
Clave de Cotización: FINN Fecha: 2018-12-31

1 de 265

[411000-AR-NBIS3] Datos generales - Reporte Anual

Reporte Anual: Anexo N Bis 3

Oferta pública restringida: No

Tipo de instrumento: Fideicomisos

Emisora extranjera: No

Mencionar si cuenta o no con aval u otra garantía,
especificar la Razón o Denominación Social:

No

En su caso, detallar la dependencia parcial o total: No

Sociedad constituida con el fin de que el fideicomiso
cumpla con su objeto y cuyas acciones o partes
sociales sean propiedad en más de un 50% de dicho
fideicomiso:

No

Clave de Cotización: FINN Fecha: 2018-12-31

2 de 265

[412000-NBIS3] Portada reporte anual

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

Dirección: Torre Virreyes, Pedregal 24 – Piso 20, Col. Molino del Rey C.P. 11040
Del. Miguel Hidalgo. Ciudad de México

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

Dirección: Ricardo Margáin Zozaya 605, Piso 1, Fraccionamiento. Santa Engracia, San
Pedro Garza García, Nuevo León, 66267, México

Clave de Cotización: FINN Fecha: 2018-12-31

3 de 265

Clave de cotización:

FINN

Nombre de las bolsas donde están registrados:

Los CBFIs se encuentran listados en la Bolsa Mexicana de Valores, S.A.B. de C.V. y sus American Depositary Receipts (“ADRs”) cotizan en el
mercado over-the-counter (“OTC”) en Estados Unidos en Nivel 1

Concepto Periodo Actual
2018-12-31

Certificados bursátiles fiduciarios inmobiliarios en circulación 528,811,458

Certificados bursátiles fiduciarios en tesorería 9,390,033

Número de fideicomiso:
1616

Datos relativos al contrato de fideicomiso:
Contrato de fideicomiso irrevocable celebrado con Deutsche Bank México, S.A., Institución de Banca Múltiple, División Fiduciaria e identificado bajo
el número F/1616, constituido en fecha 23 de octubre de 2012 mediante Escritura Pública número 43,438, otorgada ante la fe del Lic. Miguel Ángel
Espíndola Bustillos, Notario Público número 120 del Distrito Federal.

Fideicomisarios en primer lugar:
Los Tenedores de los CBFIs

Fideicomisarios en segundo lugar:
Los Fideicomitentes Adherentes quienes tendrán derecho a readquirir la propiedad de los Bienes Inmuebles Aportados.

Fideicomisarios en tercer lugar:
N/A

Otros Fideicomisarios:
N/A

Administrador del patrimonio del fideicomiso:
Administradora de Activos Fibra Inn, S.C.

Asesor del fideicomiso:

Clave de Cotización: FINN Fecha: 2018-12-31

4 de 265

No aplica. Fibra Inn tiene una estructura internalizada

Indicación de cualquier otro(s) tercero(s) relevantes que reciba(n) pago por parte del
fideicomiso:
No existen otros terceros relevantes que reciban pago por parte del Fideicomiso.

Resumen de las características más relevantes del portafolio inmobiliario que
conforman el patrimonio del fideicomiso:
Al 31 de diciembre de 2018, la cartera de inmuebles está compuesta por 42 hoteles totales dirigidos a servir al viajero de negocios, diversificados en
términos de segmentos (10 de servicios limitados, 19 de servicios selectos, 12 de servicios completos y 1 de estancia prolongada), ubicación
geográfica (14 estados) y que representan 6,785 cuartos totales en operación que al 31 de diciembre de 2018 tuvieron una tasa de ocupación total
del 63.7%.

Distribuciones, periodicidad y procedimiento de cálculo:
Distribuciones: Fibra Inn es contribuyente bajo el régimen fiscal aplicable a una Fibra, de conformidad con los artículos 187 y 188 de la LISR. La
LISR, requiere que una Fibra distribuya por lo menos una vez al año, a más tardar el 15 (quince) de marzo, al menos el 95% del Resultado Fiscal del
ejercicio inmediato anterior.
Periodicidad y forma de pago de Distribuciones: La política de decreto de distribuciones de rendimientos adoptada por el Comité Técnico es en
forma trimestral y tiene la facultad de modificar dicha política.
Rendimiento, procedimiento de cálculo y fuente de las distribuciones: A efectos de cumplir con las disposiciones que regulan a los
Fideicomisos de Inversión de Bienes Raíces, es intención de Fibra Inn realizar la distribución del 95% del resultado fiscal neto del Fideicomiso,
siempre y cuando el Comité Técnico del Fideicomiso apruebe dicha distribución y los Estados Financieros Consolidados del Fideicomiso en los que
están basadas. Los CBFIs de Fibra Inn no tienen rendimiento mínimo garantizado. El resultado fiscal del Fideicomiso se calculará conforme a lo
dispuesto en el artículo 13 de la ley del Impuesto sobre la Renta.

Fuente de las distribuciones:
Derechos que confieren los CBFIs: Los CBFIs confieren a los Tenedores, de conformidad con el artículo 63 fracción II de la Ley del Mercado de
Valores, el derecho a una parte de los frutos, rendimientos y en su caso, al valor residual de los bienes o derechos afectos con ese propósito al
Fideicomiso por lo que confieren el derecho a recibir Distribuciones de Efectivo del Patrimonio del Fideicomiso, en la medida en que éste sea
suficiente para realizar dichas Distribuciones de Efectivo. Lo anterior en el entendido que los CBFIs (i) no otorgan derecho alguno sobre la propiedad
los Bienes Inmuebles a sus Tenedores y (ii) no generan a cargo del Fideicomiso la obligación de pago de principal ni de intereses.

Indicación de que no existe obligación de pago de principal ni de intereses:
Obligación de Pago: No existe obligación de pago de principal ni de intereses.

Indicación de que los certificados bursátiles fiduciarios inmobiliarios no son
amortizables:
Periodicidad y forma de amortización de los títulos: Los CBFIs no son amortizables.

Lugar y forma de pago de las distribuciones:
Lugar y forma de pago de rendimientos y amortizaciones, en su caso: Todos los pagos en efectivo que deban realizarse a los Tenedores de los
CBFIs se harán mediante transferencia electrónica a través de S.D. Indeval Institución para el Depósito de Valores, S.A. de C.V., ubicado en Paseo
de la Reforma No. 255, Piso 3, Col. Cuauhtémoc, 06500, México, D.F.

Denominación del representante común de los tenedores de los títulos:

Clave de Cotización: FINN Fecha: 2018-12-31

5 de 265

Representante común de los tenedores de los títulos: CI Banco, S.A. Institución de Banca Múltiple.

Depositario:
Depositario: S.D. Indeval Institución para el Depósito de Valores, S.A. de C.V. y Bank of New York Mellon (“BoNY Mellon”) para sus ADRs.

Régimen fiscal:
Régimen Fiscal: Los inversionistas, previo a la inversión en estos instrumentos, deberán considerar que el régimen fiscal relativo al gravamen o
exención aplicable a los ingresos derivados de las Distribuciones o compra venta de estos instrumentos es el previsto por los artículos 223 y 224 de
la LISR vigente hasta el 31 de diciembre de 2013; y por los artículos 187 y 188 de la LISR vigente a partir del 1 de enero del 2014; así como la Regla
1.3.20.2.5. de la Resolución Miscelánea Fiscal para 2012. Asimismo, conforme a la regla 3.21.3.4 de la Resolución Miscelánea Fiscal para el 2017,
los inmuebles que se destinen al hospedaje siempre y cuando se cumplan con los requisitos que la misma establece, se consideran que se destinan
al arrendamiento tratándose de bienes inmuebles que se destinan al hospedaje.

En su caso, dictamen valuatorio:
Dictamen Valuatorio: Estimación del valor razonable de mercado de 42 hoteles en operación y un terreno bajo la premisa de negocio en marcha con
el propósito de generar reporte financiero para efectos de IFRS.

La mención de que los valores se encuentran inscritos en el registro:
Los títulos se encuentran inscritos en el Registro Nacional de Valores. Inscripción en el RNV: Los CBFIs se encuentran inscritos con el número 2679-
1.81-2013-009. 2679-1.81-2014-016, 2679-1.81-2014-021 y 2679-1.81-2015-024 en el Registro Nacional de Valores, según se advierte de los oficios
número 153/6487/2013 el 11 de marzo de 2013, 153/106400/2014 de fecha 6 de marzo de 2014, 153/107509/2014 de fecha 22 de octubre de 2014 y
153/4987/2015 de fecha 20 de enero de 2015, 153/106194/2016 de fecha 16 de diciembre de 2016 y 153/11912/2018 de fecha 22 de junio de 2018

Leyenda artículo 86 de la LMV:
La inscripción en el Registro Nacional de Valores no implica certificación sobre la bondad de los valores, solvencia de la emisora o sobre la exactitud
o veracidad de la información contenida en este Reporte anual, ni convalida los actos que, en su caso, hubieren sido realizados en contravención de
las leyes.

Leyenda Reporte Anual CUE:
Reporte anual que se presenta de acuerdo con las disposiciones de carácter general aplicables a las emisoras de valores y a otros participantes del
mercado

Periodo que se presenta:
2018

Clave de Cotización: FINN Fecha: 2018-12-31

6 de 265

Índice
[411000-AR-NBIS3] Datos generales - Reporte Anual ...1

[412000-NBIS3] Portada reporte anual ...2

[413000-NBIS3] Información general...9

Glosario de términos y definiciones: ..9

Resumen ejecutivo:..19

Factores de riesgo:...37

Otros valores emitidos por el fideicomiso: ..60

Cambios significativos a los derechos de valores inscritos en el registro: ..60

Destino de los fondos, en su caso: ..61

Documentos de carácter público:...62

[421000-NBIS3] El fideicomiso ...64

Historia y desarrollo del fideicomiso: ...64

Descripción del negocio: ...64

Sectores inmobiliarios en los que el fideicomiso estará enfocado a invertir: ..67

Patentes, licencias, marcas y otros contratos: ...69

Principales clientes:..70

Legislación aplicable y régimen fiscal: ..71

Recursos humanos: ...74

Desempeño ambiental: ..75

Información de mercado:...76

Estructura de administración: ...82

Procesos judiciales, administrativos o arbitrales: ..87

Derechos que confieren los certificados bursátiles fiduciarios inmobiliarios: ..87

Distribuciones:...90

Evolución de los activos del fideicomiso: ..99

Desempeño de los activos del fideicomiso:..123

Clave de Cotización: FINN Fecha: 2018-12-31

7 de 265

Plan de negocios, análisis y calendario de inversiones y, en su caso, desinversiones:124

Contratos y acuerdos relevantes: ..127

Comisiones, costos y gastos del administrador, asesor o de cualquier otro(s) tercero(s) que reciba(n) pago
por parte del fideicomiso: ..192

Operaciones con personas relacionadas y conflictos de interés: ...192

Auditores externos del fideicomiso: ...195

Otros terceros obligados con el fideicomiso o los tenedores:..196

Estructura del fideicomiso y principales tenedores: ..196

[422000-NBIS3] Administrador del patrimonio del fideicomiso ..204

Historia y desarrollo del administrador del patrimonio del fideicomiso o a quien se le encomienden dichas
funciones: ..204

Actividad Principal: ...204

Recursos Humanos del administrador del patrimonio: ...207

Estructura corporativa:...208

Procesos Judiciales, administrativos o arbitrales del administrador del patrimonio:......................................208

Administradores y tenedores de los certificados: ..209

[425000-NBIS3] Información financiera del fideicomiso ...215

Información financiera seleccionada del fideicomiso: ...215

Informe de créditos relevantes del fideicomiso: ...220

Comentarios y análisis de la administración sobre los resultados de operación (fideicomiso):223

Resultados de la operación del fideicomiso: ..240

Situación financiera, liquidez y recursos de capital del fideicomiso:...243

Control Interno del fideicomiso: ..251

Estimaciones, provisiones o reservas contables críticas del fideicomiso: ...252

[428000-NBIS3] Información financiera de la administración interna ...257

Información financiera seleccionada de la administración interna:...257

Comentarios y análisis de la administración sobre los resultados de operación de la Administracion
Interna: ...259

Clave de Cotización: FINN Fecha: 2018-12-31

8 de 265

Resultados de la operación de la administración interna: ..261

Situación financiera, liquidez y recursos de capital de la administración interna: ..261

[432000-NBIS3] Anexos ..264

Clave de Cotización: FINN Fecha: 2018-12-31

9 de 265

[413000-NBIS3] Información general

Glosario de términos y definiciones:

Los términos y definiciones que se relacionan a continuación se utilizan en el Fideicomiso, en el Título de los CBFIs, en el presente Reporte Anual y
tienen los siguientes significados (que serán igualmente aplicados al singular y al plural de dichos términos):

Términos
Definiciones

Actividades de Asesoría

Significa las actividades a ser realizadas por el Administrador en términos de la
cláusula 10.7 del Fideicomiso y que se describen en la sección “4. EL
ADMINISTRADOR DEL PATRIMONIO DEL FIDEICOMISO – 4.2 Descripción del
negocio – (i) Actividad Principal” del presente Prospecto, consistentes en otorgar al
Fiduciario de Fideicomiso toda la asesoría especializada requerida por el mismo en
relación con la planeación, estrategia y ejecución de las decisiones trascendentales en
relación con los fines del Fideicomiso, particularmente las relativas a la ubicación,
selección, revisión, adquisición, desarrollo, construcción, acondicionamiento,
operación, mantenimiento y venta de Bienes Inmuebles y/o Derechos de
Arrendamiento, según corresponda, y a la planeación financiera y estratégica del
Patrimonio del Fideicomiso.

Activos
Significa los Bienes Inmuebles y/o los Derechos de Arrendamiento que, de tiempo en
tiempo, formen parte del Patrimonio del Fideicomiso.

Activos Adquiridos
Significa los Activos, en su caso, adquiridos por el Fiduciario con los Recursos
Derivados de la primera Emisión y Colocación.

Activos Aportados

Significa los Activos que fueron aportados con motivo de la primera Emisión por los
Fideicomitentes Adherentes, conforme a lo previsto en la Cláusula Segunda del
Fideicomiso, así como cualquier otro Activo que se aporte en lo futuro en términos del
respectivo Convenio de Adhesión.

Acuerdo Vinculante

El acuerdo vinculante es un contrato que se firma con el vendedor de un hotel para la
compra de su propiedad. Al firmar este acuerdo se vuelve vinculante para las dos
partes siempre y cuando cumpla con los criterios de elegibilidad que tiene la Fibra para
la adquisición de propiedades con recomendación previa del Comité de Prácticas y
aprobación del Comité Técnico, según aplique, de acuerdo al monto de la inversión.
Con la firma de este acuerdo vinculante empieza un proceso de due diligence, si este
es satisfactorio concluye con la escrituración y pago de la propiedad.

Administrador

Significa Administradora de Activos Fibra Inn, S.C. o la sociedad civil que la sustituya
de tiempo en tiempo conforme lo previsto en el Fideicomiso, en el entendido de que el
Fiduciario para efectos del Fideicomiso detenta y controla como socio al menos el
99.99% (noventa y nueve punto noventa y nueve por ciento) de los derechos sociales y
corporativos del Administrador, incluyendo la facultad de designar a su órgano de
administración.

AFFO

Significa el flujo de efectivo operativo ajustado o AFFO (Adjusted Funds From
Operations por sus siglas en inglés), resultado de sumar la depreciación, restar la
reserva de CAPEX (según dicho término se define más adelante) y según sea el caso,
sumar y restar los ajustes no operativos a la utilidad neta integral consolidada.

Arrendatario
Significa cualquier Persona que, en carácter de arrendatario, suscriba con el Fiduciario
un Contrato de Arrendamiento, mediante el cual adquiera el derecho a usar, en forma
temporal, un activo propiedad del Fiduciario, a cambio de un pago o contraprestación.

Clave de Cotización: FINN Fecha: 2018-12-31

10 de 265

Asamblea de Tenedores
Significa la Asamblea de Tenedores en términos de la LMV y de la LGTOC.

Asesor
Significa Asesor de Activos Prisma, S.A.P.I. de C.V. o la sociedad que la sustituya de
tiempo en tiempo conforme lo previsto en el Fideicomiso.

Asesor Contable

Significa Galaz, Yamazaki, Ruiz Urquiza, S.C. quien brinda asesoría para preparar la
información de acuerdo a las Normas Internacionales de Información Financiera
(“NIIF”) emitida por el International Accounting Standards Board (“IASB”).

Asesor Fiscal
Significa Chevez, Ruiz, Zamarripa y Cia, S.C. quien lleva a cabo la asesoría en las
obligaciones fiscales.

Auditor Externo

Significa KPMG Cárdenas Dosal, S.C., quien es un despacho de contadores públicos
internacional e independiente del Administrador, del Fideicomitente, de los Tenedores
Relevantes y del Fiduciario.

Bienes Inmuebles

Significa todos los Inmuebles propiedad del Fiduciario, incluyendo aquellos que se
encuentren en proceso de desarrollo, construcción, edificación, obra o urbanización,
que se destinen al arrendamiento y que adquiera el Fiduciario de tiempo en tiempo
para el cumplimiento de los fines del Fideicomiso.

BMV Significa la Bolsa Mexicana de Valores, S.A.B. de C.V.

CAPEX

Significa la reserva para gastos de mantenimiento mayor (Capital Expenditures, por
sus siglas en inglés y se refiere a los gastos de capital), generalmente calculada como
un porcentaje de los ingresos del hotel respectivos para mantener su estado físico de
acuerdo con los estándares de la marca respectiva.

Cap Rate

Se refiere al término en inglés “capitalization rate”, la cual se refiere a la tasa de
capitalización definida en porcentaje utilizada para determinar el retorno de las
propiedades basados en una utilidad operativa neta (NOI) futura y estimada.

Certificados Bursátiles Fiduciarios
Inmobiliarios o CBFIs

Significa los Certificados Bursátiles Fiduciarios Inmobiliarios relacionados a la emisión
de capital FINN13 emitidos por el Fideicomiso, de conformidad con la LMV, la Circular
Única de Emisoras, la LGTOC y otras disposiciones legales aplicables, inscritos en el
RNV bajo los números 2679-1.81-2013-009, 2679-1.81-2014-016, 2679-1.81-2014-
021, 2679-1.81- 2015-024 y 2679-1.81-2016-027 y listados en el sistema de
cotizaciones de la BMV.

Certificados Bursátiles Fiduciarios o
CBFs

Significa los Certificados Bursátiles Fiduciarios relacionados a la emisión de deuda
FINN15

Circular Única de Emisoras

Significa las Disposiciones de Carácter General Aplicables a las Emisoras de Valores y
a otros Participantes del Mercado de Valores publicada en el Diario Oficial de la
Federación el 19 de marzo de 2003, según la misma haya sido reformada de tiempo en
tiempo.

CNBV
Significa la Comisión Nacional Bancaria y de Valores.

Colocación

Significa la colocación entre el público inversionista de CBFIs emitidos conforme a la
Emisión que corresponda por medio de oferta pública a través de la BMV y (ii) en su
caso, la colocación en mercados extranjeros de los CBFIs emitidos conforme a la
Emisión que corresponda.

Comisión por Administración Tiene el significado que se le atribuye a dicho término en la Cláusula Décima, sección
10.6 del Fideicomiso.

Clave de Cotización: FINN Fecha: 2018-12-31

11 de 265

Comité de Auditoría

Significa el órgano de gobierno corporativo de la Emisora que auxilia al Comité Técnico
en el cumplimiento de sus funciones, cuya integración y facultades se describen en la
Cláusula Novena, sección 9.2. del Fideicomiso.

Comité Financiero

Significa el órgano de gobierno corporativo de la Emisora que auxilia al Comité Técnico
en el cumplimiento de sus funciones, cuya integración y facultades se describen en la
Cláusula Novena, sección 9.5 del Fideicomiso.

Comité de Inversiones

Significa el órgano de gobierno corporativo de la Emisora que auxilia al Comité Técnico
en el cumplimiento de sus funciones, cuya integración y facultades se describen en la
Cláusula Novena, sección 9.7 del Fideicomiso.

Comité de Nominaciones y
Compensaciones

Significa el órgano de gobierno corporativo de la Emisora que auxilia al Comité Técnico
en el cumplimiento de sus funciones, cuya integración y facultades se describen en la
Cláusula Novena, sección 9.4 del Fideicomiso.

Comité de Prácticas

Significa el órgano de gobierno corporativo de la Emisora que auxilia al Comité Técnico
en el cumplimiento de sus funciones, cuya integración y facultades se describen en la
Cláusula Novena, sección 9.3. del Fideicomiso

Comité de Vigilancia de Créditos

Significa el órgano de gobierno corporativo de la Emisora, que se describe en la
Cláusula Novena, sección 9.6 del Fideicomiso; cuyas facultades fueron asumidas por
el Comité Financiero en términos de lo resuelto por el Comité Técnico en la sesión de
fecha 25 de octubre de 2017.

Comité Técnico
Significa el órgano de gobierno corporativo de la Emisora, cuya integración y
facultades se describen en la Cláusula Novena, sección 9.1, del Fideicomiso.

Conducta de Destitución

Significa respecto de cualquier Persona: (i) la sentencia o resolución judicial definitiva e
inapelable que declare a dicha Persona responsable de fraude, dolo, mala fe o
negligencia inexcusable respecto de las funciones de dicha Persona; (ii) una conducta
criminal o un incumplimiento intencional de la ley por parte de dicha Persona (respecto
del Fideicomiso o de su negocio); (iii) un incumplimiento del Fideicomiso, o de los
contratos que deriven del mismo; o (iv) la sentencia definitiva e inapelable que declara
a dicha Persona en concurso mercantil o quiebra.

Contrato de Administración
Significa el contrato celebrado por el Fiduciario y el Administrador a efecto de que el
Administrador proporcione los Servicios de Administración.

Contrato de Asesoría

Significa el contrato de prestación de servicios que estuvo vigente hasta el 31 de
diciembre de 2016, conforme al cual Asesor de Activos Prisma, S.A.P.I. de C.V.,
prestaba a Fibra Inn, las Actividades de Asesoría.

Contrato de Arrendamiento de
Espacios

Significa cada contrato de arrendamiento celebrado con Operadora México o cualquier
tercero, mediante el cual Fibra Inn concede a título oneroso el uso y goce temporal de
los espacios no destinados al hospedaje de los Bienes Inmuebles que integran el
Patrimonio del Fideicomiso.

Contrato de Gestión Hotelera

Significa el contrato celebrado entre la Fibra y el Gestor Hotelero a efecto que este
último proporcione los servicios gerenciales para la operación de los Bienes Inmuebles
destinados a los servicios de alojamiento temporal de hospedaje, que forman parte del
Patrimonio del Fideicomiso.

Contrato de Gestión de Espacios

Significa cada contrato celebrado entre Operadora México en su calidad de
arrendataria, conforme a determinado Contrato de Arrendamiento de Espacios, y
Gestor de Activos Prisma, S.A.P.I. de C.V. para efectos que éste proporcione los
servicios gerenciales consistentes en la operación de los espacios objeto del
correspondiente Contrato de Arrendamiento de Espacios.

Clave de Cotización: FINN Fecha: 2018-12-31

12 de 265

Criterios de Elegibilidad

Significa aquellos criterios que se listan a continuación, los cuales rigen las Inversiones
en Activos que puede llevar a cabo el Fiduciario de acuerdo con las instrucciones que
reciba del Comité Técnico:

a. Ser inmuebles destinados al arrendamiento y/o al servicio de hospedaje.
b. Estar localizados dentro del territorio nacional.
c. Ser inmuebles pertenecientes al sector hotelero o desarrollos de uso mixto en los
cuales exista el componente hotelero.
d. Que el Administrador presente un informe de las razones de negocio para la
adquisición de la propiedad por parte del Fiduciario.
e. Que se haya efectuado un “due diligence” o auditoría llevado a cabo por abogados,
contadores, ingenieros y aquellos especialistas que sean requeridos conforme a las
características propias del inmueble.
f. Cuenten con seguros vigentes conforme al estándar de la industria a la que el
inmueble pertenezca al momento de la adquisición.
g. Que se cuente con una estimación de valor realizado por un tercero independiente
del valor físico de reposición que sirva de referencia al precio de adquisición propuesto.
h. Que se cuente con un análisis preparado por el Administrador que justifique con
elementos objetivos cualquier diferencia entre el valor físico de reposición y el precio
de adquisición propuestos (particularmente en la parte que corresponde a desempeño
de mercado), mencionados en el punto anterior.
i. Cuando el Activo a ser adquirido pertenezca a algún Tenedor Relevante o
cualesquiera Personas Relacionadas, se deberá contar adicionalmente con el voto
favorable de la mayoría de los Miembros Independientes del Comité Técnico.

Dichos Criterios de Elegibilidad podrán ser modificados de tiempo en tiempo, conforme
lo determine la Asamblea de Tenedores de CBFIs.

Cuartos
Significa las habitaciones con las que cuenta cada Bien Inmueble que estén destinadas
a la prestación de alojamiento temporal de hospedaje.

DATATUR

Es el portal del sistema nacional de información estadísitica y geográfica de turismo,
donde se reportan los principales resultados para las variables de las actividades de
alojamiento en los principales destinos del país.

Derechos de Arrendamiento

Significa los derechos que adquiera el Fiduciario consistentes en los derechos a
percibir ingresos provenientes del arrendamiento de los Bienes Inmuebles, así como
los derechos de cobro de los mismos.

Derecho de Reversión

Significa el derecho que en caso de establecerse así en los documentos de aportación
respectivos, tienen los Fideicomitentes Adherentes para readquirir la propiedad de los
Activos Aportados, que hayan sido aportados por cada uno de ellos, en caso de (i)
enajenación de los mismos por el Fiduciario, o (ii) por extinción del Fideicomiso.

Desinversión
Tiene el significado que se indica en el inciso (xiii), sub inciso A, de la sección 9.1.24
de la Cláusula Novena del Fideicomiso.

Día
Significa día natural.

Día Hábil

Significa cualquier día que no sea sábado o domingo y en el cual las instituciones de
crédito de México abran al público, de acuerdo con el calendario que al efecto publica
la CNBV.

Distribución

Significa los recursos derivados de las Inversiones en Bienes Inmuebles que sean
provenientes del Resultado Fiscal del Fideicomiso que serán entregados a los
Tenedores en los montos que determine el Comité Técnico; en el entendido de que
para que el Comité Técnico pueda acordar un monto de Distribución diferente al 95%
(noventa y cinco por ciento) del Resultado Fiscal del Fideicomiso, requerirá
adicionalmente del voto favorable de la mayoría de sus Miembros Independientes.

Clave de Cotización: FINN Fecha: 2018-12-31

13 de 265

Distribución de Efectivo
Significa la Distribución junto con cualquier otra cantidad que el Comité Técnico
determine y sea entregada a los Tenedores en términos del Fideicomiso.

Documentos de Emisión

Significa el Fideicomiso, los Títulos, los Prospectos, los Contratos de Colocación, los
avisos de oferta pública y demás documentación accesoría y sus respectivos anexos
(tal y como cada uno de ellos sea modificado de tiempo en tiempo), por medio de los
cuales se instrumenten las Emisiones de deuda o capital y cualesquiera otros
documentos aprobados al efecto por el Comité Técnico, para futuras Emisiones,
incluyendo aquellos que se requieran para efectos de una oferta en el extranjero.

Dólares
Significa la moneda de curso legal de los Estados Unidos de América.

EBITDA
Significa la utilidad antes de otros gastos, intereses, impuestos, depreciación y
amortización.

EBITDA Ajustado

Significa la Utilidad de Operación (según dicho término se define más adelante) antes
de depreciación y amortizaciones, excluye gastos de adquisición y organización, así
como gastos de mantenimiento extraordinario.

Emisión

Significa cada emisión de CBFIs que realice el Fiduciario, de tiempo en tiempo en cada
Fecha de Emisión, de conformidad con lo establecido en el Fideicomiso y al amparo de
lo previsto por los artículos 187 (ciento ochenta y siete) y 188 (ciento ochenta y ocho)
de la LISR.

EMISNET
Significa el Sistema Electrónico de Comunicación con Emisoras de Valores a cargo de
la BMV.

Emisor o Emisora
Significa Deutsche Bank México, S.A., Institución de Banca Múltiple, División
Fiduciaria, como fiduciario del Fideicomiso.

Estados Financieros Auditados

Significa (i) los estados financieros consolidados al 31 de diciembre de 2018 y 2017, y
por los años terminados en esas fechas, (ii) los estados financieros consolidados al 31
de diciembre de 2017 y 2016, y por los años terminados en esas fechas, y (iii) estados
financieros consolidados al 31 de diciembre de 2016 y 2015, y por los años terminados
en esas fechas; los cuales se adjuntan como anexo al presente documento.

Eventos Relevantes
Tiene el significado atribuido a eventos relevantes por la LMV y en la Circular Única de
Emisoras.

Fábrica de Hoteles

Significa el modelo de adquisición y desarrollo de hoteles de marca internacional, por
medio del cual Fibra Inn invierte, conjuntamente con otros inversionistas, en proyectos
para adquirir o desarrollar Bienes Inmuebles. Bajo ese modelo, la Emisora participa
únicamente con un porcentaje de la inversión total de la adquisición o desarrollo del
que se trate y el resto de la inversión corresponde a uno o varios inversionistas
terceros institucionales o fondos de inversión privada.

Fecha de Distribución de Efectivo
Significa la fecha en que se entreguen, en su caso, las Distribuciones de Efectivo
conforme lo previsto en el Fideicomiso.

Fecha de Emisión
Significa cada fecha en la que se lleve a cabo emisiones de capital o deuda por el
Fideicomiso.

FFO

Significa el flujo de efectivo operativo (Funds From Operations por sus siglas en
inglés), y es el resultado del sumar el EBITDA ajustado, más ingresos por intereses,
menos gastos por intereses y fluctuación cambiaria.

FIBRAs Significa los fideicomisos de inversión en bienes raíces de conformidad con lo
dispuesto en los artículos 187 y 188 de la LISR en vigor, y/o aquellas disposiciones

Clave de Cotización: FINN Fecha: 2018-12-31

14 de 265

legales que las sustituyan o complementen.

Fibra Inn o Fideicomiso o la Fibra

Significa el contrato de fideicomiso irrevocable identificado bajo el número F/1616,
celebrado con Deustche Bank México, S.A., Institución de Banca Múltiple, División
Fiduciaria, identificado bajo el número F/1616, de fecha 23 de octubre de 2012, así
como todos sus anexos, antecedentes y declaraciones, incluyendo cualesquier
convenios modificatorios al mismo.

Fideicomisarios en Primer Lugar
Significa los Tenedores de los CBFIs representados por el Representante Común.

Fideicomiso F/1765

Significa el contrato de fideicomiso irrevocable celebrado con Deutsche Bank México,
S.A., Institución de Banca Múltiple División Fiduciaria, e identificado bajo el número
F/1765, de fecha 5 de diciembre de 2013, así como todos sus Anexos, antecedentes y
declaraciones. En este fideicomiso se ingresaban y se facturaban los ingresos por
otros servicios distintos de hospedaje. En 2016 se realizó una modificación para que
todos los ingresos se facturen a Operadora México y este fideicomiso se encuentra en
proceso de cancelación.

Fideicomiso de Fundadores

Antes Fideicomiso de Control, significa el contrato de fideicomiso irrevocable de
administración celebrado con Banco Mercantil del Norte, S.A., Institución de Banca
Múltiple, Grupo Financiero Banorte, División Fiduciaria, identificado bajo el número
744641, de fecha 5 de marzo de 2013, así como todos sus anexos, antecedentes y
declaraciones, incluyendo cualesquier convenios modificatorios al mismo. Fideicomiso
de Fundadores celebrado por los Fideicomitentes Adherentes Originales y los
Inversionistas Patrimoniales.

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

Fideicomitente Adherente

Significa cualquier Persona que aporte los Activos al Patrimonio del Fideicomiso, por
cuya aportación adquirirá para efectos del Fideicomiso los derechos y obligaciones
establecidos en el Fideicomiso y en el Convenio de Adhesión respectivo.

Fideicomitentes Adherentes
Originales

Significa los Fideicomitentes Adherentes que aportaron los Activos Aportados al
Patrimonio del Fideicomiso, a cambio de lo cual, simultáneamente a la primera
Colocación, recibieron como contraprestación, el número de CBFIs que se estableció
en el Convenio de Adhesión respectivo, determinado por el Comité Técnico y notificado
al Fiduciario.

Fiduciario o Emisor

Significa Deutsche Bank México, S.A., Institución de Banca Múltiple, División
Fiduciaria, o sus sucesores, cesionarios, o quien sea designado subsecuentemente
como fiduciario de conformidad con el Fideicomiso.

Gestor o Gestor Hotelero

Significa Gestor de Activos Prisma, S.A.P.I. de C.V. y/o la sociedad o sociedades que
de tiempo en tiempo sean autorizadas conforme al Fideicomiso por el Comité Técnico
para proporcionar los servicios gerenciales consistentes en la operación de los Bienes
Inmuebles destinados a los servicios de alojamiento temporal de hospedaje, que
forman parte del Patrimonio del Fideicomiso.

Grupo Hotelero Prisma

Significa conjuntamente, Asesor de Activos Prisma, S.A.P.I. de C.V., Gestor de Activos
Prisma, S.A.P.I. de C.V., Operadora México, Servicios y Restaurantes, S.A.P.I. de
C.V., Servicios de Activos Prisma, S.A.P.I. de C.V., Impulsora de Activos Prisma,
S.A.P.I. de C.V. y Tactik CSC, S.A.P.I. de C.V.

Habitaciones Disponibles
Significa el número de cuartos con los que cuenta cada Bien Inmueble multiplicado por
el número de días del período en cuestión.

Habitaciones Ocupadas
Significa el número de cuartos ocupados del Bien Inmueble durante un periodo
determinado.

Hoteles Prisma Significa Hoteles Prisma México, S.A.P.I. de C.V. y sus subsidiarias.

Clave de Cotización: FINN Fecha: 2018-12-31

15 de 265

IAP

Significa Impulsora de Activos Prisma, S.A.P.I. de C.V., empresa prestadora de
servicios de personal (outsourcing) y Persona Relacionada de Fibra Inn (denominada,
desde su constitución y hasta enero de 2018, como Impulsora de Activos Fibra Inn,
S.A.P.I. de C.V.).

IMEF Manufacturero

Significa un indicador económico adelantado que anticipa la trayectoria o dirección de
la actividad económica en el muy corto plazo. Es el primer indicador del sector privado
mexicano que cuenta con el apoyo técnico y normativo del INEGI.

Indeval
Significa S.D. Indeval Institución para el Depósito de Valores, S.A. de C.V.

INEGI
Significa el Instituto Nacional de Estadística y Geografía.

Inmuebles

Significa en términos de lo dispuesto por el artículo 750 del Código Civil Federal: (i) los
bienes inmuebles por naturaleza, consistentes en construcciones y edificios, así como
los terrenos sobre los cuales se encuentran edificados, que formaran parte del
Patrimonio del Fideicomiso; (ii) los bienes inmuebles por destino, que forman parte
integral de las construcciones y edificios al encontrarse adheridos de una manera fija,
de modo que no pueden separarse sin deterioro del inmueble o del objeto a él
adherido, y; (iii) todos aquellos bienes que aunque no tienen una incorporación física al
edificio, adquieren la condición de inmuebles al existir la voluntad del dueño de
mantenerlos unidos a éste y que resultan indispensables para su funcionamiento.

Inversión en Activos

Significa las inversiones que se realicen, con cargo al Patrimonio del Fideicomiso, en
Activos que sean adquiridos o construidos con los recursos obtenidos de las
Colocaciones o de cualquier otra forma.

Inversiones Permitidas
Significa las inversiones que se realicen con cargo al Patrimonio del Fideicomiso de
conformidad con la Legislación Aplicable y que sean autorizadas para las FIBRAS.

Inversionistas Patrimoniales

Significa aquellas Personas que efectuaron la inversión en CBFIs en la oferta pública,
oferta privada o en el mercado secundario y han aportado dichos valores al patrimonio
del Fideicomiso de Fundadores.

ISR
Significa el impuesto previsto por la Ley del Impuesto Sobre la Renta.

IVA
Significa el impuesto previsto por la Ley del Impuesto al Valor Agregado.

Legislación Aplicable
Significa las leyes, reglamentos, decretos, circulares y demás ordenamientos jurídicos
de carácter federal, estatal y/o municipal vigentes en México.

LGTOC
Significa la Ley General de Títulos y Operaciones de Crédito.

LIC
Significa la Ley de Instituciones de Crédito.

Liquidador

Tiene el significado atribuido en la Cláusula Vigésima Tercera, sección 23.3, inciso (i)
del Fideicomiso: “(xi) Derechos que confieren los CBFIs, especificando en su caso,
aquellos que le corresponden a los CBFIs que no han sido puestos en circulación”

LISR
Significa la Ley del Impuesto Sobre la Renta.

LMV Significa la Ley del Mercado de Valores.

LTV
Significa la razón calculada y definida como el monto del saldo insoluto de la deuda
entre la estimación de valor del Bien Inmueble de que se trate (Loan To Value).

México Significa los Estados Unidos Mexicanos.

Clave de Cotización: FINN Fecha: 2018-12-31

16 de 265

Miembro Independiente
Significa cualquier persona integrante del Comité Técnico que cumpla con los
requisitos establecidos en los artículos 24, segundo párrafo y 26 de la LMV.

NAV

Significa valor neto de los activos (Net Asset Value, por sus siglas en inglés) y se
refiere al valor total de los activos menos loss pasivos y dividido entre el número de
certificados en circulación. Esta métrica financiera generalmente es un indicador para
ver si una compañía esta subvaluado o sobrevaluada.

NOI

Significa el ingreso neto operativo (Net Operating Income, por sus siglas en inglés)
generado por el Fideicomiso en cualquier periodo, en el entendido que incluye el total
de ingresos de Fideicomiso menos gastos operativos de administración,
mantenimiento, hospedaje, energéticos, honorarios, regalías, publicidad y promoción,
así como predial y seguros.

Ocupación
Significa el cociente resultado de dividir los Cuartos Ocupadas entre los Cuartos
Disponibles para un determinado periodo.

Oficio SAT

Significa el oficio número 900-03-03-2012-69292, Exp. SAT-340-11-01-1241/2012,
Folio 37434, de fecha 12 de diciembre de 2012, expedido por el Administrador de
Normatividad Internacional “3” del de Administración Tributaria, mediante el cual se
confirmó que (i) los bienes inmuebles adquiridos y/o aportados al Patrimonio del
Fideicomiso podrán ser considerados para efectos el cómputo del porcentaje de bienes
inmuebles a que se refiere la fracción III del artículo 223 de la LISR; (ii) al Fiduciario le
es aplicable el régimen fiscal previsto por el artículo 224 de la LISR, siempre y cuando
no incumpla en el futuro con los requisitos establecidos en el artículo 223 de la LISR; y
(iii) la exención contenida en el primer párrafo de la fracción VII del artículo 9° de la
LIVA resulta aplicable a la enajenación de los CBFIs.

Operadora México

Operadora México, Servicios y Restaurantes, S.A.P.I. de C.V.

Patrimonio del Fideicomiso
Tiene el significado que se le atribuye a dicho término en la Cláusula Cuarta del
Fideicomiso.

Periodo Mínimo de Inversión

Significa el periodo de cuatro años a que se refiere la fracción IV del artículo 187
(ciento ochenta y siete) de la LISR en vigor, y/o aquellas disposiciones legales que las
sustituyan o la que en su caso se establezca por la Legislación Aplicable.

Persona
Significa, según el contexto lo requiera, una persona física o moral, un fideicomiso, una
asociación (incluyendo asociación en participación) u otra entidad legal.

Personas Relacionadas
Tendrá el significado que se le atribuye a dicho término en el artículo segundo de la
LMV.

Pesos
Significa la moneda de curso legal de los Estados Unidos Mexicanos.

Precio de Colocación
Significa $18.50 (dieciocho Pesos 50/100 M.N.) por CBFI relacionado a la colocación
pública inicial que se llevó a cabo el 12 de marzo de 2013.

Precio de Suscripción
Significa $15.85 (quince pesos 85/100 M.N.) por CBFI relacionado a la emisión de
capital que se llevó a cabo en noviembre de 2014.

Proyectos
Significa, conjuntamente con los Activos, los proyectos inmobiliarios a desarrollar o ser
adquiridos por el Fiduciario conforme a los fines del Fideicomiso.

Participación de los Trabajadores en
la Utilidad

Participación de los Trabajadores en las Utilidades ó PTU de la empresa es una
prestación que deben dar las empresas a sus trabajadores en relación a las utilidades
en el ejercicio fiscal anterior y la cual está contenida en la Ley Federal del Trabajo en el
capítulo VIII.

Clave de Cotización: FINN Fecha: 2018-12-31

17 de 265

Regla I.3.20.2.5 de la Resolución
Miscelánea Fiscal para el 2012

Regla I.3.20.2.5. de la Resolución Miscelánea Fiscal para el 2012, que permiten a
Fibra Inn recibir ingresos directamente provenientes de hospedaje por permitir el
alojamiento de personas, siempre que se cumplan con los requisitos y limitaciones que
la propia regla establece, entre ellos percibir solamente ingresos provenientes de
hospedaje y no por servicios adicionales vinculados con el alojamiento.

Regla 3.21.3.4. de la Resolución
Miscelánea Fiscal para el 2018

Regla 3.21.3.4. de la Resolución Miscelánea Fiscal para el 2018, la cual permite a
Fibra Inn recibir ingresos directamente provenientes de hospedaje por permitir el
alojamiento de personas, siempre que se cumplan con los requisitos y limitaciones que
la propia regla establece, entre ellos percibir solamente ingresos provenientes de
hospedaje y no por servicios adicionales vinculados con el alojamiento.

Reglamento Interior de la BMV
Significa el Reglamento Interior de la Bolsa Mexicana de Valores, según el mismo haya
sido modificado de tiempo en tiempo.

REIT

Significa Real Estate Investment Trust, por sus siglas en inglés y es la entidad que
equivale a una Fibra en Estados Unidos.

Rentas

Significa los ingresos obtenidos por el otorgamiento del uso o goce de los Bienes
Inmuebles derivados de los Contratos de Arrendamiento; en el entendido que incluye
los ingresos por hospedaje, atento a lo previsto por la regla 3.21.3.4. de la Resolución
Miscelánea Fiscal para el 2017.

Representante Común

Significa CI Banco, S.A., quién es el representante común de los Tenedores de los
CBFIs, o quien sea nombrado subsecuentemente como representante común de los
Tenedores.

Resultado Fiscal
Tiene el significado que se atribuye a dicho término en el artículo 9 (nueve) de la LISR,
según dicho término sea modificado de tiempo en tiempo.

RNV
Significa el Registro Nacional de Valores.

Revpar
Significa el ingreso por Cuarto disponible ponderado según la Ocupación (“Revenue
per available room” por sus siglas en inglés).

SAP

Significa Servicios de Activos Prisma, S.A.P.I. de C.V., empresa prestadora de
servicios de personal (outsourcing) y Persona Relacionada de Fibra Inn (denominada,
desde su constitución y hasta enero de 2018, Servicios Integrales Fibra Inn, S.A.P.I. de
C.V.)

SEMARNAT

Significa la Secretaría del Medio Ambiente y Recursos Naturales.

Servicio de Cobertura de la Deuda
Significa las veces necesarias para cubrir el pago de capital e intereses en un
financiamiento.

Servicios Completos
Significa aquellos hoteles que proporcionan los Servicios Selectos más, los servicios
de alimentos y bebidas, y salones de eventos y banquetes.

Servicios Completos de Lujo

 Significan aquellos hoteles que proporcionan los Servicios Completos, pero que están
dirigidos a un segmento de clientes premium y con tarifa dolarizada. Estos servicios de
lujo comprenden las categorías de Luxury y Upper Upscale, de acuerdo a la
clasificación hotelera de Smith Travel Research (STR).

Servicios de Administración
Significa los servicios de administración llevados a cabo por el Administrador conforme
al Contrato de Administración.

Clave de Cotización: FINN Fecha: 2018-12-31

18 de 265

Servicios de Asesoría

Significa las actividades que anteriormente eran realizadas por el Asesor de manera
externa hasta el 31 de diciembre de 2016, conforme al Contrato de Asesoría vigente en
aquél tiempo, y que consistía en otorgar al Fideicomiso toda la asesoría especializada
requerida por el mismo en relación con la planeación, estrategia y ejecución de las
decisiones trascendentales del Fideicomiso, particularmente las relativas a la
ubicación, selección, revisión, adquisición, desarrollo, construcción, acondicionamiento,
operación, mantenimiento y venta de Bienes Inmuebles y a la planeación financiera y
estratégica del Patrimonio del Fideicomiso. A partir del 1 de enero de 2017, se realizó
la terminación de dicho contrato de Asesoría y la Fibra absorbió dichas funciones,
convirtiéndose en una Fibra internamente administrada.

Servicios de Estancia Prolongada

Significa aquellos hoteles que proporcionan los mismos servicios de los hoteles de la
categoría de Servicios Selectos, pero con una estancia promedio de 5 días o más,
ofreciendo las comodidades típicas de un departamento.

Servicios Limitados

Significa aquellos hoteles que proporcionan los mismos servicios de los hoteles en
categoría de Servicios Selectos, pero con una tarifa reducida. En Estados Unidos, este
segmento es conocido como “budget”.

Servicios Selectos

Significa aquellos hoteles que proporcionan principalmente servicios de alojamiento,
Internet, desayuno de cortesía, centro de negocios, sala de juntas, gimnasio y
estacionamiento.

SHCP
Significa la Secretaría de Hacienda y Crédito Público.

STIV2
Significa el Sistema de Transferencia de Información sobre Valores por medio del cual
las emisoras listadas en BMV reportan información a la SHCP.

Suscripción de CBFIs
Se refiere a cualquiera de las Suscripciones de CBFIs exclusiva para tendores de Fibra
Inn que se han realizado.

Tactik
Significa Tactik CSC, S.A.P.I. de C.V.

Tarifa Promedio Diaria

Significa los ingresos totales percibidos como contraprestación por los servicios de
alojamiento temporal, dividido entre el número de Habitaciones Ocupadas durante un
periodo determinado (TPD).

Tenedores
Significa los poseedores de uno o más de los CBFIs.

Tenedores Clave

Significa todos y/o cualquiera de los señores Victor Zorrilla Vargas, Joel Zorrilla
Vargas, Oscar Eduardo Calvillo Amaya y/o entidades controladas por dichas personas
en lo individual o conjuntamente.

Tenedores Relevantes

Significa todos y/o cualquiera de los Tenedores Clave y otros Tenedores, en la medida
en que cada una de esas personas en lo individual o como grupo de personas, a través
del Fideicomiso de Fundadores, detente el control de cuando menos el 3% (tres por
ciento) de los CBFIs en circulación, en cualquier tiempo.

Utilidad de Operación

Significa el ingreso antes de impuestos generado por el Fideicomiso, excluyendo
ingresos por intereses, gastos por intereses, otros gastos financieros, resultado
cambiario neto, otros ingresos (gastos) netos y gastos extraordinarios netos.

UAFIRDA Significa la Utilidad de Operación antes de intereses, impuestos, depreciación y
amortizaciones.

Clave de Cotización: FINN Fecha: 2018-12-31

19 de 265

Resumen ejecutivo:

A continuación se incluye un resumen ejecutivo que debe leerse en conjunto con la información que aparece en otras secciones de este Reporte
Anual y la información financiera auditada que también aparece en su respectiva sección de este documento y la información que se incluye en la
sección “Factores de Riesgo” del presente Reporte Anual. Las referencias que se hacen en este Reporte Anual al “Fideicomiso F/1616”, “FIBRA Inn”,
“Fideicomiso”, se refieren al Fideicomiso, junto con la subsidiaria, Administradora de Activos Fibra Inn, S.C. a la que se refiere como el
“Administrador”. Para consultar el significado de las abreviaturas y los términos definidos que se utilizan con la primera letra en mayúscula en este
Reporte Anual ver la sección “1. INFORMACIÓN GENERAL – a) Glosario de Términos y Definiciones” de este Reporte Anual.
Las Fibras promueven el desarrollo del mercado inmobiliario mexicano, ofreciendo un medio para acceder a este mercado a inversionistas
institucionales y personas físicas, sirviendo como una fuente de liquidez para la industria, desarrolladores e inversionistas, y contribuyendo a la
diversificación de riesgos inmobiliarios.

Consideramos que una Fibra con valores en la BMV tiene diversos beneficios para los inversionistas, derivados de lo dispuesto por las leyes en
materia fiscal tales como no estar sujeto al ISR en ciertas circunstancias y evitar que dichos inversionistas estén sujetos a impuestos con respecto a
las transacciones en que participen en el mercado secundario de nuestros CBFIs.

Los principales beneficios de invertir en una FIBRA (en relación a ciertas otras inversiones) son:

 Un rendimiento en efectivo, debido a la obligación de las Fibras de distribuir al menos el 95% del Resultado Fiscal;
 Potencial de revalorización del capital de los CBFIs en consonancia con el aumento de valor de nuestros Activos;
 Fácil acceso al mercado inmobiliario mexicano con mínimas inversiones y a través de un instrumento que se considera líquido;
 Diversificación amplia con respecto a la exposición por zona geográfica, tipo de propiedad, número de arrendatarios y de sectores

económicos donde participan los inquilinos;
 Alta propensión de que las Fibras funjan como vehículos para atraer la inversión extranjera a México; y
 Ventajas fiscales aplicables.

Además, los beneficios de invertir en una Fibra hotelera (en comparación con Fibras dedicadas a otros sectores) son los siguientes:

 Las Fibras hoteleras tienen la habilidad de ajustar las tarifas de hospedaje diariamente y maximizar así los ingresos, que benefician la
Distribución a los Tenedores. Esto es una ventaja competitiva, sobre todo cuando hay fundamentales económicos fuertes.

 Las Fibras hoteleras obtienen el beneficio y el reconocimiento de las marcas hoteleras con las que operan sus propiedades: (i) esto puede
incrementar el flujo de huéspedes debido al posicionamiento de marca que utilicen y a los programas de lealtad que en el caso de cada
marca apliquen; (ii) las propiedades se mantienen en un estándar de operación controlado; (iii) se aprovecha la publicidad y promoción que
utilice la cadena hotelera, así como los canales de distribución y de venta que se desarrollen; y (iv) específicamente para un esquema de
franquicias hoteleras, una Fibra se puede beneficiar de la infraestructura y la tecnología desarrollada por la cadena hotelera.

 Las Fibras hoteleras pueden adaptar una propiedad de acuerdo con las necesidades y las características de mercado de una ubicación
específica y así hacer frente a la competencia de la oferta hotelera de una plaza utilizando estrategias de reposicionamiento de un hotel por
medio de: (i) reconversión de marca, (ii) remodelación de la propiedad, y (iii) adición de Cuartos.

 Una Fibra hotelera tiene la flexibilidad de poder diversificar su portafolio de propiedades dentro de los diferentes segmentos del mercado
hotelero, de acuerdo con su estrategia y visión de negocios. Esto es: en el segmento de placer o de negocios o en los segmentos de
Servicios Limitados, Servicios Selectos, Servicios Completos, Servicios de Estancia Prolongada o Servicios Completos de Lujo.

Las Fibras deben de realizar Distribuciones a los Tenedores de CBFIs por lo menos una vez al año y dichas Distribuciones deben provenir de al
menos el 95% (noventa y cinco por ciento) del Resultado Fiscal. El Resultado Fiscal se calcula considerando los ingresos acumulables obtenidos
durante el ejercicio fiscal, restando las deducciones autorizadas y disminuyendo, en su caso, la PTU y, a la utilidad así obtenida, se le deben restar
las pérdidas de ejercicios fiscales previos pendientes de ser amortizadas.

Objetivos de la Administración
Fibra Inn es un fideicomiso de inversión en bienes raíces, cuyo fin primordial es adquirir, desarrollar, operar y rentar un amplio grupo de propiedades
destinadas al hospedaje en México, mismas que cuentan con servicios complementarios para satisfacer las necesidades de viajeros, incluyendo, a
los viajeros de negocios y de placer. Es administrado y asesorado internamente por su subsidiaria Administradora de Activos Fibra Inn, S.C.

Fibra Inn tiene celebrados contratos de franquicia, de licencia y uso de marca con cadenas hoteleras internacionales para operar sus marcas
globales; además de tener propiedades que operan con marcas nacionales. Estas marcas cuentan con algunos de los más importantes programas
de lealtad en la industria hotelera. Adicionalmente, cuenta con un modelo de desarrollo de inmuebles que le permite tener acceso a los mejores
productos conforme al plan de negocio en marcha de Fibra Inn.

Clave de Cotización: FINN Fecha: 2018-12-31

20 de 265

El objetivo primordial de Fibra Inn es el de incrementar el flujo de efectivo proveniente de las operaciones del portafolio, de las adquisiciones y de las
oportunidades de desarrollo, alcanzando un crecimiento sustentable a largo plazo para generar atractivos rendimientos a los Tenedores, a través de
distribuciones constantes de la utilidad antes de impuestos, determinada por el Comité Técnico y la apreciación de su capital.
Fibra Inn considera que la maximización del flujo de efectivo que contribuye a generar atractivos rendimientos para los Tenedores es el resultado de:

i. El desempeño de las propiedades: Fibra Inn considera que el uso de franquicias con marcas internacionales es una gran ventaja
competitiva, pues permite tener tarifas hoteleras premium y así maximizar los ingresos en las propiedades. Se considera que la operación
de los hoteles es fundamental para lograr un desempeño destacado y es la razón por la cual se ha construido una relación estratégica de
negocio con los Gestores Hoteleros que operan sus Bienes Inmuebles, con el objeto de atender a un mercado sofisticado, creando
esquemas de sinergia y aprovechando economías de escala.

ii. El crecimiento del portafolio de hoteles es clave para Fibra Inn, pero de manera ordenada y con propiedades posicionadas

estratégicamente en mercados dinámicos que agreguen valor. Fibra Inn considera que tiene la flexibilidad y la visión para detectar
oportunidades de adquisición y/o desarrollo de hoteles sin afectar la Distribución a los Tenedores. Se procura que las propiedades
adquiridas contribuyan con los ingresos de forma inmediata y/o que tengan un alto potencial de apreciación mediante el desarrollo de
hoteles estratégicos en ciudades con demanda profunda en nuestro País, razón por la cual se han adquirido hoteles en marcha en el
pasado y ahora se está desarrollando el esquema de la Fábrica de Hoteles, para atraer la participación de inversionistas institucionales o
fondos de inversión privada en la etapa del desarrollo y adquirir su respectiva participación una vez que las propiedades estén en
operación, estabilizadas y con desempeño favorable probado.

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

Los hoteles que actualmente forman parte del Patrimonio del Fideicomiso están clasificados en los segmentos de Servicios Limitados, Servicios
Selectos, Servicios Completos y Servicios de Estancia Prolongada en México. Consideramos que el portafolio de hoteles de Fibra Inn al día de hoy,
se encuentra altamente diversificado con propiedades estratégicamente ubicadas y dirigidas principalmente a los viajeros de negocio. Se seleccionan
mercados que presentan principalmente actividad industrial y corporativa, en la que los viajeros de negocios han demostrado una preferencia por
propiedades localizadas estratégicamente cerca de parques industriales, aeropuertos, conjuntos de oficinas y centros de negocio a precios
competitivos. Estas ubicaciones estratégicas no son fáciles de replicar y brindan a los huéspedes un acceso a una amplia gama de servicios
complementarios. Asimismo, existen hoteles que integran el Patrimonio del Fideicomiso con un componente turístico y destinadas al viajero de
placer. Por ejemplo, hoteles ubicados en ciudades turísticas como Puebla y Guanajuato, las cuales constituyen destinos altamente atractivos en
México, tanto para turistas nacionales como internacionales.

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

 Fibra Inn ha decidido incursionar en el segmento de hoteles de playa o resorts, por las siguientes razones:

 La ciclicidad de los hoteles de negocio se compensa con la estacionalidad de los hoteles de playa y esto beneficia a Fibra Inn, resultando
en la estabilidad de los ingresos a lo largo del año.

 Las tarifas de los hoteles de lujo en destinos de playa generalmente están dolarizadas, lo que complementa la mezcla de ingresos de Fibra
Inn, con una participación más balanceada de ingresos en Dólares en relación con los ingresos en Pesos.

 La expectativa de los niveles de ocupación es creciente debido a una mayor afluencia de huéspedes internacionales hacia destinos clave,
en playas mexicanas, ante un entorno de precios competitivos a nivel mundial.

 Fibra Inn capitalizará la experiencia de los operadores hoteleros de resorts de las cadenas internacionales que ya operan ese tipo de
propiedades especializadas, tanto en formatos de all inclusive, como planes europeos.

 La alta rentabilidad de los hoteles de playa deriva del hecho que compiten en mercados internacionales y las transacciones recientes en los
segmentos de lujo y de playa han mostrado una mejor valuación de este tipo de activos con cap rates por debajo del 8.5%.

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

Fibra Inn tiene un modelo de negocio integrado verticalmente, el cual le permite aprovechar la experiencia del equipo de funcionarios y personal clave
en el desarrollo y/o adquisición de propiedades. Se ha desarrollado un proceso integral para identificar y analizar las oportunidades de adquisición y

Clave de Cotización: FINN Fecha: 2018-12-31

21 de 265

desarrollo con la expectativa de expandir el portafolio de propiedades, principalmente a través de la adquisición selectiva de hoteles desarrollados y
con operaciones en marcha. La adquisición selectiva de propiedades con operaciones en marcha se llevará a cabo principalmente en mercados de
rápido crecimiento o bien en mercados donde ya se tiene presencia, pero donde la combinación de propiedades permita generar economías de
escala. Junto con los Gestores Hoteleros, se identifican con rapidez las áreas de mejora, así como las economías de escala para eficientar los costos
y gastos. Las áreas de mejora de los hoteles que se adquieren consisten en renovaciones, reparaciones y se busca reconvertir y reposicionar esas
propiedades a las marcas más adecuadas a la demanda de la plaza donde se ubica. Asimismo, se pone el hotel bajo la administración del Gestor
Hotelero más apropiado, con el fin de tener los niveles de desempeño definidos en la estrategia de Fibra Inn.

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

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

Patrimonio del Fideicomiso al 31 de diciembre de 2018

Al 31 de diciembre de 2018, el portafolio estaba compuesto por 42 hoteles con un total de 6,785 Cuartos en operación que al 31 de diciembre de
2018 tuvieron una tasa de ocupación total del 63.7%. A esta misma fecha, los hoteles estaban diversificados geográficamente en 14 estados del país.

Adicionalmente, se tiene un terreno donde se desarrollaría un hotel Fairfield Inn & Suites by Marriott en Ciudad del Carmen, Campeche, proyecto que
está suspendido debido a que las condiciones del mercado hotelero local no justificaron la construcción de este hotel; ya que anteriormente se
preveía un auge en la industria petrolera en esta zona derivada de la reforma energética.

A continuación, se muestra el listado de Bienes Inmuebles del portafolio de hoteles por los ejercicios terminados al 31 de diciembre de 2018 y 2017 y
sus respectivos indicadores operativos de venta total correspondiente a los periodos indicados:

Indicadores Operativos de Venta
Total Año terminado el 31 de

diciembre de 2018
Año terminado el 31 de

diciembre de 2017

 Marca Ubicación Segmento Cuartos
en Opn Ocupación Tarifa Revpar Ocupación Tarifa Revpar

1 Hampton Inn
by Hilton

Monterrey
Galerías
Obispado

 Selecto 223 77% 1,336 1,030 74% 1,225 912

2 Hampton Inn
by Hilton Saltillo Selecto 227 70% 1,213 855 63% 1,145 724

3 Hampton Inn
by Hilton Reynosa Selecto 145 91% 850 775 47% 909 431

4 Hampton Inn
by Hilton Querétaro Selecto 178 61% 1,218 747 62% 1,179 734

5 Holiday Inn
Express Saltillo Selecto 180 77% 1,320 1,015 71% 1,227 870

6
Holiday Inn
Express &
Suites

Ciudad Juárez Selecto 182 78% 1,374 1,079 80% 1,317 1,059

7
Holiday Inn
Express &
Suites

Toluca Selecto 268 64% 1,075 692 65% 1,075 696

8
Holiday Inn
Express &
Suites

Monterrey
Aeropuerto Selecto 198 76% 1,410 1,068 74% 1,397 1,031

9 Holiday Inn &
Suites

Guadalajara
Centro Histórico Completo 90 74% 1,283 955 73% 1,368 993

Clave de Cotización: FINN Fecha: 2018-12-31

22 de 265

10 Holiday Inn
Express

Guadalajara
Autónoma Selecto 199 70% 1,313 915 69% 1,280 878

11 Holiday Inn
Express Toluca Selecto 127 57% 1,044 594 58% 997 574

12 Wyndham
Garden Playa del Carmen Completo 196 64% 1,191 760 56% 1,222 679

13 Holiday Inn Puebla La Noria Completo 150 77% 1,076 833 79% 1,161 917

14 Holiday Inn Monterrey Valle Completo 198 82% 1,542 1,260 79% 1,475 1,170

15 Camino Real Guanajuato Completo 155 47% 1,717 815 49% 1,632 806

16 Wyndham
Garden Irapuato Limitado 102 47% 780 368 63% 813 513

17 Marriott Puebla Mesón
del Ángel Completo 296 45% 1,686 768 61% 1,665 1,009

18 Holiday Inn México Coyoacán Completo 214 77% 1,279 992 69% 1,269 871

19
Fairfield Inn &
Suites by
Marriott

Coatzacoalcos,
Veracruz Limitado 180 34% 836 285 30% 864 262

20 Courtyard by
Marriott Saltillo Selecto 180 72% 1,910 1,385 67% 1,755 1,185

21 Wyndham
Garden Celaya Limitado 150 44% 707 308 43% 733 313

22 Wyndham
Garden León Limitado 126 64% 1,050 672 67% 1,047 698

23 Holiday In Tampico Altamira Completo 203 68% 1,105 752 55% 1,101 604

24 Aloft Guadalajara Selecto 142 68% 1,477 988 66% 1,420 934

25 Wyndham
Garden Silao Limitado 143 32% 840 272 40% 830 333

26 Casa
Grande Chihuahua Completo 115 65% 933 607 71% 904 640

27 Casa Grande Delicias Completo 88 66% 1,078 713 70% 1,004 706

28
Microtel Inn &
Suites by
Wyndham

Chihuahua Limitado 108 60% 892 535 70% 844 592

29
Microtel Inn &
Suites by
Wyndham

Toluca Limitado 129 63% 658 415 60% 638 383

30
Microtel Inn &
Suites by
Wyndham

Ciudad Juárez Limitado 113 78% 1,056 826 76% 1,086 823

31 Crowne
Plaza

Monterrey
Aeropuerto Completo 219 62% 2,016 1,245 62% 1,963 1,222

32 Wyndham
Garden Guadalajara Limitado 186 67% 1,270 846 62% 1,210 753

33 Holiday Inn
Reynosa
Industrial
Poniente

Completo 95 95% 1,024 971 60% 1,128 672

34 Hampton Inn
by Hilton Hermosillo Selecto 151 48% 1,063 514 52% 1,004 522

35 Staybridge
Suites

Guadalajara
Expo

Estancia
Prolongada 117 75% 1,437 1,073 87% 1,362 1,191

36 AC Hotels by
Marriott Guadalajara Completo 180 62% 1,228 763 32% 1,422 461

37 Hampton Inn
by Hilton Chihuahua Selecto 190 40% 1,373 550 51% 1,371 699

38 City Express Chihuahua Selecto 104 71% 975 691 73% 937 686

39 City Express
Junior Chihuahua Limitado 105 45% 719 326 49% 681 335

Clave de Cotización: FINN Fecha: 2018-12-31

23 de 265

40 Holiday Inn Cd. Juárez Completo 196 20% 1,656 325 65% 877 574

41 Courtyard by
Marriott Chihuahua Selecto 152 65% 1,875 1,227 53% 1,795 947

42 Wyndham
Garden

Monterrey Valle
Real Limitado 85 46% 1,093 506 48% 1,041 498

 Total del
Portafolio 6,785 64% 1,250 796 62% 1,217 758

Los indicadores operativos del Total del Portafolio consideran la operación de los hoteles a partir de la fecha que se
integraron al portafolio y hasta la fecha de su venta.
El 27 de agosto de 2018 se realizó la venta del Microtel Inn and Suites by Wyndham Culiacán. Los indicadores hoteleros de
esta propiedad mientras estuvo en el portafolio de Fibra Inn durante el 2018 son los siguientes: ocupación 62%, tarifa
promedio $620 y Revpar $386.

A la fecha todos los hoteles son operados por el Operador Hotelero, parte relacionada de Fibra Inn, Gestor de Activos
Prisma. SAPI de C.V.; a excepción del Camino Real Guanajuato operado por Hoteles Camino Real, S.A. y el Holiday Inn
Puebla La Noria operado por Grupo Presidente (Hoteles y Centros Especializados, S.A.).

Resumen de Información Financiera

Las siguientes tablas muestran información financiera y de operación, que deberán ser leídas de manera conjunta con los Estados Financieros
Auditados, que se adjuntan como anexo al presente Documento.

La información que se presenta por los años terminados el 31 de diciembre de 2018, 2017 y 2016 ha sido obtenida de los Estados Financieros
Auditados y sus respectivas notas. Esta información financiera se presenta en Pesos, a menos que se especifique otra cosa.

Los Estados Financieros Auditados incluidos en el presente Reporte Anual han sido auditados por KPMG Cárdenas Dosal, S.C.

A continuación, se presenta un comparativo de los estados consolidados de resultados y estados consolidados de posición financiera por los últimos
tres años al 31 de diciembre de 2018, 2017 y 2016 y por cada uno de los años terminados a esas fechas. Dicha información fue obtenida de los
Estados Financieros Auditados. Estas tablas deberán ser revisadas junto con las notas a los Estados Financieros Auditados.

 Al y por los años terminados el 31 de diciembre del,

 2018 2017 2016
(en millones de pesos mexicanos, excepto las razones

y cantidades por CBFI)
Información del Estado de Resultados:
Ingresos por:

Hospedaje... Ps. 1,953.5 Ps. 1,861.3 Ps. 1,707.5
Arrendamiento de inmuebles................ 103.2 91.2 90.1
Otros ingresos operativos..................... -
Total de ingresos................................. 2,056.8 1,952.5 1,797.6

Costos y gastos por servicios hoteleros:

Habitaciones... 532.6 501.3 439.2
Administración..................................... 331.0 317.7 289.8
Estimación para cuentas de cobro dudoso (13.2) 42.6 2.0
Publicidad y Promoción....................... 102.8 102.0 102.1
Energéticos... 132.6 117.7 100.2
Mantenimiento...................................... 83.4 79.2 74.5
Regalías.. 135.1 121.5 109.7
Fábrica de hoteles 9,000
Total de costos y gastos por servicios
hoteleros..

1,313.3

1,282.1

1,117.5

Utilidad bruta... 743.5 670.5 680.1

Clave de Cotización: FINN Fecha: 2018-12-31

24 de 265

 Al y por los años terminados el 31 de diciembre del,

 2018 2017 2016
(en millones de pesos mexicanos, excepto las razones

y cantidades por CBFI)

Otros costos y gastos (ingresos)....................
 Prediales... 13.8 13.6 13.9

Seguros... 6.2 5.9 6.7
Honorarios de asesor............................ 24.7 93.8 64.3
Gastos corporativos de administración 87.8 84.9 36.7

 Depreciación y amortización............... 285.7 249.2 220.2
Deterioro de propiedades..................... 522.8 584.5 42.1
Mantenimiento mayor......................... 23.5 14.1 8.5
Pérdida contable por bajas de mobiliario y
equipo..............................

30.8

30.3

7.7

 Compensación a ejecutivos basada en
instrumentos de patrimonio.......................

7.3

 7.8

3.6

 Costos de adquisición de negocios y gastos
de organización...

44.0

24.9

14.9

 Otros ingresos, neto.............................. 0.4 (12.7) (7.5)
 Total de otros costos y gastos............ 1,046.9 1,096.3 411.1

Utilidad de operación, neto......................... (303.5) (425.8) 269.0

Gastos por intereses, neto.............................. 197.2 160.0 138.4
Efectos por instrumentos financieros derivados (11.4) (1.0) (1.1)
Pérdida (ganancia) cambiaria, neta................ 0.3 6.1 5.6
 Gastos (ingresos) financieros.............. 186.1 165.1 142.9

 Pérdida antes de impuestos a la
utilidad..
.

(489.5) (590.8) 126.1

Impuestos a la utilidad................................... 7.8 1.3 1.8
 Pérdida neta consolidada.................... Ps. (497.3) Ps. (592.1) Ps. 124.3
 Participación no controladora (0.4) - -
 Participación controladora Ps. (496.9) Ps. (592.1) Ps. 124.3

Utilidad básica por CBFI(1)............................ Ps. (1.05) Ps. (1.35) Ps. 0.28
Utilidad diluida por CBFI(1)........................... Ps. (1.02) Ps. (1.31) Ps. 0.25
Promedio ponderado de CBFIs en circulación
(2)..

473,383,092

439,604,036

440,019,542

Partidas de utilidad integral:
 Superávit por revaluación de propiedades (143,281) 2,802,541
 Reserva por efecto de valuación de instrumentos
financieros derivados (28,804) 8,164

Total de utilidad integral (669,360) 2,218,622

Distribución a tenedores de CBFIs(3)............. Ps. 406.8 Ps. 440.0 Ps. 418.1

Distribución por CBFI (2)(3)............................ Ps. 0.8226 Ps. 1.0025 Ps. 0.9501

Clave de Cotización: FINN Fecha: 2018-12-31

25 de 265

 Al y por los años terminados el 31 de diciembre del,

 2018 2017 2016
(en millones de pesos mexicanos, excepto las razones

y cantidades por CBFI)

Otros datos operativos:
Indicadores Ventas Totales (4)
 Número de propiedades totales(5).............. 42 43 43
 Número de propiedades en operación........ 42 42 43
 Número de cuartos totales (5)..................... 6,785 6,944 7,113
 Número de cuartos en operación (5).......... 6,785 6,748 6,713

Ocupación (6)... 64% 62% 60%
Tarifa promedio Diaria.............................. 1,250 1,217 Ps. 1,162
Ingreso por habitación disponible
(RevPar) (7)..

Ps. 796

Ps. 758

Ps. 697

Indicadores Ventas Mismas Tiendas (8)
 Número de hoteles.................................... 42 43 41

Ocupación (5)... 64.0% 62.2% 62.4%
Tarifa promedio Diaria.............................. Ps. 1,249.2 Ps. 1,211.5 Ps. 1,151.0
Ingreso por habitación disponible
(Revpar) (6)..

Ps. 799.0

Ps. 753.7

Ps. 718.3

Información del Balance General:

 Activo
Activo Circulante:
Efectivo y equivalentes de efectivo.......... Ps. 644.4 Ps. 508.0 Ps. 849.1
Clientes y otras cuentas por cobrar, neto.. 75.6 135.3 147.1
Pagos anticipados...................................... 17.5 17.7 16.8
Cuentas por cobrar a partes relacionadas.. 10.6 12.3 12.7
Impuesto al valor agregado por recuperar. 42.9 32.0 310.4
Impuestos por recuperar y otros................ 5.6 4.7 13.4

 Total del activo circulante.................

796.6

710.0

1,349.5

Instrumentos financieros derivados.......... 21.0 38.4 29.1
Cuentas por cobrar a partes relacionadas 112.3 120.6 36.8
Anticipos para compra de propiedades..... 265.9 126.9 104.3
Propiedades, mobiliario y equipo,neto...... 10,603.4 10,560.3 8,210.6
Impuestos a la utilidad, diferidos.............. - 2.5 -
Activo intangible y otros activos.............. 66.6 69.0 60.1

 Total del activo................................... 11,865.9 11,627.7 9,790.4

Pasivos y patrimonio de los fideicomitentes

Pasivo circulante:
Proveedores... 82.0 69.2 90.1
Acreedores diversos.................................. 8.7 8.2 1.1
Impuestos por pagar.................................. 40.1 12.6 10.1
Pasivos por adquisición de inmuebles...... 2.1 2.1 7.3
Cuentas por pagar a partes relacionadas... 24.8 21.1 29.6
Pasivo por comisión de obligaciones bancarias 79.6 6.1 5.0
Anticipo de clientes................................... 5.0 14.5 7.4
 Total del pasivo circulante............... Ps. 242.4 Ps. 133.8 Ps. 150.5

Clave de Cotización: FINN Fecha: 2018-12-31

26 de 265

 Al y por los años terminados el 31 de diciembre del,

 2018 2017 2016
(en millones de pesos mexicanos, excepto las razones

y cantidades por CBFI)

Pasivo por comisión de obligaciones bancarias

-

Cuentas por pagar a partes relacionadas... 35.5 17.8 -
Obligaciones bancarias............................. - - -
Instrumentos financieros derivados.......... - - -
Deuda financiera por certificados bursátiles 2,967.1 2,844.7 2,836.6
Beneficios a los empleados....................... 0.2 0.3 0.3
Compensación a ejecutivos basada en
instrumentos de patrionio..........................

6.9

3.5

-

Impuesto a la utilidad, diferidos................ 3.9 - 0.07
 Total del pasivo.................................. Ps. 3,256.0 Ps. 3,000.0 Ps. 2,987.6

Patrimonio de los fideicomitentes:
Patrimonio.. 6,415.6 5,886.3 6,327.3
Participación no controladora............................. 225.2 - -
Reserva por pagos basados en instrumentos de
patrimonio...

80.8

77.7

Superávit por revaluación de propiedades.......... 2,659.3 2,802.5 -
Reserva por compensación a ejecutivos basada
en instrumentos de patrimonio...........................

-

Reserva por efecto de valuación de instrumentos
financieros derivados....................

8.6

37.4

29.2

Reserva para recompra de CBFIs....................... 143.0 214.6 -
Resultados acumulados...................................... (922.6) (390.7) 446.3

Total del patrimonio de los fideicomitentes...

8,609.9

8,627.7

Ps. 6,802.8

Estado de Flujos de Efectivo
Actividades de operación:

Utilidad antes de impuestos consolidada.......... (489.5) (590.8) 126.1
Ajustes por:

Depreciación y amortización............................ 285.7 249.2 220.2
Pérdida contable por bajas de mobiliario y
equipo...

29.3

30.3

7.7

Deterioro de propiedades.................................. 522.8 584.5 42.1
Deterioro de activos financieros (13.2) 42.6 2.0

Amotización de costos capitalizados en CBFs.

23.1

8.0
6.0

Intereses de deuda... 247.8 210.3 156.2
Intereses ganados.. (73.7) (51.3) (19.2)
Porción inefectiva de instrumentos financieros
derivados ..

16.1

(1.1)

Reciclaje de instrumentos financieros
derivados...

(27.5)

-

Reserva por pagos basados en instrumentos de
patrimonio a empleados....................................

24.7

93.8

-

Compensación a ejecutivos basada en
instrumentos de Patrimonio..............................

7.3

7.7

3.6

Actividades de operación...................................... Ps. 552.8 Ps. 583.2 Ps. 544.8

Clave de Cotización: FINN Fecha: 2018-12-31

27 de 265

 Al y por los años terminados el 31 de diciembre del,

 2018 2017 2016
(en millones de pesos mexicanos, excepto las razones

y cantidades por CBFI)

Clientes y otras cuentas por cobrar 40.8 (25.9) 14.9
Cuentas por cobrar a partes relacionadas........... 5.4 (91.8) 68.9
Incremento en pagos anticipados........................ 0.2 (0.9) 13.9
Incremento en impuesto al valor agregado por
recuperar...

(10.9)

278.4

88.5

Incremento en proveedores y otras cuentas por
pagar...

3.8

(6.6)

(44.5)

Impuestos por pagar .. 27.6 2.5 (8.3)
Beneficios a empleados (0.01) 0.04

Flujo neto de efectivo generado por actividades
de operación...

Ps. 619.4

Ps. 738.8

Ps. 672.3

Actividades de inversión:

Anticipo para compra de propiedades.............. (139.0) (22.6) (110.2)
Adquisición de propiedades, mobiliario y
equipo...

(1,098.1)

(407.7)

(830.7)

Ingresos por venta de mobiliario y equipo....... 86.8 2.2 2.9
Adquisición de activos intangibles................... (10.4) (13.9) (29.5)
Préstamo otorgado a partes relacionadas.......... - - (11.9)
Incremento en otros activos.............................. (0.1) (5.9) -
Cuenta por cobrar a partes relacionadas........... 8.3 -
Intereses ganados.. 73.7 51.3 19.2

Flujo neto de efectivo utilizado en actividades de
inversión..

Ps. (1,078.7)

Ps. (396.6)

Ps. (960.2)

Actividades de financiamiento:

Préstamos bancarios recibidos............................ 200.0 - 250.0
Préstamos bancarios pagados............................. (200.0) - (350.0)
Comisiones bancarias e intereses pagados......... (174.3) (209.2) (148.5)
Obtención de fondos mediante emisión de
certificados bursátiles...

1,974.6

-

994.5

Liquidación parcial y anticipada de CBFs (1,875.4) -
Recompra de CBFIs para pagos ejecutivos con
instrumentos de patrimonio

(7.6)

(2.6)

-

Recompra de CBFIs por medio de la reserva para
fondo de recompras

(140.9)

(30.4)

-

Gastos por emisión de deuda.............................. - - (12.2)
Obtención de fondos mediante emisión de CBFIs,
neto de gastos de emisión.......................

1,016.7

Distribuciones a tenedores de certificados......... (423.1) (441.0) (399.5)
Aportaciones de nuevos socios........................... 225.6

Flujo neto generado por (utilizado en)
actividades de financiamiento..............................

Ps. 595.7

Ps. (683.3)

Ps. 334.3

Efectivo y equivalentes de efectivo:

(Disminución) incremento neto de efectivo y
equivalentes de efectivo.....................................

136.4

(341.1)

52.3

Efectivo al inicio del año.................................. Ps. 508.0 Ps. 849.1 Ps. 796.8
Efectivo al final del año.................................... Ps. 644.4 Ps. 508.0 Ps. 849.1

Clave de Cotización: FINN Fecha: 2018-12-31

28 de 265

 Al y por los años terminados el 31 de diciembre del,

 2018 2017 2016
(en millones de pesos mexicanos, excepto las razones

y cantidades por CBFI)

Otra Información Financiera:

Ingreso operativo neto (NOI) (9)................ Ps. 710.2 Ps. 651.0 Ps. 661.6
Margen de Ingreso Operativo Neto (10)..... 34.2% 33.3% 36.8%
EBITDA (11)... 554.5 539.7 553.2
Margen de EBITDA (12)............................. 27.0% 27.6% 30.8%
EBITDA ajustado (13)................................. 622.0 578.8 568.1
Margen EBITDA ajustado (14)................... 30.2% 29.6% 31.6%
Flujo de la operación (FFO) (15)................. 435.9 413.7 425.2
Margen de flujo de la operación (FFO) (16) 21.2% 21.2% 23.7%



1. Cálculos en base al número de Certificados Bursátiles Fiduciarios Inmobiliarios de cada periodo.
2. El promedio ponderado de CBFIs en circulación corresponde al número de CBFIs emitidos menos los que están en tesorería.
3. La distribución total y la distribución por CBFI muestra el monto en base a lo devengado en cada año calendario.
4. En el cálculo de Ventas Totales se considera la Información en base al número de hoteles que generan ingresos y que forman parte del

portafolio de la Fibra por más de la mitad del periodo presentado.
5. Incluye el número de propiedades totales que incluye hoteles en operación, en desarrollo, terrenos y hoteles en acuerdo de compra.
6. Ocupación es el resultado de dividir la habitaciones ocupadas entre las habitaciones disponibles.
7. El Ingreso por Habitación Disponible (Revpar) son los ingresos totales percibidos como contraprestación de los servicios de hospedaje

dividido entre el número de habitaciones disponibles.
8. En el cálculo de Ventas Mismas Tiendas se incluyen hoteles propiedad de la Fibra, excluyendo hoteles que se encuentran en negociación

por un acuerdo vinculante como fase previa de adquisición; éstos últimos se incluirán hasta el momento de su escrituración. Se sigue la
política de excluir los hoteles que tienen menos de la mitad del tiempo del periodo en referencia en el portafolio.

9. Ingreso operativo neto (NOI) es el cálculo del ingreso de la Fibra (renta y otros ingresos) menos los gastos operativos de administración,
mantenimiento, hospedaje, energéticos, honorarios, regalías, publicidad y promoción, así como predial y seguros.

10. Margen NOI se refiere a la proporción del Ingreso operativo neto en relación a los ingresos totales de la Fibra.
11. El EBITDA es la utilidad antes de otros gastos, intereses, impuestos, depreciación y amortización.
12. Margen EBITDA se refiere a la proporción del EBITDA en relación a los ingresos totales de la Fibra.
13. El EBITDA Ajustado excluye los gastos de adquisición y organización.
14. Margen EBITDA Ajustado se refiere a la proporción del EBITDA excluyendo los gastos de adquisición y organización en relación a los

ingresos totales de la Fibra.
15. FFO está calculado como EBITDA Ajustado más ingresos por intereses menos gastos por intereses y fluctuación cambiaria.
16. Margen FFO se refiere a la proporción del FFO en relación a los ingresos totales de la Fibra.

TIPO DE CAMBIO
La siguiente tabla muestra el tipo de cambio para los periodos que se indican: alto, bajo, promedio y el correspondiente al fin del periodo expresado
en pesos por dólares americanos. El promedio anual presentado en esta tabla se calcula utilizando el promedio de los tipos de cambio en el ultimo
día del mes durante el periodo indicado. La información mostrada en este apartado corresponde a la publicada por el U.S Federal Reserve Board en
su “H.10 Weekly Release of Foreign Exchange Rates”. Los montos están expresados en pesos y no han sido reexpresados a pesos constantes. La
información aquí prevista es para referencia del lector y no debe tomarse como representativa para convertir la información financiera de la Emisora.

 Tipo de Cambio

Año concluido el 31 de diciembre de: Alto Bajo Fin del Periodo Promedio(1)

2014.. 14.7940 12.8455 14.7500 13.3022
2015.. 17.3580 14.5640 17.1950 15.8735
2016.. 20.8415 16.6205 20.6170 18.6550
2017.. 21.8910 17.4775 19.6395 18.8841
2018.. 20.6700 17.9705 19.6350 19.2179

Clave de Cotización: FINN Fecha: 2018-12-31

29 de 265

 Tipo de Cambio

Año concluido el 31 de diciembre de: Alto Bajo Fin del Periodo Promedio(1)

2019:
Enero 2019... 19.6095 18.9275 19.0525 19.1704
Febrero 2019..................................... 19.4050 19.0405 19.2650 19.1953
Marzo 2019.. 19.5795 18.8550 19.3980 19.2442
Abril 2019(2)...................................... 19.2245 18.7555 18.7705 18.9569

Fuente: U.S. Federal Reserve Board. http://www.federalreserve.gov/releases/h10/hist/dat00_mx.htm
(1) Promedio del tipo de cambio al final de mes o diarios, según corresponda.
(2) Al 19 de abril de 2018.

El 19 de abril de 2018, el tipo de cambio fue Ps. 18.7705 por U.S.$ 1.00, según lo publicado por el U.S. Federal Reserve Board.
Las fluctuaciones en el tipo de cambio entre el peso y el dólar afectan el precio en dólares de los valores operados en la Bolsa Mexicana de Valores
y por consiguiente podrían afectar el precio de Mercado de los American Depositary Shares, o ADSs de Fibra Inn. Esa fluctuación podría afectar la
conversión a dólares hecha por The Bank of New York Mellon, el banco depositario de los ADSs, así como cualquier pago de distribuciones en
Pesos.

Eventos Relevantes de la Fibra al 31 de Diciembre de 2018

18 de enero de 2018 - Se informó sobre la emisión de deuda bursátil para sustituir los pasivos actuales con el fin de mejorar el perfil de vencimientos
y fijar la tasa de interés de su deuda. Esto se llevó a cabo mediante dos procesos simultáneos:

a. Una Oferta Pública de Adquisición por medio de la cual se recompró parcial y anticipadamente la Emisión FINN15, la cual tenía
vencimiento en 2021, por un monto de hasta Ps. $1,875.4 millones; y

b. Una nueva emisión FINN18 a tasa fija a 10 años por hasta Ps. $2,000 millones.

15 de febrero de 2018 - Se informó sobre los resultados de la emisión de deuda bursátil FINN18 y la Oferta Pública de Adquisición de la Emisión
FINN15:

a. La Oferta Pública de Adquisición por medio de la cual se recompró parcial y anticipadamente 18,753,500 títulos de la emisión FINN15, la
cual tenía vencimiento en 2021, por un monto de Ps. $1,875.4 millones; y

b. La nueva emisión FINN18 a tasa fija de 9.93% a 10 años por Ps. $2,000 millones.

20 de febrero de 2018 - Se anunciaron las resoluciones tomadas en Asamblea Extraordinaria de Tenedores para modificar a 75% el porcentaje
requerido como mayoría calificada para la toma de decisiones descritas en el Fideicomiso.

27 de febrero de 2018 - Se anunciaron los resultados financieros del cuarto trimestre de 2017 terminado el 31 de diciembre de 2017. Para ver en
detalle dichos resultados favor de referirse al comunicado de prensa publicado en la página de internet www.fibrainn.mx.

8 de marzo de 2018 –Se informó que se efectuaría la Distribución en Efectivo proveniente del Resultado Fiscal del Fideicomiso por el periodo del
cuarto trimestre de 2017 mediante un pago el 15 de marzo de 2018, como sigue:
Importe total distribuido:Ps. 110.0 millones
Número de certificados:436,842,959 CBFIs
Importe a distribuir en Pesos por CBFI:Ps. 0.2519

26 de abril de 2018 - Se anunciaron los resultados financieros del primer trimestre de 2018 terminado el 31 de marzo de 2018. Para ver en detalle
dichos resultados favor de referirse al comunicado de prensa publicado en la página de internet www.fibrainn.mx.

27 de abril de 2018 – Se anunciaron las siguientes resoluciones de la Asamblea de Tenedores de 26 de abril de 2018, como sigue:

 Se aprobó, en todos sus términos, el informe anual de actividades efectuadas por el Fideicomiso durante el ejercicio concluido al 31 de
diciembre de 2017.

 Se aprobó, en todos sus términos, el informe anual de actividades llevadas a cabo por el Comité Técnico, Comité de Auditoría, Comité de
Prácticas, el Comité de Nominaciones y Compensaciones, el Comité Financiero y el Comité de Vigilancia de Créditos del Fideicomiso,
correspondiente al ejercicio social de 2017.

Clave de Cotización: FINN Fecha: 2018-12-31

30 de 265

 Se aprobó, en todos sus términos, el informe anual del Auditor Externo respecto del ejercicio 2017, así como la opinión del Comité Técnico
sobre el contenido de dicho informe.

 Se aprobaron, en todos sus términos, los estados financieros consolidados del Fideicomiso, correspondientes al ejercicio concluido al 31
de diciembre de 2017, así como la aplicación de resultados en dicho ejercicio.

 Se informó sobre la designación y/o ratificación de los miembros del Comité Técnico y sus suplentes; que queda integrado de la siguiente
manera:

Miembros Patrimoniales Miembros Suplentes
Victor Zorrilla Vargas Diego Zorrilla Vargas
Joel Zorrilla Vargas Leandro Martín Castillo Parada
Oscar Eduardo Calvillo Amaya Alejandro Javier Leal Isla Garza
José Gerardo Clariond Reyes-Retana José Pedro Saldaña Lozano
Robert Jaime Dotson Castrejón José Pedro Valenzuela Rionda
Juan Carlos Hernáiz Vigil María Fernanda Hernaiz Leonardo
Adrian Jasso Roberto Simón Woldenberg

 Se informó sobre la designación y/o ratificación de los miembros del Comité Técnico y sus suplentes; designados por los Tenedores que
representan un 10% de los CBFIs en circulación:

Miembros Patrimoniales Miembros Suplentes
Santiago Pinson Correa Antonio de Jesús Sibaja Luna

 Se aprobó la ratificación de los consejeros independientes:

Miembros Independientes
Marcelo Zambrano Lozano
Adrián Enrique Garza de la Garza
Alberto Rafael Gómez Eng
Everardo Elizondo Almaguer
Héctor Medina Aguiar

 Se aprobó ajustar los emolumentos de los Miembros Independientes del Comité Técnico: (i) Ps. $35,600.00 por su asistencia a cada sesión
del Comité Técnico del Fideicomiso; y, (ii) Ps. $29,350.00 por su asistencia a cada sesión del Comité de Prácticas, del Comité de Auditoría,
del Comité de Nominaciones y Compensaciones, del Comité Financiero, del Comité de Inversiones y, en su caso, de cualquier comité que
se constituya para apoyar al Comité Técnico en sus funciones.

 Se aprobó la cancelación del fondo de recompra de CBFIs vigente hasta antes de la celebración de esta Asamblea, y se aprobó la creación

de un nuevo fondo con un monto de hasta Ps. $250.0 millones.

8 de mayo de 2018 – Se informó sobre la Distribución en Efectivo proveniente del Resultado Fiscal del Fideicomiso por el periodo del primer
trimestre de 2018 mediante un pago en efectivo el 16 de mayo de 2018, como sigue:

Distribución total: Ps. 109.1 millones
Número de CBFIs en circulación: 434,274,584 CBFIs
Importe distribuido por CBFI: Ps. 0.2511

15 de mayo de 2018 - Se anunciaron las siguientes resoluciones de la Asamblea Ordinaria de Tenedores de fecha 11 de mayo de 2018:

 Se autorizó el establecimiento del presente Programa de colocación de CBFIs.

 Se autorizó que el Monto Máximo Autorizado de Colocación de CBFIs al amparo del Programa sea por hasta 900,000,000 (novecientos
millones) de CBFIs, en el entendido de que el monto conjunto de las emisiones de CBFIs al amparo del Programa no podrá exceder
adicionalmente de Ps. 10,000,000,000.00 (diez mil millones de pesos 00/100 M.N.).

Clave de Cotización: FINN Fecha: 2018-12-31

31 de 265

 Se autorizó e instruyó al Fiduciario emitir 900,000,000 (novecientos millones) de CBFIs; en el entendido de que dichos CBFIs serán
conservados en Tesorería del Fideicomiso y podrán ser utilizados: (i) para ser ofertados públicamente en México al amparo del Programa;
(ii) para ser ofertados de manera privada en los Estados Unidos de América al amparo de la Regla 144A de la Ley de Valores de 1933 y en
otros países de conformidad con la Regulación S de dicha Ley de Valores de 1933 y las disposiciones aplicables del resto de los países en
que la oferta sea realizada; o (iii) para ser entregados como contraprestación por la adquisición y/o aportación al Patrimonio del
Fideicomiso de Bienes Inmuebles o Derechos de Arrendamiento que cumplan con los Criterios de Elegibilidad.

 Se autorizó e instruyó al Fiduciario para llevar a cabo la primera oferta al amparo del Programa, misma que quedó sujeta a la condición

consistente en la obtención de la autorización por parte de la Comisión Nacional Bancaria de Valores para publicar y difundir el Suplemento
Informativo de la oferta y, previamente a ello, los CBFIs objeto de la dicha oferta sean ofrecidos a los actuales Tenedores para ser suscritos
de manera preferente, conforme a los términos y condiciones que determine el Comité Técnico o a quien éste delegue tal facultad; en el
entendido de que, los CBFIs que no sean suscritos por los Tenedores como parte de este proceso de suscripción, puedan ser utilizados
para llevar a cabo la oferta.

16 de mayo de 2018 - Se anunciaron los resultados operativos de sus indicadores hoteleros de abril de 2018. Para ver en detalle dichos resultados
favor de referirse al comunicado de prensa publicado en la página de internet www.fibrainn.mx.

21 de mayo de 2018 - Se informó sobre la visión estratégica de negocios para el crecimiento futuro de Fibra Inn por el esquema de la Fábrica de
Hoteles. Adicionalmente se informó sobre la firma del primer acuerdo de coinversión con un un fideicomiso emisor de certificados bursátiles
fiduciarios de desarrollo. Para mayor información ver el apartado “La Fabrica de Hoteles” de la sección de la “Descripción de los Activos que
conforman el Patrimonio del Fideicomiso - (iii) Evolución de los Activos del Fideicomiso, incluyendo ingresos, porcentajes de área rentada,
vencimientos de los contratos de arrendamiento, avance de los inmuebles en desarrollo, etc.” del presente documento.

28 de mayo de 2018 - Se anunció la Convocatoria a la Asamblea Extraordinaria para proponer la mayoría de miembros independientes en el Comité
Técnico.

29 de mayo de 2018 – Se retransmitieron los Estados Financieros Dictaminados del 2017, con sus respectivas notas complementarias.

15 de junio de 2018 - Se anunciaron las siguientes resoluciones de la Asamblea de Tenedores de 14 de junio de 2018, como sigue:

 Se autorizó modificar en lo conducente el contrato de Fideicomiso de Fibra Inn para:

i. que la estructura de integración del Comité Técnico sea la siguiente:

 Se integre en su mayoría por Miembros Independientes.

 Los Miembros Independientes sean designados en Asamblea de Tenedores por los Tenedores mediante el voto favorable de, al menos, la
mayoría de los votos presentes en dicha Asamblea de Tenedores, debiendo abstenerse de votar dicha designación el Fideicomiso de
Fundadores, sin que dicha abstención afecte el quórum requerido para su votación.

 El Fideicomiso de Fundadores, mientras mantenga la titularidad de CBFIs, tendrá el derecho de designar a 2 (dos) miembros propietarios

(no independientes) del Comité Técnico y sus respectivos suplentes.

 La persona que desempeñe el cargo de Director General del Administrador deberá, en todo momento, formar parte del Comité Técnico
como miembro no independiente; en el entendido de que, su respectivo suplente, será la persona que desempeñe el cargo de Director de
Administración y Finanzas del Administrador.

 El presidente del Comité Técnico será aquella persona que designe el Fideicomiso de Fundadores de entre los miembros que tiene

derecho a designar; en el entendido de que, ante la ausencia temporal del presidente, el Comité Técnico, por mayoría de votos, designará
de entre los miembros presentes de la sesión de que se trate, al miembro del Comité Técnico que ocupará la presidencia de la sesión.

ii. que el Fideicomiso de Fundadores pierda cualquier otro derecho que se le hubiere conferido en virtud de la tenencia de por lo menos el

11% (once por ciento) de los CBFIs en circulación y, consecuentemente, cualquier obligación que hubiere derivado de la misma condición.

 Se autorizó al Fiduciario y al Representante Común la realización de todos los actos necesarios encaminados a la modificación del contrato
de Fideicomiso en términos sustancialmente iguales al proyecto, debiendo considerar los ajustes y modificaciones necesarios para atender
las observaciones que, en su caso, sean efectuadas por la CNBV.

Clave de Cotización: FINN Fecha: 2018-12-31

32 de 265

 La Asamblea de Tenedores se dio por enterada de la designación que realiza el Fideicomiso de Fundadores de los señores Victor Zorrilla
Vargas y Joel Zorrilla Vargas, como miembros patrimoniales propietarios del Comité Técnico del Fideicomiso, así como de la designación
de sus respectivos suplentes, los señores Robert Jaime Dotson Castrejón y José Gerardo Clariond Reyes-Retana, respectivamente;
asimismo, de la designación del señor Victor Zorrilla Vargas para desempeñar el cargo de presidente de dicho Comité Técnico; lo anterior,
en cumplimiento a lo resuelto por esta Asamblea anteriormente y en la inteligencia de que cada uno de ellos permanecerá en su cargo
hasta la fecha en que sea removido o renuncie al mismo y sea sustituido por quien sea nombrado como su sucesor.

 La Asamblea de Tenedores hizo constar constar que el Director General del Administrador del Fideicomiso en funciones es el señor Oscar

Eduardo Calvillo Amaya y el Director de Administración y Finanzas del Administrador del Fideicomiso en funciones es el señor Miguel
Aliaga Gargollo, por virtud de lo cual, a partir de esta fecha, formarán parte del Comité Técnico como miembro propietario y miembro
suplente, respectivamente; lo anterior, en cumplimiento a lo resuelto por esta Asamblea en el primer punto del orden del día.

 Considerando las resoluciones adoptadas por la Asamblea de Tenedores, así como las ratificaciones de los Miembros Independientes

efectuadas en la Asamblea Ordinaria de Tenedores celebrada el 26 de abril de 2018, se reconoció que a partir de esta fecha el Comité
Técnico queda integrado de la siguiente manera:

Miembro Suplente
Victor Zorrilla Vargas Robert Jaime Dotson Castrejón
Joel Zorrilla Vargas José Gerardo Clariond Reyes-Retana
Oscar Eduardo Calvillo Amaya Miguel Aliaga Gargollo

Santiago Pinson Correa* Antonio de Jesús Sibaja Luna *

Marcelo Zambrano Lozano **
Adrián Enrique Garza de la Garza**
Alberto Rafael Gómez Eng**
Everardo Elizondo Almaguer**
Héctor Medina Aguiar**

*Miembro del Comité Técnico y suplente, respectivamente, designados por Tenedor institucional con tenencia representativa del 10% del
total de CBFIs en circulación, de conformidad con lo establecido por el Fideicomiso y por la Legislación Aplicable.
** Miembro Independiente

 Se autorizó a los señores Oscar Eduardo Calvillo Amaya, Victor Zorrilla Vargas, Joel Zorrilla Vargas, Miguel Aliaga Gargollo y Laura Nelly
Lozano Romero para que, de manera conjunta cualesquiera dos de ellos, apruebe (i) en su caso, las modificaciones al clausulado del
Fideicomiso derivadas de los requerimientos que efectúe la Comisión Nacional Bancaria y de Valores, y (ii) el proyecto de convenio
modificatorio y re-expresión definitivo del Fideicomiso.

3 de julio de 2018 - Se informó sobre las medidas de gobierno corporativos adoptadas para posicionar a Fibra Inn como una de las mejores Fibras
en cuanto a mejores prácticas.

4 de julio de 2018 – Se informó sobre el proceso de suscripción de CBFIs dirigido exclusivamente a los Tenedores.

5 de julio de 2018 – Se publicó el aviso con fines informativos relativo a la actualización de la inscripción de los CBFIs en el Registro Nacional de
Valores.

9 de julio de 2018 - Se publicó una presentación con información relacionada al proceso de suscripción de CBFIs dirigido exclusivamente a los
Tenedores.

9 de julio de 2018 - Se informó sobre la incursión de Fibra Inn en el segmento de hoteles de playa y sobre la firma de una opción de compra para
adquirir el hotel Secrets Silversands Riviera Cancún. A la fecha de presentación de este Reporte Anual, dicha opción de compra no vinculante está
vencida y la Compañía no tiene intención de renovarla.

11 de julio de 2018 – Se informó sobre los indicadores hoteleros operativos de junio 2018 y segundo semestre de 2018.

19 de julio de 2018 - Se informó sobre la firma de un acuerdo vinculante para la venta del hotel Microtel Inn & Suites by Wyndham Culiacán.

19 de julio de 2018 - Se informó sobre la terminación de la primera ronda del proceso de suscripción de CBFIs dirigido exclusivamente a los
Tenedores.

Clave de Cotización: FINN Fecha: 2018-12-31

33 de 265

20 de julio de 2018 - Se informó sobre el inicio de la segunda ronda del proceso de suscripción de CBFIs dirigido exclusivamente a los Tenedores.

25 de julio de 2018 - Se anunció el término de la segunda ronda del proceso de suscripción de CBFIs dirigido exclusivamente a los Tenedores.

25 de julio de 2018 - Se anunciaron los resultados del segundo trimestre de 2018. Para ver en detalle dichos resultados favor de referirse al
comunicado de prensa publicado en la página de internet www.fibrainn.mx.

7 de agosto de 2018 - Se informó sobre la Distribución en Efectivo proveniente del Resultado Fiscal del Fideicomiso correspondiente al segundo
trimestre de 2018 mediante un pago en efectivo el 15 de agosto de 2018, como sigue:

Distribución total: Ps. 110.0 millones
Número de CBFIs en circulación: 522,875,633 CBFIs
Importe distribuído por CBFI: Ps. 0.2104

8 de agosto de 2018 - Se informó sobre los indicadores hoteleros de julio de 2018.

15 de agosto de 2018 - Se informó sobre el cambio de la política contable relativa a la valuación de activos.

15 de agosto de 2018 - Se informó sobre la reapertura del hotel Holiday Inn Ciudad Juárez, después de su remodelación y su conversión de marca.

28 de agosto de 2018 - Se informó sobre la venta del hotel Microtel Innn & Suites by Wyndham Culiacán por Ps. 85 millones.

29 de agosto de 2018 - Se informó sobre el cambio de la política contable relativa a la valuación de activos.

12 de septiembre de 2018 – Se informó sobre los resultados operativos de sus indicadores hoteleros de agosto de 2018.

21 de septiembre de 2018 – Se anunció sobre el acuerdo adoptado por el Comité Técnico relativo a la cancelación de 5,44,958 CBFIs adquiridos
por Fibra Inn a través de su respectivo fondo de recompra.

11 de octubre de 2018 – Se informó sobre la compra de un terreno en Playa del Carmen y sobre el avance de los proyectos de la Fábrica de Hoteles

16 de octubre de 2018 – Se informó sobre los resultados operativos de sus indicadores hoteleros de septiembre de 2018 y del tercer trimestre de
2018.

24 de octubre de 2018 – Se anunciaron los resultados del tercer trimestre de 2018. Para ver en detalle dichos resultados favor de referirse al
comunicado de prensa publicado en la página de internet www.fibrainn.mx.

7 de noviembre de 2018 - Se informó sobre la Distribución en Efectivo proveniente del Resultado Fiscal del Fideicomiso correspondiente al tercer
trimestre de 2018 mediante un pago en efectivo el 14 de noviembre de 2018, como sigue:

Distribución total: Ps. 94.1 millones
Número de CBFIs en circulación: 521,160,651 CBFIs

Importe distribuido por CBFI: Ps. 0.1805

9 de noviembre de 2018 - Se anunció sobre la designación del despacho de auditoría externa.

13 de noviembre de 2018 – Se informó sobre los resultados operativos de sus indicadores hoteleros de octubre de 2018

17 de diciembre de 2018 – Se informó sobre los resultados operativos de sus indicadores hoteleros de noviembre de 2018

Eventos Relevantes de la Fibra Posteriores al 31 de Diciembre de 2018

24 de enero de 2019 – Se informó sobre los resultados operativos de sus indicadores hoteleros de diciembre de 2018, cuarto trimestre de 2018 y
anual 2018.

19 de febrero de 2019 – Se informó sobre los resultados operativos de sus indicadores hoteleros de enero de 2019.

Clave de Cotización: FINN Fecha: 2018-12-31

34 de 265

27 de febrero de 2019 – Se anunciaron los resultados del cuarto trimestre de 2018. Para ver en detalle dichos resultados favor de referirse al
comunicado de prensa publicado en la página de internet www.fibrainn.mx.

7 de marzo de 2019 – Se informó sobre la Distribución en Efectivo proveniente del Resultado Fiscal del Fideicomiso correspondiente al cuarto
trimestre de 2018 mediante un pago en efectivo el 15 de marzo de 2019, como sigue:

Distribución total: Ps. 93.4 millones
Número de CBFIs en circulación: 518,993,783 CBFIs

Importe distribuido por CBFI: Ps. 0.1806
29 de abril de 2019 - Se anunciaron los resultados financieros del primer trimestre de 2019 terminado el 31 de marzo de 2019. Para ver en detalle
dichos resultados favor de referirse al comunicado de prensa publicado en la página de internet www.fibrainn.mx.

30 de abril de 2019 – Se anunciaron las siguientes resoluciones de la Asamblea de Tenedores de 29 de abril de 2019, como sigue:

 Se aprobó, en todos sus términos, el informe anual de actividades efectuadas por el Fideicomiso durante el ejercicio concluido al 31 de
diciembre de 2018.

 Se aprobó, en todos sus términos, el informe anual de actividades llevadas a cabo por el Comité Técnico, Comité de Auditoría, Comité de
Prácticas, el Comité de Nominaciones y Compensaciones, el Comité Financiero y el Comité de Inversiones del Fideicomiso,
correspondiente al ejercicio social de 2018.

 Se aprobó, en todos sus términos, el informe anual del Auditor Externo respecto del ejercicio 2018, así como la opinión del Comité Técnico
sobre el contenido de dicho informe.

 Se aprobó el Reporte sobre el cumplimiento de las obligaciones fiscales.
 Se aprobaron, en todos sus términos, los estados financieros consolidados del Fideicomiso, correspondientes al ejercicio concluido al 31

de diciembre de 2018, así como la aplicación de resultados en dicho ejercicio.
 Se informó sobre la designación y/o ratificación de los miembros independientes del Comité Técnico; el cual queda integrado de la

siguiente manera:

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

* Miembro Independiente

 Se aprobó ajustar los emolumentos de los Miembros Independientes del Comité Técnico: (i) Ps. $37,500 por su asistencia a cada sesión

del Comité Técnico del Fideicomiso; y, (ii) Ps. $30,900 por su asistencia a cada sesión del Comité de Prácticas, del Comité de Auditoría,
del Comité de Nominaciones y Compensaciones, del Comité Financiero, del Comité de Inversiones y, en su caso, de cualquier comité que
se constituya para apoyar al Comité Técnico en sus funciones.

 Se informó sobre la ratificación de los miembros propietarios del Comité Técnico y sus respectivos suplentes nombrados a través del
Fideicomiso de Fundadores.

 Se aprobó la cancelación del fondo de recompra de CBFIs vigente hasta antes de la celebración de esta Asamblea, y se aprobó la creación
de un nuevo fondo con un monto de hasta Ps. $250.0 millones.

Descripción de los bienes del Fideicomiso

La cartera de hoteles estuvo conformada de la siguiente manera al 31 de diciembre de 2018 y su desempeño fue el siguiente en cuanto a su
comportamiento de ventas totales por segmento:

Al y por los años terminados el 31 de diciembre

del,
(Ps. Millones)

Clave de Cotización: FINN Fecha: 2018-12-31

35 de 265

Indicadores operativos de Ventas Totales por
Segmento 2018 2017 2016

Servicios Limitados (1) :

Número de hoteles................................ 10 11 11
Número de Cuartos disponibles........... 1,424 1,424 1,424
Ocupación... 57% 60% 59%
Tarifa Promedio Diaria........................ Ps. 912 Ps. 880 Ps. 837
Ingreso por Habitación Disponible
(Revpar)...
.

523 525 495

Ingresos.. Ps. 263.9 Ps. 275.6 Ps. 261.7

Servicios Selectos:

Número de hoteles................................ 19 18 19
Número de Cuartos disponibles........... 3,383 3,203 3,203
Ocupación... 65% 61% 58%
Tarifa Promedio Diaria........................ Ps. 1,292 Ps. 1,258 Ps. 1,218
Ingreso por Habitación Disponible
(Revpar)...
.

842 773 709

Ingresos.. Ps. 1,053.2 Ps. 931.3 Ps. 839.3

Servicios Completos:

Número de hoteles................................ 12 13 12
Número de Cuartos disponibles........... 2,020 2,149 1,969
Ocupación... 65% 64% 62%
Tarifa Promedio Diaria........................ Ps. 1,380 Ps. 1,368 Ps. 1,284
Ingreso por Habitación Disponible
(Revpar)...
.

897 874 797

Ingresos.. Ps. 695.5 Ps. 694.2 Ps. 648.1

Estancia Prolongada:

Número de hoteles................................ 1 1 1
Número de Cuartos disponibles........... 117 117 117
Ocupación... 75% 87% 85%
Tarifa Promedio Diaria........................ Ps. 1,250 Ps. 1,362 Ps. 1,322
Ingreso por Habitación Disponible
(Revpar)...
.

1,072 1,191 1,120

Ingresos.. Ps. 44.1 Ps. 51.5 Ps. 48.5

Ingresos Totales Ps. 2,056.7 Ps. 1,952.5 1,797.6

1. A la información de los diez hoteles del segmento limitado para 2018, se incluyen los resultados operativos del hotel Microtel Inn and Suites
by Wyndham Culiacán aún y cuando éste se vendió el 27 de agosto de 2018; ya que el parámetro para el cálculo de los indicadores
hoteleros estipula que se consideran las propiedades que estuvieron en el portafolio mas de la mitad del periodo a reportar.

El portafolio de hoteles está afiliado con diversas marcas y franquicias internacionales relacionadas con la industria hotelera. Dicha cartera está
integrada de la siguiente manera al 31 de diciembre de 2018:

 Quince hoteles de IHG® Intercontinental Hotels Group operados bajo las marcas Holiday Inn Express®, Holiday Inn Express® & Suites,

Holiday Inn®, Holiday Inn® & Suites, Crowne Plaza® y Staybridge Suites® en las ciudades de Saltillo, Guadalajara, Toluca, Ciudad Juárez,
Puebla, Ciudad de México, Reynosa, Tampico y Monterrey con un total de 2,636 Cuartos en operación; lo que presentó una ocupación
promedio de 71% al 31 de diciembre de 2018.

Clave de Cotización: FINN Fecha: 2018-12-31

36 de 265

 Seis hoteles de Hilton Worldwide operados bajo la marca Hampton Inn® by Hilton® en las ciudades de Monterrey, Saltillo, Reynosa,

Hermosillo, Chihuahua y Querétaro con un total de 1,114 Cuartos que están en operación; lo que presentó una ocupación promedio de
65% al 31 de diciembre de 2018.

 Diez hoteles de Wyndham® Hotels & Resorts operados bajo las marcas Wyndham® Garden, y Microtel Inn & Suites by Wyndham® en las

ciudades de Irapuato, Celaya, León, Silao, Chihuahua, Toluca, Ciudad Juárez, Guadalajara, Monterrey y Playa del Carmen. Estas diez
propiedades comprenden un total de 1,338 Cuartos en operación y su ocupación promedio fue de 57% al 31 de diciembre de 2018.

 Un hotel que opera bajo la marca Camino Real® en la ciudad de Guanajuato con un total de 155 Cuartos, cuya ocupación promedio fue de

47% al 31 de diciembre de 2018.

 Seis hoteles de Marriott® operados bajo las marcas Marriott®, Courtyard by Marriott®, Fairfield Inn & Suites® by Marriott®, Aloft y AC Hotel
by Marriott en la ciudad de Puebla, Coatzacoalcos, Saltillo, Chihuahua y Guadalajara con un total de 1,130 Cuartos en operación, cuya
ocupación promedio fue de 56% al 31 de diciembre de 2018.

 Dos hoteles que operan bajo la marca Casa Grande® en la ciudad de Chihuahua y Delicias con un total de 204 Cuartos, lo que representó

una ocupación promedio de 65% al 31 de diciembre de 2018.

 Dos hoteles de Hoteles City Express® que operan bajo las marcas City Express® y City Express® Junior en la ciudad de Chihuahua con
un total de 209 Cuartos, cuya ocupación promedio fue de 58% al 31 de diciembre de 2018.

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

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

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

Al 31 de diciembre de 2018, la operación hotelera de estas propiedades la lleva el Gestor Hotelero, parte relacionada de Fibra Inn, Gestor de Activos
Prisma a excepción de dos hoteles en donde la operación es ejercida por un operador hotelero tercero. Estos son:

a. Camino Real® Guanajuato, y
b. Holiday Inn® Puebla la Noria.

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

Resumen Ejecutivo al Cumplimiento al Plan de Negocios

 El Fideicomiso fue creado por personas y capital mexicanos principalmente para adquirir, poseer, desarrollar y obtener ingresos derivados de
una diversa gama de inmuebles destinados a la prestación de servicios de alojamiento temporal. El objetivo es proporcionar retornos atractivos con
riesgo ajustado a largo plazo a los Tenedores, mediante distribuciones de efectivo estables y la apreciación de los Bienes Inmuebles. Este objetivo se
logra creando, de manera selectiva, una cartera diversificada de propiedades estratégicamente ubicadas y que se destina predominantemente, al
sector de servicios de hotelería dirigidos a viajeros de negocios y de placer, amparados bajo marcas internacionales altamente reconocidas, bien
posicionadas y que generen ingresos atractivos.

Fibra Inn está constituida legalmente como un fideicomiso irrevocable con un régimen fiscal de FIBRA, en términos de la Legislación Aplicable y
cumple cabalmente con lo dispuesto por los artículos 187 y 188 de la LISR vigente y lo dispuesto por la Regla 3.21.3.4. de la Resolución Miscelánea
Fiscal para 2018. En esos términos, cumple ciertos requisitos como son, la distribución anual de por lo menos del 95% de su Resultado Fiscal y, por
lo menos, su inversión en Bienes Inmuebles representa el 70% de su patrimonio, entre otros requisitos.

Al tratarse de un fideicomiso con valores emitidos en el mercado de valores, Fibra Inn está enfocada en obtener y utilizar financiamiento que se
refleje en el crecimiento inmediato. Se espera continuar con esa estrategia de crecimiento a través de la inversión y/o el desarrollo de propiedades de

Clave de Cotización: FINN Fecha: 2018-12-31

37 de 265

uso hotelero, de forma selectiva, con potencial para generar atractivos rendimientos y la apreciación a largo plazo de los Bienes Inmuebles. Se busca
adquirir o desarrollar propiedades que se localicen en ubicaciones privilegiadas, en mercados con creciente demanda, o bien en mercados con
concentración industrial. Asimismo, se busca que el diseño y la calidad del producto inmobiliario que se pretenda adquirir o desarrollar, permita una
utilización óptima y flexible de la propiedad. A la fecha de este Prospecto, Fibra Inn ha cumplido con el plan de inversiones antes mencionado bajo
los parámetros establecidos por el Comité Técnico; lo anterior, por medio de la adquisición de propiedades y el desarrollo externo de hoteles bajo el
modelo de la Fábrica de Hoteles.

Inversiones realizadas en 2018:

 Ps. $293.2 millones en inversiones en hoteles existentes, de los cuales:
o Ps. 181.2 millones fueron para el Hotel Holiday Inn Ciudad Juárez.
o Ps. 37.1 millones fueron para el Hotel Hampton Chihuahua
o Ps. 28.1 millones fueron para el Hotel Marriott Puebla
o Ps. 46.8 millones fueron para el resto del portafolio

 Ps. 774 millones en las inversiones en hoteles en desarrollo de la Fábrica de Hoteles en donde $277.6 millones fueron invertidos en la
construcción el hotel JW Marriott Monterrrey Valle ($209.5 huella y 68.1 Construcción) y $476 millones como parte de la adquisición del
hotel Westin Monterrey Punto Valle.
Desinversiones realizadas en 2018:

 Ps. 85 millones por la venta del hotel Microtel Inn & Suites by Wyndham Culiacán.

Factores de riesgo:

El público inversionista deberá leer detalladamente y entender toda la información contenida en el presente Reporte Anual y de manera especial la
que se incluye en la presente sección. Asimismo, es importante que el público inversionista considere que los factores de riesgo descritos en la
presente sección no son los únicos que existen, pues pudieran existir otros (i) que actualmente no se les considere relevantes y que posteriormente
pudieran convertirse en relevantes; (ii) no conocidos a la fecha del presente Reporte Anual; o (iii) en un futuro, inexistentes al día de hoy, que en su
momento pudieran ser relevantes. Cualquiera de los riesgos que se describen a continuación, de materializarse, pudieran afectar de forma adversa y
significativa la liquidez, operaciones o condición financiera del Fideicomiso, y en consecuencia, el Patrimonio del Fideicomiso disponible para ser
distribuido a los Tenedores.

La inversión en los CBFIs implica riesgos. Se deben considerar cuidadosamente los siguientes factores de riesgo además de otra información
contenida en este Reporte Anual antes de adquirir los CBFIs. El acontecimiento de cualquiera de los siguientes riesgos podría hacer que pierda toda
su inversión o parte de ella.

Riesgos generales

Tanto los inversionistas actuales y potenciales deberán hacer y basarse en su propio análisis de las consecuencias legales, fiscales, financieras y
otras, de realizar una inversión en los CBFIs, incluyendo las ventajas de invertir, los riesgos involucrados y sus propios objetivos de inversión. Los
inversionistas no deben considerar el contenido de este Reporte Anual como recomendaciones legales, fiscales o de inversión y se aconseja que
consulten con sus propios asesores profesionales respecto de la adquisición, participación o disposición de su inversión.

Se recomienda a los posibles inversionistas no basarse en el desempeño histórico que se establece en este Reporte Anual para tomar decisiones de
hacer o no hacer inversiones en los CBFIs. La información relativa al desempeño que se establece en este Reporte Anual no ha sido auditada ni
verificada por un tercero independiente y no deberá ser considerada como representativa de los resultados que puedan ser recibidos por los
inversionistas actuales y potenciales.

Riesgos relacionados con la operación de Fibra Inn

 Fibra Inn depende sustancialmente del desempeño de la demanda de Cuartos de los respectivos huéspedes con respecto a todos
los ingresos, por lo que el negocio podría verse afectado adversamente si hubiera una disminución en la demanda de Cuartos por
parte de los huéspedes.

Los ingresos provienen de los ingresos por hospedaje derivado de los servicios hoteleros que se prestan, y en un menor porcentaje, de los ingresos
derivados de los Contratos de Arrendamiento de Espacios destinados a ofrecer servicios a los huéspedes. Como resultado, el desempeño depende
de la capacidad de cobrar una tarifa que a su vez depende de la demanda de Cuartos rentados que tengan en los hoteles. Los ingresos y fondos
disponibles para realizar Distribuciones de Efectivo podrían ser afectados negativamente si hubiera una disminución en los negocios derivadas por la

Clave de Cotización: FINN Fecha: 2018-12-31

38 de 265

disminución en la demanda de Cuartos rentados por los huéspedes, lo que puede debilitar la condición financiera y podría perjudicar nuestro
desempeño.

 Las inversiones de Fibra Inn están concentradas en diferentes segmentos de la industria hotelera.

 La principal estrategia de negocios de Fibra Inn es adquirir y desarrollar hoteles de negocio en los segmentos de Servicios Selectos,
Completos, Limitados, de Estancia Prolongada y Servicios Completos de Lujo en México. Existen riesgos inherentes a inversiones concentradas en
una industria en particular dentro de la industria hotelera. Una baja en esta industria, en general o en los segmentos mencionados, podría ser mayor
a que si se hubieran diversificado las inversiones fuera de dichos segmentos, la industria hotelera o en segmentos adicionales del mercado y podría
tener un efecto adverso para el pago de Distribuciones a los Tenedores.

 La competencia significativa puede impedir aumentos en la ocupación de las propiedades de Fibra Inn, la tarifa por Cuarto
rentado, los niveles de ingresos, y puede reducir las oportunidades de inversión.

La Fibra compite con una cantidad de dueños, desarrolladores y operadores de inmuebles destinados a servicios hoteleros en México, muchos de los
cuales poseen propiedades similares a las de Fibra Inn en los mismos mercados en los cuales están ubicadas nuestras propiedades. Los
competidores pueden tener recursos financieros sustancialmente mayores y pueden ser capaces o estar dispuestos a aceptar más riesgo que el que
Fibra Inn pudiera manejar prudentemente. En el futuro, la competencia por parte de estas entidades puede reducir la cantidad de oportunidades de
inversión adecuadas ofrecidas a Fibra Inn o aumentar el poder de negociación de dueños de propiedades que buscan vender. Además, como
resultado que cuenten con más recursos, esas entidades pueden tener más flexibilidad de la que Fibra Inn puede tener, en su capacidad para
competir. Si los competidores ofrecen tarifas por debajo de los niveles de mercado actuales, o por debajo de las tarifas que cobramos actualmente a
los huéspedes, se podrían perder huéspedes existentes o potenciales y se estaría en la necesidad de reducir las tarifas por debajo de las
actualmente cobradas o a ofrecer reducciones sustanciales en la tarifa. En ese caso, el negocio, condición financiera, resultados de operaciones y
flujo de caja, el precio de compraventa de los CBFIs y la capacidad para efectuar Distribuciones de Efectivo de Fibra Inn pueden verse afectada de
manera importante y de forma adversa. La sobrecapacidad en el número de Cuartos de hotel, puede generar una disminución en los precios de las
tarifas de hospedaje.

 El desempeño de operación de Fibra Inn está sujeto a riesgos relacionados con la industria de bienes raíces en general.

 Las inversiones en bienes raíces están sujetas a diversos riesgos y fluctuaciones y ciclos en cuanto a valor y demanda, muchos de los cuales
están fuera de control de Fibra Inn. Ciertos eventos podrían disminuir el efectivo disponible para efectuar Distribuciones así como el valor de las
propiedades. Estos eventos incluyen, sin limitar a:

 Cambios adversos en las condiciones demográficas y económicas locales, nacionales o internacionales tales como una baja en la
economía global;

 Cambios adversos en las condiciones financieras de los compradores de propiedades;

 Cambios en leyes, reglamentos y políticas gubernamentales, incluyendo sin limitar, leyes relacionadas con impuestos, ubicación, medio
ambiente y seguridad, así como políticas fiscales gubernamentales y cambios en su aplicación;

 Competencia de otros inversionistas en bienes raíces con capital significativo, incluyendo otras empresas, Fibras o fondos institucionales
de inversión;

 Reducciones en el nivel de demanda para Cuartos de hotel y cambios en la popularidad relativa de hoteles como inversiones;

 Incremento en la construcción de Cuartos;

 Fluctuaciones en las tasas de interés lo que podría afectar adversamente la habilidad de Fibra Inn o la habilidad de compradores de
propiedades, para obtener financiamiento en términos favorables; e

 Incremento en gastos, incluyendo sin limitar, costos de seguros, costos laborales, precios de energía, avalúos y otros impuestos y costos
para cumplir con las leyes, reglamentos y políticas gubernamentales, así como restricciones en la habilidad para transferir gastos a los
huéspedes.

 Adicionalmente, períodos de recesión o lentitud en la economía tal como la reciente crisis global, el aumento en tasas de interés o la baja en
la demanda por bienes raíces, o la percepción pública de que cualquiera de estos eventos pueda ocurrir, podría resultar en una baja general en las
tasas de ocupación o tarifas por Cuartos. Si Fibra Inn no es capaz de operar las propiedades para cumplir con las expectativas financieras, el
negocio, condición financiera, resultados de operación y flujo de efectivo, el precio de mercado de los CBFIs y la habilidad para hacer Distribuciones
a los Tenedores y para satisfacer cualquier servicio de deuda futuro, podría verse material y adversamente afectados.

Clave de Cotización: FINN Fecha: 2018-12-31

39 de 265

 Si Fibra Inn incurriera en pérdidas no aseguradas o no asegurables por encima de la cobertura de seguros, se podrían exigir

pagar estas pérdidas, lo cual podría afectar adversamente la condición financiera y el flujo de caja.

Se tiene cobertura de seguro frente a ciertos riesgos, incluidos los siguientes: incendio de edificio y contenidos, fenómenos hidrometeorológicos,
pérdidas consecuenciales, robo con violencia o asalto, dinero y valores con violencia, cristales, anuncios luminosos, equipo electrónico,
responsabilidad civil de inmueble y actividades, terremoto, naves aéreas u objetos caídos de ellas. No tenemos seguro para ciertas pérdidas,
incluyendo, pero sin limitarse a las pérdidas causadas por guerra o disturbios en los hoteles, edificios en construcción o reconstrucción, edificios
desocupados o deshabitados. En el seguro de responsabilidad civil se tienen las siguientes exclusiones adicionales: Reclamaciones provenientes de
actividades ajenas a la descripción de riesgo, incumplimiento de contratos, accidentes de trabajo, responsabilidad civil patronal, reclamaciones o
daños causados u ocasionados por actos de la naturaleza, terremoto, huracanes, etc., riñas, peleas, terrorismo, guerra, bombas o similares,
cualquier clase de perjuicio o daño moral que no provenga de daño físico directo. Ciertos tipos de pérdidas pueden ser no asegurables o
asegurables, pero de forma no económica, como las pérdidas debidas a los terremotos, disturbios o actos de guerra. En caso de producirse una
pérdida no asegurada, podríamos perder tanto la inversión como las ganancias y el flujo de caja previstos de una propiedad. Si dicha pérdida está
asegurada, sería necesario pagar un deducible significativo sobre cualquier reclamo para la recuperación de dicha pérdida antes de que la
aseguradora esté obligada a reembolsar la pérdida, o el importe de la pérdida podría ser superior a la cobertura para la pérdida. Además, futuros
acreedores pueden requerir este seguro, y la incapacidad para obtenerlo podría constituir un incumplimiento bajo los contratos de crédito. Además,
se podrían reducir o suspender seguros por terrorismo, terremoto, inundación u otros en cualquiera o en todas nuestras propiedades en el futuro, si
las primas de seguro para cualquiera de estas pólizas exceden, a juicio de Fibra Inn, el valor de la cobertura suspendida para el riesgo de pérdida.
Además, si cualquiera de las aseguradoras se volviera insolvente, sería necesario reemplazar la cobertura de seguros existente con otra
aseguradora adecuada a tasas potencialmente desfavorables y la cobranza de cualquier reclamo pendiente de pago estaría en riesgo. Si se
incurriera en pérdidas no aseguradas o no asegurables, o en pérdidas por encima de la cobertura actual, el negocio, condición financiera, resultados
de operaciones, flujo de caja, precio de compraventa de los CBFIs y la capacidad para hacer distribuciones podrían verse afectados relevantemente
y de forma adversa.

 Fibra Inn podría no ser capaz de controlar los costos de operación o los gastos podrían permanecer constantes o aumentar, aún

si los ingresos no aumentan, lo que provocaría que los resultados de operaciones sean afectados adversamente.

 Los factores que pueden afectar adversamente la capacidad de controlar los costos de operación incluyen la necesidad de pagar seguros y
otros costos de operación, incluyendo impuestos, los cuales podrían aumentar con el tiempo, la necesidad de reparar espacios para arrendamiento y
renovar los bienes inmuebles periódicamente, el costo de cumplir con la Legislación Aplicable, incluyendo la zonificación, las leyes ambientales y
fiscales, el potencial de responsabilidad conforme a las leyes aplicables, los niveles de las tasas de interés, la disponibilidad de financiamiento y la
necesidad de contratar personal adicional. Si los costos de operación aumentan como resultado de cualquiera de los factores precedentes, los
resultados de operación podrían verse afectados relevantemente y de forma adversa.

El gasto de poseer y operar una propiedad no necesariamente se reduce cuando circunstancias tales como factores de mercado y competencia
producen una reducción en ingresos de la propiedad. Como resultado de ello, si los ingresos disminuyen, no se reducirían los gastos de forma
proporcional. Los costos asociados con inversiones en inmuebles, tales como impuestos, seguros, pagos de préstamos y mantenimiento,
generalmente no serán reducidos aún si una propiedad no está totalmente ocupada o si otras circunstancias hacen que los ingresos disminuyan.

 El impuesto predial y/o posibles contribuciones de mejoras podrían aumentar debido a cambios en la tasa de impuesto predial
y/o a revaluación, lo que podría tener impacto adverso en los flujos de caja de Fibra Inn.

El pago del impuesto predial y/o posibles contribuciones de mejoras sobre las propiedades debe pagarse. Los impuestos sobre las propiedades
pueden aumentar a medida que cambien las tasas de impuestos o a medida que las propiedades sean valoradas o revaluadas por las autoridades
competentes. Por lo tanto, el monto de impuesto predial que se pague en el futuro puede diferir sustancialmente del impuesto predial que fue pagado
sobre las propiedades en el pasado. Si los impuestos prediales aumentan, la capacidad de efectuar las distribuciones de efectivo podría verse
afectada materialmente y de forma adversa.

 Fibra Inn podría estar sujeto al régimen de extinción de dominio de conformidad con la Ley Federal de Extinción de Dominio.

Existe el riesgo inherente a la comisión de hechos ilícitos graves de conformidad con lo dispuesto en el artículo 22 de la Constitución Política de los
Estados Unidos Mexicanos, por parte de los huéspedes en las propiedades, que pudieran generar que las autoridades correspondientes ejerzan la
acción de extinción de dominio de alguno de los activos, de conformidad con la Ley Federal de Extinción de Dominio; lo anterior, aún y cuando en el
proceso penal respectivo no se haya dictado sentencia que determine la responsabilidad penal, bastando como presupuesto para el ejercicio de la
acción de extinción de dominio, una calificación a cargo de la autoridad judicial penal sobre la existencia de alguno de los delitos previstos en el
referido artículo 22 Constitucional.

 Las adquisiciones podrían estar sujetas a leyes en materia de concentración bajo la Ley Federal de Competencia Económica.

Clave de Cotización: FINN Fecha: 2018-12-31

40 de 265

La adquisición de Bienes Inmuebles podría colocar a Fibra Inn en supuestos de concentración previstos en la Ley Federal de Competencia
Económica, motivo por el cual el Fideicomiso debe apegarse a lo establecido en la normatividad aplicable, pues en caso de incurrir en algún
incumplimiento podría existir el riesgo de la imposición de multas o la desincorporación de activos.

 La necesidad continua de CAPEX para atraer nuevos y antiguos huéspedes o para cumplir con los términos de los contratos de
franquicia podría tener un efecto material adverso sobre Fibra Inn.

 Los hoteles tendrán una continua necesidad de ser renovados y otras mejoras de capital, incluyendo reemplazos de tiempo en tiempo, de
muebles, activos fijos y equipo. Es requisito llevar a cabo estas mejoras a efectos de atraer nuevos y antiguos huéspedes o para cumplir con los
contratos de franquicia. Adicionalmente, los acreedores podrían requerir la separación de montos anuales para mejoras de capital, cuyos costos
podrían afectar material y adversamente a Fibra Inn. Si Fibra Inn no es capaz de obtener el capital suficiente para llevar a cabo las mejoras, y no se
pueden hacer los gastos requeridos, podría resultar en una reducción en el número de huéspedes o la posible terminación de los contratos de
franquicia, lo que podría ocasionar disminuciones en los ingresos de operación y reducir el efectivo disponible para efectuar distribuciones.

 Cualquier dificultad para obtener el capital necesario para realizar gastos de capital periódicos que sean requeridos así como la
renovación de nuestros hoteles, podría material y adversamente afectar la condición financiera y resultados de operación.

 Los hoteles requerirán gastos de capital y renovaciones periódicas para permanecer competitivos, asegurar su apropiado funcionamiento y
operación, o para arreglar cualquier deficiencia en los edificios que sea consecuencia de la utilización de materiales de baja calidad o cualquier otra
causa que genere el deterioro de las propiedades. Adicionalmente, las adquisiciones o desarrollos de hoteles adicionales requerirán gastos de capital
significativos. Fibra Inn podría no ser capaz de fondear las mejoras de capital en las propiedades únicamente con el efectivo derivado de las
operaciones. Como resultado, la habilidad para fondear gastos de capital, adquisiciones o redesarrollo de hoteles a través de ingresos podría ser
muy limitado. Consecuentemente, se espera contar con la disponibilidad de deuda o capital para fondear estas mejoras y adquisiciones. Si Fibra Inn
es incapaz de obtener el capital necesario para llevar a cabo los gastos de capital y renovar los hoteles en términos favorables, la situación
financiera, liquidez y resultados de operación podrían verse material y adversamente afectados. La falta de liquidez de inversiones en bienes raíces
podría impedir significativamente la habilidad para responder a cambios económicos, financieros y de inversión o cambios en el desempeño operativo
de las propiedades, lo que podría afectar adversamente los flujos de efectivo y resultados de operación.
 Las inversiones en bienes raíces son relativamente ilíquidos y difíciles de vender rápidamente. Como resultado, Fibra Inn podría no ser capaz
de vender un hotel u hoteles de manera rápida y en términos favorables en respuesta a cambios en las condiciones económicas, financieras y de
inversión o cambios en el desempeño de operación cuando sea prudente hacerlo. Adicionalmente, Fibra Inn podría no ser capaz de realizar los
objetivos de inversión por venta o refinanciar a precios atractivos dentro de cierto período de tiempo o de otra forma completar estrategias de salida.
Particularmente, estos riesgos podrían surgir de la debilidad en o incluso de la falta de un mercado establecido para una propiedad, cambios en las
condiciones financieras o posibles compradores, cambios en las condiciones económicas locales, nacionales o internacionales y cambios en leyes,
reglamentos y políticas fiscales en los lugares en los que se encuentren ubicados los inmuebles. Las condiciones actuales en la economía mexicana
y los mercados de valores y créditos han hecho difícil la venta de hoteles a precios atractivos. No se puede predecir si Fibra Inn será capaz de vender
hoteles a los precios y en los términos que deseemos o si los términos del posible comprador serán aceptables para Fibra Inn. Tampoco es posible
predecir el tiempo que llevará encontrar un comprador y cerrar la transacción. Fibra Inn podría ser requerido para destinar fondos para corregir
defectos o hacer mejoras antes de vender el hotel y no se puede asegurar que se tendrán los recursos necesarios para ello. La habilidad para
disponer de activos en momentos oportunos o en términos favorables, podría afectar adversamente el flujo de efectivo y resultados de operación.

• Es posible que se deban hacer gastos de capital significativos para mejorar las propiedades con el fin de retener y atraer
huéspedes, lo que generaría una disminución en los ingresos de operación y reduciría el efectivo disponible para efectuar
distribuciones.

Es posible que se deban atender las solicitudes de renovaciones, remodelaciones hechas a la medida y otras mejoras o proporcionar servicios
adicionales a los huéspedes. Como resultado, se tendrían que efectuar gastos de capital u otros gastos significativos con el fin de retener huéspedes.
Adicionalmente, se tendría la necesidad de aumentar los recursos de capital para hacer frente a estos gastos. Si Fibra Inn es incapaz de hacerlo o si,
por otra parte, el capital no está disponible, Fibra Inn podría ser incapaz de hacer los gastos requeridos. Esto podría dar como resultado el que haya
menos huéspedes, lo que podría dar lugar a disminuciones en los ingresos de operación y reducir el efectivo disponible para efectuar distribuciones.

 Los activos pueden estar sujetos a un deterioro, los cuales podrían tener un efecto adverso en los resultados de operaciones.

 Las propiedades de inversión del Fideicomiso se valuarán a valor razonable a la fecha de los estados financieros, por lo que a la fecha de
valuación se pudiera detectar un posible deterioro de los mismos. Algunos factores que representarían un indicio de deterioro de dichos activos
serían, por ejemplo, las condiciones de mercado, el desempeño de la ocupación. Si, en el curso normal de operaciones del negocio, se determina
que ha ocurrido un deterioro de alguno de los activos con características de larga duración, podría hacerse necesario realizar un ajuste en la
valuación de las propiedades correspondientes, lo que podría tener un efecto material adverso sobre los resultados de operaciones en el periodo en
el cual se registra la valuación.

 Las operaciones están sujetas a la Legislación Aplicable en materia ambiental y se podrían incumplir dichas normas.

 Las operaciones están sujetas a la Legislación Aplicable, incluyendo las disposiciones federales, estatales y municipales referentes a la
protección del medio ambiente. Bajo las leyes ambientales, el gobierno mexicano ha implementado un programa para proteger el medio ambiente
promulgando normas concernientes a áreas tales como planificación ecológica, evaluación de riesgo e impacto ambiental, contaminación del aire,

Clave de Cotización: FINN Fecha: 2018-12-31

41 de 265

áreas naturales protegidas, protección de la flora y la fauna, conservación y uso racional de los recursos naturales, y contaminación del suelo, entre
otros. Las autoridades federales y locales mexicanas, tales como la Secretaría del Medio Ambiente y Recursos Naturales (SEMARNAT), la
Procuraduría Federal de Protección al Ambiente, la Comisión Nacional del Agua (CONAGUA) y los gobiernos estatales y municipales mexicanos,
tienen la autoridad para iniciar juicios civiles, administrativos y criminales contra compañías que infrinjan las leyes ambientales aplicables y pueden
parar un desarrollo que no cumpla con ellas.

 Fibra Inn cuenta con un seguro contra riesgos por daños hidrometeorológicos y aunque se mantiene un seguro contra algunos de estos
riesgos ambientales en una cantidad que creemos es congruente con las cantidades normalmente obtenidas de acuerdo con normas de la industria,
no podemos asegurar que este seguro será suficiente para cubrir daños sufridos por Fibra Inn o que la cobertura de seguro estará disponible siempre
para estos daños posibles. Además, este seguro típicamente excluye cobertura para multas y penalizaciones que puedan ser impuestas por no
cumplir con las leyes y reglamentos ambientales.

 Se prevé que la regulación de las operaciones del negocio conforme a las leyes y reglamentos ambientales federales, estatales y locales
aumentará y se hará más restrictiva con el tiempo. No se puede predecir el efecto, si lo hay, que la adopción de leyes y reglamentos ambientales
adicionales o más restrictivos podría tener sobre los resultados de operación, flujos de caja, requerimientos de gastos de capital o condición
financiera.

 El cumplimiento con las leyes, reglamentos y convenios que son aplicables a las propiedades, incluyendo permisos, licencias,

zonificación y requisitos ambientales, puede afectar adversamente la capacidad de realizar adquisiciones, desarrollos o
renovaciones en el futuro, lo que llevaría a costos o demoras significativos y afectaría adversamente la estrategia de crecimiento.

 Las propiedades están sujetas a diversos convenios, leyes locales y a requisitos reglamentarios, incluyendo requisitos de permisos y
licencias. Los reglamentos locales, incluyendo normas municipales o locales, restricciones de zonificación y convenios restrictivos pueden restringir el
uso de las propiedades y pueden exigirse aprobación de las autoridades locales o de organizaciones comunitarias privadas en cualquier momento
con respecto a las propiedades, inclusive antes de adquirir o de desarrollar una propiedad o cuando se desarrolla o se acomete renovaciones de
cualquiera de ellas. Entre otras cosas, estas restricciones pueden referirse a requisitos normativos de prevención de riesgos contra el fuego y de
seguridad, sísmicos, de eliminación de asbestos o de disminución de material peligroso. No se puede garantizar que las políticas reglamentarias
existentes no afectarán adversamente o a la oportunidad o al costo de cualquier adquisición, desarrollo o renovación futura, o que no se adoptarán
reglamentos adicionales que pudieran aumentar estas demoras o que ocasionarán costos adicionales. La estrategia de crecimiento puede ser
afectada materialmente y de forma adversa por la habilidad para obtener permisos, licencias y aprobaciones de zonificación. La incapacidad de
obtener dichos permisos, licencias y aprobaciones de zonificación podría tener un efecto material adverso en el negocio, condición financiera y
resultados de operación.

 Fibra Inn pudiera ser incapaz de cerrar adquisiciones que podrían hacer crecer el negocio y, aún si se consuman las
adquisiciones, Fibra Inn podría ser incapaz de integrar y arrendar exitosamente las propiedades adquiridas.

 La estrategia de crecimiento incluye la adquisición disciplinada de propiedades a medida que aparecen las oportunidades. Se considera que
existen oportunidades atractivas de adquisición y continuamente se evalúan estas oportunidades. Algunas de estas oportunidades, en caso de
cerrarse, podrían ser materialmente relevantes para los resultados de operación y condición financiera. La capacidad para adquirir propiedades en
términos satisfactorios e integrarlas y operarlas exitosamente está sujeta a los siguientes riesgos:

 Fibra Inn podría ser incapaz de adquirir las propiedades deseadas debido a la competencia de otros inversionistas en inmuebles con más
capital, incluyendo otras compañías operadoras de inmuebles destinados a servicios hoteleros, Fibras o fondos de inversión;

 Se podrían adquirir propiedades que no aporten valor a los resultados una vez adquiridas, y el Administrador puede no gestionar y arrendar
exitosamente estas propiedades para cumplir con las expectativas;

 La competencia de otros compradores potenciales puede aumentar significativamente el precio de compra de una propiedad deseada;
 Fibra Inn podría ser incapaz de generar suficiente efectivo derivado de las operaciones, o de obtener el financiamiento necesario a través

de deuda o mercado de valores para concretar una adquisición, o si se obtiene, el financiamiento puede no ser en términos satisfactorios;
 Se podría tener que gastar cantidades mayores a las presupuestadas para desarrollar propiedades o para hacer mejoras o renovaciones

necesarias a las propiedades adquiridas;
 Los acuerdos para la adquisición de propiedades comúnmente están sujetos a condiciones particulares previas a su cierre, incluyendo la

finalización satisfactoria del proceso de due diligence, o se podrían consumir tiempo y gastar dinero significativos en adquisiciones
potenciales que no lleguen a consumarse;

 El proceso de adquirir o de buscar la adquisición de una nueva propiedad puede desviar la atención de los directivos del Administrador, en
las operaciones de negocio existentes;

 Fibra Inn podría ser incapaz de integrar rápida y eficientemente las nuevas adquisiciones, en particular las adquisiciones de propiedades a
las operaciones existentes;

 Las condiciones del mercado pueden dar lugar a tasas de desocupación mayores a las esperadas y a niveles de ingreso menores que los
esperados; y

Clave de Cotización: FINN Fecha: 2018-12-31

42 de 265

 Se podrían adquirir propiedades sin incurrir, o incurriendo sólo de forma limitada, a pasivos, ya sea conocidos o desconocidos, tales como
limpieza de contaminación ambiental, reclamos por los huéspedes, vendedores u otras personas contra los dueños anteriores de las
propiedades y reclamos de indemnización por los socios, directores, funcionarios y otros indemnizados por los propietarios anteriores de
las propiedades.

 Si no se pueden cerrar las adquisiciones de propiedades en términos favorables para Fibra Inn, o no se logra operar las propiedades
adquiridas para cumplir con nuestras metas o expectativas, el negocio, condición financiera, resultados de operación y flujo de caja, el precio de los
CBFIs y la capacidad para hacer Distribuciones y para satisfacer cualquier obligación de pago futura podrían resultar afectados de forma adversa.

 Fibra Inn podría ser incapaz de expandir de manera exitosa las operaciones en nuevos mercados, lo que podría afectar el retorno

en inversiones en bienes raíces en estos mercados.

 Si se presenta la oportunidad, se podrían explorar adquisiciones de hoteles en nuevos mercados dentro de México, incluyendo entre otros, el
corredor central y la región sureste del país. Cada uno de los riesgos aplicables a la habilidad para adquirir e integrar exitosamente y operar las
propiedades en los mercados actuales son aplicables a la habilidad para adquirir e integrar y operar propiedades en nuevos mercados.
Adicionalmente a estos riesgos, se podría no tener el mismo nivel de familiaridad con las dinámicas y condiciones de mercado de los nuevos
mercados en que entremos, lo que podría afectar adversamente la habilidad para expandir y operar dichos mercados. Fibra Inn podría ser incapaz de
alcanzar el retorno de inversión deseado en nuevos mercados. Si no se tiene éxito en expandirse dentro de nuevos mercados, el negocio, condición
financiera, resultados de operación y flujo de efectivo, el precio de mercado de los CBFIs y la habilidad para efectuar Distribuciones a los Tenedores,
podrían verse afectados adversamente.

 Fibra Inn estaría expuesto a riesgos asociados con el desarrollo de la propiedad.

 Como parte de la estrategia de crecimiento, se llevan actividades de desarrollo sujetos a ciertos riesgos, incluyendo, sin limitación, a los
siguientes:

 La disponibilidad y recepción oportuna de zonificación y otros permisos y requisitos reglamentario;
 El costo y terminación oportuna de la construcción, incluyendo riesgos no previstos más allá de control, tales como condiciones climáticas o

laborales, escasez de materiales e invasiones de construcción;
 La disponibilidad y precio de financiamiento en términos satisfactorios; y
 La capacidad de lograr un nivel de ocupación aceptable al terminarla.

 Estos riesgos podrían dar como resultado demoras o gastos sustanciales no previstos y, bajo ciertas circunstancias, podrían impedir la
terminación de proyectos de desarrollo una vez emprendidos, cualquiera de los cuales podría tener un efecto adverso en el negocio, condición
financiera, resultados de operaciones y flujo de caja, el precio de los CBFIs y la capacidad para hacer Distribuciones.

 Fibra Inn podría estar sujeto a responsabilidades relacionadas con hoteles que se adquieran en el futuro, lo que podría tener un

efecto material y adverso sobre la Fibra.
 Los hoteles que se adquieran en el futuro, podrían estar sujetos a responsabilidades contingentes o desconocidas por las que se podría no
tener recurso en contra o recurso limitado, en contra de los vendedores y se podría asumir riesgos existentes en relación a los mismos, de los cuales
algunos podrían ser desconocidos o incuantificables. Las responsabilidades podrían incluir riesgos para limpieza o remedio de condiciones
ambientales, reclamos de huéspedes, vendedores u otras personas con anterioridad a la adquieran de hoteles por parte de Fibra Inn, riesgos
fiscales, temas laborales, entre otros. En general, las declaraciones bajo los contratos de la transacción relativos a la compraventa de hoteles que se
adquieran podrían no continuar vigentes en el futuro. Más aún, la identificación bajo dichos contratos podría estar limitada y sujeta a diversas metas
materiales, un deducible significativo o topado a un máximo respecto a pérdidas. Como resultado, no podemos garantizar que se recuperarán algún
monto respecto a pérdidas ocasionadas por incumplimiento por parte de los vendedores de sus declaraciones. Adicionalmente, el monto total de
costos y gastos que se podrían incurrir con respecto a las responsabilidades asociadas a los hoteles podría exceder las expectativas y se podrían
experimentar otros efectos adversos inesperados, lo que podría afectar adversamente el negocio, condición financiera, resultados de operación y
flujo de efectivo, el valor de los CBFIs y la habilidad para hacer Distribuciones.

Fibra Inn puede ser incapaz de completar los desarrollos y/o las adquisiciones de Activos que podrían hacer crecer su negocio e inclusive,
si se concluye el desarrollo y/o se celebran las adquisiciones, según corresponda, la Fibra podría ser incapaz de integrar y operar
exitosamente los Activos respectivos.

Respecto de los Activos que serán desarrollados por Fibra Inn (a través de una inversión directa o de una coinversión) es importante se evalúe que
es altamente previsible que se presenten ciertos riesgos normales en esta clase de desarrollos, como lo son el retraso en los procesos de
construcción, inclusive por cumplimiento regulatorio y accidentes que se generen en las obras, imperfecciones en la ejecución de las obras, impactos
de carácter ambiental e inclusive falta de abasto de los insumos o encarecimiento de los mismos.

Clave de Cotización: FINN Fecha: 2018-12-31

43 de 265

La estrategia de crecimiento de Fibra Inn incluye el desarrollo y adquisición de propiedades para integrarlos al Patrimonio del Fideicomiso a medida
que aparezcan las oportunidades favorables para ello. Las oportunidades atractivas de inversión existen actualmente en ciertos mercados y se están
evaluando dichas oportunidades. Algunas de estas operaciones, en caso de llevarse a cabo, pueden ser significativas para los resultados y condición
financiera de Fibra Inn. La capacidad de Fibra Inn para desarrollar y obtener los Activos en términos satisfactorios e integrarlos y operarlos
exitosamente está sujeta a los siguientes riesgos:

i. Fibra Inn podría adquirir y/o desarrollar Activos que no aporten valor a sus resultados, y el Administrador puede no gestionar exitosamente
dichos Activos para cumplir con sus expectativas;

ii. La competencia de otros compradores potenciales puede aumentar significativamente el precio de compra de un Bien Inmueble deseado;

iii. Fibra Inn puede ser incapaz de generar suficiente efectivo derivado de sus operaciones, o de obtener el financiamiento necesario a través

de deuda o mercado de valores o incluso a través de la coinversión, para concretar una adquisición o el desarrollo de un Activo, o si se
obtiene, el financiamiento puede no ser en términos satisfactorios;

iv. Fibra Inn podría invertir cantidades mayores a las presupuestadas para desarrollar Inmuebles o para hacer mejoras o renovaciones

necesarias a los Bienes Inmuebles estabilizados o en expansión;

v. Los acuerdos para la adquisición de Activos comúnmente se encuentran sujetos a condiciones particulares previas a su transmisión,
incluyendo la finalización satisfactoria de procedimientos de auditoría legal, lo cual suele implicar retrasos y la erogación de cantidades
significativas en adquisiciones potenciales que no lleguen a consumarse;

vi. El proceso de adquirir o de buscar la adquisición de un nuevo Activo puede desviar la atención de los Miembros del Comité Técnico y
directivos del Administrador, en las operaciones de negocio existentes;

vii. Fibra Inn podría adquirir Activos que no se desarrollen según lo esperado, y el Administrador no administre dichos Activos exitosamente

para cumplir las expectativas;

viii. Fibra Inn podría adquirir Activos incurriendo o incurriendo sólo de forma limitada, en pasivos, previsibles o imprevisibles debidos a
condiciones previas a la transmisión del Activo, tales como: limpieza de los mismos por causa de contaminación ambiental, reclamos de los
vendedores u otras personas por acciones u omisiones de los dueños anteriores de los Activos; y

ix. Los acuerdos sobre adquisiciones podrán estar sujetos a litigios y procedimiento tendientes a alegar su invalidez o inexistencia y en última

instancia sujetos a evicción.

Los acuerdos para la adquisición de Activos comúnmente se encuentran sujetos a condiciones particulares previas a su transmisión, lo cual suele
implicar retrasos y la erogación de cantidades significativas en adquisiciones potenciales que no lleguen a consumarse o en su caso, requieran del
cumplimiento de autorizaciones adicionales cuando simultáneamente a la adquisición de derechos se adquieran obligaciones para cuya cesión sea
necesario el consentimiento del acreedor de la obligación de que se trate, y esta puede no ser otorgada previamente al desembolso de las
cantidades que para su adquisición.

Aunque el Administrador cuenta con experiencia en identificar oportunidades de inversión, no se puede garantizar que Fibra Inn podrá identificar, con
base en la asesoría del Administrador, un número suficiente de inversiones apropiadas para Fibra Inn. Fibra Inn pudiera no completar las
adquisiciones o desarrollos de Activos en términos favorables, o no lograr operar los Activos adquiridos para cumplir con sus metas o expectativas, lo
que pudiera afectar su condición financiera relevantemente y de forma adversa.

Fibra Inn pudiera ser incapaz de asegurar la participación de coinversionistas o socios en el desarrollo de hoteles, lo que podría retrasar
significativamente su desarrollo e inclusive hacer inviable su desarrollo.

Fibra Inn pretende coinvertir con terceros en el desarrollo de diferentes hoteles, a través del modelo de la Fábrica de Hoteles, sin embargo pudiera
ser incapaz de asegurar dicha coinversión o habiendo sido asegurada la participación de un coinversionista, tampoco es posible asegurar el
cumplimiento de las obligaciones de dichos coinversionistas conforme a los acuerdos relativos a las coinversiones, lo cual podría implicar un retraso
significativo en el plan de desarrollo de los proyectos, pudiendo incluso causar que Fibra Inn busque sin éxito el financiar de otra manera el desarrollo
de los proyectos. Si por cualquier motivo la Fibra fuera capaz de completar la coinversión y/o el financiamiento para el desarrollo de los hoteles en
términos favorables, la condición financiera de la Fibra podría resultar afectada relevantemente de forma adversa.

 La capacidad de enajenar hoteles es limitada, y estas limitaciones podrían reducir el valor de cualquier inmueble vendido,

perjudicar la liquidez o flexibilidad operativa si las ventas de dichos inmuebles son necesarios para generar capital.
Para ser considerados como una FIBRA, estamos sujetos a diversos requisitos, incluyendo, a efecto de mantener los beneficios fiscales atribuibles a
un inmueble, el requisito de no poder enajenar inmuebles que desarrollemos o adquiramos durante un periodo de al menos 4 años después de que

Clave de Cotización: FINN Fecha: 2018-12-31

44 de 265

concluya la construcción o adquisición, según corresponda. Si vendemos un inmueble durante este período, podríamos estar sujetos a
consecuencias fiscales importantes, lo que podría hacer dicha venta menos aconsejable. A efecto de conservar los beneficios fiscales disponibles
para las FIBRAS, esperamos conservar cualquiera de los inmuebles que hayamos desarrollado o adquirido por lo menos por 4 años a partir de que
concluya la construcción o adquisición. Al momento de vender un inmueble, tendremos que cumplir con todos los requerimientos de ley y de los
contratos de arrendamiento relevantes incluyendo, en su caso, cualquier derecho de compra preferente. Asimismo, conforme a nuestro Fideicomiso y
los Convenios de Adhesión, los aportantes de los Activos podrían tener derechos de reversión (equivalentes al derecho de recomprar el inmueble),
únicamente con relación a los inmuebles que hayan aportado. Conforme a estos derechos, en caso de que decidamos vender alguno de dichos
Activos, los respectivos aportantes podrían tener derecho a readquirir dichos inmuebles en su totalidad a un precio determinado conforme al
Fideicomiso y convenio de aportación de que se trate.

 La habilidad de Fibra Inn para enajenar las propiedades se encuentra limitada por regulaciones relacionadas con la calificación

como Fibra y por derechos de reversión y estas limitantes podrían reducir el valor de cualquier propiedad vendida, afectar la
liquidez o flexibilidad operativa, si la venta de dichas propiedades fuera necesaria para generar capital, entre otros.

Para calificar como Fibra, estamos sujetos al cumplimiento de varios requisitos, incluyendo el requisito consistente en no vender ningún bien
inmueble que sea construido o adquirido durante un periodo de cuatro años a partir de la terminación de la construcción o adquisición, según
corresponda, para poder conservar los beneficios fiscales atribuidos a dicha propiedad. En caso de venta de una propiedad durante este periodo, se
podría estar sujeto a consecuencias fiscales significativas, lo que haría que la venta de la propiedad fuera menos deseable. Para poder mantener los
beneficios fiscales disponibles para las Fibras, se mantendrá cualquier propiedad construida o adquirida por Fibra Inn por un periodo de cuatro años
contados a partir de la terminación de la construcción o adquisición. A la fecha de la venta de la propiedad, se tendrán que satisfacer todos los
requerimientos ordenados por ley y los establecidos en cualquier contrato o convenio, incluidos los convenios de aportación y los contratos de
fideicomiso.

 Los ataques cibernéticos podrían afectar el cumplimiento de las obligaciones de la Emisora relacionadas con las Emisiones de
CBFIs al amparo de cualquier Programa de emisión de deuda o de capital.

Los ataques cibernéticos y otras violaciones a la seguridad de sus redes o tecnología de información podrían tener un efecto adverso en el negocio
de la Emisora, el fideicomitente y/o el Administrador y, en consecuencia, podrían afectar el cumplimiento de las obligaciones relacionadas con
cualquier Emisión y oferta pública de CBFIs al amparo del Programa correspondiente.
Riesgos Relacionados con la Industria Hotelera

 La habilidad de Fibra Inn para efectuar distribuciones podría verse adversamente afectada por diversos riesgos operativos

comunes en la industria hotelera, incluyendo competencia, exceso de construcción y dependencia en viajeros de negocios y
turismo.

Fibra Inn es propietaria de hoteles que con diferentes características económicas comparados con muchos otros activos en bienes raíces. Estos
generan ingresos de los huéspedes que típicamente se hospedan en el hotel por únicamente algunas noches, lo que ocasiona que la tarifa por
Cuarto y tasas de ocupación en cada uno de ellos cambie diariamente, lo que resulta en ganancias que pueden ser volátiles.
Adicionalmente, los hoteles estarán sujetos a diversos riesgos comunes de la industria hotelera, muchos de los cuales están fuera del alcance y
control de la Fibra, como son, entre otros:

 Competencia de otros hoteles en los mercados que operamos;
 Exceso de construcción de hoteles en los mercados que opera Fibra Inn, lo que podría resultar en exceso de oferta y podría afectar

adversamente las tarifas por Cuarto e ingresos en los hoteles;
 Dependencia en viajeros de turismo y negocios;
 Incrementos en costos de energía y otros gastos que afectan el viaje, lo que podría afectar tendencias y reducir el número de viajeros;
 Requerimientos de reinversiones de capital periódicas para reparar y mejorar los hoteles;
 Incremento en costos de operación debido a inflación y otros factores que podrían no ser compensados con incrementos en las tarifas por

Cuartos;
 Cambios en tasas de interés;
 Cambios en la disponibilidad, costo y términos de financiamiento;
 Cambios en leyes y regulaciones, políticas fiscales y ordenamientos urbanos y costos relacionados a cumplimiento de las mismas;
 Efectos adversos en las condiciones económicas y de mercado tanto locales, nacionales como internacionales;
 Eventos más allá del control de Fibra Inn por imprevistos, tales como ataques terroristas, preocupaciones médicas en viajes incluyendo

pandemias y epidemias como la influenza H1N1, la gripe aviar y SARS, imposición de impuestos por las autoridades, cambios climáticos
incluyendo desastres naturales;

 Efectos adversos de condiciones en la industria hotelera nuevos o existentes; y
 Riesgos generales asociados con la propiedad de hoteles y Bienes Inmuebles.

La ocurrencia de alguno de los puntos anteriores podría afectar material y adversamente.
 Fibra Inn está sujeta al riesgo de incremento en gastos por ser propietarios y estar relacionados con la operación de los hoteles.

 Estamos sujetos al riesgo consistente en aumentos de gastos por los siguientes:
 Costos de salarios y beneficios;
 Costos de reparación y mantenimiento;

Clave de Cotización: FINN Fecha: 2018-12-31

45 de 265

 Cargas laborales;
 Costos de energía;
 Predial e impuestos;
 Costos por seguros; y
 Otros gastos de operación.

 Mantenimiento y renovación de los contratos de franquicia para la operación de las propiedades.

 La capacidad de identificar, asegurar y mantener el modelo de operación de negocios bajo contratos de franquicia y operación, el cual es un
riesgo inherente a la industria hotelera y el modelo de negocio bajo contratos de franquicia. En caso de rescisión o no renovación de un contrato de
franquicia, los términos y condiciones de las nuevas franquicias o contratos de operación podrían resultar menos favorables que los que actualmente
se operan las propiedades.

 Reputación de las marcas y protección de los derechos de propiedad intelectual.

 Eventos que dependen de terceros pueden dañar la reputación de las marcas con las que operan los hoteles, generando una percepción
negativa y modificar la preferencia de los clientes, lo cual generaría una disminución en las tasas de ocupación de los hoteles y en consecuencia
menores ingresos en las propiedades de Fibra Inn.

 Requerimiento de personal capacitado para la operación de los Bienes Inmuebles, por parte de la(s) empresa(s) encargada(s) de
la gestión hotelera, sean o no parte relacionada de Fibra Inn.

 La adecuada operación de los Bienes Inmuebles depende de los esfuerzos, conocimiento de la industria y experiencia de numerosos
funcionarios y trabajadores especializados y altamente capacitados. La pérdida de los servicios de algunos o varios de ellos, así como la dificultad
para encontrar funcionarios y empleados adecuados para sustituirlos podría tener un efecto sustancial adverso en la operación y resultados de los
Bienes Inmuebles.

 La naturaleza cíclica de la industria hotelera podría causar fluctuaciones en nuestro desempeño de operación lo que podría tener
un efecto material adverso en Fibra Inn.

 La industria hotelera históricamente ha sido altamente cíclica por naturaleza. Las fluctuaciones en la demanda de hoteles y derivado de ello,
el desempeño operativo, son consecuencia de condiciones generales de mercado y económicas lo que subsecuentemente afecta los niveles de
viaje de placer y negocios. Además de las condiciones económicas generales, la oferta de nuevos Cuartos es un importante factor que puede
afectar el desempeño de la industria hotelera y el exceso en construcción de hoteles tiene el potencial de exacerbar el impacto negativo de una
recesión económica. Las tarifas por Cuartos y las tasas de ocupación, y por ello el RevPar, tienden a incrementar cuando la demanda de
crecimiento excede el crecimiento en la oferta. No se puede asegurar si la demanda por hoteles regresará de dichos ciclos o si dicho regreso será
sostenible. Conforme a los ingresos por hospedaje, éstos dependen en los incrementos en las tasas de ocupación y tarifas por Cuartos, por ende en
el RevPar, un cambio adverso en los fundamentales del hotel podría resultar en retornos que sean sustancialmente menores a las expectativas o
resultar en pérdidas, lo que podría tener un efecto material adverso sobre Fibra Inn.

 En caso que los Gestores Hoteleros sean incapaces de pagar los gastos de operación asociados con un hotel, incluyendo los
honorarios relacionados a las franquicias, dicho hotel podría sufrir problemas de operación o perder la franquicia, lo que podría
tener un efecto material adverso.

En caso que los Gestores Hoteleros sean incapaces de pagar los gastos de operación asociados con alguno de los hoteles, podrían ser incapaces
de cumplir con el pago de honorarios relativos a las franquicias y sus estándares bajo los contratos de franquicia. Adicionalmente, si un contrato de
franquicia es terminado o suspendido por el incumplimiento de sus términos, se podría requerir cambiar de franquicia o hacer ciertas mejoras a
efectos de cumplir con los estándares de la marca, lo que podría causar problemas en la operación de dicho hotel. En virtud de que los ingresos por
hospedaje de los hoteles están principalmente determinados por los ingresos que cada hotel recibe de sus huéspedes, cualquier problema en la
operación del hotel podría tener un efecto material adverso sobre Fibra Inn. Más aún, es requisito garantizar obligaciones bajo los contratos de
franquicia y podría requerirse incurrir en gastos sustanciales en relación con la garantía si se es incapaz de cumplir sus obligaciones bajo el contrato
de franquicia.

 Las actividades de adquisición, desarrollo interno o externo a la Fibra, reposicionamiento, renovación y reconversión de marca

están sujetas a diversos riesgos, cualquiera de ellos podría, entre otras cosas, resultar conflictos respecto a la operación del
hotel, gastar recursos de mantenimiento y afectar material y adversamente.

Se adquieren, desarrollan, renuevan y modifican las marcas de los hoteles, sujeto a la disponibilidad de hoteles atractivos o proyectos y la habilidad
para llevar a cabo dichas actividades en términos favorables. Al decidir si se llevan a cabo dichas actividades se hacen asunciones en relación con el
desempeño futuro de los hoteles o del proyecto. Sin embargo, hoteles nuevos, desarrollados internos o externos, renovados, reposicionados o con

Clave de Cotización: FINN Fecha: 2018-12-31

46 de 265

nuevas franquicias podrían no desempeñarse como se espera y los costos necesarios para alcanzar los estándares de las franquicias podría exceder
las expectativas, lo que podría afectar los retornos esperados.
Particularmente, en tanto la Fibra se involucre en las actividades anteriores, podrían presentarse los siguientes riesgos:

 Se podrían abandonar dichas actividades y la Fibra podría ser incapaz de recuperar gastos ya incurridos en relación con el análisis de
dichas oportunidades;

 Hoteles adquiridos, reconstruidos, renovados o con nuevas franquicias podrían inicialmente no estar alineados con los resultados y los
operadores podrían no ser capaces de operar eficientemente dichos hoteles para alcanzar las expectativas;

 Fibra Inn podría ser incapaz para integrar nuevas adquisiciones de manera rápida y eficiente, particularmente adquisiciones de portafolios
de hoteles en las operaciones existentes;

 Las actividades de reconstrucción, desarrollo externo, reposicionamiento o nuevas franquicias podrían no completarse conforme a los
calendarios establecidos lo que podría ocasionar un aumento en el servicio de la deuda, costos adicionales o menores rendimientos; y

 La atención del equipo de directivos podría estar distraída por las actividades de adquisición, construcción, reposicionamiento o nuevas
franquicias, lo que en algunos casos podría ocasionar que sea menos compatible con la estrategia de crecimiento.

 La ocurrencia de alguno de los puntos mencionados podría afectar de manera material y adversa.
 Fibra Inn enfrenta competencia en la industria de alojamiento temporal en México lo que podría limitar las ganancias y la

habilidad de Fibra Inn para efectuar Distribuciones.
 La industria de alojamiento temporal en México es altamente competitiva. Esta competencia podría reducir las tasas de ocupación y las tarifas
por Cuartos en los hoteles lo que podría afectar adversamente en cuanto al nivel de ingresos por hospedaje derivado de dichas propiedades. Fibra
Inn enfrenta competencia de diversas fuentes, incluyendo otros lugares de alojamiento temporal vecinos a los hoteles así como en mercados
geográficos en los que se ubican dichos hoteles. Adicionalmente, aumentos en los costos de operación debidos a la inflación podrían no ser
compensados con los ingresos por hospedaje. También Fibra Inn enfrenta competencia de marcas de servicios de alojamiento reconocidas a nivel
nacional no asociadas a la Fibra.
 La mayoría de los hoteles que integran el Patrimonio del Fideicomiso están operados por Gestor de Activos Prisma, S.A.P.I. de C.V., como
Gestor Hotelero, Persona Relacionada de Fibra Inn. Los ingresos de la Fibra dependen de la habilidad de los operadores hoteleros, ya sean terceros
o de partes relacionadas, para competir satisfactoriamente con otros hoteles y lugares de alojamiento temporal en sus respectivos mercados.
Algunos de los competidores podrían tener sustancialmente mejor comercialización y recursos financieros. Si los Gestores Hoteleros son incapaces
de competir de manera adecuada o si las estrategias de comercialización de los competidores son efectivas, los resultados de operación, condición
financiera y la habilidad para cumplir con el servicio de la deuda, podrían verse afectadas adversamente y podría reducir el efectivo disponible para la
entrega de Distribuciones.

 El creciente uso de intermediarios para viajes a través de reservaciones por internet por parte de los consumidores y el
incremento en el uso de tecnologías relacionadas a negocios podrían material y adversamente afectar la demanda por Cuartos y
las ganancias.

 A pesar de que la mayoría de los Cuartos que se reservan a través de internet se venden por páginas web mantenidas por los franquiciantes
y operadores, algunos Cuartos son reservados con intermediarios de viajes por internet. Típicamente, estos intermediarios compran Cuartos a cierto
descuento previamente negociado con hoteles participantes, lo que podría resultar en tarifas por cuarto más bajas en comparación con aquellas
ofrecidas por el franquiciante o los operadores. A medida que las reservas a través de internet se incrementan, estos intermediarios podrían ser
capaces de obtener mayores comisiones, reducidas tarifas por Cuartos u otras. Más aún, algunos de estos intermediarios están tratando de ofrecer
Cuartos como una comodidad mediante el incremento de la importancia del precio e indicadores generales de calidad tales como “hotel de tres
estrellas en el centro de la ciudad”, a costa de la identificación de la marca o la calidad del producto o servicio. Si los consumidores desarrollan
lealtad a las marcas de sistemas de reservaciones por internet en vez de nuestras marcas, el valor de los hoteles se podría deteriorar y el negocio
verse afectado adversamente. A pesar de que la mayoría del negocio para los hoteles se espera sea reservado a través de canales tradicionales, si
el monto de las ventas a través de los intermediarios en internet aumenta significativamente, los ingresos por Cuarto podrían disminuir y las
ganancias podrían ser afectadas material y adversamente.
 Adicionalmente, el uso incrementado de teleconferencias y video-conferencias de negocios podría resultar en una baja en los viajes de
negocios, toda vez que las empresas utilizan dicha tecnología y esta permite el desempeño laboral a distancia, sin la necesidad de viajar. En la
medida en la que dichas tecnologías jueguen un papel importante en el negocio diario y la necesidad de viajes de negocio pueda bajar, la demanda
por Cuartos podría disminuir y podría afectarnos material y adversamente.

 Costos asociados a, o la incapacidad para mantener los estándares de operación bajo las franquicias podría limitar la flexibilidad
o causar que los contratos de franquicia terminen.

 Anticipamos que cualquier hotel que Fibra Inn adquiera, sujeto a la aprobación de los franquiciantes y la celebración de contratos definitivos
de franquicia, estará afiliado con marcas de franquicia de hoteles internacionales. Bajo los términos de los contratos de franquicia, es requisito
cumplir con estándares de operación específicos y otros términos y condiciones. Los franquiciantes inspeccionarán periódicamente los hoteles a
efectos de asegurar que se siguen los estándares de las marcas. La incapacidad para mantener dichos estándares u otros términos y condiciones,
podrían resultar en que el contrato de franquicia sea terminado o que el franquiciante exija llevar a cabo un costoso programa de mejora. Si un
contrato de franquicia es terminado en virtud de la incapacidad para llevar a cabo las mejoras o de otra manera cumplir con los términos, también se
podría ser sujetos a una penalización por terminación que podría variar de hotel a hotel. Más aún, bajo ciertas circunstancias, un franquiciante podría
requerir efectuar gastos de capital sin importar que se considere que dichos gastos no resultarán en un retorno aceptable de inversión. Si los fondos
requeridos para mantener los estándares de operación del franquiciante son significativos o si un contrato de franquicia se da por terminado, podría
afectar material y adversamente.

Clave de Cotización: FINN Fecha: 2018-12-31

47 de 265

 Si Fibra Inn llegara a perder una licencia de franquicia en uno o más de los hoteles, el valor de dichos hoteles podría reducirse
significativamente y se podrían incurrir en costos significativos para obtener nuevas franquicias lo que podría generar un efecto
material y adverso.

Si se llegara a perder una licencia de franquicia, Fibra Inn estaría obligada a utilizar una nueva marca en el hotel afectado. Como resultado, el valor
del hotel afectado podría disminuir significativamente de la pérdida de una marca reconocida, soporte publicitario, participación en programas de
lealtad de huéspedes y los sistemas de reservación centralizados del franquiciante. Más aún, la pérdida de la franquicia en un hotel en particular
podría lastimar la relación con el franquiciante, lo que podría impedir la habilidad para operar otros hoteles bajo dicha franquicia, limitar la habilidad
para obtener nuevas franquicias del franquiciante en el futuro en términos favorables y se incurriría en gastos significativos para obtener nuevas
franquicias para un hotel en particular. Si se pierden franquicias, podría afectarnos material y adversamente.

Riesgos relacionados con Financiamiento a través de Deuda
 El uso de deuda para financiar futuros desarrollos o adquisiciones de hoteles podría restringir las operaciones, inhibir la

habilidad para crecer el negocio y rendimientos y afectar de forma negativa el negocio y los resultados de operación.

Fibra Inn podría incurrir en deuda, en relación con el desarrollo o adquisición futura de hoteles, mejoras de CAPEX en el portafolio o por otros
motivos. Adicionalmente, Fibra Inn podría incurrir en hipotecas al utilizar como garantía los Bienes Inmuebles. En caso de ser necesario o
recomendable, también se podríamos solicitar préstamos para hacer Distribuciones a efecto de continuar calificando como Fibra. En tanto no
tengamos los recursos suficientes para su pago al vencimiento, podría ser necesario refinanciar dicha deuda a través de más deuda o capital lo que
podría no ser disponible o aceptable y podría ser dilutivo para los Tenedores. Si Fibra Inn es incapaz de refinanciar la deuda podría verse forzado a
disponer de hoteles en tiempos inoportunos o en términos desventajosos lo que podría resultar en pérdidas. En la medida que no se pueda pagar el
servicio de la deuda, se tendrá el riesgo de perder algunos o todos de los hoteles que sean utilizados como garantía.
Para efectos fiscales, una quiebra o concurso de los hoteles sería considerado como una venta a precio equivalente al balance de la deuda
asegurada por la hipoteca. Si el balance de la deuda garantizada mediante hipoteca excede la base impositiva en el hotel, tendríamos que reconocer
el ingreso gravable pero no recibiríamos efectivo, lo cual podría afectar la habilidad para cumplir con los requisitos de distribución para una Fibra. Si
alguno de los hoteles es vendido por incumplimiento, la habilidad para pagar distribuciones podría ser limitada.
El monto de deuda vigente podría afectar el negocio, condición financiera, liquidez y resultados de operación de la siguiente manera:

 Se podría utilizar una porción sustancial de flujos de efectivo para pagar el principal e intereses lo que reduciría el efectivo disponible para
Distribuciones;

 Fibra Inn podría estar en desventaja competitiva comparado con competidores con menor deuda;
 Fibra Inn sería más vulnerable a la recesión económica actual, particularmente si continúa en el futuro cercano y reduce la flexibilidad para

responder a condiciones económicas difíciles; y
 Se limitaría la habilidad para pedir prestado más dinero para operaciones, capital o financiar futuras adquisiciones.
 Fibra Inn podría adquirir propiedades que cuenten con algún gravamen tal como alguna hipoteca o que presenten adeudos y se

podría incurrir en nuevos adeudos o refinanciar los adeudos al momento de adquirir las propiedades.

Se podría adquirir bienes y derechos con gravámenes que limiten la capacidad para efectuar Distribuciones de Efectivo e inclusive se podrían
adquirirlos adicionalmente asumiendo la obligación de cumplir deudas de las personas que enajenen los mismos bienes y derechos. Asimismo se
podría incurrir en nuevos financiamientos o refinanciar los adeudos mencionados al momento de adquirir dichos bienes y derechos. Se podría no
contar con los recursos necesarios para cumplir con las obligaciones derivadas de dichos adeudos e inclusive se pudiera no contar con la capacidad
de liberar los gravámenes existentes sobre dichos bienes y derechos, en el perjuicio de Fibra Inn.

 Los arreglos financieros futuros probablemente contendrán convenios restrictivos con respecto a las operaciones, lo que podría

afectar las políticas de distribución, de operación y la habilidad para obtener financiamiento adicional.

 Fibra Inn está sujeta a algunas restricciones conforme a obligaciones de financiamiento, lo que podría afectar la política de distribución y de
operación y la capacidad de obtener financiamientos adicionales. Los financiamientos pueden incluir crédito, deuda a nivel propiedad, hipotecas,
créditos de construcción y otros, cualquiera de los cuales contienen obligaciones restrictivas. Por ejemplo, la obtención de un crédito con uno o más
acreedores en México, o en cualquier otra parte, puede restringir la capacidad para: (i) adquirir activos o negocios o disponer de ellos, (ii) incurrir en
mayor endeudamiento, (iii) prelación de pago de deuda sobre Distribuciones, (iv) hacer gastos de capital, (v) crear garantías reales sobre bienes, (vi)
celebrar arrendamientos, inversiones o adquisiciones, (vii) participar en fusiones o adquisiciones, o (viii) de otra manera, realizar las actividades a que
se refiere el Fideicomiso sin el consentimiento de los acreedores. Además, dicho financiamiento probablemente requeriría que mantuviéramos
índices financieros específicos y que cumpliéramos con ciertas obligaciones, incluyendo índices de cobertura de interés mínimos, índices de
endeudamiento máximos, patrimonio neto mínimo y requisitos de capitalización con valores de renta variable mínimos. La falta de cumplimiento de
cualquiera de estos convenios, incluyendo los índices de cobertura financiera, podría producir una morosidad o acelerar parte o todos los
financiamientos, lo que podría tener un efecto material adverso.

• Las obligaciones de pago de financiamientos podrían afectar adversamente los resultados operativos generales, podrían
hacer necesario la venta de propiedades, podrían poner en peligro la consideración como una Fibra y podrían afectar
adversamente la capacidad para hacer Distribuciones y el precio de mercado de los CBFIs.

El incurrir en deuda, incluyendo deuda garantizada con propiedades y otros derechos, podría someter a Fibra Inn a ciertos riesgos, incluyendo los
siguientes:

Clave de Cotización: FINN Fecha: 2018-12-31

48 de 265

 El flujo de caja en operación puede ser insuficiente para realizar los pagos requeridos de capital e interés;
 El endeudamiento puede aumentar la vulnerabilidad frente a condiciones económicas y de la industria adversas;
 Se puede exigir a la Fibra destinar una parte sustancial del flujo de caja al pago de la deuda, lo que reduciría así el efectivo disponible para

efectuar Distribuciones, reduciría los fondos disponibles para operaciones y gastos de capital y reduciría oportunidades de negocios futuras
u otros propósitos;

 Los términos de cualquier refinanciamiento que se busquen pueden no ser tan favorables como los términos de la deuda que está siendo
refinanciada; y

 Los términos de la deuda pueden limitar la capacidad para hacer Distribuciones y afectar el precio de mercado de los CBFIs.
 En caso de incumplir con los financiamientos, se podría exigir pagar toda o una parte del endeudamiento antes de su vencimiento en un
momento en que la Fibra podría ser incapaz de lograr financiamientos para lograr dicho pago.

 Fibra Inn está sujeta a un límite máximo de apalancamiento y a un índice de cobertura de servicio de la deuda en términos de la
legislación aplicable, lo que podría limitar su capacidad para obtener financiamientos.

Fibra Inn está sujeta a un límite máximo de los pasivos en relación con los activos totales del Fideicomiso, el cual, en ningún momento podrá ser
mayor al 50% (cincuenta por ciento) del valor contable de los activos totales, medidos al cierre del último trimestre reportado, de conformidad con lo
dispuesto en el artículo 7, fracción VII, inciso a), numeral 5 de la Circular Única de Emisoras. Asimismo, existe la obligación de cumplir con un índice
de cobertura de servicio de la deuda al momento de asumir cualquier crédito, préstamo o financiamiento con cargo al Patrimonio del Fideicomiso.
Dicho índice de cobertura no podrá ser menor a 1.0, de conformidad con lo dispuesto en artículo 7, fracción VII, inciso a), numeral 4.2 de la Circular
Única de Emisoras. En todo caso, el nivel de endeudamiento y el índice de cobertura de servicio de la deuda deberán ser calculados de conformidad
con lo previsto en el anexo AA de la Circular Única de Emisoras y revelado en términos del artículo 35 Bis 1 de dicha circular.

Si se excede el límite máximo de apalancamiento o bien, el índice de cobertura de servicio de la deuda es menor a 1.0, no se podrán asumir pasivos
adicionales con cargo al Patrimonio del Fideicomiso hasta en tanto no se ajuste al límite señalado, salvo que se trate de operaciones de
refinanciamiento para extender el vencimiento del endeudamiento y el Comité Técnico documente las evidencias de tal situación. En todo caso, el
resultado de dicho refinanciamiento no podrá implicar un aumento en el nivel de endeudamiento o una disminución en el cálculo del índice de
cobertura de servicio de la deuda registrado antes de la citada operación de refinanciamiento.

En caso de que se exceda el límite máximo de apalancamiento o bien, el índice de cobertura de servicio de la deuda sea menor a 1.0, el
Administrador estará obligado a presentar a la Asamblea de Tenedores un informe de tal situación, así como un plan correctivo en el que se
establezca la forma, términos y, en su caso, plazo para cumplir con el límite. Asimismo, en caso de materializarse este factor de riesgo, podrían
desencadenarse otros factores de riesgo tales como la imposibilidad de continuar con el desarrollo y crecimiento por falta de recursos, lo que podría
afectar negativamente el desempeño y la entrega de Distribuciones a los Tenedores.

Con motivo de lo anterior, el Emisor declara que el Fiduciario, el Fideicomitente o el Administrador, según corresponda, deberán ajustarse al nivel de
apalancamiento calculado conforme a lo anterior, así como que cumplirá con el mencionado índice de cobertura del servicio de la deuda descrito.

Riesgos Relacionados con Inversión en CBFIs

 No se puede garantizar la capacidad para hacer Distribuciones en el futuro. Se pueden usar fondos prestados o fondos

provenientes de otras fuentes para hacer Distribuciones, lo que puede tener un impacto adverso en las operaciones.

 Las Distribuciones de Efectivo se realizan, conforme a la LISR donde se estipula que una Fibra debe distribuir anualmente al menos 95% de
su Resultado Fiscal. Para satisfacer los requisitos para calificar como una Fibra, se pagan Distribuciones de Efectivo conforme a la ley. Si los activos
son insuficientes para hacer Distribuciones de Efectivo, no hay ninguna obligación para de hacer tales distribuciones o pagos.

 Todas las Distribuciones de Efectivo se realizan a criterio del Comité Técnico y dependen de los ingresos, de la condición financiera, del
mantenimiento de la calidad como Fibra y de otros factores que el Comité Técnico pueda considerar relevantes de vez en vez. Para que el Comité
Técnico pueda acordar una Distribución por un monto diferente al 95% del resultado fiscal del fideicomiso, se requerirá adicionalmente del voto
favorable de la mayoría de los miembros independientes. Las Distribuciones de Efectivo podrían restringir las operaciones. Finalmente, la venta de
activos puede ocasionar disponer de activos en un momento o en una forma que no sea consecuente con el plan de distribución. Si se solicitara un
crédito para financiar Distribuciones de Efectivo, los índices de endeudamiento y costos de interés podrían aumentar, reduciendo de esta forma los
ingresos y el efectivo disponible para efectuar Distribuciones de Efectivo que de otra forma se pudieran haber tenido. Fibra Inn podría ser incapaz de
hacer distribuciones en el futuro y no se puede asegurar que la política de distribución no cambiará en el futuro.

 No existe obligación de entrega de Distribuciones de Efectivo salvo con los recursos que integran el Patrimonio del Fideicomiso.

 No existe obligación de entrega de Distribuciones de Efectivo, salvo con los recursos que integran el Patrimonio del Fideicomiso en los
términos previstos en el Fideicomiso. El Patrimonio del Fideicomiso no incluye ningún tipo de mecanismo que garantice la entrega de Distribuciones

Clave de Cotización: FINN Fecha: 2018-12-31

49 de 265

de Efectivo de conformidad con los CBFIs. Ni Fibra Inn, ni el Fideicomitente, ni los Fideicomitentes Adherentes, ni el Administrador, ni el
Representante Común, ni cualesquiera de sus afiliadas o subsidiarias ni los Intermediarios Colocadores serán responsables de realizar las
Distribuciones de Efectivo al amparo de los CBFIs. En caso que el Patrimonio del Fideicomiso sea insuficiente para realizar todas las Distribuciones
de Efectivo al amparo de los CBFIs, no existe obligación alguna por parte del Fideicomitente, ni los Fideicomitentes Adherentes, ni el Administrador,
el Representante Común, de Fibra Inn ni de cualesquiera de sus afiliadas o subsidiarias, ni los Intermediarios Colocadores de realizar dichas
Distribuciones de Efectivo al amparo de los CBFIs.

 El Fideicomiso es Emisor, no de Garantía.

 El Fideicomiso es un contrato mediante el cual los Tenedores, en calidad de Fideicomisarios en Primer Lugar, adquieren derecho a recibir la
entrega de Distribuciones de Efectivo de los CBFIs con los recursos líquidos que de tiempo en tiempo formen parte del Patrimonio del Fideicomiso. Al
tratarse de un fideicomiso de emisión y no de garantía, la recuperación de la inversión en los CBFIs está sujeta a que el Fiduciario reciba fondos
suficientes derivados de las inversiones en Bienes Inmuebles.

 Activos limitados del Fideicomiso

El Patrimonio del Fideicomiso tiene activos o recursos distintos a los que constituyen su patrimonio. La entrega de Distribuciones de Efectivo a los
Tenedores depende exclusivamente de los recursos líquidos disponibles en el Patrimonio del Fideicomiso.
El Fideicomiso no tiene acceso a otros fondos para realizar la entrega de Distribuciones de Efectivo a los Tenedores por lo que la recuperación de la
inversión de los Tenedores está limitada a los recursos que formen parte del Patrimonio del Fideicomiso.

 Los gastos en intereses sobre cualquier deuda en los que se incurra pueden limitar el efectivo disponible para su distribución a
los Tenedores.

 La deuda en la que se incurre puede tener un interés a tasa variable. Las tasas de interés más altas podrían aumentar las exigencias del
servicio de la deuda en cualquier deuda a tasa variable y podrían afectar las Distribuciones de Efectivo, así como también reducir los fondos
disponibles para las operaciones, oportunidades de negocios futuras u otros propósitos.

 La información financiera histórica que se incluye en este Reporte Anual y se anexa al mismo, fue preparada aplicando las bases

contables que se describen en las notas a la información financiera anexa. Dicha información pudiera no ser suficiente para el
inversionista.

 La información financiera histórica que proviene de los estados de propósito especial de ingresos históricos y gastos de operación directos, se
encuentra preparada aplicando las bases de contabilidad que se describen en las notas a dichos estados de propósito especial. Los estados de
propósito especial no son estados financieros como los definen las Normas Internacionales de Información Financiera (IFRS), por lo mismo no se
puede aseverar que dicha información cumple con los lineamientos de los IFRS. La información financiera histórica que se presenta en este Reporte
Anual y que se anexa al mismo pudiera no ser suficiente para los propósitos de un inversionista.

 La aplicación inicial de nuevas NIIF puede originar impactos materiales en nuestros procesos internos.
La aplicación inicial de las nuevas Normas Internacionales de Información Financiera (NIIFs o IFRS por sus siglas en inglés), en específico la "IFRS
16 - Arrendamientos", cuya entrada en vigor es a partir del 1 de enero de 2019, podría originar impactos en procesos internos, operación del negocio,
situación financiera y cumplimiento de obligaciones contractuales. Sin embargo, la administración de Fibra Inn prevé que dicho impacto no será
significativo, debido a que el volumen de arrendamientos en los que opera como arrendatario no es importante. Para más información detallada sobre
el impacto antes mencionado, referirse al capitulo [421000-NBIS3] El Fideicomiso en el apartado de Control Interno del Reporte Anual formato
XBRL.

Fibra Inn tiene arrendamientos financieros contratados como arrendatario y estima que el efecto por adopción de esta norma asciende a Ps. 4.8
millones relacionado principalmente a la renta de equipos de transporte que son utilizados como parte de la operación hotelera.

En este sentido, debido a que la adopción de la IFRS 16 se llevará a cabo aplicando la opción retrospectiva modificada que cuantifica los efectos al 1
de enero de 2019 sin reexpresar los periodos comparativos, podría existir una falta de comparabilidad de los estados financieros consolidados por el
año que termine el 31 de diciembre de 2019, con la información financiera elaborada para los años previos.

 El número de CBFIs disponible para ventas futuras podría afectar adversamente el precio de los CBFIs y futuras ventas por parte
de Fibra Inn y los CBFIs podrían tener efectos dilutivos para los Tenedores.

 Ventas sustanciales de CBFIs en el mercado de valores o la percepción de que dichas ventas pudieran ocurrir podría afectar adversamente el
precio de los CBFIs. La emisión de CBFIs en relación con las propiedades, u otras emisiones de CBFIs podría ser dilutivo y podría afectar
adversamente el precio de los CBFIs.

Clave de Cotización: FINN Fecha: 2018-12-31

50 de 265

 Las ofertas futuras de deuda o valores preferentes a los CBFIs pueden limitar la flexibilidad operativa y financiera y pueden
afectar adversamente el precio de los CBFIs, y diluir su valor.

La emisión de deuda o valores preferentes a los CBFIs o endeudamiento, podrían regirse por convenios que restrinjan la flexibilidad operativa y
limiten la capacidad para hacer Distribuciones. Adicionalmente, cualquier valor convertible o intercambiable que se emita en el futuro puede tener
derechos, preferencias y privilegios, inclusive con respecto a Distribuciones de Efectivo, más favorables que los de los CBFIs y pueden dar lugar a la
dilución de los Tenedores. Debido a que nuestra decisión de emitir deuda o valores en cualquier Oferta futura o de incurrir en endeudamiento
dependerá de las condiciones del mercado y de otros factores más allá del control de Fibra Inn, no es posible predecir o estimar la cantidad,
oportunidad o naturaleza de las ofertas de valores o financiamientos futuros, cualquiera de los cuales podría reducir el precio de los CBFIs y diluir el
valor de los mismos.

 Los aumentos en tasas de interés pueden dar lugar a una disminución en el valor de los CBFIs.

 Uno de los factores que influirá en el precio de los CBFIs será el dividendo producido sobre los CBFIs (como porcentaje del precio de los
CBFIs) con relación a las tasas de interés. Un incremento en las tasas de interés puede llevar a compradores potenciales de los CBFIs a esperar una
Distribución de Efectivo mayor, y si Fibra Inn fuera incapaz de pagar la misma, el precio de los CBFIs podría verse afectado.

 El precio de los CBFIs podría ser afectado adversamente por el nivel de Distribuciones de Efectivo.

 La percepción de mercado del potencial de crecimiento y entrega de Distribuciones de Efectivo, ya sea de operaciones, ventas o
refinanciamientos, así como también el valor en el mercado inmobiliario de los activos en garantía, puede hacer que los CBFIs se negocien a precios
que difieran del valor de activo neto por CBFIs. Con el fin de calificar como una Fibra, la LISR requiere que distribuyamos anualmente al menos 95%
del Resultado Fiscal, y se busca en general distribuir de acuerdo a la ley aplicable. Si se retiene flujo de caja de operación para fines de inversión,
reservas de capital de trabajo u otros propósitos, estos fondos retenidos, si bien aumentan el valor de los activos en garantía, puede no aumentar de
forma correspondiente el precio de los CBFIs. El fracaso en el cumplimiento de las expectativas de mercado con respecto a ingresos y Distribuciones
de Efectivo futuros podría afectar adversamente el precio de los CBFIs.

 El mercado secundario para los CBFIs podría afectar el precio de los CBFIs, podría ser volátil o podría bajar sin importar el
desempeño de operación.

El valor de mercado de los CBFIs podría ser material y adversamente afectado por las condiciones generales de mercado secundario, el interés de
inversionistas institucionales, la reputación general de las Fibras, el atractivo de los CBFIs en comparación con otros valores, el desempeño
financiero y las condiciones del mercado de capital y deuda. Algunos otros factores podrían afectar negativamente o resultar en fluctuaciones
respecto al precio de los CBFIs, como:

 Variaciones actuales o anticipadas en los resultados de operación trimestrales;
 Cambios en los estimados de ingresos o ganancias;
 Publicación de reportes, los hoteles o la industria de bienes raíces en México;
 Incremento en las tasas de interés lo que podría hacer que los Tenedores demanden mayores Distribuciones;
 Reacción adversa del mercado a cualquier incremento en deuda que incurramos en el futuro;
 Adiciones o renuncias de personal clave del Administrador o del Gestor Hotelero preponderante;
 Especulaciones en la prensa o la comunidad de inversionistas;
 La ocurrencia de cualquier factor de riesgo mencionado en el Reporte Anual;
 Condiciones generales de mercado y económicas, incluyendo factores no relacionados con nuestro desempeño operativo;
 Cambios en principios contables; y
 Cambios en las leyes o reglamentos que afecten adversamente nuestra industria.
 Si los analistas de valores no publican reportes o informes de negocio de Fibra Inn o si ellos disminuyen su recomendación con

respecto a la de los CBFIs o del sector, el precio de los CBFIs podría disminuir.

 El mercado de valores para los CBFIs se apoyará en parte en la investigación y en información que publican los analistas financieros o de la
industria acerca de Fibra Inn o del negocio. Fibra Inn no controla a estos analistas. Además, si uno o más de los analistas disminuyen su
recomendación a los CBFIs o de la industria, o de los valores de cualquiera de los competidores, el precio de los CBFIs podría disminuir. Si uno o
más de estos analistas dejan de cubrir a Fibra Inn, se puede perder atención en el mercado, lo que a su vez podría hacer que el precio de los CBFIs
disminuya.

 Los Tenedores no tienen derechos preferentes que los faculten para participar en ofertas futuras.

 Bajo el Fideicomiso, si se emiten nuevos CBFIs bajo una oferta, los Tenedores no tienen el derecho a suscribir una cantidad proporcional o
preferente (o cualquier otra) de CBFIs de manera preferente para mantener su porcentaje de tenencia. Los derechos para adquirir de forma

Clave de Cotización: FINN Fecha: 2018-12-31

51 de 265

preferente CBFIs se conocen como derechos de preferencia. Como resultado, la tenencia de los Tenedores puede ser diluida al ocurrir aumentos de
capital futuros.

 Los Certificados Bursátiles Fiduciarios o CBFs relacionados a la emisión de deuda pública emitida por Fibra Inn requieren una

calificación crediticia de la Emisión.

 Por tratarse de un instrumento de deuda, los CBFs requieren de un dictamen sobre la calidad crediticia de la emisión expedido por una
institución calificadora de valores, por lo que los inversionistas deberán efectuar un análisis particular de la información proporcionada en el
Prospecto de Deuda emitido, así como de los riesgos respectivos a la emisión de deuda, por lo que recomendamos que los posibles inversionistas
consulten con asesores en inversiones calificados acerca de la inversión en estos valores.

 Los CBFIs no son instrumentos adecuados para cualquier inversionista.

La inversión en los CBFIs implica invertir en instrumentos con características diferentes a aquéllas de los instrumentos tradicionales, y pudiera
implicar riesgos asociados con la estrategia de inversión. No hay garantía alguna de que los Tenedores recibirán Distribución de Efectivo alguna al
amparo de los CBFIs.

 Ausencia de Liquidez de los CBFIs.

No puede asegurarse que se tendrá un mercado secundario que otorgue un nivel de liquidez óptimo a los inversionistas, o bien que continúe
existiendo tal mercado secundario. Por lo anterior, los inversionistas deberán estar preparados para detentar los CBFIs hasta su vencimiento y tomar
todos los riesgos derivados de los mismos.

La inscripción de los CBFIs en el Registro Nacional de Valores y su listado en la BMV, no es garantía de un mercado de negociación activa para los
CBFIs o que los mismos serán negociados a un precio igual o superior al de su oferta inicial. Lo anterior podría limitar la capacidad de los Tenedores
de venderlos al precio, en el momento y en la cantidad que desearan hacerlo. Los posibles inversionistas deben estar preparados para asumir el
riesgo de su inversión en los CBFIs hasta el vencimiento de los mismos.

 Reinversión de los recursos recibidos por las Distribuciones.

 Los inversionistas deben de considerar que al entregarse Distribuciones periódicas contarían con recursos en efectivo cuya inversión podría
verse limitada si se quiere invertir en CBFIs o en valores semejantes, los cuales pudieran no estar disponibles, por lo que tendrían que considerar
efectuar inversiones distintas a las antes mencionadas, cuyos rendimientos podrían ser distintos con relación a los CBFIs.

Riesgos relacionados con conflictos de interés

 Algunos de los funcionarios ejecutivos tienen influencia significativa con relación a los términos de las operaciones

 No se llevan a cabo negociaciones en igualdad de condiciones con algunos funcionarios ejecutivos de la administración, tales como los
contratos de trabajo de dichos ejecutivos con el Administrador o con las empresas que integran el Grupo Hotelero Prisma por su calidad de
funcionarios ejecutivos de dichas entidades. Por lo tanto, los términos de estos contratos pueden no ser tan favorables para la Fibra como si ellos lo
hubieran negociado con terceros. Algunos de nuestros directivos cuentan con mucha experiencia y significativa influencia en el tipo y nivel de
prestaciones.

 Victor Zorrilla Vargas, Joel Zorrilla Vargas y Oscar Eduardo Calvillo Amaya tienen una influencia significativa sobre asuntos en

Fibra Inn, a través del Fideicomiso de Fundadores, y podrían ejercer esa influencia en una forma que no sea en el mejor interés
para los Tenedores.

 Victor Zorrilla Vargas, Joel Zorrilla Vargas y Oscar Eduardo Calvillo Amaya son fideicomitentes y fideicomisarios del Fideicomiso de
Fundadores y tienen derecho a designar a la mitad más uno de los miembros del comité técnico de dicho Fideicomiso de Fundadores, por lo que
podrían ejercer influencia en las decisiones de Fibra Inn, ya que el Fideicomiso de Fundadores, puede, a su vez, designar a 2 (dos) miembros
patrimoniales (no independientes) del Comité Técnico de Fibra Inn y sus respectivos suplentes. No obstante, el Comité Técnico del Fideicomiso se
encuentra integrado en su mayoría por miembros independientes, lo que se traduce en una mitigación de riesgo.

 La capacidad de los principales fundadores para vender su participación de capital y la especulación acerca de esas posibles
ventas pueden afectar negativamente el precio de mercado de los CBFIs en el mercado secundario.

Los miembros del equipo de directivos y los miembros del Comité Técnico podrían, sin necesidad de consentimiento de los Tenedores, disponer o
enajenar cualquiera de sus CBFIs o cualquier valor convertibles o canjeables por CBFIs.

Clave de Cotización: FINN Fecha: 2018-12-31

52 de 265

 El Gestor Hotelero, Tactik, así como las empresas SAP y IAP que prestan servicios de personal (outsourcing) son Personas

Relacionadas de Fibra Inn, cuyos accionistas forman parte del Comité Técnico del Fideicomiso, por lo que las operaciones que
Fibra Inn celebre con dichas empresas pudieran no estar alineadas con el mejor interés para los Tenedores.

Victor Zorrilla Vargas, Joel Zorrilla Vargas y Oscar Eduardo Calvillo Amaya son accionistas del Gestor Hotelero parte relacionada, así como de SAP y
IAP y, a su vez, son miembros del Comité Técnico del Fideicomiso, por lo que las operaciones que celebre Fibra Inn con dichas empresas pudieran
no estar alineadas con el mejor interés para los Tenedores. No obstante lo anterior, cualquier operación con dichas empresas deberá ser
previamente autorizada por el Comité de Prácticas y posteriormente aprobada por el Comité Técnico que en su mayoría se integra por miembros
independientes, lo que mitigaría cualquier potencial conflicto de interés.

Riesgos relacionados con la organización y estructura

 El cierre de las transacciones por virtud de las cuales se adquirirán propiedades está sujeta a ciertas condiciones que podrían
evitar que adquiramos dichos inmuebles.

 La capacidad para completar adquisiciones depende de diversos factores, incluyendo la conclusión de un proceso de auditoría y ciertas
condiciones de cierre, entre otros. Si Fibra Inn es capaz de completar alguna de estas adquisiciones dentro de los tiempos que se deben hacer,
podría verse afectado adversamente la condición financiera, resultado de operación, liquidez y la habilidad para pagar Distribuciones a los
Tenedores. En dicho supuesto, Fibra Inn podría no ser capaz de evaluar por adelantado, la manera en que se invertirán dichos recursos o los
beneficios económicos que se adquirirán con dichos recursos.

 Fibra Inn es un fideicomiso mexicano y todos los activos y operaciones están ubicados en México. Por lo tanto, Fibra Inn está

sujeto a riesgos políticos, económicos, legales y reglamentarios específicos para México y para la industria inmobiliaria y
hotelera en México.

 Fibra Inn está en establecida en México y todos los activos y operaciones están ubicados en México. Como resultado, la Fibra está sujeta a
riesgos políticos, económicos, legales y reglamentarios específicos para México, incluyendo la condición general de la industria inmobiliaria y hotelera
en México, y de la economía mexicana, la devaluación del peso en comparación con el dólar estadounidense, la inflación mexicana, las tasas de
interés, reglamentación, impuestos y reglamentos confiscatorios, expropiación, inestabilidad social y política, desarrollo social y económico en
México.

 Alteraciones en los mercados financieros pueden afectar negativamente la capacidad para obtener financiamiento suficiente de

terceros para las necesidades de capital, incluyendo la expansión, adquisición y otras actividades, en condiciones favorables o
en absoluto, lo cual podría afectar adversa y materialmente.

 Una recesión económica impacta materialmente la liquidez en los mercados financieros haciendo los términos para ciertos financiamientos
menos atractivos, y en algunos casos, han dado lugar a la falta de disponibilidad de financiamiento, incluso para compañías que de otro modo
califican para obtener financiamiento. La volatilidad e incertidumbre en los mercados mundiales de crédito y valores pueden impactar negativamente
la capacidad de Fibra Inn para tener acceso a financiamiento adicional para las necesidades de capital, incluyendo la expansión, actividades de
adquisición y otros fines, en condiciones favorables o en absoluto, lo cual podría afectar negativamente el negocio. Además, debido a esta
incertidumbre, Fibra Inn podría en el futuro no ser capaz de refinanciar o ampliar la deuda, o las condiciones de cualquier refinanciamiento puede no
ser tan favorable como los términos de la deuda existente. Si no hay éxito en llevar a cabo el refinanciamiento de la deuda a su vencimiento, se
podría ver la Fibra forzada a disponer de los hoteles en condiciones desfavorables, lo cual podría afectar negativamente la capacidad para pagar
otras deudas y cumplir con las otras obligaciones contraídas previamente. La recesión prolongada en los mercados financieros puede ocasionar que
Fibra Inn busque fuentes alternativas de financiamiento potencialmente menos atractivas y se pudieran requerir realizar ajustes mayores al plan de
negocios. Estos eventos también pueden ocasionar que sea más difícil y costoso captar capital o incurrir en deuda garantizada o no garantizada, lo
cual podría afectar materialmente y negativamente.

 La estrategia de negocio de Fibra Inn depende de lograr ingresos y el crecimiento del ingreso neto de los aumentos previstos en

la demanda de Cuartos; consecuentemente, un retraso o una recuperación económica más débil que la esperada podrían afectar
material y negativamente las perspectivas de crecimiento.

 La estrategia de negocio depende de lograr un crecimiento en los ingresos e ingreso neto derivado de los aumentos previstos en la demanda
de Cuartos como parte de una recuperación económica futura. Consecuentemente, cualquier retraso o una recuperación económica más débil que la
esperada podría afectar material y negativamente la perspectiva de crecimiento. Además, incluso si la economía se recupera, no se puede garantizar
que la demanda de Cuartos se incrementará arriba de los niveles actuales. Si la demanda no se incrementa en un futuro próximo, o si la demanda se
debilita aún más, los resultados de operaciones futuros y la perspectiva de crecimiento podrían verse material y negativamente afectados.

 Fibra Inn depende de fuentes externas de capital y deuda para financiar necesidades de capital futuras, y si hay dificultades para

obtener capital, es posible que Fibra Inn no sea capaz de realizar adquisiciones futuras necesarias para hacer crecer el negocio,
terminar proyectos en desarrollo, o cumplir algunas obligaciones vencidas.

Clave de Cotización: FINN Fecha: 2018-12-31

53 de 265

 Debido al requisito de distribuir cada año a los Tenedores al menos 95% de nuestro Resultado Fiscal, Fibra Inn podría no ser capaz de
financiar, con el efectivo retenido de las operaciones, todas las necesidades de capital futuras, incluyendo el capital necesario para realizar
inversiones, terminar proyectos en desarrollo o cumplir algunas obligaciones a vencer.

 Fibra Inn se apoya en fuentes externas de capital, incluyendo financiamiento y emisión de valores inclusive de renta variable, para financiar
necesidades futuras de capital. La disponibilidad de financiamiento es limitada en México y las tasas de interés y términos y condiciones generales de
financiamiento con frecuencia son menos competitivas con respecto a países desarrollados. Además, una desaceleración económica global da lugar
a un entorno de capital caracterizado por disponibilidad limitada, aumento de costos y volatilidad significativa. Si Fibra Inn podría no fuera capaz de
obtener el capital necesario en condiciones satisfactorias o de obtenerlo, tal vez no podrá realizar las inversiones necesarias para expandir el
negocio, terminar proyectos en desarrollo, o cumplir con obligaciones y compromisos cuando se venzan. El acceso al capital dependerá de una
cantidad de factores sobre los cuales hay muy poco control, incluyendo las condiciones de mercado generales, la percepción en el mercado de los
ingresos actuales y potenciales en el futuro, y de las Distribuciones de Efectivo y precio de mercado de los CBFIs. Fibra Inn podría no estar en
posición de aprovechar las ventajas de oportunidades de inversión atractivas para el crecimiento si no se tiene acceso a los mercados de capital
oportunamente en términos favorables.

 La capacidad para vender valores de renta variable y aumentar el capital con el fin de expandir los negocios dependerá, en parte,
del precio de mercado de los CBFIs, y el incumplimiento de las expectativas del mercado con respecto al negocio podría afectar
negativamente el precio de mercado de los CBFIs y limitar la capacidad de vender valores de renta variable.

 La disponibilidad de financiamiento a través del mercado de valores dependerá, en parte, del precio de mercado de los CBFIs el cual, a su
vez, dependerá de diversas condiciones del mercado y otros factores que pueden cambiar de tiempo en tiempo, incluyendo:

 El grado de interés del inversionista;
 La capacidad de satisfacer los requisitos de distribución aplicables a las Fibras;
 La reputación general de las Fibras y el atractivo de sus valores en comparación con otros valores, incluyendo los valores emitidos por

otras compañías inmobiliarias;
 El desempeño financiero;
 Informes de analistas sobre Fibra Inn y sobre la industria inmobiliaria y hotelera mexicana;
 Condiciones generales del mercado de acciones y bonos, incluyendo cambios en las tasas de interés de los valores de renta fija, los cuales

pueden llevar a compradores futuros de los CBFIs a exigir un rendimiento anual más alto de las futuras distribuciones; y
 Otros factores, tales como acciones gubernamentales reglamentarias y cambios en las leyes fiscales aplicables a las Fibras.

 El fracaso en cumplir las expectativas de mercado con respecto a ingresos futuros y a Distribuciones de Efectivo igualmente podría afectar
adversamente el precio de mercado de los CBFIs y, como resultado, la disponibilidad de capital proveniente del mercado de valores.

 De conformidad con la legislación bursátil emitida por la CNBV y por el propio Fideicomiso, se tienen establecidas políticas con

el monto de endeudamiento en el que Fibra Inn puede incurrir. Si estas leyes cambiaran, se podría incurrir en cantidades
significativas de deuda, lo cual podría afectar negativamente los resultados de operación, poniendo en peligro la calificación
como una Fibra y podría afectar negativamente la capacidad para realizar Distribuciones a los Tenedores y el precio de mercado
de los CBFIs

 De conformidad con la legislación aplicable emitida por la CNBV y por el propio Fideicomiso, existen políticas de endeudamiento topado al
50% sobre activos y de cobertura de servicio de la deuda igual o mayor a 1.0, si esta legislación cambiase Fibra Inn podría llegar a que el grado de
endeudamiento fuera más alto, lo que resultaría en un mayor riesgo de incurrir en incumplimiento de las obligaciones y un correspondiente
incremento en los requisitos de servicio de deuda que podrían afectar negativamente la condición financiera y los resultados de operación. En caso
de que estas disposiciones no se cumplieran, Fibra Inn haría un plan correctivo y daría a conocer las consecuencias e implicaciones en los derechos
de los Tenedores ante la asunción de los niveles de pasivos futuros, si así fuera el caso, de acuerdo a las condiciones en las que se presentara dicha
situación.

 Como resultado de ser un fideicomiso con valores registrados en el RNV, Fibra Inn está sujeta a presentación de informes
financieros y otros requisitos para los cuales los sistemas, procedimientos y controles financieros y contables pueden no estar
preparados adecuadamente. La implementación de sistemas, procedimientos y controles financieros y contables adicionales
aumentará los costos y requerirá tiempo de gerencia y atención sustanciales.

 Como un fideicomiso con valores registrados en el RNV, la Fibra incurre en gastos legales, contables y otros, significativos, incluyendo costos
asociados con requisitos de presentación de reportes de una entidad pública y requisitos de gobierno corporativo, incluyendo requisitos bajo la LMV,
el Reglamento Interior de la BMV y las Disposiciones de Carácter General Aplicables a las Emisoras de Valores y a Otros Participantes del Mercado
de Valores. La Fibra tiene una plataforma contable integrada para las propiedades. Si no se tienen los controles de negocio apropiados, los
resultados de operación podrían ser afectados y se podrían incumplir con las obligaciones de presentación de información al mercado. Además, si se
identifican debilidades materiales en el control interno sobre la presentación de informes financieros que no se puedan remediar en una forma
oportuna, o si Fibra Inn es incapaz de recibir un dictamen de los auditores con respecto al control interno sobre la presentación de informes

Clave de Cotización: FINN Fecha: 2018-12-31

54 de 265

financieros, Fibra Inn podría estar sujeta a que los CBFIs sean deslistados de la BMV, a una investigación por la CNBV y a sanciones civiles o
inclusive penales. Podría ser exigible para la administración que dedique tiempo significativo para remediar cualquier debilidad material que surja y
Fibra Inn podría no ser capaz de remediar dicha debilidad material en una forma oportuna y, adicionalmente, se podría incurrir en gastos adicionales
significativos con motivo de lo anterior. Las debilidades, incluyendo cualquier debilidad material en el control interno sobre la presentación de
informes financieros que pueda ocurrir en el futuro, podría dar como resultado errores en los estados financieros que podrían requerir rehacer los
estados financieros, hacer incumplir con las obligaciones de presentación de informes y que los Tenedores pierdan confianza en la información
financiera reportada, todo lo cual podría llevar a una disminución en el precio de los CBFIs, o podría afectar significativamente y de forma adversa el
negocio, reputación, resultados de operación, condición financiera o liquidez.

 La salida de cualquier personal clave de Fibra Inn, que tenga experiencia significativa y relaciones en la industria hotelera, podría
afectar material y adversamente.

Fibra Inn depende de la experiencia y relaciones del equipo de directivos, quienes han establecido una extensiva red de contactos y relaciones de la
industria hotelera, incluyendo relaciones con marcas de hotel nacionales y globales, dueños de hoteles, financieros, operadores, corredores de
bienes raíces comerciales, compañías desarrolladoras y administradoras. No se puede asegurar que cualquiera de las personas que formen parte del
personal clave continuarán trabajando en Fibra Inn. Cualquier dificultad de atraer y retener personal con talento y experiencia, podría afectar de
manera adversa la habilidad para identificar potenciales oportunidades de inversión, las relaciones con marcas de hotel nacionales y globales y con
cualquier otro participante de la industria y la ejecución de la estrategia de negocio. Adicionalmente, dicha pérdida podría ser percibida de manera
negativa por el mercado, lo que podría reducir el valor de mercado de los CBFIs.

 Si somos incapaces de vender, disponer o refinanciar una o más de las propiedades en el futuro, Fibra Inn podría ser incapaz de
realizar los objetivos de inversión y el negocio se puede ver afectado adversamente.

Las inversiones inmobiliarias representan poca liquidez y son difíciles de vender rápidamente. Los beneficios, si los hay, serían obtenidos a partir de
una inversión generalmente con la disposición o refinanciamiento de la propiedad en garantía. Fibra Inn podría ser incapaz de alcanzar sus objetivos
de inversión por ventas o refinanciamiento a precios atractivos dentro de cualquier periodo de tiempo dado o de otra manera Fibra Inn podría ser
incapaz de alcanzar cualquier estrategia de salida. En particular, estos riesgos podrían surgir de debilidades en o aún de la carencia de un mercado
establecido para una propiedad, cambios en la condición financiera o prospectos de compradores futuros, cambios en las condiciones económicas
locales, nacionales o internacionales, y cambios en la Legislación Aplicable o políticas fiscales de jurisdicciones en las cuales está ubicada la
propiedad relativa.

 Las coinversiones que se hagan podrían ser afectadas adversamente por la falta de control para la toma de decisiones, por la
confianza en la condición financiera de los socios en coinversiones y por disputas con los socios en coinversiones.

Fibra Inn puede invertir en propiedades conjuntamente con terceros a través de asociaciones, de coinversiones, fideicomisos o de otras formas,
adquirir una participación no mayoritaria o compartir responsabilidad en la administración de los asuntos de una propiedad, asociación, coinversión u
otra entidad, siempre y cuando se cumpla con el régimen de inversión legal. En este caso, Fibra Inn podría no estar en condiciones de ejercer el
control para tomar decisiones respecto a la propiedad, asociación, coinversión u otra. Las inversiones a través de asociaciones, coinversiones, u
otras formas, bajo ciertas circunstancias, pueden implicar riesgos no presentes en donde un tercero no involucrado, incluyendo la posibilidad de que
los socios en coinversiones pudieran caer en quiebra, no pueda financiar su cuota de contribuciones de capital necesarias, tome malas decisiones de
negocios o bloquee o demore las decisiones necesarias. Los socios de las coinversiones pueden tener intereses o metas económicas o de negocios
que sean, o resulten incompatibles con los intereses o metas del negocio, y pueden estar en posición de tomar acciones en contra de nuestros
objetivos o políticas. Estas coinversiones también podrían tener el riesgo potencial de llegar a puntos muertos en las decisiones, por ejemplo de
enajenación, porque ni Fibra Inn ni sus socios en la coinversión tendríamos el control total. Las disputas con los socios en la coinversión podrían dar
lugar a un arbitraje o litigio que aumentaría los gastos e impediría que los miembros del equipo de administración concentraran su esfuerzo y tiempo
en el negocio. En consecuencia, la acción o falta de ella, por parte de los socios en la coinversión o los conflictos con ellos, podrían dar como
resultado someter la propiedad en la coinversión a un riesgo adicional. Además, es posible que en determinadas circunstancias, Fibra Inn sea
responsable de los actos de los socios en dicha coinversión.

 Fibra Inn depende del desempeño de sus Gestores Hoteleros, quienes prestan los servicios gerenciales consistentes en la

operación de los hoteles que forman parte del Patrimonio del Fideicomiso, la cual podría ser afectada de manera material y
adversa si los Gestores Hoteleros no operan los hoteles en el mejor interés de Fibra Inn. Sustituir a cualquier Gestor Hotelero
podría afectar de manera adversa la relación con los franquiciantes.

 En caso de que se rescindan los Contratos de Gestión Hotelera celebrados con los Gestores Hoteleros, no se puede asegurar que habrá un
Gestor Hotelero sustituto o que los franquiciantes autoricen una sustitución del Gestor Hotelero de manera oportuna o que el Gestor Hotelero
sustituto sea exitoso en la operación. Adicionalmente, si el Gestor Hotelero no tiene la capacidad económica o no tiene la voluntad de cumplir sus
obligaciones de conformidad con los Contratos de Gestión Hotelera, la habilidad para encontrar un Gestor Hotelero sustituto o un operador de hotel
para los hoteles podría ser desafiante y consumir tiempo y se podría incurrir en costos significativos para la obtención de nuevos Contratos de
Gestión Hotelera para los hoteles. Consecuentemente, si se rescinden los Contratos de Gestión Hotelera, podría haber una afectación material y
adversa.

Adicionalmente, muchos de los contratos de franquicia existentes, típicamente contienen acuerdos restrictivos que limitan o restringen la capacidad
para vender o refinanciar un hotel sin el consentimiento del franquiciante, establecen derechos de primera oferta a favor del franquiciante en caso de

Clave de Cotización: FINN Fecha: 2018-12-31

55 de 265

ciertas ventas o transferencias de un hotel y establecen que el franquiciante tenga el derecho de aprobar cualquier cambio en el Gestor Hotelero
encargado de la operación del hotel. Generalmente, Fibra Inn podría no estar de acuerdo en vender, arrendar o de cualquier otra forma transferir un
hotel en lo particular, a menos que a quien se venda, arriende o transfiera no sea un competidor del franquiciante y asuma los contratos de franquicia
relacionados con dicho hotel. Si el franquiciante no consiente la venta o financiamiento de los hoteles, Fibra Inn estaría prohibida para tomar acciones
que de otra forma serían en el mejor interés de los Tenedores.

 Fibra Inn depende de su equipo de directivos para su éxito, y podría no encontrar un reemplazo adecuado para ellos si los

contratos quedan sin efecto, o si el personal clave renuncia o si deja de estar disponible para la Fibra.

La formulación e implementación de la estrategia de inversión y financiamiento y en consecuencia, el éxito del negocio dependerá en un grado
significativo de los esfuerzos, experiencia, diligencia, habilidades y en la red de contactos de negocios de los funcionarios y personal clave de la
Fibra. La partida de cualquiera de los funcionarios o personal clave podría tener un efecto material adverso en el desempeño de la Fibra. Además, no
se puede garantizar que se continuará teniendo acceso a los funcionarios y profesionales experimentados.

 El régimen fiscal aplicable a las Fibras ha estado evolucionando y fue modificado y no puede haber ninguna garantía de que las

leyes y reglamentos referentes a las Fibras y cualquier interpretación relacionada, no cambiarán en una forma tal que nos afecte
adversamente.

 El régimen fiscal existente aplicable a las Fibras ha estado evolucionando y otras normas legales fueron modificadas. No puede haber
ninguna garantía de que la legislación aplicable a las Fibras no será modificada en el futuro, o que las autoridades fiscales competentes emitan
normas más específicas o diferentes con respecto a los requisitos para calificar como Fibra, o que no cambiarán en una forma tal que afecte
adversamente las operaciones. En la medida en que las autoridades fiscales competentes proporcionen normas más específicas o cambien los
requisitos para calificar como Fibra, se nos podría exigir ajustar la estrategia de operaciones para ajustar a la Fibra a dichas modificaciones.
Cualquier ley o regulación nueva o cambio a la legislación existente podría proporcionar flexibilidad adicional o podría inhibir la capacidad para
perseguir las estrategias de Fibra Inn. Si Fibra Inn fuera incapaz de mantener la calificación como una Fibra, entre otras cosas se podría requerir
cambiar la manera en la cual Fibra Inn realiza sus operaciones, lo que podría afectar adversamente la condición financiera, los resultados de
operaciones y el flujo de caja, el precio de los CBFIs y la capacidad para hacer Distribuciones.

 El Comité Técnico puede cambiar algunas de las políticas sin la aprobación de los Tenedores.

 Dentro de los parámetros establecidos en la legislación bursátil emitida por la CNBV y la del propio Fideicomiso, en cuanto a políticas de
inversión, endeudamiento y distribución, y políticas con respecto a otras actividades, incluyendo crecimiento, deuda, capitalización y operaciones,
pueden ser modificadas o revisadas en cualquier momento a elección del Comité Técnico sin la aprobación de los Tenedores siempre y cuando se
cumpla con la ley vigente. El cambio en estas políticas podría tener un efecto adverso en el negocio, condición financiera, resultados de operaciones
y flujo de caja, en el precio de los CBFIs y en la capacidad para hacer Distribuciones.

 Se espera que el Comité Técnico apruebe políticas de inversión relevantes y que no revise ni apruebe en lo particular cada

decisión de inversión hecha por el equipo de directivos del Administrador.

 El equipo de directivos estará autorizado por el Comité Técnico para cumplir con lineamientos de inversión y, consecuentemente, tiene una
gran libertad para determinar los activos que son inversiones adecuadas para la Fibra, así como para las decisiones de inversión individuales. El
equipo de directivos de administración podría efectuar inversiones con tasas de retorno más bajas que aquellos retornos anticipados de conformidad
con las condiciones actuales de mercado y/o podría hacer inversiones con mayor riesgo para alcanzar dichos retornos anticipados. El Comité
Técnico no revisará o aprobará cada inversión propuesta por el equipo de directivos.

 El desempeño histórico del equipo de directivos puede no ser indicativo de futuros resultados o de inversión de los CBFIs.

 El desempeño pasado del equipo de directivos no pretende ser indicativo, garantía o predicción de retornos que se logren en el futuro. Esto
es especialmente cierto dado que la Fibra opera como un fideicomiso en términos de las disposiciones legales Mexicanas, con los CBFIs inscritos en
el RNV y se necesita cumplir con ciertos requisitos regulatorios relacionados con fideicomisos con valores inscritos en el RNV, así como requisitos
aplicables a Fibras en términos de la LISR, los cuales son muy técnicos y complejos. Consecuentemente, no se puede asegurar que el equipo de
directivos replique su desempeño histórico y en sus otros proyectos anteriores. Los retornos de inversión podrían ser sustancialmente menores que
los retornos alcanzados por ellos y en otros proyectos anteriores.

 Fibra Inn podría tener solidaridad directa con IAP y SAP por la celebración de contratos de prestación de servicios de empleados.

Fibra Inn ha celebrado diversos contratos de prestación de servicios de empleados con SAP y con IAP, conforme a los cuales, estas últimas, con el
carácter de patrones, lleven a cabo la contratación y pago del personal necesario para prestar los servicios de operación hotelera, por lo que Fibra
Inn podría tener solidaridad directa en caso de que las empresas prestadoras de servicio de personal incumplan con alguna obligación patronal con
sus empleados, en cuyo caso se podría afectar adversamente la condición financiera de Fibra Inn, los resultados de operaciones y el flujo de caja, el
precio de los CBFIs y la capacidad para hacer Distribuciones.

Clave de Cotización: FINN Fecha: 2018-12-31

56 de 265

 El Administrador no podrá ser removido por tratarse de una sociedad que es propiedad de Fibra Inn, sin embargo, los miembros
del Comité Técnico podrían renovar o sustituir a los funcionarios del Administrador.

El Administrador es una sociedad 99.99% propiedad de Fibra Inn por lo que el Comité Técnico, oyendo la opinión del Comité de Nominaciones, es el
órgano facultado para renovar o sustituir a los funcionarios del Administrador de conformidad con los términos establecidos en el Contrato de
Fideicomiso y en el Contrato de Administración. Por lo anterior, si bien nuestro Contrato de Fideicomiso no prevé una facultad expresa de la
Asamblea de Tenedores para determinar la remoción del Administrador, los Tenedores a través de la designación de la mayoría los miembros del
Comité Técnico podrán ejercer la facultad para renovar o sustituir a los funcionarios del Administrador.

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

Riesgos relacionados con México

 Las condiciones económicas, políticas y sociales pueden afectar adversamente el negocio.

Fibra Inn está organizada en México y todos los activos y operaciones están localizados en México. Como resultado, la Fibra está sujeta a riesgos
políticos, económicos, legales y reglamentarios específicos para México, incluyendo las condiciones generales de la economía mexicana, la
devaluación del peso en comparación con el dólar estadounidense, la inflación mexicana, las tasas de interés, reglamentos, impuestos y
reglamentación confiscatorios, expropiación, inestabilidad social y política, desarrollos sociales y económicos en México. Muchos países de
Latinoamérica, incluyendo México, han sufrido significativas crisis económicas, políticas y sociales en el pasado, y estos eventos pueden ocurrir de
nuevo en el futuro. La inestabilidad en la región ha sido producida por muchos factores diferentes, incluyendo:

 influencia gubernamental significativa sobre la economía local;
 fluctuaciones sustanciales en el crecimiento económico;
 altos niveles de inflación;
 cambios en los valores de la moneda;
 control de cambio o restricciones en la expatriación de ganancias;
 altas tasas de interés domésticas;
 control de salarios y de precios;
 cambios en políticas económicas o fiscales gubernamentales;
 imposición de barreras comerciales;
 cambios inesperados en la reglamentación; y
 inestabilidad política, social y económica general.

 No se puede garantizar que el desarrollo futuro en el entorno económico, político o social mexicano, sobre el cual no hay control alguno, no
tendrá un efecto material adverso en el negocio, en los resultados de las operaciones, en la condición financiera o de que no afectarán
negativamente el precio de los CBFIs.

 El gobierno mexicano ha ejercido, y continúa ejerciendo, influencia significativa sobre la economía mexicana. Los cambios en las

políticas gubernamentales mexicanas podrían afectar negativamente los resultados de las operaciones y la condición financiera.

 El gobierno federal mexicano ha ejercido, y continúa ejerciendo, influencia significativa sobre la economía mexicana. En consecuencia, las
acciones y políticas gubernamentales federales mexicanas con respecto a la economía, a empresas estatales controladas por el estado, financiadas
o con influencia gubernamental podrían tener un impacto significativo sobre entidades del sector privado en general y sobre Fibra Inn en particular, y
sobre las condiciones del mercado, precios y retornos en valores mexicanos. El gobierno mexicano en el pasado ha intervenido en la economía local
y ocasionalmente ha efectuado cambios significativos en las políticas y reglamentos, lo que podrá suceder en el futuro. Estas acciones para controlar
la inflación y otras reglamentaciones y políticas han involucrado, entre otras medidas, aumentos en tasas de interés, cambios en políticas fiscales,
controles de precios, devaluaciones de la moneda, controles de capital, límites a importaciones y otras acciones. El negocio, condición financiera,
resultados de operación y Distribuciones de Efectivo se pueden ver afectados negativamente por los cambios en las políticas o reglamentaciones
gubernamentales que involucren o afecten el Patrimonio del Fideicomiso, la administración, las operaciones y el régimen impositivo. No se puede
garantizar que los cambios en las políticas gubernamentales federales no afectarán negativamente el negocio, condición financiera y resultados de
operación. La legislación fiscal, particularmente en México, está sujeta a cambios constantes y no se puede garantizar que el gobierno mexicano no
realice cambios a esta o a cualquiera de sus políticas existentes en el ámbito político, social, económico u otro, cuyos cambios puedan tener un
efecto material adverso sobre el negocio, resultados de operación, condición financiera o puedan afectar negativamente el precio de los CBFIs.

 Las condiciones económicas adversas en México pueden afectar negativamente la posición financiera y resultados de

operaciones.

Clave de Cotización: FINN Fecha: 2018-12-31

57 de 265

 Los resultados de las operaciones dependen de las condiciones económicas en México, caracterizadas por tipos de cambio inestables, alto
nivel de inflación, altas tasas de interés, contracción económica, reducción de flujo de capital internacional, reducción de liquidez en el sector
bancario, altas tasas de desempleo y confianza reducida del inversionista, entre otras. Como resultado, el negocio, posición financiera y resultados
de operaciones pueden ser afectados por las condiciones generales de la economía, inestabilidad de precios, inflación, tasas de interés,
reglamentaciones, cargas fiscales, inestabilidad social y otros desarrollos políticos, sociales y económicos en el país, sobre los cuales no se tiene
ningún control.

En el pasado, México ha experimentado periodos prolongados de condiciones económicas débiles. No se puede asumir que estas condiciones no
regresarán o que estas condiciones no tendrán un efecto material y adverso en el negocio, posición financiera o en los resultados de la operación.

 Las disminuciones en la tasa de crecimiento de las economías locales en donde están localizadas las propiedades, periodos de crecimiento
negativo y/o aumentos en inflación o tasas de interés pueden dar lugar a una disminución en la demanda por parte de los inquilinos respecto a las
propiedades. Debido a que un gran porcentaje de los costos y gastos es fijo, en el caso de que Fibra Inn fuera incapaz de reducir costos y gastos al
ocurrir cualquiera de estos eventos, los márgenes de ganancia pueden reducirse como resultado de ello.

 Las fluctuaciones en el valor del Peso respecto del dólar, moneda de curso legal en los Estados Unidos de América, podrían tener

un efecto adverso en la posición financiera y resultados de operación.
 Dado que sustancialmente todos los ingresos son y continuarán estando denominados en Pesos y una porción de la deuda podría estar
denominada en Dólares, moneda del curso legal en los Estados Unidos de América, si el valor del Peso disminuye respecto del Dólar, los costos de
financiamiento podrían incrementar. Adicionalmente, la devaluación o depreciación del Peso podría incrementar, en términos Peso, el monto de los
pasivos denominados en moneda extranjera, podría afectar negativamente los resultados de operación.
 El Banco de México podría, de tiempo en tiempo, participar en el mercado de divisas extranjeras para minimizar la volatilidad y apoyar un
mercado ordenado. El Banco de México y el Gobierno Federal también han promovido mecanismos de mercado para estabilizar los tipos de cambio
y proveer liquidez al mercado de divisa, tal como usar contratos de derivados no cotizados en bolsa y contratos de futuros cotizados en la Bolsa
Mercantil de Chicago. Sin embargo, el Peso es actualmente sujeto a fluctuaciones significativas con respecto al Dólar y podría ser sujeto a dichas
fluctuaciones en el futuro.
 Las fluctuaciones en los tipos de cambio podrían afectar de manera adversa la capacidad para adquirir activos denominados en otras
monedas y también podría afectar de manera adversa el desempeño de la inversión en dichos activos. Dado que los activos podrían ser adquiridos
en Pesos y los ingresos podrían ser pagaderos en Pesos, el valor de estos activos cuantificados en Dólares podría ser favorablemente o
desfavorablemente afectados por los cambios en los tipos de cambio, por los costos de conversión y por la regulación para el control de divisas.
Consecuentemente, el monto de las distribuciones efectuadas, así como el valor de las de inversiones denominadas en Dólares, serán afectadas de
manera adversa por la reducción en el valor del Peso con respecto al Dólar.
 Una severa devaluación o depreciación del Peso podría también resultar en la alteración de los mercados internacionales de divisas. Esto
podría limitar nuestra capacidad para transferir o para convertir Pesos en Dólares y otras monedas, por ejemplo, para efectos de efectuar pagos de
capital e intereses de los valores y de cualquier pasivo denominado en Dólares que se deba cubrir en el futuro, y se podría tener un efecto adverso
en la posición financiera, resultados de operación y flujo de efectivo en periodos futuros, a manera de ejemplo, por incrementar, en términos Peso, el
monto de los pasivos denominados en moneda extranjera y la tasa de interés moratorio entre los acreditantes. En tanto el Gobierno Federal
actualmente no restrinja y, por muchos años no lo hecho, el derecho o la capacidad de personas físicas o morales, nacionales o extranjeras para
convertir Pesos en Dólares o para transferir otras monedas fuera de México, el Gobierno Federal podría instituir políticas restrictivas de control de
divisas en el futuro. El efecto de cualquier medida de control de divisas adoptada por el Gobierno Federal en la economía de México no puede ser
predicha.

 La depreciación del tipo de cambio y las medidas gubernamentales para el control de la inflación en México, puede tener un
efecto adverso en las inversiones.

Históricamente, México ha experimentado altos niveles de inflación, aunque los índices han sido menores en años recientes. El nivel actual de
inflación en México sigue siendo más alto que los índices de inflación anual de sus principales socios comerciales. Los altos índices de inflación
pueden afectar adversamente el negocio, condición financiera y resultados de operación. Si México experimenta nuevamente un alto nivel de
inflación en el futuro, Fibra Inn podría ser incapaz de ajustar los precios, costos y gastos a los huéspedes para compensar sus efectos negativos.

 Los aumentos en los niveles de tarifa comúnmente están vinculados al dólar. Pero los ingresos están denominados en Pesos. En
consecuencia, los ajustes en la tarifa basados en el tipo de cambio pueden tener un impacto o beneficio directo sobre los ingresos.

 Las condiciones políticas en México pueden tener un efecto adverso en las operaciones.

 Los eventos políticos en México pueden afectar significativamente la política económica mexicana y, en consecuencia, las operaciones. Un
cambio de gobierno en México; cualesquiera cambios en la política monetaria y fiscal podrían repercutir negativamente en la inflación, tasas de
interés y tipo de cambio. Asimismo, los desacuerdos políticos entre los poderes ejecutivo y legislativo que pudieren suscitarse durante la
administración y legislatura podrían impedir la implementación oportuna de reformas políticas y económicas, lo que a su vez podría tener un efecto
material adverso en la política económica mexicana y en el negocio. También es posible que la incertidumbre política pueda afectar adversamente la

Clave de Cotización: FINN Fecha: 2018-12-31

58 de 265

situación económica de México. No podemos garantizar que los eventos políticos mexicanos, sobre los cuales no tenemos ningún control, no tendrán
un efecto adverso sobre las condiciones financieras o sobre los resultados de operación.

 Los resultados del reciente proceso electoral en México pueden tener un efecto adverso en las operaciones.

 Los resultados del reciente proceso electoral en México pueden afectar significativamente la política económica de México y, en
consecuencia, las operaciones. El ambiente post-electoral crea incertidumbre por la indefinición de políticas y la postergación de la toma de
decisiones en los diferentes ámbitos de gobierno. La expectativa que se ha creado del presidente electo y del proyecto de programa de gobierno
pudiera repercutir negativamente en los indicadores macroeconómicos e impactar el ambiente de negocios en el que las propiedades de Fibra Inn
realizan sus actividades comerciales. Fibra Inn no puede garantizar el desempeño de su operación para compensar sus efectos negativos.

 Los desarrollos inmobiliarios en otros países pueden afectar adversamente la economía mexicana, el valor de los CBFIs y los

resultados de operaciones.

 La economía mexicana y el valor de mercado de las compañías mexicanas en grados variables, puede verse afectada por las condiciones
económicas y de mercado en otros países, en mercados emergentes y en Estados Unidos. Si bien las condiciones económicas en otros países, en
mercados emergentes y en Estados Unidos pueden diferir significativamente de las condiciones económicas de México, las reacciones de los
inversionistas hacia el desarrollo en otros países pueden tener un efecto adverso en el valor de mercado de títulos de emisores mexicanos o de
activos mexicanos. En años recientes, por ejemplo, los precios tanto de los títulos de deuda mexicanos como de otros valores mexicanos cayeron
sustancialmente como resultado de eventos en Rusia, Asia y Brasil. Recientemente, la crisis financiera mundial ha dado lugar a fluctuaciones
significativas en los mercados financieros y en la economía en México.

 Además, las condiciones económicas en México estarán altamente correlacionadas con las condiciones económicas en Estados Unidos, en
caso de que se ratifique el Tratado entre México, Estados Unidos y Canadá , o T-MEC, y el aumento de la actividad económica entre los tres países.
Con la inestabilidad de la tasa de interés y sus incrementos graduales a partir del 2014, los precios de los instrumentos de deuda y de acciones de
compañías mexicanas negociadas en el mercado de valores mexicanos se han visto impactados sustancialmente, tal como sucedió en los mercados
de valores de Estados Unidos y el resto del mundo. Las condiciones económicas adversas en Estados Unidos, la terminación o renegociación de
dicho tratado u otros eventos relacionados podrían tener un efecto adverso en la economía mexicana, lo que a su vez podría afectar el negocio,
posición financiera y resultados de operación. No podemos garantizar que los eventos en otros países con mercados emergentes, en Estados Unidos
o en otra parte, no afectarán adversamente el negocio, posición financiera y resultados de operación.

 Altas tasas de interés en México podrían incrementar los costos financieros

 Históricamente, México ha experimentado altas tasas de interés real y nominal. La tasa de interés CETES a 28 días fue de 7.4% y 8.0% para
2007 y 2008 respectivamente. Como resultado de la recesión y desaceleración económica mundial durante el año 2009, el Banco de México bajó la
Tasa de Interés Interbancaria de Equilibrio o TIIE a 4.5% en un esfuerzo para alentar préstamos y estimular la economía. Como resultado, las tasas
de interés CETES disminuyó a 4.5% en 2009 y continuó disminuyendo desde ese tiempo a 4.45% en 2010, 4.13% en 2011 y 3.91% en 2012. Sin
embargo, a partir de 2014, México ha experimentado un incremento en las tasas de interés debido a la política monetaria implementada por la
reserva federal en Estados Unidos y que ha repercutido en la economía mundial. Esto fue, 3.31% en 2014, 3.55% en 2015, 6.11% en 2016, 7.62% en
2017. Este incremento de tasa de interés ha obligado al inversionista a migrar sobre instrumentos de deuda que pagan cupón con un interés más alto
que los dividendos que pagan las acciones sobre mercado de renta variable de capital. Las Fibras se han visto impactadas debido a este aumento de
las tasas de interés y posible que el efecto oferta y demanda sobre los certificados impacte negativamente en el precio de los valores de Fibra Inn
ante un ambiente incierto y volátil de tasas de interés.

 Fibra Inn está sujeta a estándares de contabilidad y revelación distintos a aquellos a los que se sujetan compañías en otros

países.

Fibra Inn está sujeta a obligaciones de revelación, con respecto a los CBFIs que están listados en la BMV o en algún mercado exterior. Los
estándares de revelación impuestos por la BMV podrían ser diferentes a aquellos impuestos por las bolsas de valores en otros países o regiones
como Estados Unidos de América. Como resultado de lo anterior, el nivel de información que está disponible podría no corresponder con lo que los
inversionistas no mexicanos están acostumbrados. Adicionalmente, los estándares de contabilidad y los requisitos de revelación en México difieren
de aquellos en los Estados Unidos de América. En particular, los estados financieros son preparados de conformidad con las Normas Internacionales
de Información Financiera (las “IFRS” por sus siglas en inglés). Los rubros de los estados financieros de una compañía preparados de conformidad
con las IFRS podrían no reflejar su situación financiera o los resultados de operación del modo en que hubieran sido reflejadas si dichos estados
financieros hubieran sido preparados de conformidad con las normas de contabilidad generalmente aceptadas en los Estados Unidos de América.

 México ha experimentado un periodo de aumento en la actividad delictiva y podría afectar las operaciones.

Clave de Cotización: FINN Fecha: 2018-12-31

59 de 265

 México ha experimentado un periodo de aumento en la actividad delictiva, primordialmente debido al crimen organizado y a otros. Estas
actividades, su posible aumento y la violencia asociada con ellas pueden tener un impacto negativo en el ambiente de negocios en algunas
localidades en los que se operan los hoteles y, por lo tanto, sobre la condición financiera y resultados de operación.

Riesgos Fiscales

 Ingresos diferentes a los derivados del arrendamiento.

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

 Impuesto sobre Adquisición de Bienes Inmuebles.

 Con respecto al Impuesto sobre Adquisición de Bienes Inmuebles o su equivalente, cabe señalar que dependiendo de la legislación local
aplicable en el municipio en el que se encuentren los Bienes Inmuebles, puede determinarse o no la existencia de una enajenación y en
consecuencia la obligación de pago de dicho impuesto a cargo de la Fibra.

 En general, las legislaciones fiscales locales correspondientes estipulan que no se genera la obligación del pago del Impuesto sobre
Adquisición de Bienes Inmuebles al momento en que se aportaron al Patrimonio del Fideicomiso, sino hasta el momento en el que los
Fideicomitentes Adherentes perdieron en forma definitiva el derecho de reversión que previamente se habían reservado. Ahora bien, en caso de que
los Bienes Inmuebles que se aportaron y sobre los cuales se mantuvo el derecho de reversión por parte de los Fideicomitentes Adherentes, sean
enajenados por Fibra Inn, o bien, en caso de que los Fideicomitentes Adherentes enajenaron los CBFIs recibidos por la contribución de los Activos
Aportados, Fibra Inn está obligada a efectuar el cálculo y pago del impuesto en cuestión, en las entidades federativas y/o municipios en los que se
encuentren ubicados los Bienes Inmuebles; en el entendido de que en el caso de enajenación de los CBFIs, el impuesto se calculó
proporcionalmente considerando cada CBFI en lo particular, ya que con motivo de dicha enajenación se habría perdido el derecho de reversión en su
proporción.

 Devolución del Impuesto al Valor Agregado.

 Como resultado de la adquisición de los Bienes Inmuebles se genera la obligación de pago del IVA correspondiente, el cual fue trasladado y
enterado al fisco federal.

 De acuerdo con la legislación fiscal aplicable, el Fiduciario cuenta con la posibilidad de solicitar a las autoridades fiscales la devolución del
IVA causado con motivo de la aportación de los Bienes Inmuebles al Patrimonio del Fideicomiso, aunque remoto, existe el riesgo de que se niegue
dicha devolución, lo que impactaría el flujo de efectivo disponible del Fideicomiso.

 Reformas fiscales y legales inesperadas.

 No puede asegurarse que el régimen aplicable al Fideicomiso y los valores que el mismo emita permanezca vigente durante la duración de
los mismos, por lo que deberá considerarse que en el futuro pudieran existir reformas a las disposiciones legales y de manera particular a las fiscales
relacionadas con la actividad económica en general y específicamente a aquellas normas que regulan a dicho Fideicomiso, que pudieran afectar los
ingresos, gastos de operación y de manera general el valor del Patrimonio del Fideicomiso en una fecha determinada, y derivado de ello afectar la
entrega de Distribuciones de Efectivo.

 Modificaciones al Régimen Fiscal del Fideicomiso.

Aun cuando el Fideicomiso actuara sólo como un conducto de pago a través del cual los Tenedores de los CBFIs recibirían los recursos derivados de
dichos valores y dicho Fideicomiso no estuviera recibiendo ganancias derivadas de dichas actividades, las autoridades mexicanas podrían tener una
opinión diferente en relación con la naturaleza fiscal que guarda el Fideicomiso, debido a que dichas autoridades podrían considerar que cualquier
acto llevado a cabo por el Fiduciario, definiría la naturaleza del Fideicomiso y, como resultado, llevar a cabo cualquier acto comercial a través del
mismo lo podría definir como un fideicomiso empresarial para efectos fiscales.

 Modificaciones al Régimen Fiscal para Tenedores

Ni Fibra Inn, ni el Fideicomitente, ni los Fideicomitentes Adherentes, ni el Administrador, ni el Representante Común pueden garantizar que el
régimen fiscal actualmente aplicable a los Tenedores no sufra modificaciones en el futuro.

Clave de Cotización: FINN Fecha: 2018-12-31

60 de 265

 Por otro lado, al no existir certeza sobre las reformas que eventualmente pudiera sufrir el régimen fiscal aplicable, ni Fibra Inn, ni el
Fideicomitente, ni los Fideicomitentes Adherentes, ni el Administrador, ni el Representante Común, pueden asegurar que, de ser aprobadas dichas
posibles reformas, estas no tendrán un efecto adverso sobre el rendimiento neto que generen los CBFIs a sus Tenedores.

EL FIDEICOMITENTE, LOS FIDEICOMITENTES ADHERENTES Y EL FIDUCIARIO NO TIENEN RESPONSABILIDAD ALGUNA DE PAGO DE
LAS DISTRIBUCIONES DE EFECTIVO BAJO LOS CERTIFICADOS BURSÁTILES FIDUCIARIOS INMOBILIARIOS. EN CASO DE QUE EL
PATRIMONIO DEL FIDEICOMISO RESULTE INSUFICIENTE PARA PAGAR ÍNTEGRAMENTE LAS DISTRIBUCIONES DE EFECTIVO BAJO LOS
CERTIFICADOS BURSÁTILES FIDUCIARIOS INMOBILIARIOS, LOS TENEDORES DE LOS MISMOS NO TENDRÁN DERECHO DE RECLAMAR
AL FIDEICOMITENTE, A LOS FIDEICOMITENTES ADHERENTES NI AL FIDUCIARIO EL PAGO DE DICHAS DISTRIBUCIONES. EL
FIDUCIARIO ESTARÁ OBLIGADO CON LOS TENEDORES ÚNICAMENTE POR LO QUE RESPECTA AL PATRIMONIO DEL FIDEICOMISO Y
HASTA DONDE ÉSTE ALCANCE.

Otros valores emitidos por el fideicomiso:

El Fideicomiso cuenta con CBFIs inscritos en el Registro Nacional de Valores bajo los números 2679-1.81-2013-009, 2679-1.81-2014-016, 2679-
1.81-2014-021, 2679-1.81-2015-024 2679-1.81-2016-027 y 2679-1.81-2018-034, según se advierte de los oficios número 153/6487/2013 el 11 de
marzo de 2013, 153/106400/2014 de fecha 6 de marzo de 2014, 153/107509/2014 de fecha 22 de octubre de 2014, 153/4987/2015 de fecha 20 de
enero de 2015, 153/106194/2016 de fecha 16 de diciembre de 2016, 153/11912/2018 de fecha 22 de junio de 2018 y 153/12457/2018, de fecha 30
de octubre de 2018, emitidos por la CNBV.

Adicionalmente, la Emisora cuenta certificados bursátiles fiduciarios inscritos de manera preventiva bajo la modalidad de programa de colocación de
deuda con el número 2679-4.15-2015-020, según consta en el oficio número 153/5767/2015 de fecha 28 de septiembre de 2015 emitido por la
CNBV. A la primera emisión de certificados bursátiles fiduciarios (identificados con la clave de pizarra FINN 15) al amparo del programa de
colocación de deuda le fue asignado el número 2679-4.15-2015-020-01, según consta en el referido oficio. El monto total de dicha emisión de deuda
asciende a $2,875,350,000.00 (dos mil ochocientos setenta y cinco millones trescientos cincuenta mil Pesos 00/100 M.N.). A la segunda emisión de
deuda de certificados bursátiles fiduciarios (identificados con la clave de pizarra FINN 18) al amparo del programa de colocación le fue asignado el
número 2679-4.15-2015-020-03, según consta en el oficio 153/11314/2018 de fecha 9 de febrero de 2018. El monto total de dicha emisión asciende a
$2,000,000,000.00 (dos mil millones de Pesos 00/100 M.N.).

Como consecuencia de lo anterior, emite reportes trimestrales así como un reporte anual. Todos los reportes son publicados en el sitio de internet de
Fibra Inn, de la BMV y la CNBV, conforme a las disposiciones legales aplicables.

Adicionalmente, la Emisora tiene establecido un programa de American Depositary Receipts (ADRs) Nivel 1, el primer programa de ADRs establecido
por una Fibra de México. Fibra Inn nombró a The Bank of New York Mellon, líder global en servicios de gestión de activos y servicios de inversión,
como banco depositario de sus ADRs. Cada ADR representa 10 CBFIs y cotiza en el mercado “over the counter” (OTC) con la clave de pizarra:
DFBRY. Los CBFIs continúan cotizando en la Bolsa Mexicana de Valores con la clave de pizarra: FINN 13. Este programa de ADRs comenzó a
operar oficialmente el 28 de diciembre de 2015.

Además de lo anterior, el Fideicomiso no emite ni está obligado a emitir ningún otro tipo de reporte para otros mercados de forma periódica y/o
continua.

 Finalmente se informa que el Emisor ha entregado en forma completa y oportuna en todos los ejercicios los reportes que la legislación mexicana y
extranjera les requieren sobre eventos relevantes e información periódica.

Cambios significativos a los derechos de valores inscritos en el registro:

El Fideicomiso no presenta cambios significativos a los derechos de valores inscritos en el Registro.

Clave de Cotización: FINN Fecha: 2018-12-31

61 de 265

Destino de los fondos, en su caso:

Después de la oferta pública inicial que se llevó a cabo el 13 de marzo de 2013, Fibra Inn realizó las siguientes emisiones, tanto de deuda como
capital, las cuales se detallan a continuación.

Derivado de la emisión de deuda en CBFs del 28 de septiembre de 2015 se obtuvieron recursos por Ps. 1,875.4 millones. El Fideicomiso aplicó en
una parte de los recursos obtenidos durante el 2015 y otra parte durante el 2016.

Durante el 2015 se aplicó el 69.7% ó un total de Ps. 1,278.2 millones. El detalle se muestra a continuación:

Recursos de la emisión de deuda aplicados durante 2015:

 Ps. 27.5 millones de gastos de emisión
 Ps. 600.0 millones para el pago de la deuda bancaria
 Ps. 196.0 millones de inversiones en los hoteles actuales
 Ps. 318.4 millones adquisición del hotel Hampton Inn by Hilton Chihuahua
 Ps. 84.7 millones adquisición del hotel City Express Chihuahua
 Ps. 34.2 millones adquisición del hotel City Express Junior Chihuahua
 Ps. 17.4 millones gastos de escrituración e impuestos por la adquisición de los hoteles antes mencionados

Durante el 2016 se aplicó el resto por Ps. 597.2 millones, cuyo detalle se muestra a continuación:

 Ps. 113.7 millones en adquisición del hotel Casa Grande Ciudad Juárez
 Ps. 2.9 millones en gastos de escrituración e impuestos por la adquisición del hotel antes mencionado
 Ps. 55.5 millones en depósito inicial del contrato de promesa de compraventa del hotel JW Marriott Monterrey
 Ps. 425.1 millones en inversiones en hoteles del portafolio actual

 Adicionalmente se hizo una reapertura de deuda de FINN15 el 19 de octubre de 2016 por Ps. 1,000 millones.

Durante el 2016 se aplicó el 40.0% ó un total de Ps. 399.6 millones. El detalle se muestra a continuación:

 Ps. 5.5 millones correspondientes al descuento en el valor de los títulos colocados, ya que la reapertura de deuda se colocó a descuento a
una tasa equivalente de TIIE28 + 130 puntos base

 Ps. 14.1 millones de gastos de emisión
 Ps. 350.0 millones para el pago de pasivos bancarios
 Ps. 30.0 millones para inversiones en hoteles del portafolio actual

Durante el 2017 se aplicó el 32.9% ó un total de Ps. 329.0 millones. El detalle se muestra a continuación:

 Ps. 309 millones en inversiones en hoteles existentes, principalmente Ps. 140 millones para el AC Hotels by Marriott Guadalajara, Ps. 43
millones para el Marriott Puebla Mesón del Angel, Ps. 25 millones para la ampliación del hotel Casa Grande Ciudad Juárez y su conversión
a la marca Holiday Inn, Ps. 17 millones para la conversión del Best Western Valle Real a la marca Wyndham Garden, Ps. 12 millones para
la conversión del Holiday Inn Playa del Carmen a la marca Wyndham Garden, Ps. 10 millones en la remodelación de las áreas públicas en
el Holiday Inn Monterrey Valle y el resto disperso en el portafolio de hoteles.

 Ps. 20 millones en las inversiones en hoteles en desarrollo de la Fábrica de Hoteles en el hotel JW Marriott Arboleda y Marriott Aeropuerto.
 Durante el 2018, se aplicó el restante 27.1% ó Ps. 271.4 millones, como sigue:

 Ps. 30 millones para la recompra de CBFIs mediante la creación del fondo .
 Ps. 116.0 millones para la remodelación y conversión de marca del hotel Casa Grande Ciudad Juárez a Holiday Inn.
 Ps. 21.0 millones para la remodelación de Hampton Inn by Hilton Chihuahua
 Ps. 14.0 millones para la inversión en Marriott Mesón del Angel en Puebla.
 Ps. 8.0 millones para la inversión del Wyndham Monterrey Valle Real.
 Ps. 32.4 millones de inversión en el resto del portafolio.
 Ps. 50.0 millones en el The Westin Monterrey Valle.

En febrero de 2018, se realizó una una emisión de deuda bursátil para sustituir los pasivos que se tenían con el fin de mejorar el perfil de
vencimientos y fijar la tasa de interés de su deuda. Esto se llevó a cabo mediante dos procesos simultáneos:

Clave de Cotización: FINN Fecha: 2018-12-31

62 de 265

a. Una Emisión Pública de certificados bursátiles fiduciarios (CBFs) quirografarios por Ps. 2,000 millones a una tasa fija de 9.93% (tasa base

de 7.73% más spread de 220 puntos base), a un plazo de 10 años con vencimiento el 2 de febrero de 2028; con clave de pizarra FINN18.
b. Simultáneamente se llevó a cabo una Oferta Pública de Adquisición por medio de la cual se recompró, parcial y anticipadamente,

18,753,500 títulos de la Emisión FINN15 por Ps. 1,875.4 millones, la cual tenía un vencimiento en el 2021. El monto actualizado de la
Emisión FINN15, que sigue vigente en el mercado de deuda es de Ps. 1,000 millones.

Al finalizar ambas transacciones el total suma Ps. 3,000 millones, esto es: (i) Ps. 2,000 millones de FINN 18 y (ii) Ps. 1,000 millones de FINN15.

Tal y como se informó anteriormente, el propósito de estas transacciones fue el de mejorar el perfil financiero de la Compañía, por lo que los recursos
obtenidos de la emisión de FINN18 fueron utilizados para recomprar los certificados con clave de pizarra FINN15, que fueron emitidos en septiembre
de 2015. Los 124.7 millones de pesos restantes se utilizaron para lo siguiente:

 Ps. 29.0 millones para los gastos relacionados con la emisión de FINN18;
 Ps. 3.5 millones para los gastos relacionados con la oferta pública de adquisición de FINN15;
 Ps. 12.3 millones para el pago de intereses relacionados al cupón vigente de FINN15;
 Ps. 79.9 millones para asuntos corporativos que se destinarán para inversiones en los hoteles existentes.

La nueva emisión de certificados bursátiles fiduciarios (“CBF´s”) FINN18 está amparada dentro del programa de deuda de hasta Ps. 5,000 millones
que Fibra Inn tiene autorizado por la CNBV. Al igual que las emisiones anteriores, se mantuvo la calificación de AA-(mex) en escala local por Fitch
Ratings y de HR AA+ en escala local por HR Ratings. Se tiene derecho a amortizar anticipadamente la totalidad de la emisión en cualquier momento,
pagando una prima. Y se eximirá el pago de dicha prima en los últimos 18 meses.

El 11 de mayo la Asamblea de Tenedores resolvió a favor de un Programa de emisión de capital en una o varias emisiones hasta por un monto de
900 millones de CBFIs, y hasta por Ps. 10,000 millones. La vigencia del programa es de 5 años y podrá ejercerse a través de ofertas públicas de
suscripción primarias, nacionales o globales. El precio de colocación se determinará al momento de cada emisión.

Derivado de lo anterior, el 25 de julio de 2018 Fibra Inn terminó el proceso de suscripción exclusiva para Tenedores de CBFIs de FINN13. Se
suscribieron un total de 94,236,874 CBFIs a un precio de suscripición de Ps. 11.10, que representó un descuento de 9.87% sobre el precio promedio
ponderado sobre el volumen operado en las sesiones comprendidas desde el 30 de abril de 2018 al 11 de mayo de 2018.

Con esta transacción, Fibra Inn recibió Ps. 1,046.0 millones, del cual el 84.0% ó Ps. 874 millones se aplicaron en 2018, de la siguiente manera:

 Ps. 25 millones para gastos propios de la suscripción de capital;
 Ps. 100 millones para la compra del terreno en Playa del Carmen;
 Ps. 298 millones en el hotel JW Marriott Monterrey Valle que corresponden a la huella del hotel, gastos notariales y obra de construcción; y
 Ps. 451 millones para el pago del hotel The Westin Monterrey Valle.

El remanente de Ps. 172 millones ó 16.0% quedó disponible para 2019, los cuales se irán aplicando a los proyectos de la Fábrica de Hoteles.

Documentos de carácter público:

Conforme a los términos del Fideicomiso, el Fiduciario deberá entregar al Representante Común, cualesquiera notificaciones respecto de
Asambleas de Tenedores, reportes y comunicaciones que generalmente se ponen a disposición de los Tenedores.

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

Los inversionistas que así lo deseen podrán consultar los documentos de carácter público que han sido entregados a la CNBV y a la BMV,
incluyendo este Reporte Anual. Esta información se encuentra a disposición del público en la página de internet de Fibra Inn en www.fibrainn.mx;
así como en las páginas de internet de la BMV en www.bmv.com.mx o en la página de internet de la CNBV en www.gob.mx/cnbv. Los
inversionistas que prefieran hacer la consulta físicamente podrán acudir al Centro de Información de la BMV, el cual se encuentra ubicado en el
Centro Bursátil, Paseo de la Reforma número 255, colonia Cuauhtémoc, C.P. 06500, Ciudad de México, México.

Clave de Cotización: FINN Fecha: 2018-12-31

63 de 265

Cualquier Tenedor que compruebe tener tal carácter, con un estado de cuenta con antigüedad no mayor a 60 días, emitido por una institución
financiera, podrá solicitar al Representante Común copia de cualquier información que éste haya recibido conforme al Fideicomiso, para lo cual
deberá dirigirse a las oficinas corporativas de CIBanco, S.A., Institución de Banca Múltiple, quien funge como Representante Común ubicadas en
Cordillera de los Andes no 265, piso 2, Col. Lomas de Chapultepec, Del. Miguel Hidalgo, C.P. 11000, Ciudad de México, a la atención de Mónica
Jiménez Labora Sarabia, en el teléfono +52 (55) 5063-3978 o a los correos electrónicos mjimenezlabora@cibanco.com e
instruccionesmexico@cibanco.com.

De igual forma, los inversionistas que quisieran contactar directamente a la Emisora podrán hacerlo con Lizette Chang y García, quien es la
responsable de la atención a inversionistas y analistas al teléfono +52 (81) 5000-0211 o al correo electrónico lizette.chang@fibrainn.mx.

Clave de Cotización: FINN Fecha: 2018-12-31

64 de 265

[421000-NBIS3] El fideicomiso

Historia y desarrollo del fideicomiso:

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

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

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

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

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

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

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

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

En 2013, Fibra Inn tuvo un cambio significativo en el registro de los ingresos; ya que estos se contabilizaban en base al cálculo de rentas de los
activos de acuerdo a los niveles de RevPar en los hoteles. Derivado del cambio en la LISR en los artículos 187 y 188, a partir del 1 de enero de 2014
y hasta la fecha, los ingresos se contabilizan como ingresos por hospedaje e ingresos de arrendamiento de otros espacios. Para más información al
respecto, se puede consultar el comunicado de prensa emitido el 23 de diciembre de 2013.

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

Descripción del negocio:

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

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

Clave de Cotización: FINN Fecha: 2018-12-31

65 de 265

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

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

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

El modelo y estrategia de negocio es la siguiente:

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

Los hoteles de negocio que actualmente forman parte del Patrimonio del Fideicomiso están clasificados en los segmentos de Servicios Limitados,
Servicios Selectos, Servicios Completos y Servicios de Estancia Prolongada en México Consideramos que el portafolio de hoteles de Fibra Inn, al día
de hoy, se encuentra altamente diversificado con propiedades estratégicamente ubicadas dirigidas, al día de hoy, principalmente a los viajeros de
negocios. Se seleccionan mercados que presentan principalmente actividad industrial y corporativa, en la que los viajeros de negocios han
demostrado una preferencia por propiedades localizadas estratégicamente cerca de parques industriales, aeropuertos, conjuntos de oficinas y
centros de negocio a precios competitivos. Estas ubicaciones estratégicas no son fáciles de replicar y brindan a los huéspedes un acceso a una
amplia gama de servicios complementarios. Asimismo, existen hoteles que integran el Patrimonio del Fideicomiso con un componente turístico y
destinadas al viajero de placer. Por ejemplo, hoteles ubicados en ciudades turísticas como Puebla y Guanajuato, las cuales constituyen destinos
altamente atractivos en México, tanto para turistas nacionales como internacionales.

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

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

 La ciclicidad de los hoteles de negocio se compensa con la estacionalidad de los hoteles de playa y esto beneficia a Fibra Inn, resultando
en la estabilidad de los ingresos a lo largo del año.

 Las tarifas de los hoteles de lujo en destinos de playa generalmente están dolarizadas, lo que complementa la mezcla de ingresos de Fibra
Inn, con una participación más balanceada de ingresos en Dólares en relación con los ingresos en Pesos.

 La expectativa de los niveles de ocupación es creciente debido a una mayor afluencia de huéspedes internacionales hacia destinos clave,
en playas mexicanas, ante un entorno de precios competitivos a nivel mundial.

 Fibra Inn capitalizará la experiencia de los operadores hoteleros de resorts de las cadenas internacionales que ya operan ese tipo de
propiedades especializadas, tanto en formatos de all inclusive, como planes europeos.

 La alta rentabilidad de los hoteles de playa deriva del hecho que compiten en mercados internacionales y las transacciones recientes en los
segmentos de lujo y de playa han mostrado una mejor valuación de este tipo de activos con cap rates por debajo del 8.5%.

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

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

Clave de Cotización: FINN Fecha: 2018-12-31

66 de 265

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

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

Las ventajas competitivas de Fibra Inn:

 Una fibra hotelera manejada internamente con beneficios tangibles para los inversionistas. La administración interna permite alinear los
intereses de los inversionistas con los de la gerencia sin que exista conflicto en la adquisición de propiedades por el cobro de comisiones.

 Portafolio de hoteles que Fibra Inn consideraser de alta calidad ubicados en ciudades de alto crecimiento. Fibra Inn procura adquirir hoteles
ubicados en mercados con demanda creciente que le permita contratar una franquicia internacional para ofrecer a sus huéspedes un
servicio de calidad que cumpla con estándares internacionales.

 Las propiedades cumplen con estándares de alta calidad y de mantenimiento. Estos estándares son revisados por las cadenas
internacionales que auditan y certifican que la propiedad cumple con todos los requerimientos de la marca internacional.

 Fibra Inn tiene sólidas relaciones de negocio con las marcas internacionales que forman parte de su portafolio. La Compañía considera que
las cadenas hoteleras de las marcas internacionales son socios estratégicos que juegan un rol primordial en el negocio de la Fibra y,
específicamente, en la operación hotelera. Fibra Inn reconoce las bondades y ventajas de contar con una franquicia hotelera con
reconocimiento internacional, ya que respalda la operación con la infraestructura y tecnología desarrollada por la cadena hotelera.

 Fibra Inn ofrece opciones atractivas para los viajeros y, los franquiciantes tienen programas de lealtad líderes en el mercado. El portafolio
de hoteles que tiene Fibra Inn está operado con diversas marcas hoteleras internacionales que ofrecen al viajero la certidumbre que al
hospedarse en un hotel de Fibra Inn de determinada marca tendrá la misma experiencia que tendría al hospedarse en cualquiera otro hotel
de la misma marca ubicado en cualquier otro lugar, incluso fuera de México. Adicionalmente, el contar con marcas internacionales permite
al huésped poder hacer uso de los programas de lealtad que las marcas ofrecen en cualquier propiedad donde los franquiciantes tengan
hoteles, incluso a nivel internacional y también permite seguir acumulando puntos en las estancias dentro de los hoteles de la Fibra.

 La plataforma tecnológica respaldada por un sistema de reservaciones de clase mundial y de servicio al cliente que ha sido desarrollada
por los franquiciantes de las marcas con las que operan los hoteles, los cuales recopilan información histórica algorítmica tanto para la
maximización de tarifas hoteleras, como para la administración y seguimiento de venta al cliente. Estos sistemas de reservaciones
permiten identificar la demanda que existe en una propiedad y permite colocar la mejor tarifa posible.

 Sobresalientes estándares de gobierno corporativo con riguroso control interno. Fibra Inn ha evolucionado desde su incursión en el
mercado bursátil y ha tomado acciones para mejorar su gobierno corporativo, siempre atendiendo las necesidades de sus inversionistas
con transparencia y comunicación con el mercado. Estas acciones han sido las siguientes: la internalización de la administración de Fibra
Inn, la eliminación de la comisión por la adquisición de propiedades, la separación de los cargos del presidente del Comité Técnico y del
director general del Administrador que anteriormente eran ocupados por una misma persona, el fortalecimiento de la primera línea de
directivos relevantes, implementación del Programa de ADRs, operación del fondo de recompra de CBFIs, la integración del Comité
Técnico por mayoría de Miembros Independientes y la eliminación de derechos de control por parte del Fideicomiso de Fundadores.

 Equipo administrativo institucional con amplia experiencia. Los fundadores clave son ejecutivos que tienen experiencia y reconocimiento en
la industria hotelera y en empresas públicas. Y a su vez, los ejecutivos de la primera y segunda línea de la alta administración, son
especialistas en el área en la que desempeñan sus funciones.

Atractivos de inversión de Fibra Inn:

 Alineación de Incentivos: Es la única fibra hotelera mexicana que es administrada y asesorada internamente, lo que de acuerdo con los
expertos en materia de vehículos de inversión inmobiliaria es un principio fundamental en términos de una buena relación fideicomiso-
administración-inversionista. La alineación de incentivos se refleja al parecer de Fibra Inn, al eliminar el conflicto de interés que podría
existir en una estructura en la cual la administración, asesoría y adquisiciones de una Fibra, es llevada a cabo por una empresa externa
que cobra comisiones por estos tres rubros. Los beneficios de ser una Fibra internamente administrada se reflejaron en el crecimiento del
EBITDA Ajustado y en el margen de EBITDA que se comparan favorablemente contra el alcanzado en 2016. En 2017, se superó el objetivo
del EBITDA marginal de Ps. $19.9 millones, el cual será acumulativo en los años 2017 al 2019 para el cálculo de la contraprestación por la
terminación de servicios del Asesor derivada de la terminación del Contrato de Asesoría. Los gastos de administración como porcentaje de
los Activos disminuyeron de 1.03% en 2016 a 0.8% en 2017 y 0.9% en 2018. Este porcentaje irá disminuyendo a medida que incremente el
tamaño de Fibra Inn en el futuro.

 Plataforma de inversión en hoteles de alta calidad, en un segmento con volatilidad relativamente baja y crecimiento atractivo; ya que las
inversiones que realiza Fibra Inn las hacen en propiedades que operan con marcas reconocidas que tienen que mantener ciertos

Clave de Cotización: FINN Fecha: 2018-12-31

67 de 265

estándares internacionales en construcción y en operación para ofrecer un nivel de servicio que cumpla con lo establecido por las
franquiciantes de las marcas.

 El reconocimiento de las marcas es una ventaja competitiva ya que nos permite tener tarifas premium de marcas reconocidas a nivel
internacional y maximizar las tarifas por los sistemas algorítmicos que proveen los franquiciantes de las marcas.

 Estrategia enfocada en el fortalecimiento y crecimiento del portafolio de hoteles, pero siempre en propiedades que agreguen valor a Fibra
Inn, que cuenten con altas barreras de entrada y ubicadas específicamente en mercados estratégicos con alta profundidad y generación de
demanda.

 Enfocados en maximizar retornos para los inversionistas y mantener una Distribución estable.
 Administración con experiencia probada y compromiso, respaldada por la transparencia y comunicación con el mercado.
 Capacidad de generar márgenes atractivos por arriba de los niveles de mercado, buscando eficiencias en gastos y creando economías de

escala.
 Estructura de capital atractiva con una política financiera conservadora que no rebase la política del 33% del endeudamiento límite

establecido por el Comité Técnico y que será siempre menor al establecido por la CNBV del 50%.
 Obtención de financiamiento atractivo.
 Mercado hotelero con tarifas por debajo de EU, Canadá y Sudamérica.

Sectores inmobiliarios en los que el fideicomiso estará enfocado a invertir:

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

 Servicios Completos son aquellos hoteles que proporcionan los Servicios Selectos más los servicios de alimentos y bebidas, en
restaurantes del hotel, salones de eventos y banquetes.

 Servicios Selectos son aquellos hoteles que proporcionan principalmente servicios de alojamiento, internet, desayuno de cortesía, centro

de negocios, sala de juntas, gimnasio y estacionamiento.

 Servicios Limitados son aquellos hoteles que proporcionan los Servicios Selectos, pero con una tarifa reducida. En Estados Unidos, este
segmento limitado es conocido como “budget”.

 Servicios de Estancia Prolongada son aquellos hoteles que proporcionan los Servicios Selectos, pero con alojamiento de más de cinco días

de estancia y con Cuartos equipados equivalentes a un departamento.

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

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

Ingresos Totales 2018 % 2017 % 2016 %
 (Ps. millones)

Servicio Limitado......... 263.9 12.8% 275.6 14.1% 261.7 14.6%
Servicio Selecto........... 1,053.2 51.2% 931.3 47.7% 839.3 46.7%

Servicio Completo........ 695.5 33.8% 694.2 35.6% 648.1 36.1%

Estancia Prolongada...... 44.1 2.1% 51.5 2.6% 48.5 2.7%
Total......................... 2,056.7 100.0% 1,952.5 100.0% 1,797.6 100.0%

Clave de Cotización: FINN Fecha: 2018-12-31

68 de 265

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

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

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

Inversiones para la Compra de Hoteles
 Para los años terminados al 31 de diciembre de,

 2013 2014 2015 2016

1. Hampton Inn by Hilton Monterrey Galerías
Obispado................................

 Ps.
222,291,319

2. Hapmton Inn by Hilton Saltillo........... 288,741,229
3. Hampton Inn by Hilton Reynosa......... 41,614,566
4. Hampton Inn by Hilton Querétaro....... 214,782,965
5. Holiday Inn Express Saltillo................ 260,087,633
6. Holiday Inn Express & Suites Ciudad

Juárez... 182,376,274

7. Holiday Inn Express & Suites Toluca. 336,011,411
8. Holiday Inn Express & Suites Monterrey

Aeropuerto......................... 227,915,116

9. Holiday Inn Express Guadalajara........ 165,122,550
10. Wyndham Garden Playa del Carmen.. 135,755,400
11. Holiday Inn Express Toluca................ 76,000,000
12. Holiday Inn & Suites Guadalajara Centro

Histórico................................... 139,981,500

13. Holiday Inn Monterrey Valle 204,000,000
14. Holiday Inn Puebla La Noria 193,600,000
15. Camino Real Guanajuato 230,000,000
16. Wyndham Garden Irapuato.................. 93,000,000
17. Marriott Puebla Mesón del Ángel........ 370,333,842
18. Holiday Inn México Coyoacán............ 350,893,967
19. Fairfield Inn & Suites by Marriott

Coatzacoalcos...................................... 182,652,000

20. Courtyard by Marriott Saltillo............. 205,878,000
21. Wyndham Garden Celaya.................... 139,000,000
22. Wyndham Garden León 150,000,000
23. Holiday Inn Tampico Altamira............ 113,020,000
24. Aloft Guadalajara................................. 257,500,000
25. Wyndham Garden Silao....................... 82,000,000
26. Casa Grande Chihuahua...................... 105,500,000
27. Casa Grande Delicias........................... 71,266,000
28. Microtel Inn & Suites by Wyndham

Chihuahua.. 73,000,000

29. Microtel Inn & Suites by Wyndham
Culiacán (1)... 60,937,000

30. Microtel Inn & Suites by Wyndham
Toluca.. 66,000,000

31. Microtel Inn & Suites by Wyndham Ciudad
Juárez...................................... 61,000,000

32. Crowne Plaza Monterrey Aeropuerto.. 351,000,000
33. Wyndham Garden Guadalajara............ 183,000,000
34. Holiday Inn Reynosa Industrial Poniente 114,600,000

Clave de Cotización: FINN Fecha: 2018-12-31

69 de 265

35. Hampton Inn by Hilton Hermosillo..... 175,000,000
36. Staybridge Suites Guadalajara Expo... 133,600,000
37. AC by Marriott Guadalajara................ 141,400,000
38. Hampton Inn by Hilton Chihuahua...... 318,413,000
39. City Express Chihuahua...................... 84,652,000

40. City Express Junior Chihuahua...........

 34,197,000

41. Holiday Inn Ciudad Juárez

113,752,000

42. Courtyard by Marriott Chihuahua

234,404,000
43. Wyndham Garden Monterrey Valle Real 65,500,000
44. Fairfield Inn & Suites Ciudad del

Carmen(2)..

Total... Ps.
4,021,507,772

Ps.
1,424,223,000

Ps.
1,390,392,000

Ps.
413,656,000

1. El hotel Microtel Inn & Suites by Wyndham Culiacán fue vendido el 27 de agosto de 2018 en Ps. 85 millones.
2. El Fairfield Inn & Suites Ciudad del Carmen es un proyecto de desarrollo para el cual se tenía destinado dicho monto de inversión, sin

embargo se suspendió su construcción, pero se conserva el terreno.

Patentes, licencias, marcas y otros contratos:

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

Cadena Hotelera Marca

Hilton Worldwide Hampton Inn® by Hilton®

IHG® Intercontinental Hotels Group Holiday Inn Express®

Holiday Inn Express® & Suites

 Holiday Inn®

Holiday Inn® & Suites

Crowne Plaza®

Staybridge Suites®

Marriott International, Inc. Marriott®

 Courtyard by Marriott®

Clave de Cotización: FINN Fecha: 2018-12-31

70 de 265

 Fairfield Inn & Suites® by Marriott®

AC Hotel by Marriott®

Aloft

Wyndham® Hotels and Resorts

Wyndham® Garden

 Microtel Inn & Suites by Wyndham®

Hoteles Camino Real® Camino Real®

Hoteles Casa Grande® Casa Grande®.

City Express City Express y City Express Junior

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

 La Fibra tiene firmados los siguientes contratos relevantes:

 Contrato de Fideicomiso
 Contrato de Administración
 Contrato de Gestión Hotelera
 Contratos de Franquicia
 Contratos de Seguros
 Contrato de prestación de servicios contables celebrado con Tactik

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

Principales clientes:

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

a. Segmento corporativo o de negocios. Lo integran los huéspedes que trabajan en grandes empresas, con estancias frecuentes, tarifa
preferencial y que generalmente cubren su estancia a crédito.

b. Segmento grupal. Son grupos de huéspedes que se hospedan en el hotel durante uno o varios días, con motivo de una reunión de trabajo,

evento, convención o curso, entre otros.

c. Segmento de placer. Estancias individuales, de parejas o familias, entre otros, que visitan el hotel en viajes de placer.

Clave de Cotización: FINN Fecha: 2018-12-31

71 de 265

d. Aerolíneas: Son miembros de tripulación (huéspedes muy frecuentes), o viajeros ocasionales que adquieren un paquete que incluye
hospedaje.

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

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

Legislación aplicable y régimen fiscal:

Fibra Inn es contribuyente bajo el régimen fiscal aplicable a una Fibra, de conformidad con los artículos 187 y 188 de la LISR vigente en el ejercicio
fiscal de 2018, comenzando con el año fiscal que finalizó el 31 de diciembre de 2012 en términos de lo establecido por los artículos 223 y 224 de la
LISR vigente hasta el 31 de diciembre de 2013. La LISR, requiere que una Fibra distribuya anualmente al menos el 95% de su Resultado Fiscal. El
Resultado Fiscal se calcula considerando los ingresos acumulables obtenidos durante el ejercicio fiscal, restando las deducciones autorizadas y
disminuyendo en su caso la PTU, y a la utilidad así obtenida se le debe restar la pérdida de ejercicios fiscales previos pendientes de ser amortizadas.
De conformidad con el Fideicomiso se llevará cabo la distribución del 95% del Resultado Fiscal a prorrata entre los Tenedores, siempre y cuando
ciertos requisitos se cumplan, incluyendo la autorización del Comité Técnico de (i) los Estados Financieros Consolidados en los cuales dichas
Distribuciones estarán basadas; y (ii) el monto y los plazos de pago de la Distribución de Efectivo, con la previa opinión del Comité de Auditoría.
Cualquier Distribución diferente al 95% del Resultado Fiscal también requerirá la aprobación de la mayoría de los Miembros Independientes del
Comité Técnico. Actualmente las Distribuciones de Efectivo se efectúan trimestralmente en caso de que existan fondos suficientes para ello. Para
satisfacer los requisitos para calificar como una Fibra, se paga a los Tenedores Distribuciones iguales o superiores al 95% del Resultado Fiscal.

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

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

similares.

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

Régimen Fiscal

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

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

Clave de Cotización: FINN Fecha: 2018-12-31

72 de 265

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

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

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

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

Residentes en México

I. Distribución del Resultado Fiscal

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

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

II. Enajenación de los CBFIs

Personas físicas

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

Personas morales

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

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

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

Impuesto sobre adquisición de inmuebles

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

Clave de Cotización: FINN Fecha: 2018-12-31

73 de 265

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

Otros Impuestos

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

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

Residentes en el Extranjero

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

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

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

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

Convenios para evitar la doble imposición

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

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

I. Distribución del Resultado Fiscal

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

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

II. Enajenación de los CBFIs

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

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

Clave de Cotización: FINN Fecha: 2018-12-31

74 de 265

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

Impuesto sobre adquisición de inmuebles

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

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

Otros Impuestos

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

Disposiciones relacionadas con el cambio climático

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

No se considera que las actividades propias del Fideicomiso representen riesgos ambientales considerables; sin embargo, las actividades de los
activos del Fideicomiso se encuentran sujetas a la Ley General de Equilibrio Ecológico y Protección al Ambiente y la Ley General del Cambio
Climático que establecen el marco general aplicable a la preservación, remediación y protección del ambiente en México, además del control y
regulación de emisiones de gases y compuestos de efecto invernadero. Las operaciones también están sujetas a la Ley de Aguas Nacionales, la Ley
General para la Prevención y Gestión Integral de los Residuos, la Ley General de Desarrollo Forestal Sustentable y la Ley General de Vida Silvestre,
entre otras, así como a diversas normas oficiales mexicanas que complementan la legislación en materia ambiental, siempre contando con una
responsabilidad social para garantizar y no vulnerar el derecho de toda persona a vivir en un medio ambiente sano para su desarrollo, salud y
bienestar.

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

Recursos humanos:

El Fideicomiso no cuenta con empleados ya que, conforme a su régimen, ello no es posible.
Todos los empleados encargados de prestar los Servicios de Administración están contratados por el Administrador, el cual tiene actualmente 56
empleados.

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

Empleados

 31 de diciembre de,
 2018 2017 2016

Fideicomiso F/1616:
Administradora de Activos Fibra Inn SC................................. 56 74 61

Clave de Cotización: FINN Fecha: 2018-12-31

75 de 265

 31 de diciembre de,
 2018 2017 2016

Partes Relacionadas:

Servicios de Activos Prisma (SAP) .. 1,554 1,424 1,679
Impulsora de Activos Prisma (IAP).. 825 846 767

Respecto de cada hotel, existen diversos contratos de prestación de servicios de empleados celebrados, según sea el caso, entre Operadora México
o Fibra Inn como contratante y alguna de las siguientes sociedades: SAP o IAP, como patrones, a efecto de llevar a cabo la contratación y pago del
personal necesario para la prestación de servicios de la operación hotelera.
Cada uno de los hoteles, como unidad de trabajo, tiene celebrado un contrato colectivo de trabajo con su respectivo sindicato.

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

 Se presenta en los estados financieros de Fibra Inn, un pasivo a largo plazo por beneficios a los empleados que corresponde al
reconocimiento de las obligaciones de partes relacionadas de SAP y IAP, ya que Fibra Inn es obligado solidario. Asimismo, en los estados financieros
de Fibra Inn están registrados los beneficios de ejecutivos de nivel 1 y 2 toda vez que se les otorga CBFIs como parte de su compensación. Para
mayor información consultar nota respectiva de los Estados Financieros Consolidados incluidos en el capítulo [432000-NBIS3] Anexos en el Reporte
Anual formato XBRL.

Desempeño ambiental:

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

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

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

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

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

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

Clave de Cotización: FINN Fecha: 2018-12-31

76 de 265

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

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

Información de mercado:

Panorama de la economía mundial

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

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

 Asia. Responsable por más de la mitad del crecimiento mundial, la región contrae su crecimiento de 6.5% en 2018 a 6.3% en 2019 y 6.4%
en 2020.

 Europa. Se debilitará más de lo que se había previsto, a 0.7% (de 3.8 por ciento en 2018) aún con el incremento dinámico en Europa
central y oriental, para alcanzar a 2.4% en 2020.

 América Latina. Se prevé que la recuperación se fortalezca en los próximos 2 años y el crecimiento sea del 2.0% en 2019 y 2.5% en 2020
(0.2 puntos porcentuales menos de lo previsto en ambos años). Tenemos una perspectiva de menor crecimiento en México en 2019 y 2020
debido a la disminución de la inversión privada, y una contracción severa en Venezuela. El pronóstico para Brasil durante 2019 será de una
continua recuperación tras la recesión de 2015–2016. En el caso de Argentina, ésta se contraerá en 2019 a medida que las políticas
restrictivas con las que se busca disminuir los desequilibrios frenen la demanda interna, proyectando un crecimiento en 2020.

Existe la posibilidad de un aumento en las tensiones comerciales y un cambio de la actitud de los mercados financieros, además de otros factores
que agudizan el riesgo a la baja para la inversión y el crecimiento mundiales, como por ejemplo, la incertidumbre acerca de las políticas de los
nuevos gobiernos, como el cierre prolongado del gobierno federal en Estados Unidos y las tensiones geopolíticas en Oriente Medio y Asia oriental.
También existen otros riesgos como: los efectos de amplio alcance del cambio climático y el constante deterioro de la confianza en las instituciones
públicas y los partidos políticos en los diferentes países del mundo.
Cuadro. Panorama de las proyecciones de perspectivas de la economía mundial. Reporte WEO, Enero 2019.
(Variación porcentual anual).
 Interanual T4 a T4 2

 Estimaciones Proyecciones

Diferencia con las
proyecciones del
informe WEO de
octubre de 2018

Estimaciones Proyecciones

 2017 2018 2019 2020 2018 2019 2017 2018 2019
Producto Mundial 3.7 3.7 3.5 3.6 3.7 3.7 4.0 3.5 3.8
Economías Avanzadas 2.3 2.3 2.0 1.7 2.4 2.1 2.5 2.3 1.9
Estados Unidos 2.3 2.9 2.5 1.8 2.9 2.5 2.5 3.1 2.3
Zona Euro 2.4 1.8 1.6 1.7 2.0 1.9 2.7 1.7 1.9

Alemania 2.5 1.5 1.3 1.6 1.9 1.9 2.8 1.9 1.6
Francia 1.8 1.5 1.5 1.6 1.6 1.6 2.8 1.3 1.7

Italia 1.6 1.0 0.6 0.9 1.2 1.0 1.6 0.8 1.3
España 3.1 2.5 2.2 1.9 2.7 2.2 3.0 2.5 2.1

Economías de mercados 4.7 4.6 4.5 4.9 4.7 4.7 5.2 4.6 5.3

Clave de Cotización: FINN Fecha: 2018-12-31

77 de 265

emergentes y en desarrollo

China 6.8 6.6 6.2 6.2 6.6 6.2 6.8 6.4 6.2
América Latina y el Caribe 1.3 1.1 2.0 2.5 1.2 2.2 1.7 0.5 2.8
México 2.0 2.1 2.1 2.2 2.2 2.5 1.6 2.2 3.0
Nota:
[1] En el recuadro de escenario 1 del informe WEO de octubre de 2018 se estiman las posibles repercusiones de nuevos aumentos de las barreras
comerciales, incluido un deterioro de la confianza de las empresas y la actitud de los mercados.
[2] El Grupo Intergubernamental de Expertos sobre el Cambio Climático (IPCC) informó en octubre que, de seguir aumentando al ritmo actual, las
temperaturas medias de la superficie podrían situarse 1,5°C por encima de los niveles preindustriales entre 2030 y 2052

La Economía en México2

 La economía mexicana ha mostrado resiliencia pese a la incertidumbre vinculada a las elecciones recientes y al futuro de la relación
comercial con Estados Unidos. Se pronostica que en 2019 el crecimiento llegue a 2.1 por ciento; el crecimiento se verá atenuando debido a la política
monetaria restrictiva y las nuevas políticas adoptadas por el gobierno entrante.
Se proyecta la estabilización de la deuda pública de México en 54 por ciento del PIB, lo cual limita el margen para el gasto social y para la
infraestructura. En el supuesto que el déficit fiscal global se mantenga en 2.5 por ciento del PIB a mediano plazo, la deuda se estabilizaría en torno al
nivel actual, suponiendo que el crecimiento a mediano plazo aumente a alrededor de 3.0 por ciento y que la tasa de interés mantenga una trayectoria
uniforme.

Es prioritario mejorar la seguridad y fortalecer el Estado de derecho para reducir el delito y promover la actividad económica; ya que ante la
inseguridad, las empresas pueden llegar a limitar sus actividades y cancelar sus planes de inversión. Tanto las PyMES, como las grandes empresas
sufren las consecuencias y tienen que cubrir un costo extra para salvaguardar sus operaciones.
Para 2020[2], se prevé que el bajo desempleo, las remesas fuertes y la recuperación de los salarios reales apoyarán el consumo de los hogares. La
inversión, que ha sido persistentemente baja, se fortalecerá gracias a los planes de inversión pública anunciados y al aumento de la confianza
asociada con el acuerdo comercial entre EE. UU., México y Canadá. El crecimiento de las exportaciones disminuirá debido a condiciones globales
menos favorables, especialmente en los Estados Unidos.

Perspectivas para la Economía en México[3]
Se estima que el consumo continúe creciendo a un ritmo más moderado que en 2018, mientras que se espera que la inversión muestre una
recuperación más clara, impulsada por la disipación de la incertidumbre asociada a la negociación exitosa del acuerdo comercial entre Estados
Unidos de América, México y Canadá (T-MEC). Debido al menor crecimiento esperado para la economía estadounidense, se estima un aumento de
las exportaciones no petroleras de México menor al de 2018. Además, se espera que las importaciones tengan una desaceleración mayor, por lo que
las exportaciones netas tendrán una contribución positiva al crecimiento respecto a 2018. La SHCP[4], prevé que el PIB para 2019 se encuentre
alineado con lo esperado por los especialistas del sector privado y de organismos internacionales.
De acuerdo al crecimiento global antes descrito, se estima que durante 2019 el valor real del PIB de México registre una expansión anual de entre
1.5 por ciento y 2.5 por ciento. Para efectos de las estimaciones de finanzas públicas, se utilizará un crecimiento para 2019 del PIB de 2.1 por ciento.

Indicadores Financieros

 2015 2016 2017 2018 2019 2020
Saldo de Cuenta
Corriente (% del PIB) 2.8 3.1 1.8 2.0 2.2 2.1

Tasas de Interés
Reales (CETES) 0.35 0.8 1.0 4.1 5.0 4.7

Tasas de Interés
Nominales (CETES) 3.04 4.3 6.7 7.0 8.3 7.6

Deuda Neta del Sector
Público (% del PIB) 43.2 50.5 48.4 47.1 45.6 45.7

Fuente: Secretaría de Hacienda y Crédito Público.

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

Clave de Cotización: FINN Fecha: 2018-12-31

78 de 265

La industria manufacturera en México
Es importante mencionar una gran parte del portafolio con el que cuenta Fibra Inn es meramente industrial, por lo que el comportamiento del sector
es relevante ya que influye en la toma de mejores decisiones comerciales para la compañía.
La manufactura[5] (que ha sido la mayor fuente de creación de empleo en los últimos años), tendrá una mayor desaceleración en el sector
automotriz, particularmente en la fabricación de autos nuevos, mientras que la venta de refacciones podría repuntar. En la actividad industrial se
prevé un desempeño negativo para la minería debido a una contracción en el corto plazo de la extracción de petróleo y gas. Además de la minería de
minerales metálicos y no metálicos, cuyo desempeño fue a la baja en 2018, se podría ver afectada por la sobrerregulación de las concesiones
mineras por parte del poder legislativo.
Los datos económicos recientes han dado señales de desaceleración de la economía mexicana. Mientras que la oferta agregada en la producción
industrial, lleva tres meses consecutivos observando tasas mensuales negativas, es decir, desde octubre. Además de que un indicador adelantado:
IMEF del Entorno Empresarial Mexicano (IIEEM) manufacturero, lleva tres meses seguidos en terreno de contracción, desde el mes de noviembre del
año pasado.
Sin embargo, el consumo privado continúa creciendo; ya que las ventas minoristas crecieron a un promedio anual de 3.5 por ciento de septiembre a
noviembre del año pasado. Asimismo, la administración de los programas sociales del nuevo gobierno podrían ofrecer un impulso adicional.
El FMI[6] realizó un ajuste y estimo que la economía crecerá en 2019 a una tasa anual de 2.1 por ciento y en 2020 a una tasa anual de 2.2 por
ciento, cifras que se ubican por debajo de las estimaciones previas de 2.5 por ciento para 2019 y 2.7 por ciento en 2020. Este ajuste se debe al
deterioro en las relaciones comerciales (T-MEC), así como el endurecimiento de las condiciones financieras y la incertidumbre política, que ponen en
riesgo el comercio mundial, la inversión y la producción.
La industria turística en México
Uno de los impulsores fundamentales para el fortalecimiento del turismo en México es la industria hotelera, cuyo crecimiento depende del flujo de
turistas a los distintos destinos, las inversiones que el Gobierno Federal impulsa en materia de infraestructura, y de la participación del sector privado
para el desarrollo del turismo nacional e internacional.
De acuerdo con un DATATUR, en los últimos años (2012 a 2017) la oferta hotelera del país ha experimentado un crecimiento promedio anual de 3.1
por ciento en número de cuartos y de 3.7 por ciento en hoteles. Al cierre del 2017[7], México tenía cerca de 22 mil hoteles y 795 mil cuartos
disponibles promedio aproximadamente.
Adicional a lo anterior, la ocupación hotelera al cierre de 2018 bajó de 61.2 por ciento a diciembre de 2017 a 60.9 por ciento en 2018. Durante 2018,
la llegada de turistas internacionales fue de 96.78 millones, equivalente a 2.6 por ciento menos que en 2017. El ingreso de divisas por concepto de
viajeros internacionales ascendió a 2,510 millones de dólares, lo que representa 5.5 por ciento más que en 2017[8].
Estas cifras se traducen en incertidumbre para el sector hotelero en temas de inversion en el país, pues destacan temas de inseguridad,
incertidumbre política debido al cambio de gobierno y nuevas políticas en materia turística. Sin embargo la expectativa para 2019 es positiva, pues la
Secretaria de Turismo estima que para el cierre de 2019 estas cifras puedan mejorar e incrementar 5.2 por ciento en temas de llegada de vistantes y
derrama económica.

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

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

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

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

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

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

Clave de Cotización: FINN Fecha: 2018-12-31

79 de 265

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

Impacto de los precios del crudo con relación a la industria turística
De acuerdo a un reporte elaborado por GBTA Foundation[9], los precios del petróleo, un impulsor clave de los costos de las aerolíneas y de las
tarifas aéreas de los viajeros, debería beneficiar a los responsables de compras de viajes corporativos en 2019, derivado de las tendencias positivas
en viajes corporativos en 2018. Sin embargo, hay que tener en cuenta que los precios han comenzado a subir, lo cual repercutirá en tarifas a la alza
entre las aerolíneas, principales usuarios de combustible en esta industria.
 Adicional a lo anterior se espera un 2019 inmerso en la incertidumbre y con movimientos discretos, en especial por temas de intercambios
comerciales internacionales, donde los acuerdos comerciales que están por pactarse podrían traer consecuencias económicas e impactar en las
cadenas de suministro globales, lo que incrementaría los costos y socavarían la globalización. Por lo tanto, la confianza empresarial esta en riesgo,
ya que a su vez podría llevar a una desaceleración en la demanda de viajes de negocios; un riesgo que la industria está observando
cuidadosamente.
 Al conocer este comportamiento de efecto global, ofrece la oportunidad de que los compradores de viajes consideren viajar con cautela, lo cual
podría generar una ligera contracción en la demanda de servicios de hoteles, con sus consecuentes bajas en ocupación y tarifas promedio.
 De hecho, se espera que en México se mantengan estancadas las tarifas de servicios aéreos y de hospedaje, esto derivado de: la actividad
política reciente; crecimiento económico marginal; el futuro incierto de los aranceles estadounidenses al margen de la firma del T-MEC
(particularmente para el acero y el aluminio mexicanos), lo cual amenaza la actividad transfronteriza; y la creciente incertidumbre sobre el comercio
mundial. Todo lo anterior podría resultar un freno a la demanda de viajes de negocios.

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

Mercado Gama Media Gama Alta Total Hotel

Argentina -3.7% -3.2% -3.5%

Brasil -1.4% -2.4% -1.9%
Chile 6.6% 5.5% 6.4%
México 0.2% -0.4% 0.6%
Canadá 4.8% 5.1% 5.0%
EE UU 2.6% 2.8% 2.7%

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

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

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

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

Hoteles Urbanos en Determinadas Ciudades Medianas en México

 Hoteles con marca
internacional

Hoteles con marca
nacional Hoteles Independientes

 Total de
Hoteles

Total de
Cuartos

% de
Hoteles

% de
Cuartos % de Hoteles % de

Cuartos % de Hoteles % de
Cuartos

Aguascalientes 51 3,770 10 21 15 24 75 55
Chihuahua 45 3,901 42 54 7 10 54 36
Coatzacoalcos 28 1,728 11 18 11 21 78 61
Hermosillo 29 3,156 14 18 17 25 69 57

Clave de Cotización: FINN Fecha: 2018-12-31

80 de 265

León 64 5,494 15 26 19 30 66 44
Mérida 125 5,870 6 20 6 19 88 61
Oaxaca 174 4,976 1 2 4 10 96 88
Puebla 133 7,407 13 27 10 20 81 52
Querétaro 114 8,149 19 33 14 28 67 39
Saltillo 38 3,284 24 42 17 26 60 34
San Luis Potosí 52 4,475 19 25 20 28 63 46
Tampico/Altamira 42 3,047 12 16 10 18 78 66
Toluca 44 3,323 20 33 16 25 64 42
Veracruz 114 7,874 8 14 5 10 87 75
Villahermosa 47 3,776 17 29 17 27 66 44
 Subtotal 1,100 70,230 15 25 12 21 73 53
Área Metropolitana México 280 33,146 22 35 15 22 63 43
Guadalajara 196 17,621 13 27 12 21 75 52
Monterrey 104 13,660 38 46 33 38 29 17
 Subtotal 580 64,427 24 36 20 27 56 37
Total 1,680 134,657 24 37 16 25 70 51

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

Poder para determinar precio en hoteles con marcas internacionales
Consideramos que la fortaleza de las franquicias internacionales afiliadas a los hoteles de la Fibra da la habilidad para establecer las tarifas por
Cuarto de manera más agresiva que los competidores que no cuenten con marcas internacionales.
Específicamente, se considera una ventaja sobre los hoteles sin marca como resultados del establecimiento de programas de lealtad y la experiencia
consistente que los viajeros de negocios esperan de un hotel con franquicias internacionales.
Oportunidad para consolidar dentro de hoteles con marcas nacionales e internacionales

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

Hoteles Midscale y Upscale en México

Marca de Franquicia Propietario Nacionalidad Categoría Número de Hoteles en México

City Express® City Express Mexicana Midscale 88
Fiesta Inn® y FI Loft® Posadas Mexicana Upper Midscale 73

Holiday Inn Express® HIE & Suites® IHG Inglesa Midscale 58
Holiday Inn® HI & Suites® IHG Inglesa Upper Midscale 54

One® Posadas Mexicana Economy 50
Hampton Inn® HI & Suiites® Hilton Americana Upper Midscale 35

City Express Junior® City Express Mexicana Economy 23
Courtyard® Marriott Americana Upscale 14

Ibis® Ibis Styles® Accor Francesa Midscale 20
City Express Plus® City Express Mexicana Upper Midscale 23

Real Inn® Camino Real Mexicana Upper Midscale 11
Ramada & Encore® Wyndham Americana Upper Midscale 12

NH Hotels® NH Collection® NH Española Upper Midscale 12
City Express Suites® City Express Mexicana Midscale 12

Gamma de Fiesta Inn® Posadas Mexicana Midscale 16
LQ Hotel by La Quinta® La Quinta Americana Midscale 10

Wyndham Garden® Wyndham Americana Upper Midscale 14
Fairfield Inn & Suites® Marriott Americana Upper Midscale 5

Four Points by Sheraton® Marriott Americana Upscale 7

Clave de Cotización: FINN Fecha: 2018-12-31

81 de 265

Staybridge® IHG Inglesa Upscale 8
Hilton Garden® Hilton Americana Upscale 10

Aloft® Marriott Americana Upscale 3
Hyatt Place® Hyatt Americana Upscale 5

Double Tree® DT Suites® Hilton Americana Upscale 6
Howard Jonhson® Wyndham Americana Economy 4

Microtel Inn & Suites® Wyndham Americana Economy 5
AC by Marriott® Marriott Americana Upscale 5
Crowne Plaza® IHG Inglesa Upscale 11

Hilton® HIlton Americana Upper Upscale 9
The Westin® Marriott Americana Upper Upscale 4
St. Regis® Marriott Americana Luxury 3
Marriott® Marriott Americana Upper Upscale 10

Sheraton® Marriott Americana Upper Upscale 6
JW Marriott® Marriott Americana Luxury 3

InterContinental® IHG Inglesa Luxury 5
Live Aqua® Posadas Mexicana Luxury 5

Fiesta Americana® Posadas Mexicana Upscale 18
Fiesta Americana Grand® Posadas Mexicana Upper Upscale 10

Camino Real® Real Turismo Mexicana Upscale 17
Quinta Real® Real Turismo Mexicana Upper Upscale 11

Total 695

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

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

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

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

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

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

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

 La industria de las Fibras en México

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

Clave de Cotización: FINN Fecha: 2018-12-31

82 de 265

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

Tamaño de la Industria de Fibras en México
 Número de FIBRAs Capitalización de Mercado
Marzo 17, 2011 1 Ps. 6,830 millones
Enero 31, 2013 3 Ps. 75,847 millones
Diciembre 31, 2014 10 Ps. 236,710 millones
Diciembre 31, 2015 11 Ps. 253,014 millones
Diciembre 31, 2016 12 (1) Ps. 228,971 millones
Diciembre 31, 2017 12 (1) Ps. 255,975 millones
Diciembre 31, 2018 15 Ps. 233,595 millones

Fuente: Bolsa Mexicana de Valores en las fechas mencionadas.
(1) Basada en la clasificación de Fibras que realiza la Bolsa Mexicana de Valores, en donde no inclye a las Fibras Hipotecarias.

1 Informe de Enero 2019 de FMI de Perspectivas de la economía mundial.
2Panorma de la economía de México según el FMI en 5 diapositivas, 2019
[3] http://finanzaspublicas.hacienda.gob.mx/work/models/Finanzas_Publicas/docs/paquete_economico/cgpe/cgpe_2018.pdf
4Paquete de Política Hacendaria de 2019 de la SHCP
5Reporte de cuales serán los sectores que más crecerán en 2019”, Banco Base
6Informe de Enero 2019 de IMF de Perspectivas de la economía mundial
7Invetarios turistico, DATATUR Secretaria de Turismo, febrero, 2019.
8 Comunicado de Prensa, Secretaria de Turismo, febrero, 2019.
[9] Previsión Global de Precios del Sector de los Viajes 2019. GBTA & Carlson Wagonlit Travel, 2019.

Estructura de administración:

El Fideicomiso F/1616 ó Fibra Inn tiene una sola subsidiaria, localizada en México, la cual provee servicios administrativos a la Fibra.
La tabla siguiente muestra la subsidiaria al 31 de diciembre de 2018.

Nombre de la Subsidiaria Jurisdicción Porcentaje de
Participación Descripción

Administradora de Activos Fibra Inn, S.C. México 99.99% Provee de Servicios Administrativos

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

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

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

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

Clave de Cotización: FINN Fecha: 2018-12-31

83 de 265

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

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

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

A continuación se incluye una tabla con los miembros que forman parte del Comité Técnico al 31 de diciembre de 2018:

Miembro Edad Suplente
Victor Zorrilla Vargas 65 Robert Jaime Dotson Castrejón
Joel Zorrilla Vargas 56 José Gerardo Clariond Reyes-Retana
Oscar Eduardo Calvillo Amaya 61 Miguel Aliaga Gargollo
Adrián Garza de la Garza* 66
Alberto Rafael Gómez Eng* 65
Everado Elizondo Almaguer* 75
Héctor Medina Aguiar* 68
Marcelo Zambrano Lozano* 63

*Miembro Independiente.

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

 Cuenta Concentradora. En esta cuenta se depositan la totalidad de los recursos derivados de la Emisión.
 Fondo de Gastos de Emisión. Este fondo es una subcuenta de la Cuenta Concentradora, en la cual se registran los recursos necesarios

para efectuar el pago de los Gastos de Emisión que le sean notificados al Fiduciario por el Administrador. Este fondo será actualizado cada
vez que haya una Emisión.

 Fondo de Impuestos por Inversión. Este fondo es una subcuenta de la Cuenta Concentradora, en la cual se registran los recursos
necesarios para efectuar el pago de contribuciones, impuestos, derechos y otros de naturaleza fiscal, que se generen por la aportación de
los bienes inmuebles y derechos de arrendamiento, que le sean notificados al Fiduciario.

 Fondo de Inversión en Bienes Inmuebles. Este fondo es una subcuenta de la Cuenta Concentradora, en la cual se registran los
recursos correspondientes para llevar a cabo la adquisición de los Bienes Inmuebles Adquiridos.

 Cuenta General. En esta cuenta se deposita la totalidad de los recursos remanentes de la Cuenta Concentradora, así como las Rentas,
cuotas de mantenimiento y en general todos los ingresos derivados de los Bienes Inmuebles que formen parte del Patrimonio del
Fideicomiso.

 Fondo de Gastos de Mantenimiento de la Emisión. Este fondo es una subcuenta de la Cuenta General, en la cual se registran los
recursos necesarios para efectuar el pago de los Gastos de Mantenimiento que le sean notificados al Fiduciario por el Administrador y será
actualizado por el Administrador de tiempo en tiempo.

 Fondo de CAPEX. Estos fondos son subcuentas de la Cuenta General (una por cada una de las Inversiones en Bienes Inmuebles), en los
cuales se registran los recursos necesarios, previa notificación por escrito al Fiduciario indistintamente de la Fibra y/o del Comité Técnico
para el mantenimiento, remodelaciones, contratación de seguros, sustituciones de equipo y demás relativos al Bien Inmueble
correspondiente, recursos que serán entregados a la persona que se indique y conforme al calendario y presupuesto que le instruya el
Comité Técnico.

 Fondo de Servicio la Deuda. Este fondo es una subcuenta de la Cuenta General, en la cual se depositan los recursos necesarios para el
pago de capital e intereses (de la deuda) derivados de cualquier financiamiento pagadero por el Fiduciario, previa notificación por escrito al
Fiduciario girada de manera indistinta por el Comité Técnico y/o la Fibra.

 Cuenta de Distribuciones de Efectivo. En esta cuenta se depositan los recursos que integran las Distribuciones de Efectivo de tiempo en
tiempo. Los recursos disponibles en esta cuenta son distribuidos a los Tenedores conforme lo previsto por el Fideicomiso y los documentos

Clave de Cotización: FINN Fecha: 2018-12-31

84 de 265

de emisión respectivos, previa notificación por escrito del Comité Técnico. Asimismo, el Fiduciario debe depositar en esta cuenta los
rembolsos de capital que, en su caso, se autorice entregar a los Tenedores.

 Cuentas Adicionales. Previa instrucción del Comité Técnico, el Fiduciario deberá abrir, administrar, operar y mantener cualesquiera otras
cuentas y/o subcuentas necesarias para la adecuada operación y funcionamiento del Fideicomiso, cuyo beneficiario y titular sea el
Fiduciario.

Terminación del Contrato de Asesoría

Mediante Asamblea de Tenedores de fecha 11 de noviembre de 2016, se autorizó la internalización de la administración del Patrimonio del
Fideicomiso con el objetivo de que las Actividades de Asesoría que originalmente prestaba Asesor de Activos Prisma, S.A.P.I. de C.V., en términos
del Contrato de Asesoría, fueran asumidas por el Administrador y, consecuentemente, autorizó la terminación anticipada del Contrato de Asesoría,
así como la contraprestación que sería pagada a Asesor de Activos Prisma, S.A.P.I. de C.V., con motivo de dicha terminación anticipada.

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

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

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

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

i. Los gastos generales y de administración al cierre de 2016, actualizados por inflación al cierre de cada año (2017, 2018 y 2019). De dicho

concepto quedarán excluidos los gastos de adquisición y organización, por su naturaleza no operativa y orientada a la inversión.

Más:

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

Menos:

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

En caso de que los honorarios de Asesor de Activos Prisma, S.A.P.I. de C.V. proyectados disminuyan porque la base de activos inmobiliarios sea
menor a la proyectada de (i) Ps. $10,267,000,000.00 (diez mil doscientos sesenta y siete millones de Pesos 00/100 M.N.) para 2017; (ii) Ps.
$10,924,000,000.00 (diez mil novecientos veinticuatro millones de Pesos 00/100 M.N.) para 2018; y (iii) Ps. $11,252,000,000.00 (once mil doscientos
cincuenta y dos millones de Pesos 00/100 M.N.) para 2019; conforme a la fórmula establecida en el Contrato de Asesoría para la determinación de la
Base para la Contraprestación (según se define en dicho contrato), con el cálculo iniciado desde marzo de 2013, la UAFIRDA marginal se ajustará a
la baja en la misma proporción.

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

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

Clave de Cotización: FINN Fecha: 2018-12-31

85 de 265

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

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

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

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

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

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

2. CONTRAPRESTACIÓN ADICIONAL.- La cantidad que resulte de sumar el monto de distribuciones pagadas por Fibra Inn por cada CBFI durante
los años 2017, 2018 y 2019 multiplicada por el número de CBFIs que resulte de dividir el 70% (setenta por ciento) del monto de la Contraprestación
Base aquí determinada entre el precio por CBFI de Ps. $11.52574713 (once Pesos 52574713/100000000 M.N.); más el correspondiente IVA (la
“Contraprestación Adicional”).

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

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

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

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

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

La exigibilidad y pago de la Contraprestación Fábrica de Hoteles estará condicionado a que: (i) durante el periodo comprendido del 1 de enero de
2017 al 31 de diciembre de 2019 se hayan firmado los respectivos acuerdos vinculantes con inversionistas terceros que garanticen ingresos por
concepto de honorarios para Fibra Inn o a quien esta designe por el periodo comprendido del 1 de enero de 2017 al 31 de diciembre de 2026 de por
lo menos Ps. $75,000,000.00 (setenta y cinco millones de Pesos 00/100 M.N.), correspondientes al valor presente de los ingresos por concepto de
honorarios, descontados a una tasa de 10% (diez por ciento) anual; (ii) que una lista de los proyectos inmobiliarios relacionados con los referidos

Clave de Cotización: FINN Fecha: 2018-12-31

86 de 265

acuerdos vinculantes haya sido enviada para su conocimiento a los miembros del Comité de Prácticas como “pipeline” existente al 31 de diciembre
de 2016 en un plazo no mayor de 5 (cinco) días hábiles contados a partir de dicha fecha, en caso de que se presenten proyectos inmobiliarios al
Comité de Prácticas con posterioridad al periodo referido los ingresos correspondientes serán exclusivamente para Fibra Inn y (iii) que la parte de la
inversión de los proyectos inmobiliarios relacionados con los referidos acuerdos vinculantes que le corresponda a Fibra Inn o a quien esta designe
sea financiada sin que se exceda el apalancamiento neto máximo del 33% (treinta y tres por ciento) sobre Activos Totales establecido por el Comité
Técnico, a menos que este último expresamente autorice a Fibra Inn la inversión en proyectos inmobiliarios cuyo financiamiento exceda del referido
apalancamiento neto máximo.

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

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

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

II. Si al 31 de diciembre de 2017, no se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de
ingresos referido, el día hábil inmediato siguiente se pagará la Contraprestación Fábrica de Hoteles ajustada en proporción al monto de
ingresos por concepto de honorarios de Fibra Inn o de quien esta designe asegurado por los acuerdos vinculantes que hayan sido firmados
al 31 de diciembre de 2017.

III. Si al 31 de diciembre de 2018 se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de

ingresos referido, el día hábil inmediato siguiente se pagará la diferencia entre (i) la totalidad de la Contraprestación Fábrica de Hoteles y
(ii) el monto pagado en términos de lo dispuesto en el numeral II inmediato anterior.

IV. Si al 31 de diciembre de 2018 no se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de

ingresos de, por lo menos, Ps. $75,000,000.00 (setenta y cinco millones de Pesos 00/100 M.N.), el día hábil inmediato siguiente se pagará
la diferencia entre (i) la Contraprestación Fábrica de Hoteles ajustada en proporción al monto de ingresos por concepto de honorarios de
Fibra Inn o de quien esta designe asegurado por los acuerdos vinculantes que hayan sido firmados al 31 de diciembre de 2018 y (ii) el
monto pagado en términos del numeral III inmediato anterior.

V. Si al 31 de diciembre de 2019 se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de

ingresos referido, el día hábil inmediato siguiente se pagará la diferencia entre (i) la totalidad de la Contraprestación Fábrica de Hoteles y
(ii) el monto pagado en términos de lo dispuesto en el numeral IV inmediato anterior.

VI. Si al 31 de diciembre de 2019 no se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de

ingresos de, por lo menos, Ps. $75,000,000.00 (setenta y cinco millones de Pesos 00/100 M.N.), el día hábil inmediato siguiente se pagará
la diferencia entre (i) la Contraprestación Fábrica de Hoteles ajustada en proporción al monto de ingresos por concepto de honorarios de
Fibra Inn o de quien esta designe asegurado por los acuerdos vinculantes que hayan sido firmados al 31 de diciembre de 2019 y (ii) el
monto pagado en términos del numeral V inmediato anterior.

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

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

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

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

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

Clave de Cotización: FINN Fecha: 2018-12-31

87 de 265

Procesos judiciales, administrativos o arbitrales:

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

Derechos que confieren los certificados bursátiles fiduciarios inmobiliarios:

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

 De conformidad con el Fideicomiso, los Tenedores tienen derecho a recibir las Distribuciones, por lo que una vez que se apruebe la
distribución correspondiente por parte del Comité Técnico, éste deberá instruir por escrito al Fiduciario la entrega de las Distribuciones a los
Tenedores.
Será necesario que el Comité Técnico, cuente con el voto favorable de la mayoría de los Miembros Independientes para acordar que las
Distribuciones sean distintas al 95% del Resultado Fiscal del ejercicio que corresponda. Para el caso de que se pretenda acordar una Distribución
menor al 95% (noventa y cinco por ciento) del Resultado Fiscal del Fideicomiso, se requerirá además la aprobación de la Asamblea de Tenedores.
Las entregas de Distribuciones de Efectivo se realizarán a prorrata entre todos los Tenedores en proporción a la tenencia de los CBFIs que cada
Tenedor detente. Las Distribuciones de Efectivo se efectuarán de manera trimestral, siempre y cuando existan recursos disponibles al efecto
conforme a la operación y manejo de las cuentas, ingresos, inversiones y egresos. Se tiene la política de dar distribuciones trimestrales y esta puede
ser modificada por el Comité Técnico.
Las Distribuciones de Efectivo se efectúan siempre y cuando existan recursos líquidos en la Cuenta de Distribuciones de Efectivo y siempre y cuando
se cumplan con los siguientes requisitos:

i. Que el Comité Técnico apruebe los estados financieros del Fideicomiso, con base en los cuales se pretenda efectuar la entrega de
Distribuciones de Efectivo;

ii. Que el Comité Técnico apruebe el monto de la Distribución de Efectivo, previa opinión del Comité de Auditoría; y

iii. Que el Administrador, con base en la resolución del Comité Técnico, realice la instrucción respectiva al Fiduciario para la entrega de
Distribuciones de Efectivo a los Tenedores, con base en el monto total aprobado por el Comité Técnico y el número de CBFIs en
circulación.

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

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

i. El Comité Técnico deberá sesionar dentro de los 15 días hábiles siguientes a que ocurra alguno de los supuestos previstos en la sección
23.1 de la Cláusula Vigésima Tercera del Fideicomiso[1] y deberá designar a un liquidador del Patrimonio del Fideicomiso de entre
empresas con experiencia en la liquidación de entidades del sistema financiero en México (el “Liquidador”), y a quien le otorgará entre otras
facultades y obligaciones, todas las facultades y obligaciones atribuidas al Administrador, debiendo efectuar la instrucción correspondiente
al Fiduciario para que celebre los contratos y convenios necesarios y otorgue los poderes respectivos.

Clave de Cotización: FINN Fecha: 2018-12-31

88 de 265

ii. A partir de la fecha en que el Comité Técnico designe al Liquidador, el Administrador dejará de tener cualquier facultad para instruir al
Fiduciario y para disponer, administrar y/o operar el Patrimonio del Fideicomiso. No obstante lo anterior, deberá proporcionar al Liquidador
designado toda la información, documentación, registros y demás facilidades necesarias para el cumplimiento de sus funciones.

iii. El Liquidador deberá efectuar todos los actos materiales y jurídicos necesarios y/o convenientes para salvaguardar los derechos de los
Tenedores y conservar el Patrimonio del Fideicomiso para efectos de su liquidación. Deberá efectuar todos los trámites ante las
autoridades competentes y órganos autorregulados para efectos de llevar a cabo la cancelación del registro de los CBFIs en el RNV y
cualquiera otro registro o listado en mercado de valores, bolsa de valores y/o sistema de cotización, ya sea en México o en el extranjero.

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

Para efectos de enajenar el Patrimonio del Fideicomiso se seguirá el siguiente procedimiento:
i. El Liquidador deberá convocar a un concurso entre banqueros de inversión y asesores inmobiliarios de reconocido prestigio con el

propósito de recibir propuestas relativas a la estrategia para liquidación del Patrimonio del Fideicomiso cuyo objetivo sea maximizar el valor
de liquidación en beneficio de los Tenedores.

ii. El Liquidador deberá presentar al Comité Técnico las propuestas que reciba conforme a lo establecido en el inciso anterior, debiendo ser al
menos 2 (dos) propuestas.

iii. El Comité Técnico deberá elegir, previa opinión del Comité de Prácticas, la propuesta que contenga las mejores condiciones en cuanto a la
maximización del valor del Patrimonio del Fideicomiso en liquidación e instruirá al Fiduciario la contratación del banco de inversión o asesor
inmobiliario conforme a las condiciones que al efecto el Comité Técnico determine (el “Asesor Liquidador”). En todo caso los honorarios del
Asesor Liquidador serán pagados con cargo al Patrimonio del Fideicomiso.

iv. El Liquidador y el Asesor Liquidador deberá realizar todos los actos materiales y jurídicos necesarios a efecto de lograr los objetivos de la
estrategia de liquidación.

v. En todo caso el Comité Técnico y el Representante Común tendrán amplias facultades para solicitar informes al Liquidador y al Asesor
Liquidador con respecto a sus funciones y podrá instruir al Fiduciario su remoción, previa opinión del Comité de Auditoría.

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

Los tenedores tienen el derecho de contar con un Representante Común que ha sido designado para representar conjuntamente a los Tenedores de
los CBFIs conforme a lo establecido por la LGTOC, el Fideicomiso y la Legislación Aplicable. Los Tenedores de los CBFIs podrán reunirse en
Asambleas de Tenedores, las cuales representarán a todos los Tenedores de acuerdo con la LGTOC.
Sujeto a lo dispuesto por el artículo 68 de la LMV, el Representante Común tendrá los derechos y obligaciones que se contemplan en la LGTOC,
incluyendo, pero sin limitarse a, los artículos del 216 al 218, en los CBFIs y en el Fideicomiso.
Para todo aquello no expresamente previsto en los CBFIs, en el Fideicomiso o en la LGTOC, el Representante Común actuará de conformidad con
las instrucciones de la mayoría de los Tenedores de los CBFIs (para efectos de que no haya lugar a dudas, el Representante Común no representa a
los Tenedores de los CBFIs de forma individual).
El Representante Común tendrá, entre otros, los siguientes derechos y obligaciones para con los Tenedores de los CBFIs en su conjunto:
a) Cumplir en tiempo y forma con las obligaciones establecidas a su cargo en el Título, en el Fideicomiso y en los Documentos de Emisión;

b) Suscribir el o los Títulos que amparen los CBFIs, habiendo verificado que cumplan con todas las disposiciones legales aplicables;

c) Verificar la constitución del Fideicomiso;

d) Verificar la existencia y el estado del Patrimonio del Fideicomiso;

 e) Verificar el cumplimiento del destino de los fondos derivados de las Colocaciones;

 f) Verificar, a través de la información que se le hubiere proporcionado para tales fines, el cumplimiento en tiempo y forma por parte del
Fideicomiso, del Fiduciario, del Administrador y de las demás personas que suscriban los Documentos de Emisión y presten servicios al Emisor en
relación con los CBFIs o, en su caso, el Patrimonio del Fideicomiso, de las obligaciones establecidas en los Documentos de Emisión; en el entendido
que el Fideicomiso, el Fiduciario, el Administrador y las demás personas que suscriban los Documentos de Emisión, estarán obligados a entregar al
Representante Común, dentro de un tiempo razonable a su solicitud, la información y documentación que sea necesaria para verificar el
cumplimiento de las obligaciones a que se refiere este inciso;

 g) Notificar a la CNBV, la BMV e Indeval respecto de cualquier retraso del Fiduciario en el cumplimiento de sus obligaciones;

 h) Convocar y presidir las asambleas de Tenedores cuando la Legislación Aplicable (de manera específica, la LMV) o los términos de los
CBFIs o del Fideicomiso así lo requieran y cuando lo considere necesario o conveniente para obtener una confirmación para ejecutar sus decisiones,
y llevar a cabo las resoluciones;

Clave de Cotización: FINN Fecha: 2018-12-31

89 de 265

 i) Verificar la suscripción, en representación de los Tenedores, de todos los Documentos de Emisión que deba celebrar el Fiduciario;

 j) Ejercer todas las acciones necesarias a efecto de salvaguardar los derechos de los Tenedores en su conjunto, incluyendo las relativas
a los pagos a que tengan derecho los Tenedores;

 k) De conformidad con la información que al efecto le proporcione el Administrador y el Comité Técnico, según corresponda, publicar
avisos de entrega de Distribuciones de Efectivo a los Tenedores e informar a Indeval (por escrito), a la CNBV a través de STIV-2 y a la BMV a través
del EMISNET, o a través de los medios que estas determinen, con por lo menos 6 (seis) Días Hábiles de anticipación, respecto de cualquier
Distribución de Efectivo que deba hacerse a los Tenedores, de acuerdo con la fracción VI del artículo 187 de la LISR, para lo cual el Fiduciario le
notificará al Representante Común con cuando menos 10 (diez) Días Hábiles de anticipación el monto y la fecha de Distribución de Efectivo. En
virtud de que el sistema de EMISNET, a la fecha de celebración del Fideicomiso, no permite al Representante Común realizar la publicación
directamente sobre las Distribuciones de Efectivo, las Partes reconocen, que la publicación, así como las notificaciones a realizarse físicamente a
CNBV, Indeval y BMV, las hará directamente el Fiduciario en un margen de por lo menos 6 (seis) Días Hábiles de anticipación respecto a la fecha de
pago de Distribuciones de Efectivo a realizarse. En el supuesto de que en un futuro el Representante Común tenga la facultad de realizar la
publicación en el EMISNET, las mismas, así como las notificaciones físicas deberán de realizarse por este último, previa notificación que a su vez el
Representante Común reciba por parte del Comité Técnico, con copia al Fiduciario;

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

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

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

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

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

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

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

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

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

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

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

Clave de Cotización: FINN Fecha: 2018-12-31

90 de 265

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

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

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

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

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

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

[1] La sección 23.1 de la Cláusula Vigésima Tercera del Fideicomiso establece textualmente: “El presente Fideicomiso tendrá la duración necesaria
para el cumplimiento de sus fines, y podrá extinguirse en caso de que su cumplimiento sea imposible. De manera particular, se extinguirá (i) por
mandato legal en caso de que así lo requieran las autoridades competentes o leyes que así lo determinen; (ii) por término legal; y (iii) por acuerdo en
Asamblea de Tenedores, contando con el voto favorable de los Tenedores que representen más del 89% (ochenta y nueve por ciento) de los CBFIs
en circulación.
No obstante lo anterior, el Fideicomiso no podrá extinguirse cuando existan obligaciones pendientes de cumplimiento con cargo al Patrimonio del
Fideicomiso.
La vigencia del presente Fideicomiso no podrá ser mayor al plazo previsto por el artículo 394 (trescientos noventa y cuatro) de la LGTOC.”

Distribuciones:

Fibra Inn es contribuyente bajo el régimen fiscal aplicable a una Fibra, de conformidad con los artículos 187 y 188 de la LISR vigente. La LISR,
requiere que una Fibra distribuya anualmente al menos 95% de su Resultado Fiscal. El Resultado Fiscal se calcula considerando los ingresos
acumulables obtenidos durante el ejercicio fiscal, restando las deducciones autorizadas y disminuyendo en su caso la PTU, y a la utilidad así
obtenida se le deben restar las pérdidas de ejercicios fiscales previos pendientes de ser amortizadas. De conformidad con el Fideicomiso se lleva a
cabo la distribución del 95% del Resultado Fiscal a prorrata entre los Tenedores, siempre y cuando ciertos requisitos se cumplan, incluyendo la
autorización del Comité Técnico de (i) los Estados Financieros Consolidados Dictaminados en los cuales dichas Distribuciones están basadas; y (ii) el
monto y los plazos de pago de la Distribución de Efectivo, con la previa opinión del Comité de Auditoría. Cualquier Distribución diferente al 95% del
Resultado Fiscal también requiere la aprobación de la mayoría de los Miembros Independientes del Comité Técnico. El Comité Técnico determina la
política de distribución. Para satisfacer los requisitos para calificar como una Fibra, se pagan a los Tenedores Distribuciones equivalentes al 95% del
Resultado Fiscal.
De conformidad con el Fideicomiso, las condiciones de entrega de las Distribuciones de Efectivo, son determinadas por el Comité Técnico, el cual
puede considerar, entre otros factores, los siguientes:

 Resultados reales de operación;
• Nivel de flujos de efectivo retenidos;
• Términos y condiciones de cualquier financiamiento;
• Cualquier requerimiento relacionado con el servicio de la deuda;
• Requerimientos de CAPEX para las propiedades;

Clave de Cotización: FINN Fecha: 2018-12-31

91 de 265

• Ingreso gravable;
• Requerimientos de entrega de Distribuciones conforme la Legislación Aplicable;
• Gastos de operación; y
• Otros factores que el Comité Técnico pueda considerar como importantes, incluyendo el monto de distribuciones efectuadas por compañías
similares.

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

Inmuebles propiedad del fideicomiso

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

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

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

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

i. Inmuebles propiedad del Fideicomiso

Al y por los años terminados el 31 de diciembre

del,
(Ps. Millones)

Indicadores operativos de Ventas Totales por
Segmento 2018 2017 2016

Servicios Limitados (1) :

Número de hoteles................................ 10 11 11
Número de Cuartos disponibles........... 1,424 1,424 1,424
Ocupación... 57% 60% 59%
Tarifa Promedio Diaria........................ Ps. 912 Ps. 880 Ps. 837
Ingreso por Habitación Disponible
(Revpar)...
.

523 525 495

Ingresos.. Ps. 263.9 Ps. 275.6 Ps. 261.7

Servicios Selectos:

Clave de Cotización: FINN Fecha: 2018-12-31

92 de 265

Al y por los años terminados el 31 de diciembre

del,
(Ps. Millones)

Indicadores operativos de Ventas Totales por
Segmento 2018 2017 2016

Número de hoteles................................ 19 18 19
Número de Cuartos disponibles........... 3,383 3,203 3,203
Ocupación... 65% 61% 58%
Tarifa Promedio Diaria........................ Ps. 1,292 Ps. 1,258 Ps. 1,218
Ingreso por Habitación Disponible
(Revpar)...
.

842 773 709

Ingresos.. Ps. 1,053.2 Ps. 931.3 Ps. 839.3

Servicios Completos:

Número de hoteles................................ 12 13 12
Número de Cuartos disponibles........... 2,020 2,149 1,969
Ocupación... 65% 64% 62%
Tarifa Promedio Diaria........................ Ps. 1,380 Ps. 1,368 Ps. 1,284
Ingreso por Habitación Disponible
(Revpar)...
.

897 874 797

Ingresos.. Ps. 695.5 Ps. 694.2 Ps. 648.1

Estancia Prolongada:

Número de hoteles................................ 1 1 1
Número de Cuartos disponibles........... 117 117 117
Ocupación... 75% 87% 85%
Tarifa Promedio Diaria........................ Ps. 1,250 Ps. 1,362 Ps. 1,322
Ingreso por Habitación Disponible
(Revpar)...
.

1,072 1,191 1,120

Ingresos.. Ps. 44.1 Ps. 51.5 Ps. 48.5

Ingresos Totales Ps. 2,056.7 Ps. 1,952.5 1,797.6

1. A la información de los diez hoteles del segmento limitado para 2018, se incluyen los resultados operativos del hotel Microtel Inn and Suites
by Wyndham Culiacán aún y cuando éste se vendió el 27 de agosto de 2018; ya que el parámetro para el cálculo de los indicadores
hoteleros estipula que se consideran las propiedades que estuvieron en el portafolio mas de la mitad del periodo a reportar.

 Quince hoteles de IHG® Intercontinental Hotels Group operados bajo las marcas Holiday Inn Express®, Holiday Inn Express® & Suites,

Holiday Inn®, Holiday Inn® & Suites, Crowne Plaza® y Staybridge Suites® en las ciudades de Saltillo, Guadalajara, Toluca, Ciudad Juárez,
Puebla, Ciudad de México, Reynosa, Tampico y Monterrey con un total de 2,636 Cuartos en operación; lo que presentó una ocupación
promedio de 71% al 31 de diciembre de 2018.

 Seis hoteles de Hilton Worldwide operados bajo la marca Hampton Inn® by Hilton® en las ciudades de Monterrey, Saltillo, Reynosa,
Hermosillo, Chihuahua y Querétaro con un total de 1,114 Cuartos que están en operación; lo que presentó una ocupación promedio de
65% al 31 de diciembre de 2018.

 Diez hoteles de Wyndham® Hotels & Resorts operados bajo las marcas Wyndham® Garden, y Microtel Inn & Suites by Wyndham® en las

ciudades de Irapuato, Celaya, León, Silao, Chihuahua, Toluca, Ciudad Juárez, Guadalajara, Monterrey y Playa del Carmen. Estas diez
propiedades comprenden un total de 1,338 Cuartos en operación y su ocupación promedio fue de 57% al 31 de diciembre de 2018.

 Un hotel que opera bajo la marca Camino Real® en la ciudad de Guanajuato con un total de 155 Cuartos, cuya ocupación promedio fue de

47% al 31 de diciembre de 2018.

Clave de Cotización: FINN Fecha: 2018-12-31

93 de 265

 Seis hoteles de Marriott® operados bajo las marcas Marriott®, Courtyard by Marriott®, Fairfield Inn & Suites® by Marriott®, Aloft y AC Hotel

by Marriott en la ciudad de Puebla, Coatzacoalcos, Saltillo, Chihuahua y Guadalajara con un total de 1,130 Cuartos en operación, cuya
ocupación promedio fue de 56% al 31 de diciembre de 2018.

 Dos hoteles que operan bajo la marca Casa Grande® en la ciudad de Chihuahua y Delicias con un total de 204 Cuartos, lo que representó

una ocupación promedio de 65% al 31 de diciembre de 2018.

 Dos hoteles de Hoteles City Express® que operan bajo las marcas City Express® y City Express® Junior en la ciudad de Chihuahua con
un total de 209 Cuartos, cuya ocupación promedio fue de 58% al 31 de diciembre de 2018.

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

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

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

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

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

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

Resumen de Información Operativa por hotel 2018 vs 2017
Información de Ventas Totales

(Pesos)

 2018 2017

Marca/Ubicación Tasa de
Ocupación TPD(1) Revpar(

2)

Ingreso
Habitaciones

Total Ingreso(3) Tasa de
Ocupación TPD(1) Revpar

(2)

Ingreso
Habitaciones

Total Ingreso(3)

Hampton Inn® by
Hilton® / Monterrey
Galerías Obispado

77% 1,336 1,030 74,208,172 84,758,643 74% 1,225 912 74,208,172 74,959,690

Hampton Inn® by
Hilton® / Saltillo 70% 1,213 855 70,820,745 73,125,346 63% 1,145 724 59,993,474 61,957,969

Hampton Inn® by
Hilton® / Reynosa 91% 850 775 41,018,098 41,715,257 47% 909 431 22,789,424 23,198,144

Hampton Inn® by
Hilton® / Querétaro 61% 1,218 745 48,530,052 49,071,401 62% 1,179 734 47,711,616 48,173,075

Holiday Inn Express® /
Saltillo 77% 1,320 1,015 66,680,419 67,194,302 71% 1,227 870 57,178,171 57,626,445

Holiday Inn Express® &
Suites / Ciudad Juárez 79% 1,374 1,079 71,670,860 71,980,197 80% 1,317 1,059 70,360,253 70,634,892

Holiday Inn Express® &
Suites / Toluca

57% 1,044 594 27,535,845 27,690,516 58% 997 574 26,630,404 26,762,249

Holiday Inn Express® & 76% 1,410 1,068 77,184,216 80,133,758 74% 1,397 1,031 74,527,705 77,035,824

Clave de Cotización: FINN Fecha: 2018-12-31

94 de 265

Suites / Monterrey
Aeropuerto
Holiday Inn® & Suites /
Guadalajara Centro
Histórico

74% 1,283 955 31,362,901 31,182,659 73% 1,368 993 32,624,206 33,322,986

Holiday Inn Express® /
Guadalajara Autónoma 70% 1,313 916 66,503,709 66,936,789 69% 1,280 878 63,761,600 64,130,767

Holiday Inn Express® /
Toluca 64% 1,076 692 67,737,408 68,215,888 65% 1,075 696 68,072,588 68,481,308

Wyndham Garden® /
Playa del Carmen 64% 1,191 761 54,407,133 55,023,855 56% 1,222 679 48,596,063 49,035,465

Holiday Inn® / Puebla La
Noria 77% 1,076 833 45,592,402 52,722,030 79% 1,162 917 50,178,468 56,577,693

Holiday Inn® / Monterrey
Valle 82% 1,542 1,260 91,039,833 98,390,667 79% 1,475 1,170 84,562,542 89,568,364

Camino Real® /
Guanajuato 47% 1,717 815 46,095,309 50,611,999 49% 1,632 806 45,608,350 48,639,955

Wyndham® Garden /
Irapuato 47% 780 368 13,707,891 14,017,233 63% 813 513 19,112,956 19,376,647

Marriott® / Puebla
Mesón del Ángel 46% 1,686 768 76,939,050 92,088,793 61% 1,665 1,009 109,013,525 122,885,201

Holiday Inn® / México
Coyoacán 78% 1,279 992 77,470,481 104,222,566 69% 1,269 871 64,532,025 88,798,482

Fairfield Inn & Suites®
by Marriott® /
Coatzacoalcos, Veracruz

34% 836 285 18,747,191 19,079,641 30% 864 262 17,240,963 17,570,913

Courtyard by Marriott® /
Saltillo 73% 1,910 1,385 90,993,250 92,544,287 68% 1,755 1,185 77,864,700 79,359,154

Wyndham® Garden /
Celaya

44% 708 308 16,883,546 17,192,889 43% 733 313 17,143,137 17,406,828

Wyndham® Garden /
León 64% 1,050 672 30,921,356 31,336,803 67% 1,047 698 32,094,061 32,458,281

Holiday Inn® / Tampico
Altamira

68% 1,106 752 55,690,511 58,462,298 55% 1,101 604 44,780,535 47,046,884

Aloft® / Guadalajara

68% 1,477 998 51,733,017 53,188,474 66% 1,420 934 48,418,711 49,534,573

Wyndham® Garden /
Silao

32% 840 272 14,184,140 14,298,206 40% 830 333 17,360,775 17,474,691

Casa Grande® /
Chihuhua(4)

65% 933 607 25,477,498 30,148,503 71% 904 640 26,874,446 31, 802,382

Casa Grande® / Delicias

66% 1,078 713 22,898,485 25,499,559 70% 1,004 706 22,688,193 25,268,090

Microtel Inn & Suites by
Wyndham® / Chihuahua

60% 892 535 21,098,230 21,312,398 70% 844 592 23,321,352 23,511,365

Microtel Inn & Suites by
Wyndham® / Culiacán (4)

62% 620 386 14,502,032 14,644,709 62% 619 382 22,007,307 22,197,375

Microtel Inn & Suites by
Wyndham® / Toluca

63% 658 416 19,565,613 19,851,170 60% 638 383 18,021,998 18,275,349

Microtel Inn & Suites by
Wyndham® / Ciudad

78% 1,056 826 34,088,187 34,159,525 76% 1,086 823 33,927,772 33,991,128

Clave de Cotización: FINN Fecha: 2018-12-31

95 de 265

Juárez

Crowne Plaza® /
Monterrey Aeropuerto

62% 2,016 1,245 99,539,741 104,765,893 62% 1,963 1,222 97,662,581 102,796,982

Wyndham® Garden /
Guadalajara

67% 1,271 846 57,449,752 57,841,365 62% 1,210 753 51,103,190 51,500,041

Holiday Inn® / Reynosa
Industrial Poniente 95% 1,024 971 33,682,813 36,785,306 60% 1,128 673 23,319,143 26,149,597

Hampton Inn® by
Hilton® / Hermosillo 48% 1,063 514 28,321,852 29,714,860 52% 1,004 522 28,758,454 30,197,317

Staybridge Suites® /
Guadalajara Expo 75% 1,437 1,073 43,575,743 44,090,034 87% 1,362 1,191 50,867,054 51,501,552

AC Hotels by Marriott® /
Guadalajara 62% 1,229 763 50,152,474 51,747,909 32% 1,422 461 14,518,927 15,158,714

Hampton Inn® by
Hilton® / Chihuahua 40% 1,373 550 35,079,197 36,037,381 51% 1,371 699 48,466,771 49,334,997

City Express® /
Chihuahua 71% 975 691 26,248,134 26,618,860

73%

937

686

26,038,269 26,348,350

City Express® Junior /
Chihuahua 45% 719 326 12,499,493 12,704,818 49% 681 335 12,847,478 13,033,527

Holiday Inn / Ciudad
Juárez 20% 1,656 325 8,907,439 21,344,990 65% 877 574 20,237,331 21,344,990

Courtyard by Marriott® /
Chihuahua 65% 1,875 1,227 68,081,909 69,406,885 53% 1,795 947 52,546,351 53,730,989

Wyndham Garden Valle
Real 46% 1,093 506 15,037,060 15,671,306 48% 1,041 498 13,747,313 14,370,817

Total

64% 1,250 796 1,953,519,033 2,056,756,635

62%

1,217

758
1,861,318,354 1,952,530,042

(1) TPD o Tarifa Promedio Diaria.
(2) Revpar, es producto del TPD y tasa de ocupación.
(3) Ingreso Total es la suma de ingresos por Cuarto, alimentos y bebidas (según aplique), lavandería, rentas de salas de junta, telecomunicaciones,
temas relacionados a negocios, estacionamientos y otros departamentos
(4) Se incluyen las cifras del hotel Microtel Inn & Suites by Wyndham Culiacán hasta el 28 de Agosto del 2018, cuando se vendió.

Resumen de Información Operativa por hotel 2017 vs 2016
Información de Ventas Totales

(Pesos)

 2017 2016

Marca/Ubicación Tasa de
Ocupación TPD(1) Revpar(

2)

Ingreso
Habitaciones

Total Ingreso(3) Tasa de
Ocupación TPD(1) Revpar

(2)

Ingreso
Habitaciones

Total Ingreso(3)

Hampton Inn® by
Hilton® / Monterrey
Galerías Obispado

74% 1,225 912 74,208,172 74,959,690 68% 1,066 730 59,556,802 60,240,802

Hampton Inn® by
Hilton® / Saltillo 63% 1,145 724 59,993,474 61,957,969 56% 1,192 668 55,531,577 57,319,577

Hampton Inn® by
Hilton® / Reynosa 47% 909 431 22,789,424 23,198,144 49% 918 450 23,854,882 24,226,882

Hampton Inn® by 62% 1,179 734 47,711,616 48,173,075 57% 1,134 648 42,218,683 42,638,683

Clave de Cotización: FINN Fecha: 2018-12-31

96 de 265

Hilton® / Querétaro
Holiday Inn Express® /
Saltillo 71% 1,227 870 57,178,171 57,626,445 63% 1,251 793 52,270,873 52,678,873

Holiday Inn Express® &
Suites / Ciudad Juárez 80% 1,317 1,059 70,360,253 70,634,892 79% 1,208 950 63,265,985 63,505,985

Holiday Inn Express® &
Suites / Toluca

58% 997 574 26,630,404 26,762,249 58% 972 562 26,114,357 26,234,357

Holiday Inn Express® &
Suites / Monterrey
Aeropuerto

74% 1,397 1,031 74,527,705 77,035,824 72% 1,422 1,022 74,060,978 76,498,914

Holiday Inn® & Suites /
Guadalajara Centro
Histórico

73% 1,368 993 32,624,206 33,322,986 64% 1,325 850 27,987,433 28,623,433

Holiday Inn Express® /
Guadalajara Autónoma 69% 1,280 878 63,761,600 64,130,767 67% 1,253 837 60,976,256 61,312,256

Holiday Inn Express® /
Toluca 65% 1,075 696 68,072,588 68,481,308 59% 1,122 664 66,587,832 66,959,832

Wyndham Garden® /
Playa del Carmen 56% 1,222 679 48,596,063 49,035,465 59% 1,135 671 48,158,809 48,755,720

Holiday Inn® / Puebla La
Noria 79% 1,162 917 50,178,468 56,577,593 83% 1,130 937 51,383,700 57,215,072

Holiday Inn® / Monterrey
Valle 79% 1,475 1,170 84,562,542 89,568,364 81% 1,352 1,096 79,451,263 84,466,640

Camino Real® /
Guanajuato 49% 1,632 806 45,608,350 48,639,955 51% 1,533 779 44,190,545 47,675,866

Wyndham® Garden /
Irapuato 63% 813 513 19,112,956 19,376,647 70% 825 573 21,398,261 21,716,261

Marriott® / Puebla
Mesón del Ángel 61% 1,665 1,009 109,013,525 122,885,201 59% 1,655 981 106,227,643 119,231,007

Holiday Inn® / México
Coyoacán 69% 1,269 871 64,532,025 88,798,482 69% 1,163 800 62,642,456 85,568,443

Fairfield Inn & Suites®
by Marriott® /
Coatzacoalcos, Veracruz

30% 864 262 17,240,963 17,570,913 24% 971 228 15,025,167 15,267,667

Courtyard by Marriott® /
Saltillo 68% 1,755 1,185 77,864,700 79,359,154 49% 1,656 816 53,760,050 55,075,005

Wyndham® Garden /
Celaya

43% 733 313 17,143,137 17,406,828 33% 820 271 14,850,944 15,378,811

Wyndham® Garden /
León 67% 1,047 698 32,094,061 32,458,281 72% 1,011 728 33,569,375 34,188,375

Holiday Inn® / Tampico
Altamira

55% 1,101 604 44,780,535 47,046,884 46% 1,049 477 30,912,176 32,809,891

Aloft® / Guadalajara

66% 1,420 934 48,418,711 49,534,573 59% 1,395 827 42,996,709 43,763,964

Wyndham® Garden /
Silao

40% 830 333 17,360,775 17,474,691 35% 808 282 14,753,044 14,853,244

Casa Grande® /
Chihuhua(4)

71% 904 640 26,874,446 31, 802,382 69% 865 594 24,989,536 29,769,700

Casa Grande® / Delicias

70% 1,004 706 22,688,193 25,268,090 58% 923 538 17,530,820 19,997,389

Microtel Inn & Suites by
Wyndham® / Chihuahua

70% 844 592 23,321,352 23,511,365 75% 827 620 24,522,160 24,702,160

Clave de Cotización: FINN Fecha: 2018-12-31

97 de 265

Microtel Inn & Suites by
Wyndham® / Culiacán

62% 619 382 22,007,307 22,197,375 59% 554 326 18,888,574 19,068,577

Microtel Inn & Suites by
Wyndham® / Toluca

60% 638 383 18,021,998 18,275,349 57% 622 357 16,848,287 17,088,287

Microtel Inn & Suites by
Wyndham® / Ciudad
Juárez

76% 1,086 823 33,927,772 33,991,128 76% 1,064 813 33,621,561 33,681,561

Crowne Plaza® /
Monterrey Aeropuerto

62% 1,963 1,222 97,662,581 102,796,982 61% 1,935 1,171 93,850,098 99,288,549

Wyndham® Garden /
Guadalajara

62% 1,210 753 51,103,190 51,500,041 53% 1,074 567 38,594,017 39,526,255

Holiday Inn® / Reynosa
Industrial Poniente 60% 1,128 673 23,319,143 26,149,597 49% 918 450 18,511,213 21,095,577

Hampton Inn® by
Hilton® / Hermosillo 52% 1,004 522 28,758,454 30,197,317 55% 975 537 29,680,140 31,048,091

Staybridge Suites® /
Guadalajara Expo 87% 1,362 1,191 50,867,054 51,501,522 85% 1,322 1,120 47,954,452 48,457,253

AC Hotels by Marriott® /
Guadalajara 32% 1,422 461 14,518,927 15,158,714 48% 845 405 24,623,311 27,368,937

Hampton Inn® by
Hilton® / Chihuahua 51% 1,371 699 48,466,771 49,334,997 61% 1,420 868 60,392,721 61,232,721

City Express® /
Chihuahua 73% 937 686 26,038,269 26,348,350 78% 869 676 25,738,809 26,038,809

City Express® Junior /
Chihuahua 49% 681 335 12,847,478 13,033,527 64% 619 398 15,281,161 15,461,161

Casa Grande® / Ciudad
Juárez 65% 877 574 20,237,331 21,344,990 63% 805 510 20,229,727 22,387,776

Courtyard by Marriott® /
Chihuahua 53% 1,795 947 52,546,351 53,730,989 36% 1,802 646 20,925,766 21,460,308

Wyndham Garden Valle
Real 48% 1,041 498 13,747,313 14,370,817 45% 1,011 458 3,524,249 3,674,249

Total

62% 1,217 758 1,861,318,354 1,952,530,042 60% 1,162 697 1,707,452,760 1,797,552,921

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

Inversión de Hoteles

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

Entidad Federativa Número de

Propiedades
Total

Cuartos

% de
propiedades en

la Cartera

 Inversión (2)

(Ps. Millones)
% del total de

inversión

Campeche (1) 1 - - 41.3 1%

Chihuahua 10 1,354 20% 1,278.6 18%

Coahuila 3 587 9% 725.3 10%

Ciudad de México 1 214 3% 381.0 5%

Clave de Cotización: FINN Fecha: 2018-12-31

98 de 265

Estado de México 3 524 8% 478.0 7%

Guanajuato 5 676 10% 694.0 10%

Jalisco 6 914 13% 1,042.4 14%

Nuevo León 5 923 14% 1,070,7 15%

Puebla 2 446 7% 563.9 8%

Querétaro 1 178 3% 214.8 3%

Quintana Roo 1 196 3% 135.7 2%

Sonora 1 151 2% 175.0 2%

Tamaulipas 3 443 7% 269.2 4%

Veracruz 1 180 3% 189.5 3%

Total / Promedio 43 6,785 100% 7,259.5 100%

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

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

Desinversión de Hoteles

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

Entidad Federativa Número de

Propiedades
Total

Cuartos

% de
propiedades en

la Cartera

 Inversión
Original

(Ps. Millones)

Precio de Venta
(Ps. millones)

Sinaloa 1 158 2% 60.9 85.0

Total / Promedio 1 158 2% 60.9 85.0

Ingresos de Hoteles por Entidad Federativa

 Al y por los años terminados el 31 de diciembre del,
 2018 2017 2016

(Cifras expresadas en millones de pesos)
Ingresos por Entidad Federativa:

Chihuahua... 337.4 349.0 318.2
Coahuila... 232.9 198.9 165.1
Ciudad de México................................ 104.2 88.8 85.6
Estado de México................................. 115.8 113.5 110.3
Guanajuato... 127.7 135.3 133.8
Jalisco... 306.0 265.1 249.1
Nuevo León.. 383.7 358.7 324.2

Clave de Cotización: FINN Fecha: 2018-12-31

99 de 265

 Al y por los años terminados el 31 de diciembre del,
 2018 2017 2016

(Cifras expresadas en millones de pesos)
Puebla... 144.8 179.5 176.4
Querétaro.. 49.1 48.2 42.6
Quintana Roo.. 55.0 49.1 48.8
Sinaloa (1).. 14.6 22.2 19.1
Sonora... 29.7 30.2 31.0
Tamaulipas... 137.0 96.4 78.1
Veracruz... 18.8 17.6 15.3
Total 2,056.8 1,952.5 1,797.6

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

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

Por otro lado, existen hoteles en el portafolio que están ubicados en ciudades turísticas como Puebla y Guanajuato. En este caso, existe un
componente turístico para los fines de semana y vacaciones, sobre todo de los habitantes de la zona metropolitana de la Ciudad de México.
Esta estacionalidad de los hoteles de negocio, se compensará de manera paulatina con la participación en los ingresos de los hoteles de playa.

Adquisiciones inmobiliarias o desarrollos inmobiliarios

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

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

El desarrollo del JW Marriott® Monterrey Valle que tendrá 250 Cuartos.
El desarrollo del Marriott Monterrey Aeropuerto que contará con 208 Cuartos.
La adquisición del hotel The Westin Monterrey Valle que tendrá 174 Cuartos.
Un terreno en Playa del Carmen que está en planeación del proyecto arquitectónico

Evolución de los activos del fideicomiso:

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

a. Ximetría – Dirección de Proyectos

Clave de Cotización: FINN Fecha: 2018-12-31

100 de 265

b. HVS – Consulting and Valuation Services – Division of MC Hospitality & Consulting Services, LLC

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

a. Hampton Inn by Hilton Monterrey Galerías Obispado.
b. Crowne Plaza Monterrey Aeropuerto.

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

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

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

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

Resumen Descripción

Nombre Hampton Inn® by Hilton®
 Terreno (m2) 8,200.00

Ubicación Monterrey Galerías-Obispado Área deConstrucción (m2) 11,168.00

Inicio de Operaciones Agosto 1997 Pisos 7

Formato Servicios Selectos No. de Cuartos 223
 Año terminado el 31 de diciembre de

Información financiera y operativa 2018 2017 2016 2015 2014

Tasa de ocupación 77% 74% 68% 72% 63%
Ingreso por Cuartos 74,208,172 74,208,172 59,556,802 54,273,550 46,772,761
Ingresos Totales 84,758,643 74,959,690 60,240,802 54,957,550 48,030,177
TPD 1,336 1,225 1,066 932 917
Revpar 1,030 912 730 667 575

[Sección de página intencionalmente en blanco]

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

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

Resumen Descripción

Nombre Hampton Inn® by
Hilton®

Terreno (m2) 10,219.124

Ubicación Saltillo Zona Aeropuerto
Área de Construcción(m2)

8,258.74

Clave de Cotización: FINN Fecha: 2018-12-31

101 de 265

Inicio de Operaciones Agosto 1997 Pisos 6

Formato Servicios Selectos No. de Cuartos 227
 Año terminado el 31 de diciembre de,
Información financiera y operativa 2018 2017 2016 2015 2014
Tasa de ocupación 70% 63% 56% 56% 64%

Ingreso por Cuartos 70,820,745 59,993,474 55,531,57
7 52,758,015 57,778,954

Ingresos Totales 73,125,346 61,957,969 57,319,57
7 54,546,015 58,803,537

TPD 1,213 1,145 1,192 1,128 1,085
Revpar 855 724 668 637 697

[Sección de página intencionalmente en blanco]

Hampton Inn® by Hilton® Reynosa: Cuenta con 145 cuartos y está ubicado en la Zona Industrial de Reynosa y aproximadamente a 5 minutos de
las compañías y parques industriales relevantes en la ciudad. Adyacente al centro comercial Plaza Periférico y a aproximadamente 15 minutos del
Aeropuerto Internacional de Reynosa. Su ubicación es estratégica para la industria maquiladora, pues se encuentra en la zona más moderna de la
ciudad y la vialidad facilita el traslado al Puente Internacional Anzaldúas. El hotel es cercano a la Cuenca de Burgos donde se explotan yacimientos
de gas.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:
Resumen Descripción

Nombre Hampton Inn® by Hilton® Terreno (m2) 900.040
Ubicación Reynosa Zona Industrial Construcción (m2) 7,020.00
Inicio de Operaciones Junio 2008 Pisos 11
Formato Servicios Selectos No. de Cuartos 145
 Año terminado el 31 de diciembre de,
Información financiera y operativa 2018 2017 2016 2015 2014
Tasa de ocupación 91% 47% 49% 46% 57%

Ingreso por Cuartos 41,018,098 22,789,424 23,854,882 22,645,641 26,887,414

Ingresos Totales 41,715,257 23,198,144 24,226,882 23,017,641 27,259,414
TPD 850 909 918 927 885
Revpar 775 431 450 508 442

[Sección de página intencionalmente en blanco]

Hampton Inn® by Hilton® Querétaro: Cuenta con 178 cuartos y está ubicado en el centro del distrito financiero de Querétaro, sobre el Boulevard
Bernardo Quintana a solo 1.6 kilómetros de las principales empresas, a 3.2 kilómetros de atracciones importantes y a pocos pasos del Instituto
Tecnológico de Monterrey y restaurantes locales. Para muchas empresas, de las industrias aeroespacial y automotriz como ejemplos, la ubicación
geográfica de Querétaro (cercana a la ciudad de México y a la zona del Bajío) y su infraestructura son estratégicos
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:
Resumen Descripción
Nombre Hampton Inn® by Hilton® Terreno (m2) 4,392
Ubicación Querétaro Tecnológico Construcción (m2) 8,834.41
Inicio de
Operaciones Julio 2010 Pisos 8

Formato Servicios Selectos No. de Cuartos 178
 Año terminado el 31 de diciembre de,
Información financiera y operativa 2018 2017 2016 2015 2014
Tasa de ocupación 61% 62% 57% 56% 62%

Clave de Cotización: FINN Fecha: 2018-12-31

102 de 265

Ingreso por Cuartos 48,530,052 47,711,616 42,218,683 39,771,761 44,845,131
Ingresos Totales 49,071,401 48,173,075 42,638,683 40,191,761 45,265,131
TPD 1,218 1,179 1,134 1,092 1,108
Revpar 745 734 648 612 690

[Sección de página intencionalmente en blanco]

Holiday Inn Express® Saltillo: Cuenta con 180 cuartos y está ubicado estratégicamente aproximadamente a 10 minutos del Aeropuerto de Saltillo y
de plantas armadoras de dos de las empresas más grandes de vehículos, así como aproximadamentea 15 minutos del centro de la ciudad. A un
costado se encuentra el hotel Hampton Inn® by Hilton® Zona Aeropuerto, propiedad de Fibra Inn. Como capital de Estado, Saltillo atrae eventos
educativos y de gobierno que generan una demanda significativa, no sólo en días hábiles sino también en fin de semana. Una característica del hotel
es su cercanía con el principal recinto ferial de la ciudad.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción
Nombre Holiday Inn Express® Terreno (m2) 5,000.281
Ubicación Saltillo Zona Aeropuerto Construcción (m2) 8,642.56

Inicio de Operaciones Julio 2008 Pisos 10

Formato Servicios Selectos No. de Cuartos 180

 Año terminado el 31 de diciembre de,

Información financiera y operativa 2018 2017 2016 2015 2014
Tasa de ocupación 77% 71% 63% 67% 60%

Ingreso por Cuartos 66,680,419 57,178,171 52,270,873 53,007,43
6 45,150,984

Ingresos Totales 67,194,302 57,626,445 52,678,873 53,415,43
6 45,558,984

TPD 1,320 1,227 1,251 1,197 1,150

Revpar 1,015 870 793 807 687

[Sección de página intencionalmente en blanco]

Holiday Inn Express® & Suites, Ciudad Juárez: Cuenta con 182 cuartos, incluyendo 30 suites. El hotel posee una ubicación privilegiada dentro de
la nueva Zona Dorada, a solo aproximadamente 15 minutos del Aeropuerto Internacional Abraham González, se encuentra frente a un
reconocidocentro comercial, a lado de un importante hospital y a tan solo a unos pasos del nuevo Consulado General de Estados Unidos de
América.El consulado americano representa una fuente significativa de visitantes, siendo uno de los más grandes a nivel mundial con capacidad para
entrevistar diariamente a cerca de mil solicitantes de visas. Como ciudad fronteriza Juárez cuenta con gran cantidad de compañías maquiladoras,
entre ellas empresas de industrias sofisticadas como la aeroespacial y de autopartes.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción

Nombre Holiday Inn Express® & Suites Terreno (m2) 4,891.718

Ubicación Ciudad Juárez-Las Misiones Construcción (m2) 8,764.57

Inicio de Operaciones Agosto 2008 Pisos 7

Formato Servicios Selectos No. de Cuartos 182
 Año terminado el 31 de diciembre de,
Información financiera y operativa 2018 2017 2016 2015 2014
Tasa de ocupación 79% 80% 79% 77% 70%

Clave de Cotización: FINN Fecha: 2018-12-31

103 de 265

Ingreso por Cuartos 71,670,860 70,360,253 63,265,985 52,636,612 41,364,299

Ingresos Totales 71,980,197 70,634,892 63,505,985 52,876,612 41,604,299
TPD 1,374 1,317 1,208 1,036 894
Revpar 1,079 1,059 950 792 623

[Sección de página intencionalmente en blanco]

Holiday Inn Express® & Suites Toluca: cuenta con 268 cuartos, incluyendo 42 suites. El hotel está situado dentro de un importante centro
comercial y está ubicado aproximadamente a 5 minutos del Aeropuerto Internacional Adolfo López Mateos y de los principales parques industriales y
plantas automotrices de Toluca y Lerma.Adicionalmente a su dinámica propia, el aeropuerto de Toluca es subsidiario del aeropuerto de la ciudad de
México, especialmente para quienes residen o trabajan en la zona sur-poniente de dicha ciudad. El rápido desarrollo de Toluca se explica en buena
medida por la cercanía al gran mercado de consumo de la ciudad de México, que constituye una ventaja competitiva de las industrias. Como capital
de Estado, Toluca atrae eventos educativos y de gobierno que generan una demanda significativa, no sólo en días hábiles sino también en fin de
semana. Una característica del hotel es su cercanía con el principal recinto ferial de la ciudad.
Durante el 2016, se redujeron 12 habitaciones para la construcción de 2 salones con capacidad de 150 personas. Razón por la cual, esta propiedad
modificó su número de cuartos de 280 a los 268 que actualmente tiene.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:
Resumen Descripción

Nombre Holiday Inn Express® & Suites Terreno (m2) 5,501.100

Ubicación Toluca Zona Aeropuerto Construcción (m2) 13,630.00

Inicio de Operaciones Octubre 2008 Pisos 10

Formato Servicios Selectos No. de Cuartos 268

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

[Sección de página intencionalmente en blanco]

Holiday Inn Express® & Suites Monterrey Aeropuerto: Cuenta con 198 cuartos, incluyendo 32 suites. El hotel está estratégicamente ubicado
aproximadamente atres minutos del Aeropuerto Internacional Mariano Escobedo, rodeado de los principales parques industriales de la ciudad
yaproximadamentea 25 minutos de un importante centro de convenciones de Monterrey. Además cuenta con fácil y rápido acceso a puntos de
interés de la ciudad, restaurantes y centros comerciales.Los centros de investigación y desarrollo y la gran siderúrgica en Pesquería generan nueva
demanda para los hoteles de la zona aeropuerto.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:
Resumen Descripción
Nombre Holiday Inn Express® & Suites Terreno (m2) 5,500
Ubicación Monterrey Aeropuerto Construcción (m2) 9,695.16

Inicio de Operaciones Enero 2009 Pisos 10

Formato Servicios Selectos No. de Cuartos 198
 Año terminado el 31 de diciembre de,
Información financiera y operativa 2018 2017 2016 2015 2014
Tasa de ocupación 76% 74% 72% 74% 68%

Ingreso por Cuartos 77,184,216 74,527,705 74,060,978 66,771,569 49,614,115

Clave de Cotización: FINN Fecha: 2018-12-31

104 de 265

Ingresos Totales 80,133,758 77,035,824 76,498,914 69,385,958 51,900,007
TPD 1,410 1,397 1,422 1,249 1,005
Revpar 1,068 1,031 1,022 924 687

[Sección de página intencionalmente en blanco]

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

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:
Resumen Descripción
Nombre Holiday Inn® & Suites Terreno (m2) 1,018
Ubicación Guadalajara Centro Histórico Construcción (m2) 5,500
Inicio de Operaciones Junio 1997 Pisos 7
Formato Servicio Completo No. de Cuartos 90

 Año terminado el 31 de diciembre de,

 Información financiera y
operativa 2018 2017 2016 2015 2014

 Tasa de
ocupación 74% 73% 64% 58% 67%

 Ingreso por
Cuartos 31,362,901 32,624,206 27,987,433 23,521,653 25,163,998

 Ingresos
Totales 31,182,659 33,322,986 28,623,433 24,157,653 25,799,998

 TPD 1,283 1,368 1,325 1,234 1,152
 Revpar 955 993 850 716 766

[Sección de página intencionalmente en blanco]

Holiday Inn Express® Guadalajara: Este hotel cuenta con 199 cuartos. Está ubicado estratégicamente muy cerca de la Universidad Autónoma de
Guadalajara, una universidad privada que es de las más importantes en América Latina que atrae estudiantes de todo el mundo. Grandes
corporaciones como PEMEX están a pocos kilómetros y el parque industrial Belenes también está cerca. Este hotel está ubicado en frente de la
Plaza Andares que es el centro comercial más nuevo de la ciudad. Finalmente, este hotel se ubica aproximadamente a 20 kilómetros del aeropuerto
internacional Miguel Hidalgo y Costilla.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:
 Resumen Descripción
 Nombre Holiday Inn Express® Terreno (m2) 3,515
 Ubicación Guadalajara UAG Construcción (m2) 8,357
 Inicio de Operaciones Julio 2010 Pisos 5
 Formato Servicios Selectos No. de Cuartos 199
 Año terminado el 31 de diciembre de,
Información financiera y operativa 2018 2017 2016 2015 2014
Tasa de ocupación 70% 69% 67% 55% 52%
Ingreso por Cuartos 66,503,709 63,761,600 60,976,256 47,328,637 32,569,364
Ingresos Totales 66,936,789 64,130,767 61,312,256 47,664,638 32,899,945
TPD 1,313 1,280 1,253 1,175 1,135
Revpar 916 878 837 652 590

[Sección de página intencionalmente en blanco]

Clave de Cotización: FINN Fecha: 2018-12-31

105 de 265

Holiday Inn® Monterrey Valle: Este hotel operaba anteriormente con el nombre de Wyndham Casa Grande, cuenta con 198 cuartos y está ubicado
en la Avenida Lázaro Cárdenas en la Zona Valle de Pedro Garza García, aproximadamente a 6 kilómetros del centro de Monterrey en el corazón del
área metropolitana. Este hotel brinda accesos convenientes a atracciones populares como la Arena Monterrey y el Parque Ecológico Chipinque
(parque natural que ofrece 36 kilómetros de pistas para correr, un bosque de pinos y robles así como vistas a la ciudad). El área está completamente
rodeada de montañas de la Sierra Madre. Este hotel es presenta un lugar ideal para reuniones y eventos ya que está localizado aproximadamente a
15 minutos de centros de convención.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:
Resumen Descripción
Nombre Holiday Inn® Terreno (m2) 5,043
Ubicación Monterrey Valle Construcción (m2) 17,377
Inicio de Operaciones Marzo 2005 Pisos 9
Formato Servicios Completos No. de Cuartos 198
 Año terminado el 31 de diciembre de,

 Información financiera
y operativa 2018 2017 2016 2015 2014

 Tasa de
ocupación 82% 79% 81% 61% 58%

 Ingreso por
Cuartos 91,039,833 84,562,542 79,451,263 64,198,661 46,357,512

 Ingresos
Totales 98,390,667 89,568,364 84,466,640 68,846,893 50,477,947

 TPD 1,542 1,475 1,352 1,217 1,048
 Revpar 1,260 1,170 1,096 888 641

[Sección de página intencionalmente en blanco]

Holiday Inn Express® Toluca: Este hotel cuenta con 127 cuartos y está ubicado a sólo aproximadamente 5 kilómetros del aeropuerto internacional
Licenciado Adolfo López Mateos. Está estratégicamente ubicado cerca de diversos negocios, incluyendo empresas importantes en Toluca lo que lo
hace ideal para viaje de negocios. Esta área es bien conocida por los diversos museos tales como el museo de Historia y Antropología así como
Bellas Artes. Cosmovitral, un taller al aíre libre de arte está ubicado a sólo 7 kilómetros del hotel. los huéspedes pueden visitar también el zócalo o el
Palacio Municipal y explorar el Zoológico de Zacango el cual cuenta con más de 100 acres de exposiciones y actividades.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

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

 Año terminado el 31 de diciembre de,

 Información financiera y
operativa 2018 2017 2016 2015 2014

 Tasa de
ocupación 64% 65% 59% 48% 47%

 Ingreso por
Cuartos 67,737,408 68,072,588 66,587,832 49,196,288 45,791,82

7

 Ingresos Totales 68,215,888 68,481,308 66,959,832 49,568,288 46,163,82
7

 TPD 1,076 1,075 1,122 1,010 953
 Revpar 692 562 267 274 240

[Sección de página intencionalmente en blanco]

Wyndham Garden Playa del Carmen. Este hotel anteriormente operaba con la marca Holiday Express, y en el 2016 se convirtió a la marca
Wyndham Garden. Opera con 196 cuartos. El hotel está ubicado cerca de la playa en Playa del Carmen y próximo a parques temáticos como Xcaret,
Xplor y Xel Há. La Quinta Avenida y el centro de Playa del Carmen también están cerca del hotel lo cual ofrece entretenimiento para toda la familia.

Clave de Cotización: FINN Fecha: 2018-12-31

106 de 265

El parque temático de Xcaret, uno de los parques de mayor renombre en México, está aproximadamente a 3 kilómetros del hotel. Asimismo, está
ubicado cerca de numerosos negocios y de la Avenida Juárez.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:
Resumen Descripción

Nombre Wyndham Garden Terreno (m2) 10,454
Ubicación Playa del Carmen Construcción (m2) 11,725
Inicio de Operaciones Noviembre 2006 Pisos 3
Formato Servicio Limitado No. de Cuartos 196(1)

 Año terminado el 31 de diciembre de,
Información financiera y
operativa 2018 2017 2016 2015 2014

Tasa de ocupación 64% 56% 59% 59% 53%
Ingreso por Cuartos 54,407,133 48,596,063 48,158,809 44,835,426 33,835,270
Ingresos Totales 55,023,855 49,035,465 48,755,720 45,444,489 34,925,923
TPD 1,191 1,222 1,135 1,059 956
Revpar 761 679 671 627 505

(1) Incluye la adición de 51 cuartos que empezaron a generar ingresos e1 1 de abril de 2014.

[Sección de página intencionalmente en blanco]

Holiday Inn® Puebla La Noria. Este hotel cuenta con 150 cuartos y está ubicado en el Circuito Interior Juan Pablo II La Noria, cerca de centros de
entretenimiento e industriales en Puebla. Está situado en un área urbana lo que lo hace ideal para explorar Puebla y sus cercanías. UNESCO ha
nombrado Puebla como un lugar de herencia mundial debido a sus múltiples lugares históricos y culturales. El hotel está ubicado aproximadamente a
25 kilómetros del aeropuerto internacional Hermanos Serdán. Las atracciones locales incluyen El Parian y el volcán más pequeño del mundo.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción
Nombre Holiday Inn® Terreno (m2) 5,110
Ubicación Puebla La Noria Construcción (m2) 16,579
Inicio de Operaciones Agosto 2006 Pisos 10
Formato Servicios Completos No. de Cuartos 150

 Año terminado el 31 de diciembre de,
Información financiera y operativa 2018 2017 2016 2015 2014
Tasa de
ocupación 77% 79% 83% 79% 74%

Ingreso por
Cuartos 45,592,402 50,178,468 51,383,700 46,058,476 40,894,782

Ingresos Totales 52,722,030 56,577,693 57,215,072 52,218,235 44,520,234
TPD 1,076 1,162 1,130 1,072 1,010
Revpar 833 917 937 841 747

[Sección de página intencionalmente en blanco]

Camino Real® Guanajuato. Este hotel cuenta con 155 cuartos. El hotel está ubicado en el una antigua Hacienda ubicada en la ciudad de
Guanajuato, en la región de Bajío. El hotel es líder en el mercado local. Esta plaza es estratégica para Fibra Inn, ya que se encuentra localizado
cerca de la ciudad de Silao, donde está localizada la planta principal de General Motors en México. Además tiene cercanía con parques industriales y
otras empresas manufactureras y de autopartes. Guanajuato es una ciudad culturalmente atractiva tanto para turistas nacionales como
internacionales.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción
Nombre Camino Real® Terreno (m2) 12,400
Ubicación Guanajuato Construcción (m2) 13,018.98

Clave de Cotización: FINN Fecha: 2018-12-31

107 de 265

Inicio de Operaciones Agosto 2013 Pisos 6
Formato Servicios Completos No. de Cuartos 155
 Año terminado el 31 de diciembre de,
Información financiera y operativa 2018 2017 2016 2015 2014
Tasa de
ocupación 47% 49% 51% 46% 56%

Ingreso por
Cuartos 46,095,309 45,608,350 44,190,645 38,148,766 33,762,578

Ingresos Totales 50,611,999 48,639,955 47,675,866 41,500,596 38,612,184
TPD 1,717 1,632 1,533 1,470 1,352
Revpar 815 806 779 674 760

[Sección de página intencionalmente en blanco]

Wyndham® Garden Irapuato. Este hotel cuenta con 102 cuartos. El hotel está ubicado en la ciudad de Irapuato, en la región del Bajío. El hotel es
líder en el mercado local y se encuentra localizado en la avenida principal de la ciudad, frente al centro comercial Plaza Cibeles, el más importante de
la ciudad.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:
Resumen Descripción
Nombre Wyndham® Garden Terreno (m2) 4,192
Ubicación Irapuato Construcción (m2) 4,229.94
Inicio de Operaciones Octubre 2009 Pisos 5

Formato Servicios Limitados No. de Cuartos 102

 Año terminado el 31 de diciembre de,
Información financiera y operativa 2018 2017 2016 2015 2014
Tasa de ocupación 47% 63% 70% 62% 64%
Ingreso por Cuartos 13,707891 19,112,956 21,398,261 18,990,802 19,393,701

Ingresos Totales 14,017,23
3 19,376,647 21,716,261 19,386,802 19,789,701

TPD 780 813 825 825 814
Revpar 368 513 573 510 521

[Sección de página intencionalmente en blanco]

Marriott® Puebla Mesón del Ángel. Este hotel cuenta con 296 cuartos. El hotel está ubicado en la Avenida Hermanos Serdán, muy cerca de la
autopista México - Puebla y del parque industrial FINSA. La plaza es estratégica para Fibra Inn, pues tiene un crecimiento económico importante
ligado a las inversiones en la industria automotriz, principalmente por las plantas de Volkswagen y Audi, así como sus proveedores de autopartes.
Puebla es una ciudad con atractivo turístico para los habitantes de la Ciudad de México y sus alrededores, que suelen visitarla durante los fines de
semana. Además, la marca Marriott es muy atractiva y reconocida por el viajero internacional.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:
Resumen Descripción
Nombre Marriott® Terreno (m2) 17,928.68
Ubicación Puebla Mesón del Ángel Construcción (m2) 11,156.25
Inicio de Operaciones 1964 Pisos 9
Formato Servicios Completos No. de Cuartos 296
 Año terminado el 31 de diciembre de,
Información financiera y
operativa 2018 2017 2016 2015 2014

Tasa de
ocupación 46% 61% 59% 56% 66%

Ingreso por
Cuartos 76,939,050 109,013,525 106,227,643 89,444,769 67,047,390

Clave de Cotización: FINN Fecha: 2018-12-31

108 de 265

Ingresos Totales 92,088,793 122,885,201 119,231,007 101,948,029 75,900,611
TPD 1,686 1,665 1,655 1,489 1,267
Revpar 768 1,009 981 828 842

[Sección de página intencionalmente en blanco]

Holiday Inn® México Coyoacán. Este hotel cuenta con 214 cuartos. El Holiday Inn México Coyoacán tiene una alta demanda de servicio de
eventos, y cuenta con 11 salones y habitaciones convertibles a salones con capacidad para alojar hasta 1,800 personas. Este hotel esoperado por el
Gestor Hotelero Fibra Inn, parte relacionada de la Fibra. Está ubicado en la Calzada de Tlalpan 1507, Colonia Portales. Se ubica a 20 minutos del
Aeropuerto Internacional de la Ciudad de México, a 5 minutos de Coyoacán y a 15 minutos del centro de la Ciudad de México.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:
Resumen Descripción
Nombre Holiday Inn® Terreno (m2) 3,387.50
Ubicación México Coyoacán Construcción (m2) 21,310
Inicio de Operaciones Julio 1997 Pisos 8
Formato Servicios Completos No. de Cuartos 214
 Año terminado el 31 de diciembre de,
Información financiera y operativa 2018 2017 2016 2015 2014
Tasa de ocupación 78% 69% 69% 64% 62%
Ingreso por Cuartos 77,470,481 64,532,025 62,642,456 54,522,850 50,734,760
Ingresos Totales 104,222,566 88,798,482 85,568443 76,713,203 66,632,420
TPD 1,279 1,269 1,163 1,084 1,043
Revpar 992 871 800 698 650

[Sección de página intencionalmente en blanco]

Wyndham® Garden Celaya. Este hotel cuenta con 150 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona
Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Eje nor-poniente 101, colonia Ciudadela, Celaya, Guanajuato. Se ubica a 3
kilómetros del centro de Celaya, muy cerca de la plaza Alameda Central y a un costado de la ciudad industrial
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción
Nombre Wyndham® Garden Terreno (m2) 6,423.69
Ubicación Celaya Construcción (m2) 7,100.34m
Inicio de Operaciones(1) Abril 2014 Pisos 8
Formato Servicios Limitados No. de Cuartos 150
 Año terminado el 31 de diciembre de,
Información financiera y operativa
operativa (2) 2018 2017 2016 2015 2014

Tasa de ocupación 44% 43% 33% 38% 54%

Ingreso por Cuartos 16,883,546 17,143,137 14,850,944 17,569,599 24,744,018

Ingresos Totales 17,192,889 17,406,828 15,378,811 18,531,650 26,367,229
TPD 708 733 820 839 829
Revpar 308 313 271 321 452

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Clave de Cotización: FINN Fecha: 2018-12-31

109 de 265

Wyndham® Garden León: Este hotel cuenta con 126 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona
Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Blvd. Adolfo López Mateos, número 2510, colonia Jardines de Jerez, ciudad de
León, Guanajuato. Se ubica cerca de las áreas industriales y comerciales con mayor desarrollo, junto al centro comercial Centro Max, Altacia y Outlet
Mulza, a menos de 10 minutos del Recinto Poliforum, Estadio León y la Central Camionera y a 25 minutos del Aeropuerto Internacional del Bajío y
Guanajuato Puerto Interior.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción

Nombre Wyndham® Garden Terreno (m2) 7,000.00

Ubicación León-Centro Max Construcción
(m2) 8,890.02

Inicio de Operaciones(1) Enero 2014 Pisos 6

Formato Servicios Limitados No. de Cuartos 126

 Al 31 de diciembre de ,
Información financiera y
operativa (2) 2018 2017 2016 2015 2014

Tasa de ocupación 64% 67% 72% 67% 71%

Ingreso por Cuartos 30,921,356 32,094,061 33,569,375 28,862,667 29,763,761

Ingresos Totales 31,336,803 32,458,281 34,188,375 29,992,667 31,263,761

TPD 1,050 1,047 1,011 934 867
Revpar 672 698 728 628 647

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

[Sección de página intencionalmente en blanco]

Holiday Inn® Tampico Altamira. Este hotel cuenta con 203 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona
Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Carretera Tampico Mante Km. 16.5, Fraccionamiento Lagunas de Miralta,
Municipio de Altamira, Tamaulipas. Se ubica a 15 minutos del Aeropuerto Internacional de Tampico, a 5 minutos del Puerto Industrial de Altamira y a
20 minutos del centro de Tampico y las playas “Miramar” y “Tesoro” de la zona sur de Tamaulipas.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:
Resumen Descripción
Nombre Holiday Inn® Terreno (m2) 12,120,91
Ubicación Tampico Altamira Construcción (m2) 6,246.00
Inicio de Operaciones(1) Mayo 2014 Pisos 2

Formato Servicios Completos No. de Cuartos(3) 203

 Año terminado el 31 de diciembre de,
Información financiera y
operativa (2) 2018 2017 2016 2015 2014

Tasa de ocupación 68% 55% 46% 38% 58%

Ingreso por Cuartos 55,690,511 44,780,535 30,912,176 22,528,938 15,135,500

Ingresos Totales 58,462,298 47,046,884 32,809,891 24,108,268 16,031,135

TPD 1,106 1,101 1,049 1,020 941
Revpar 752 604 477 385 542

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.
3. Se incluye una adición de 105 cuartos a partir de Junio del 2015.

Clave de Cotización: FINN Fecha: 2018-12-31

110 de 265

[Sección de página intencionalmente en blanco]

Aloft® Guadalajara: Este hotel cuenta con 142 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada
de Fibra Inn) como Gestor Hotelero. Está ubicado en Avenida de las Américas No. 1528 en el área de Providencia. Se ubica a 35 minutos del
Aeropuerto Internacional de Guadalajara, a 5 minutos del Centro de Zapopan y a 15 minutos del centro histórico de Guadalajara. Frente al hotel se
encuentra el centro comercial Punto Sao Paulo, donde se pueden encontrar diversas opciones de entretenimiento además de la torre corporativa
HSBC.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:
 Resumen Descripción
Nombre Aloft® Terreno (m2) 1,003.87
Ubicación Guadalajara – Las Americas Construcción (m2) 8,247.49
Inicio de Operaciones(1) Abril 2014 Pisos 16
Formato Servicios Selectos No. de Cuartos 142
 Año terminado el 31 de diciembre de,
Información financiera y operativa (2) 2018 2017 2016 2015 2014
Tasa de ocupación 68% 66% 59% 58% 43%
Ingreso por Cuartos 51,733,017 48,418,711 42,996,709 38,131,610 18,870,467
Ingresos Totales 53,188,474 49,534,573 43,763,964 39,192,225 19,173,596
TPD 1,477 1,420 1,395 1,278 1,134
Revpar 998 934 827 736 483

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Wyndham® Garden Silao. Este hotel cuenta con 143 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona
Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Carretera 45 León-Silao km.156 +400 mts colonia Nuevo México. Se ubica a 5
minutos del Aeropuerto Internacional del Bajío, a 10 minutos de la central de autobuses de Silao y los parques industriales Puerto Interior Guanajuato
y Las Colinas Silao, a 15 minutos de la Planta de General Motors y a tan solo 25 minutos de la ciudad de León.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción
Nombre Wyndham® Garden Terreno (m2) 4,192.00
Ubicación Silao Aeropuerto Construcción (m2) 1,306.11
Inicio de Operaciones(1) Abril 2014 Pisos 4
Formato Servicios Limitados No. de Cuartos 143
 Año terminado el 31 de diciembre de,
Información financiera y operativa(2) 2018 2017 2016 2015 2014
Tasa de ocupación 32% 40% 35% 30% 32%
Ingreso por Cuartos 14,184,140 17,360,775 14,753,044 11,596,554 7,727,721
Ingresos Totales 14,298,206 17,474,691 14,853,244 11,696,754 7,769,471
TPD 840 830 808 743 675
Revpar 272 333 282 222 214

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Clave de Cotización: FINN Fecha: 2018-12-31

111 de 265

Casa Grande® Chihuahua. Este hotel cuenta con 115 Cuartos. Casa Grande® Chihuahua será convertido de marca en el 2016 y es operado por el
Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Avenida Instituto Tecnológico
de Chihuahua Núm. 4702, Fraccionamiento Satélite. Se ubica a 7 minutos del Centro de Convenciones Expo Chihuahua, a 10 minutos del centro de
la ciudad y a 20 minutos del Aeropuerto Internacional Roberto Fierro.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción
Nombre Casa Grande® Terreno (m2) 18,494.50
Ubicación Chihuhua Construcción (m2) 11,754.54
Inicio de Operaciones(1) Diciembre 2014 Pisos 2
Formato Servicios Completos No. de Cuartos 115
 Año terminado el 31 de diciembre de,
Información financiera y operativa(2) 2018 2017 2016 2015 2014
Tasa de ocupación 65% 71% 69% 65% 44%
Ingreso por Cuartos 25,477,498 26,874,446 24,989,536 22,499,208 1,238,769
Ingresos Totales 30,148,503 31,802,382 29,769700 27,160,969 1,613,993
TPD 933 904 865 830 912
Revpar 607 640 594 536 399

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Casa Grande® Delicias. Este hotel cuenta con 89 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona
Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Avenida 6 oriente, 601 Sector Oriente, Ciudad Delicias, Chihuahua. Se ubica en el
corazón de la ciudad con los mejores accesos a las zonas comerciales, edificios de gobierno, parques industriales e instituciones financieras.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción
Nombre Casa Grande® Terreno (m2) 5,844.00
Ubicación Delicias Construcción (m2) 4,949.00
Inicio de Operaciones(1) Diciembre 2014 Pisos 4
Formato Servicios Completos No. de Cuartos 89
 Año terminado el 31 de diciembre de,
Información financiera y operativa(2) 2018 2017 2016 2015 2014
Tasa de ocupación 66% 70% 58% 56% 37%
Ingreso por Cuartos 22,898485 22,688,193 17,530,820 15,480,080 723,569
Ingresos Totales 25,499,559 25,268,090 19,997,389 18,170,707 933,345
TPD 1,078 1,004 923 857 818
Revpar 713 706 538 477 301

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Microtel Inn & Suites by Wyndham® Chihuahua. Este hotel cuenta con 108 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I.
de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Periférico de la Juventud No. 3304, Fraccionamiento La Salle,

Clave de Cotización: FINN Fecha: 2018-12-31

112 de 265

Chihuahua. Se ubica a 10 minutos del centro de la ciudad, rodeado de restaurantes, frente a la plaza comercial Fashion Mall, cerca del Parque
Industrial Américas, a 10 minutos del centro de la Ciudad y a 30 minutos del Aeropuerto Internacional Roberto Fierro.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción
Nombre Microtel Inn & Suites by Wyndham® Terreno (m2) 4,840.68
Ubicación Chihuahua Construcción (m2) 4,172.03
Inicio de Operaciones(1) Diciembre 2014 Pisos 3
Formato Servicios Limitados No. de Cuartos 108
 Año terminado el 31 de diciembre de,
Información financiera y operativa(2) 2018 2017 2016 2015 2014
Tasa de ocupación 60% 70% 75% 64% 46%
Ingreso por Cuartos 21,098,230 23,321,352 24,522,160 19,761,744 625,618
Ingresos Totales 21,312,398 23,511,365 24,702,160 19,936,744 632,960
TPD 892 844 827 784 794
Revpar 535 620 501 362 N/D

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Microtel Inn & Suites by Wyndham® Toluca. Este hotel cuenta con 129 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de
C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Blvd. Miguel Alemán Velasco No. 125, colonia Reforma, San Pedro
Totoltepec, municipio de Toluca, Estado de México. Se ubica a 5 minutos del Aeropuerto Internacional de Toluca, a 15 minutos de la Zona Industrial
Toluca y a 3 minutos de Plaza Sendero.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:
 Resumen Descripción
Nombre Microtel Inn & Suites by Wyndham® Terreno (m2) 4,741.00
Ubicación Toluca Construcción (m2) 5,478.11
Inicio de Operaciones(1) Diciembre 2014 Pisos 6
Formato Servicios Limitados No. de Cuartos 129
 Año terminado el 31 de diciembre de,
Información financiera y operativa(2) 2018 2017 2016 2015 2014
Tasa de ocupación 63% 60% 57% 45% 26%
Ingreso por Cuartos 19,565,613 18,021,998 16,848,287 12,329,158 313,655
Ingresos Totales 19,851,170 18,275,349 17,088,287 12,569,158 323,978
TPD 658 638 622 586 586
Revpar 416 2017 2016 2015 2014

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Microtel Inn & Suites by Wyndham® Cd. Juárez. Este hotel cuenta con 113 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I.
de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Paseo de la Victoria No.4150-E, colonia Misión de los Lagos,
Ciudad Juárez. Se ubica a solo aproximadamente 15 minutos del Aeropuerto Internacional Abraham González, se encuentra frente a un reconocido

Clave de Cotización: FINN Fecha: 2018-12-31

113 de 265

centro comercial, a lado de un importante hospital y a tan solo a unos pasos del nuevo Consulado General de Estados Unidos de América.El
consulado americano representa una fuente significativa de visitantes, siendo uno de los más grandes a nivel mundial con capacidad para entrevistar
diariamente a cerca de mil solicitantes de visas. Como ciudad fronteriza Ciudad Juárez cuenta con gran cantidad de compañías maquiladoras, entre
ellas empresas de industrias sofisticadas como la aeroespacial y de autopartes.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción
Nombre Microtel Inn & Suites by Wyndham® Terreno (m2) 2,018.07
Ubicación Ciudad Juárez Construcción (m2) 4,753.45
Inicio de Operaciones(1) Noviembre 2014 Pisos 4
Formato Servicios Limitados No. de Cuartos 113
 Año terminado el 31 de diciembre de,
Información financiera y operativa(2) 2018 2017 2016 2015 2014
Tasa de ocupación 78% 76% 76% 74% 68%
Ingreso por Cuartos 34,088,187 33,927,772 33,621,561 25,299,745 2,127,415
Ingresos Totales 34,159,525 33,991,128 33,681,561 25,359,745 2,134,082
TPD 1,056 1,086 1,064 832 675
Revpar 826 813 613 459 N/D

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Crowne Plaza® Monterrey Aeropuerto. Este hotel cuenta con 219 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V.
(Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Blvd. Aeropuerto No.171, colonia Parque Industrial Nexxus, Apodaca. Se
ubica a menos de 2 kilómetros del Aeropuerto Internacional de Monterrey, rodeado de importantes compañías transnacionales de la zona industrial
de Apodaca. Es el hotel más prestigioso de la zona Aeropuerto por su piso ejecutivo y restaurante de cocina internacional; además cuenta con
salones de reunión con capacidad hasta para 400 personas.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción
Nombre Crowne Plaza® Terreno (m2) 6,693.00
Ubicación Monterrey Aeropuerto Construcción (m2) 17,345.72
Inicio de Operaciones(1) Diciembre 2014 Pisos 10
Formato Servicios Completos No. de Cuartos 219
 Año terminado el 31 de diciembre de,
Información financiera y operativa(2) 2018 2017 2016 2015 2014
Tasa de ocupación 62% 62% 61% 64% 68%
Ingreso por Cuartos 99,539,741 97,662,581 93,850,098 78,568,573 4,126,082
Ingresos Totales 104,765,893 102,796,982 99,288,549 84,319,121 4,630,987
TPD 2,016 1,963 1,935 1,634 675
Revpar 1,245 1,222 1,171 1,038 459

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Clave de Cotización: FINN Fecha: 2018-12-31

114 de 265

Wyndham Garden® Guadalajara. Este hotel cuenta con 186 Cuartos. El hotel México Plaza Guadalajara Andares fue convertido a la marca
Wyndham Garden en el 2015 es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero.
Está ubicado en Avenida Real del Acueducto No. 360, colonia Puerta de Hierro, Zapopan, Jalisco. Se ubica a solo unos pasos del centro comercial
Andares y de las torres corporativas más exclusivas de la ciudad, en el corazón de la zona financiera de Guadalajara, a 20 minutos del Aeropuerto
Internacional de Guadalajara y a solo unos minutos de los parques industriales ubicados al norte de la ciudad.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción
Nombre Wyndham® Garden(1) Terreno(3) (m2) 3,227.44
Ubicación Guadalajara Construcción (m2) 9,309.10
Inicio de Operaciones(1) Diciembre 2014 Pisos 10
Formato Servicios Completos No. de Cuartos 186
 Año terminado el 31 de diciembre de,
Información financiera y operativa(2) 2018 2017 2016 2015 2014
Tasa de ocupación 67% 62% 53% 35% 43%
Ingreso por Cuartos 57,449,752 51,103,190 38,594,017 22,222,966 1,986,249
Ingresos Totales 57,841,365 51,500,041 39,526,255 23,829,574 2,120,241
TPD 1,271 1,210 1,074 946 794
Revpar 846 753 567 327 344

1. Durante el 2015 se hizo una conversión de marca del hotel México Plaza a Wyndham Garden.
2. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
3. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.
4. El hotel se encuentra bajo un régimen de propiedad en condominio, el cual cuenta con un terreno total de 8,844.56m2 de los cuales

3,227.44m2 corresponden al hotel Mexico Plaza Guadalajara Andares.

[Sección de página intencionalmente en blanco]

Holiday Inn® Reynosa Industrial Poniente. Este hotel cuenta con 95 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V.
(Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Carretera Monterrey Reynosa, Parque Industrial Villa Florida, Reynosa,
88730 Tamaulipas. Se ubica en el corazón del Área Industrial de Reynosa, y a unos minutos del centro, está dentro del Parque Industrial Villa Florida
y cerca de compañías como Pemex, Burgos, Halliburton, Microsoft, Schlumberger, Weatherford, entre otras. A una corta distancia se encuentra el
Aeropuerto Internacional General Lucio Blanco (REX) y los Puentes Internacionales a Texas, EU, Anzaldúas e Hidalgo.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción
Nombre Holiday Inn® Terreno(3) (m2) 1,961.24
Ubicación Reynosa Industrial Poniente Construcción (m2) 5,637.00
Inicio de Operaciones(1) Mayo 2015 Pisos 3
Formato Servicios Completos No. de Cuartos 95
 Año terminado el 31 de diciembre de,
Información financiera y operativa(2) 2018 2017 2016 2015 2014
Tasa de ocupación 95% 60% 48% 51% N/D
Ingreso por Cuartos 33,682,,813 23,319,143 18,511,213 11,792,732 N/D
Ingresos Totales 36,785,306 26,149,597 21,095,577 13,376,604 N/D
TPD 1,024 1,128 1,102 1,126 N/D
Revpar 971 673 532 572 N/D

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.
3. N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn aunque el hotel

ha estado en operación desde antes de su adquisición.

Clave de Cotización: FINN Fecha: 2018-12-31

115 de 265

[Sección de página intencionalmente en blanco]

Hampton Inn® by Hilton® Hermosillo.- Este hotel cuenta con 151 Cuartos totales. El Hampton Inn® by Hilton® Hermosillo es de reciente
construcción y es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en
Paseo Rio Sonora 172, Col. Proyecto, Hermosillo, Sonora, 83270. Se ubica a en el distrito financiero, a pocos minutos de Cerro de la Campana y en
las inmediaciones de Plaza Hidalgo. Este hotel se encuentra cerca de Museo de Cultura Popular e Indígena de Sonora y de Plaza Zaragoza.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción
Nombre Hampton Inn® by Hilton® Terreno(3) (m2) 6,568.38
Ubicación Hermosillo Construcción (m2) 6,723.48
Inicio de Operaciones(1) Mayo 2015 Pisos 8
Formato Servicios Selectos No. de Cuartos 151
 Año terminado el 31 de diciembre de,
Información financiera y operativa(2) 2018 2017 2016 2015 2014
Tasa de ocupación 48% 52% 55% 38% N/D
Ingreso por Cuartos 28,321,852 28,758,454 29,680,140 11,890,555 N/D
Ingresos Totales 29,714,860 30,197,317 31,048,091 12,563,830 N/D
TPD 1,063 1,004 975 956 N/D
Revpar 514 522 55% 38% N/D

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.
3. N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn aunque el hotel

ha estado en operación desde antes de su adquisición.

[Sección de página intencionalmente en blanco]

Staybridge Suites® Guadalajara Expo. Este hotel cuenta con 117 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V.
(Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Av. Mariano Otero 2682, Ciudad del Sol, Guadalajara, Jalisco 45050,
México. Se ubica a un lado de la intersección entre las avenidas López Mateos y Mariano Otero, con un fácil y rápido acceso a la Expo Guadalajara y
al centro de la ciudad, está cerca de compañías como Kodak y Hewlett-Packard y el Aeropuerto Internacional de Guadalajara.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

 Resumen Descripción
Nombre Staybridge Suites® Terreno(3) (m2) 4,576.0
Ubicación Guadalajara Expo Construcción (m2) 10,037.0
Inicio de Operaciones(1) Julio 2015 Pisos 16
Formato Servicios de Estancia Prolongada No. de Cuartos 117
 Año terminado el 31 de diciembre de,
Información financiera y operativa(2) 2018 2017 2016 2015 2014
Tasa de ocupación 75% 87% 85% 73% N/D
Ingreso por Cuartos 43,575,743 50,867,054 47,954,452 14,476,247 N/D
Ingresos Totales 44,090,034 51,501,552 48,457,253 14,677,367 N/D
TPD 1,437 1,362 1,322 1,226 N/D
Revpar 1,073 1,191 1,120 890 N/D

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.
3. N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn aunque el hotel

ha estado en operación desde antes de su adquisición.

Clave de Cotización: FINN Fecha: 2018-12-31

116 de 265

[Sección de página intencionalmente en blanco]

AC Hotels by Marriott. Este hotel cuenta con 180 Cuartos totales. En octubre de 2016, comenzó sus operaciones con esta nueva marca, ya que
anteriormente operaba como Arriva Express Guadalajara. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona
Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Av. López Mateos 2375, Guadalajara, Jalisco 45050, México. Se ubica en la Zona
Expo y dentro del centro comercial Plaza de Sol, tiene acceso a Expo Guadalajara, comercios, restaurantes, las zonas turísticas más importantes, así
como a las principales vialidades y centros financieros, industriales y comerciales.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción
Nombre AC Hotels by Marriott® Terreno (m2) 4,576.0
Ubicación Guadalajara Construcción (m2) 8,615.0
Inicio de Operaciones(1) Julio 2015 Pisos 16
Formato Servicios Selectos No. de Cuartos 180
 Año terminado el 31 de diciembre de:
Información financiera y
operativa (2) 2018 2017 2016 2015 2014

Tasa de Ocupación 62% 32% 48% 50% N/D
Ingreso por Cuartos 50,152,474 14,518,927 24,623,311 9,354,874 N/D
Ingresos Totales 51,747,909 15,158,714 27,368,937 9,997,614 N/D
TPD 1,229 1,422 844 809 N/D
RevPar 763 461 405 405 N/D

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn como Arriva Express.

Sin embargo, tuvo una reconversión de marca en el 2017 y a partir de entonces opera como AC Hotels by Marriott, y que luego se realizó
el cambio de marca a AC Hotels by Marriott.

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

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

[Sección de página intencionalmente en blanco]

Hampton Inn® by Hilton® Chihuahua. Este hotel cuenta con 190 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V.
(Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Periférico de la Juventud No. 6100, Fraccionamiento Las Haciendas,
Chihuahua. Se ubica a solo unos pasos del Hospital Ángeles, a 5 minutos de los hospitales Star Medica y Christus Muguerza, a 10 minutos de los
principales parques industriales, a 15 minutos del centro histórico y a 25 minutos del aeropuerto.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción
Nombre Hampton Inn® by Hilton®Terreno (m2) 8,473.99
Ubicación Chihuahua Construcción (m2) 9,899.20
Inicio de Operaciones(1) Diciembre 2015 Pisos 5
Formato Servicios Completos No. de Cuartos 190
 Año terminado el 31 de diciembre de:
Información financiera y
operativa (2) 2018 2017 2016 2015 2014

Tasa de Ocupación 40% 51% 61% 53% N/D
Ingreso por Cuartos 35,079,197 48,466,711 60,392,721 3,713,349 N/D
Ingresos Totales 36,037,381 49,334,997 61,232,721 3,783,349 N/D
TPD 1,373 1,371 1,420 1,306 N/D
RevPar 550 2017 2016 2015 N/D

Clave de Cotización: FINN Fecha: 2018-12-31

117 de 265

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.
3. N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn aunque el hotel

ha estado en operación desde antes de su adquisición.

[Sección de página intencionalmente en blanco]

City Express® Chihuahua. Este hotel cuenta con 104 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona
Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Periférico de la Juventud No. 6108, desarrollo comercial El Saucito, Chihuahua. Se
ubica a solo unos pasos de la Plaza Distrito Uno, a 25 minutos del aeropuerto, a 5 minutos de los principales parques industriales y a 10 minutos del
centro histórico.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción
Nombre City Express® Terreno (m2) 3,758.44
Ubicación Chihuahua Construcción (m2) 4,055.39
Inicio de Operaciones(1) Diciembre 2015 Pisos 6
Formato Servicios Selectos No. de Cuartos 104
 Año terminado el 31 de diciembre de:
Información financiera y
operativa (2) 2018 2017 2016 2015 2014

Tasa de Ocupación 71% 73% 78% 62% N/D

Ingreso por Cuartos
26,248,134

26,038,269

25,738,809 1,459,797 N/D

Ingresos Totales 26,618,860 26,348,350 26,038,809 1,484,797 N/D
TPD 975 937 869 805 N/D
RevPar 691 686 676 501 N/D

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.
3. N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn aunque el hotel

ha estado en operación desde antes de su adquisición.

[Sección de página intencionalmente en blanco]

City Express® Junior Chihuahua. Este hotel cuenta con 105 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V.
(Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Av. Cristóbal Colón esquina Jorge Luis Bordes No. 100, Complejo
Industrial Chihuahua, Chihuahua. Se ubica al norte de la ciudad cerca de los principales parques industriales de la ciudad, a 30 minutos del
aeropuerto, a 10 minutos del centro de convenciones y a 15 minutos del centro histórico.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción
Nombre City Express Junior Terreno (m2) 2,945.44
Ubicación Chihuahua Construcción (m2) 2,871.40
Inicio de Operaciones (1) Diciembre 2015 Pisos 5
Formato Servicios Limitados No. de Cuartos 105
 Año terminado el 31 de diciembre de:
Información financiera y
operativa (2) 2018 2017 2016 2015 2014

Tasa de Ocupación 20% 49% 64% 55% N/D
Ingreso por Cuartos 8,907,439 12,847,478 15,281,161 891,091 N/D
Ingresos Totales 9,571,655 13,033,527 15,461,161 906,091 N/D

Clave de Cotización: FINN Fecha: 2018-12-31

118 de 265

TPD 1,656 681 619 555 N/D
RevPar 325 335 398 303 N/D

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.
3. N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn aunque el hotel

ha estado en operación desde antes de su adquisición.

[Sección de página intencionalmente en blanco]

Fairfield Inn & Suites by Marriott® Coatzacoalcos, Veracruz. Este hotel cuenta con 180 Cuartos. Este hotel es operado por Gestor de Activos
Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Abraham Zabludovsky No. 101 Esquina
Boulevard Costero. Se ubica a 20 minutos del aeropuerto de Minatitlán, a 5 minutos del centro de convenciones y a 15 minutos del centro histórico.
Esta propiedad se aperturó el 16 de diciembre de 2015.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:
Resumen Descripción
Nombre Fairfield Inn & Suites by Marriott® Terreno (m2) 6,585.81
Ubicación Coatzacoalcos, Veracruz Construcción (m2) 7,690.00
Inicio de Operaciones Diciembre 2015 Pisos 7
Formato Servicios Limitados No. de Cuartos 180
 Año terminado el 31 de diciembre de:
Información financiera y operativa 2018 2017 2016 2015 2014

Tasa de Ocupación 34% 30% 24% 7% N/D

Ingreso por Cuartos 18,747,191 17,240,963 15,025,167 194,530 N/D
Ingresos Totales 19,079,641 17,570,913 15,267,667 209,530 N/D
TPD 836 864 971 993 N/D
RevPar 285 262 228 68 N/D

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.
3. N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn aunque el hotel

ha estado en operación desde antes de su adquisición.

[Sección de página intencionalmente en blanco]

Courtyard by Marriott® Saltillo. Este hotel cuenta con 180 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona
Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Boulevard Galerías, colonia Tanque de Peña entre la avenida Nazario Ortiz Garza
y el Boulevard Venustiano Carranza en Saltillo, Coahuila. Se ubica a unos pasos del centro comercial Galerías Saltillo, a 10 minutos del aeropuerto y
a 15 minutos de los principales parques industriales de la ciudad.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción

Nombre Courtyard by Marriott® Terreno (m2) 2,593.43
Ubicación Saltillo, Coahuila Construcción (m2) 13,596.04
Inicio de Operaciones Noviembre 2015 Pisos 13

Clave de Cotización: FINN Fecha: 2018-12-31

119 de 265

Formato Servicios Selectos No. de Cuartos 180
 Año terminado el 31 de diciembre de:
Información financiera y operativa 2018 2017 2016 2015 2014
Tasa de Ocupación 73% 68% 49% 15% N/D
Ingreso por Cuartos 90,993,250 77,864,700 53,760,050 2,763,369 N/D
Ingresos Totales 92,544,287 79,359,154 55,075,005 2,863,153 N/D
TPD 1,910 1,755 1,656 1,658 N/D
RevPar 1,385 1,185 816 256 N/D

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.
3. N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn.

[Sección de página intencionalmente en blanco]

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

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

Resumen Descripción
Nombre Holiday Inn Ciudad Juárez Terreno (m2) 10,077.32
Ubicación Monterrey Construcción (m2) 9,978.63
Inicio de Operaciones 2T16 Pisos 4
Formato Servicio Completo No. de Cuartos 196
 Año terminado el 31 de diciembre de:
Información financiera y operativa 2018 2017 2016 2015 2014
Tasa de Ocupación 20% 65% 63% N/D N/D
Ingreso por Cuartos 8,907,439 20,237,331 20,229,727 N/D N/D
Ingresos Totales 9,571,655 21,344,990 22,387,776 N/D N/D
TPD 1,656 877 805 N/D N/D
RevPar 325 574 510 N/D N/D

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.
3. N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn.

[Sección de página intencionalmente en blanco]

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

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

Clave de Cotización: FINN Fecha: 2018-12-31

120 de 265

Resumen Descripción
Nombre Courtyard by Marriott® Terreno (m2) 5,393.27
Ubicación Chihuahua Construcción (m2) 9,766.07
Inicio de Operaciones 2T16 Pisos 9
Formato Servicios Selectos No. de Cuartos 152
 Año terminado el 31 de diciembre de:
Información financiera y operativa 2018 2017 2016 2015 2014
Tasa de Ocupación 65% 53% 36% N/D N/D
Ingreso por Cuartos 68,081,909 52,546,351 20,925,766 N/D N/D
Ingresos Totales 69,406,885 53,730,989 21,460,308 N/D N/D
TPD 1,875 1,795 1,802 N/D N/D
RevPar 1,227 947 646 N/D N/D

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.
3. N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn.

[Sección de página intencionalmente en blanco]

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

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:
Resumen Descripción
Nombre Wyndham Garden Valle Real Terreno (m2) 4,086.84
Ubicación Monterrey Construcción (m2) 2,879.60
Inicio de Operaciones 3T16 Pisos 5
Formato Servicios Limitados No. de Cuartos 85
 Año terminado el 31 de diciembre de:
Información financiera y operativa 2018 2017 2016 2015 2014
Tasa de Ocupación 46% 48% 53% N/D N/D
Ingreso por Cuartos 15,037,060 13,747,313 3,524,249 N/D N/D
Ingresos Totales 15,671,306 14,370,817 3,674,249 N/D N/D
TPD 1,093 1,041 995 N/D N/D
RevPar 506 498 525 N/D N/D

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al

portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.
3. N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn.

Fairfield Inn & Suites by Marriott® Cd. Del Carmen. Este hotel estaba en proceso de construcción, el cual fue interrumpido y el 26 de marzo de
2015 se anunció la suspensión debido a los cambios en las condiciones del mercado. Se tenían contemplados 180 cuartos. El terreno está ubicado
en predio s/n de la calle 31 Col. Benito Juárez en Ciudad del Carmen, Campeche.
La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen Descripción

Nombre Fairfield Inn & Suites by
Marriott Terreno (m2) 2,838.88

Clave de Cotización: FINN Fecha: 2018-12-31

121 de 265

Ubicación Ciudad del Carmen Construcción (m2) -
Inicio de Operaciones Suspendido Pisos -
Formato Servicios Limitados No. de Cuartos -

La Fábrica de Hoteles

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

 Fibra Inn realizará la inversión de hasta el 50% del valor total por proyecto futuro.
 Fibra Inn contribuirá con la investigación de mercado, la planeación operativa basada en su conocimiento de la industria hotelera y el

análisis de factibilidad financiera que aporte a la Distribución de los Tenedores.
 Fibra Inn asegurará el proyecto con la compra del terreno y el pago de la franquicia; lo que le dará derecho a definir el producto, elegir la

marca, negociar las condiciones con la cadena internacional y negociar la franquicia.
 Mantendrá el control y el liderazgo del diseño del hotel y la ejecución de la obra.
 Tendrá el control de las decisiones comerciales.
 Tendrá decisión en la gestión operativa.

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

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

a. Para el inversionista con perfil de desarrollador inmobiliario representa la oportunidad de construir un proyecto guiado que cumplirá con los
estándares de construcción y diseño que exigen las cadenas hoteleras internacionales; con la opción de salida al momento que Fibra Inn o
algún otro vehículo adquiera la propiedad.

b. Para el inversionista con perfil financiero es la oportunidad de tener retornos de inversión razonables con riesgo mitigado al momento de la
venta del activo.

c. Para Fibra Inn significa tener un paquete de adquisiciones futuras, que generarán flujo directo con propiedades hechas a la medida que
cumplen los estándares internacionales de las marcas hoteleras, en las ubicaciones ideales donde no hay demanda satisfecha, por las
cuales se minimiza el riesgo y el monto invertido, y que bajo este esquema se minimizará el efecto a la Distribución para los inversionistas
de Fibra Inn.

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

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

JW Marriott Monterrey Valle. Este hotel contará con 250 Cuartos y será desarrollado como parte un proyecto inmobiliario denominado “Arboleda”,
cuyo terreno está ubicado en Av. Roble 670, colonia Valle del Campestre, San Pedro Garza García, Nuevo León, México. El hotel tendrá una
superficie aproximada de entre 18,000 y 22,000 m2 y contará con Servicios Completos de Lujo que incluyen salones para eventos y banquetes para
hasta 600 personas. La operación hotelera estará a cargo de Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como
Gestor Hotelero. La inversión total estimada de Fibra Inn y de los socios del joint-venture en el desarrollo del hotel será aproximadamente de Ps.
$1,284 millones y se irá erogando conforme al avance de obra Fibra Inn invertirá hasta Ps. $642 millones que representan el 50% del total del
proyecto. Con fecha 31 de diciembre de 2016, Fibra Inn firmó con el propietario del terreno un contrato conforme al cual, sujeto a la obtención de los
permisos y licencias necesarios para la construcción de la huella del proyecto inmobiliario, éste último otorgaría a favor de Fibra Inn un derecho real
de superficie a título oneroso sobre la huella del terreno con el único y exclusivo fin de que Fibra Inn construya sobre dicha huella un hotel que habría
de estar sujeto al régimen de propiedad en condominio. Conforme a dicho contrato Fibra Inn se obligó a pagar Ps. $222.2 millones más IVA como
contraprestación por la constitución del derecho real de superficie. Fibra Inn realizó un depósito de Ps. $55.5 millones para la firma del contrato de
promesa de compraventa. Se estima que el hotel inicie operaciones durante el segundo trimestre del 2020. El terreno sobre el que se construirá la

Clave de Cotización: FINN Fecha: 2018-12-31

122 de 265

huella del proyecto inmobiliario “Arboleda” cuenta con una hipoteca, sin embargo, Fibra Inn adquirirá esta propiedad libre de gravamen, una vez que
se haya constituido el régimen de propiedad en condominio y sea individualizado el hotel.

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

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

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

Westin Monterrey Valle. Este hotel contará con 174 Cuartos y será desarrollado como parte de un proyecto inmobiliario comercial y de oficinas
denominado “Punto Valle”, cuyo terreno está ubicado en Río Missouri 555, colonia Del Valle, San Pedro Garza García, Nuevo León, México. La
gestión operativa estará a cargo de Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. La
inversión total de Fibra Inn y de los socios del joint venture en el desarrollo del hotel será aproximadamente de Ps. $757.4 millones sin incluir el earn
out. Fibra Inn invertirá hasta Ps. 378.7 millones que representan el 50% del total del proyecto. Se trata de un proyecto llave en mano que al 31 de
diciembre de 2017, estaba en proceso de construcción. Con fecha 6 de marzo de 2018, Fibra Inn celebró un contrato de opción de compra con el
propietario del inmueble, respecto de una porción del desarrollo que se refiere al hotel, que resultará como unidad privativa del régimen de propiedad
en condominio a constituirse posteriormente, con una superficie aproximada de 40,776.11 m2, mediante el cual, Fibra Inn otorgó un depósito en
garantía de Ps. $50 millones y deberá ser devuelto contra el pago del precio convenido. El precio se pactó con dos componentes, una cantidad fija y
otra variable, como cantidad fija Ps. $700 millones, en diversos pagos conforme se vayan cumpliendo ciertas obligaciones y condiciones establecidas
en el contrato de opción de compra; y la cantidad variable (Earn Out) condicionada al desempeño del Hotel en los primeros 4 años y se calculará
tomando la utilidad neta operativa (NOI o Net Operating Income) de los 12 meses previos y dicha cantidad se dividirá entre el Cap Rate aplicable
según el mes del ejercicio del Earn Out según el cap rate de 11% (años 1-2) o 10% (3-4).

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

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

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

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

Hotel Secrets Silversands. Con fecha 3 de julio de 2018, Fibra Inn celebró un contrato de opción de compra del terreno y construcciones ubicadas
en Lote 14-2, Manzana 31 de la Supermanzana 12, Municipio de Puerto Morelos, Quintana Roo, México, con una superficie 86,598.37 metros, que
comprende el hotel del segmento de hoteles de playa, el cual está actualmente en operación y cuenta con 441 habitaciones bajo el modelo de todo

Clave de Cotización: FINN Fecha: 2018-12-31

123 de 265

incluido. El hotel cuenta con un proyecto para realizar una ampliación de 150 habitaciones y la transformación de 25 suites en 50 habitaciones
regulares, para llegar a un total de 616 habitaciones. El vendedor otorgó a Fibra Inn una opción de exclusividad y preferencia para la compra o
adquisición del inmueble libre de todo litigio, gravamen, responsabilidad, carga o afectación y al corriente en el pago de sus contribuciones, conforme
a los términos y condiciones del contrato de opción bajo el esquema de Fábrica de Hoteles. La opción podía ser ejercida en cualquier tiempo por
Fibra Inn dentro del periodo de 45 días calendario contados a partir del 3 de julio de 2018, y hasta el 17 de agosto de 2018.

El inmueble estaba dado en garantía, derivado del (i) contrato de crédito sindicado que el vendedor como acreditado celebró por la cantidad de
US$73 millones con Banco Sabadell, S.A., Miami Branch como agente administrativo y de garantías; y (ii) un contrato de crédito posterior con Banco
Mare Nostrum, S.A., por la cantidad de $ 1 millón 700 mil dólares. En virtud de lo anterior, el inmueble fue aportado al contrato de fideicomiso
irrevocable de garantía identificado con el número CIB/2336 y sus modificatorios, con el fin de garantizar el cumplimiento total de las obligaciones
garantizadas derivadas de los créditos antes mencionados.

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

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

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

Contrato Marco de Inversión

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

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

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

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

Desempeño de los activos del fideicomiso:

 Para los años terminados al 31 de diciembre de,
 2018 2017 2016
 (cifras en millones de pesos)

Utilidad Neta Operativa (NOI) Ps. 710.2 Ps. 651.0 Ps. 661.6
Margen NOI 34.2% 33.3% 36.8%

Flujo de Operación (FFO) 435.9 413.7 425.2(1)

Clave de Cotización: FINN Fecha: 2018-12-31

124 de 265

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

Plan de negocios, análisis y calendario de inversiones y, en su caso, desinversiones:

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

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

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

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

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

En cuanto a las tarifas que los usuarios pagan por su estancia en las propiedades, se considera que existe una oportunidad adicional de crecimiento.
Las tarifas de servicios de alojamiento temporal en el segmento de negocios se encuentran rezagadas respecto del INPC y respecto de los precios
que los viajeros pagan por servicios comparables en otros países de Latinoamérica. Se considera que los precios en el segmento de negocios
convergerán gradualmente a las referencias aludidas lo cual hace razonable pensar que puedan incrementarse a tasas ligeramente por encima de la
inflación en el corto y medio plazos.

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

Margen FFO 21.2% 21.2% 23.7%
Índice de apalancamiento 25.3% 24.7% 29.2%

Índice de cobertura de la deuda 3.0 veces 2.1 veces 2.9 veces

Clave de Cotización: FINN Fecha: 2018-12-31

125 de 265

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

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

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

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

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

 Política de Endeudamiento. La Fibra acudirá a los mercados de valores y a las instituciones de crédito para obtener sus financiamientos.

El Fideicomiso establece un límite máximo de endeudamiento correspondiente al 50% del valor contable de los Activos Totales del
Fideicomiso, sin embargo, conforme las políticas de endeudamiento autorizadas por el Comité Técnico, se prevé un límite máximo de
endeudamiento del 33% de valor contable de los Activos Totales del Fideicomiso.

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

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

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

 Política de Distribuciones. La Fibra está obligada a distribuir el 95% de su Resultado Fiscal. Asimismo, la Fibra tiene la capacidad de

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

Fibra Inn no cuenta con un calendario de inversiones en propiedades; ya que: (i) las adquisiciones de hoteles surgen en el momento en que se
encuentra una ventana de oportunidad se dan las condiciones propicias tanto para el vendedor como para Fibra; (ii) en cuanto a desarrollos, Fibra
Inn está desarrollando una estrategia de crecimiento futuro de basada en el modelo de la Fábrica de Hoteles, que consiste en adquirir y/o desarrollar
hoteles de manera externa a la Fibra para conseguir los recursos necesarios sin exceder el límite interno de apalancamiento, así como reducir, en su
caso, el efecto dilutorio por los desarrollos. Fibra Inn evaluará en el momento adecuado, el desempeño de la operación de cada propiedad y decidirá
en un lapso de tiempo cuando incorporar, en su caso, la participación externa de esas propiedades al portafolio, siempre después de un periodo de
estabilización operativo. Conforme se vayan concretando las inversiones específicas se irá comunicando al público inversionista el calendario de
inversión y de incorporación de cada hotel a Fibra Inn.
Durante el 2017 y 2018 no se realizaron inversiones para la compra de propiedades.

Clave de Cotización: FINN Fecha: 2018-12-31

126 de 265

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

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

Informe de deudores relevantes

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

 2018 2017

Clientes por servicios hoteleros $ 74.4 119.8
Otras cuentas por cobrar 6.6 16.0

 81.0 135.8
Estimación para cuentas de cobro dudoso (5.4) (0.5)

 $ 75.6 135.3

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

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

 2018 2017

Saldo inicial $ 0.5 2.0

Adopción IFRS 9 29.9 -
Deterioro de activos financieros (13.2) 42.6
Aplicaciones (11.8) (44.1)

Saldo final $ 5.4 0.5

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

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

 2018

Al corriente 17.5%
De 1 a 30 días 21.9%
De 31 a 60 días 30.4%
De 61 a 90 días 39.6%

De 91 a 120 días 50.7%

Clave de Cotización: FINN Fecha: 2018-12-31

127 de 265

De 121 a 150 días 67.5%

De 151 a 180 días 83.3%

De 181 en adelante 100.0%

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

Contratos y acuerdos relevantes:

Resumen del Fideicomiso y Descripción

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

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

1. Se integre en su mayoría por Miembros Independientes.

2. Los Miembros Independientes sean designados en Asamblea por los Tenedores mediante el voto favorable de, al menos, la mayoría de los
votos presentes en dicha Asamblea de Tenedores, debiendo abstenerse de votar dicha designación el Fideicomiso de Fundadores, sin que
dicha abstención afecte el quórum requerido para su votación.

3. El Fideicomiso de Fundadores, mientras mantenga la titularidad de CBFIs, tendrá el derecho de designar a 2 (dos) miembros propietarios

(no independientes) del Comité Técnico y sus respectivos suplentes.

4. La persona que desempeñe el cargo de director general en funciones del Administrador deberá, en todo momento, formar parte del Comité
Técnico como miembro no independiente; en el entendido que, su respectivo suplente, será la persona que desempeñe el cargo de director
de administración y finanzas del Administrador.

5. El presidente del Comité Técnico será aquella persona que designe el Fideicomiso de Fundadores de entre los miembros que tiene

derecho a designar; en el entendido que, ante la ausencia temporal del presidente, el Comité Técnico, por mayoría de votos, designará de
entre los miembros presentes de la sesión de que se trate, al miembro del Comité Técnico que ocupará la presidencia de la sesión.

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

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

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

 El objetivo ha sido proporcionar a los Tenedores una atractiva rentabilidad de largo plazo a través de Distribuciones de Efectivo estables y
revalorización del capital. Ha logrado ese objetivo mediante la adquisición selectiva de una cartera diversificada de Bienes Inmuebles de alta calidad

Clave de Cotización: FINN Fecha: 2018-12-31

128 de 265

y buena ubicación en México, y lo reforzará con la construcción y desarrollo de terrenos, adquiridos y por adquirir, también de alta calidad y buena
ubicación.

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

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

I. El fiduciario percibe directamente los ingresos provenientes de hospedaje por permitir el alojamiento de personas sin que pueda recibir los
ingresos por servicios adicionales vinculados con el alojamiento, tales como ingresos por consumos de alimentos, bebidas, teléfono e
internet, entre otros.

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

II. La persona que presta los servicios adicionales vinculados con el alojamiento, es contribuyente del Título II de la LISR y expide los
comprobantes fiscales correspondientes por la prestación de dichos servicios.

III. La fiduciaria distribuye el 95% del resultado del ejercicio fiscal inmediato anterior a aquél de que se trate, en los términos y condiciones
previstos en los artículos 187 y 188 de la LISR vigente a partir del 1º de enero de 2014 y los artículos 223 y 224 de la LISR vigente hasta el
31 de diciembre de 2013.

El Fideicomiso establece que el fin principal de negocio es la adquisición o construcción de inmuebles para ser destinados al arrendamiento; la
adquisición del derecho a percibir ingresos provenientes del arrendamiento de dichos bienes; así como otorgar financiamiento para esos fines con
garantía sobre los bienes inmuebles. También establece que puede prestar servicios de hospedaje para permitir el alojamiento temporal de personas,
los cuales por ser una Fibra, se equiparan al arrendamiento siempre que se cumpla con los requisitos mencionados.
De conformidad con el Fideicomiso, cuya reexpresión fue efectiva a partir del 5 de diciembre de 2016, tiene ciertas facultades que incluyen, entre
otras: (i) llevar a cabo la Emisión de CBFIs, (ii) abrir y mantener las cuentas necesarias para cumplir con los fines del Fideicomiso, (iii) realizar
inversiones en inmuebles y administrar y conservar dichas inversiones, (iv) entregar Distribuciones de Efectivo a los Tenedores, (v) recibir y
administrar las Rentas de las propiedades, (vi) contratar y remover abogados, contadores y otros expertos, tal como se estipula en el Fideicomiso,
(vii) preparar y presentar todas las declaraciones de impuestos a su cargo, y estar en comunicación con las autoridades y entidades fiscales, según
sea necesario, (viii) otorgar poderes generales y especiales, según se requiera para la realización de los fines del Fideicomiso, (ix) solicitar y obtener
préstamos para la adquisición o construcción de propiedades, (x) llevar a cabo el proceso de liquidación en caso de que se dé por terminado el
Fideicomiso, y (xi) darle acceso al Administrador y al Representante Común a cualquier información relacionada el Fideicomiso.
Las obligaciones incluyen, entre otras cosas: (i) proporcionar al Auditor Externo la información para que realice la auditoría anual de los Estados
Financieros Consolidados, (ii) entregar un estado de cuenta fiduciario al Representante Común, Auditor Externo, Administrador, Comité Técnico,
Comité de Prácticas y al Comité de Auditoría, (iii) proporcionar información a los Tenedores tal como la soliciten, para permitirles cumplir con sus
obligaciones fiscales, (iv) verificar el cumplimiento por parte de los Auditores Externos con los términos de sus contratos; y (v) consultar con el Comité
Técnico respecto a cualquier asunto no estipulado en el Fideicomiso, proporcionándole la información y documentación necesaria, de manera que le
permita tomar una decisión dentro de un tiempo razonable.
 El fiduciario puede ser destituido por acuerdo del Comité Técnico a solicitud del Representante Común, previa instrucción de la Asamblea de
Tenedores y/o del Administrador, pero dicha destitución no entrará en vigor, sino hasta que se nombre a un nuevo fiduciario.
Cláusulas Relevantes del Fideicomiso

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

Clave de Cotización: FINN Fecha: 2018-12-31

129 de 265

“…
TERCERA. PARTES DEL FIDEICOMISO.

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

 Fideicomitente: Asesor de Activos Prisma, Sociedad Anónima Promotora de Inversión de Capital Variable.
 Fideicomitentes Adherentes: Cada uno de los Fideicomitentes Adherentes.
 Fiduciario: Deutsche Bank México, Sociedad Anónima, Institución de Banca Múltiple, División Fiduciaria.
 Fideicomisarios en Primer Lugar: Los Tenedores de los CBFIs, representados por el Representante Común, respecto de los derechos que

se les atribuyen conforme a los términos del presente Fideicomiso y los CBFIs.
 Fideicomisarios en Segundo Lugar: Los Fideicomitentes Adherentes en cuanto a los Derechos de Reversión.
 Representante Común: CI Banco, S.A., Institución de Banca Múltiple.

CUARTA. PATRIMONIO DEL FIDEICOMISO.

4.1 Bienes que integran el Patrimonio del Fideicomiso.
El Patrimonio del Fideicomiso se integra de la siguiente manera:

a. Con la Aportación Inicial;
b. Con los Activos Aportados y los Activos Adquiridos;
c. Con los Derechos de Arrendamiento;
d. Con los Recursos Derivados de la Emisión;
e. Con las cantidades derivadas de las Rentas;
f. Con los Activos que se adquieran con los Recursos Derivados de la Emisión o con cualquier otro recurso;
g. Con los recursos y Valores que se mantengan en las Cuentas;
h. Con los productos que se obtengan por la inversión del efectivo mantenido en el Patrimonio del Fideicomiso en Inversiones Permitidas así

como los rendimientos financieros obtenidos de dichas Inversiones Permitidas;
i. En su caso, con los ingresos provenientes de hospedaje de Bienes Inmuebles por permitir el alojamiento de personas.
j. En su caso, con los recursos derivados del cumplimiento de los fines del presente Fideicomiso;
k. Con los recursos que se obtengan de la Emisión de Valores representativos de deuda;

l. Con los derechos y/o las cantidades que deriven del ejercicio de cualquier derecho que corresponda al Fideicomiso;
m. Con cualesquier productos o rendimientos derivados de los bienes y derechos a que se refiere la presente Cláusula;
n. Con los recursos que se obtengan por créditos y cualquier otro pasivo; y
o. Con las demás cantidades y derechos de que sea titular el Fideicomiso, por cualquier causa válida.

QUINTA. FINES DEL FIDEICOMISO.

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

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

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

a. Recibir y mantener la titularidad de la Aportación Inicial y los demás bienes y derechos que formen parte del Patrimonio del Fideicomiso,
con el fin de realizar la Emisión de CBFIs y su Colocación entre el público inversionista, ya sea de manera pública o privada, por lo que
deberá efectuar todas y cada una de las gestiones necesarias ante la CNBV, la BMV, el Indeval o cualquier otra entidad gubernamental,
órgano autorregulado, bolsa de valores o sistema de cotización, ya sea nacional o extranjero, para obtener y llevar a cabo el registro de los

Clave de Cotización: FINN Fecha: 2018-12-31

130 de 265

CBFIs en el RNV o cualquier otro registro que sea necesario o conveniente; su posterior Emisión, oferta pública o privada y Colocación a
través de la BMV y/o cualquier otra bolsa de valores o sistema de cotización, ya sea nacional o extranjera;

b. Realizar la oferta pública de CBFIs que haya sido autorizada por la CNBV, realizar la oferta privada de CBFIs, en su caso, emitir los CBFIs
y realizar pagos conforme al presente Fideicomiso o cualesquier otros contratos o instrumentos de los que sea parte, de conformidad con
lo establecido en este Fideicomiso;

c. Emitir CBFIs para ser entregados a los Fideicomitentes Adherentes que suscriban un Convenio de Adhesión a cambio de la aportación de
Activos. Dichos CBFIs contendrán en todo momento los mismos términos y condiciones a los CBFIs que sean motivo de emisión pública o
privada y que se encuentren en posesión de otros Tenedores;

d. En atención a lo señalado en los incisos a., b. y c. anteriores y en términos de la LMV y demás disposiciones aplicables, realizar los actos y
suscribir los documentos que sean necesarios o convenientes, a fin de que se lleven a cabo los trámites y procedimientos necesarios o
convenientes para el registro y listado de los CBFIs en la BMV y el depósito del Título en Indeval, así como los correlativos a cualesquiera
otros mercados de valores ya sean nacionales o extranjeros;

e. Llevar a cabo cada Emisión de los CBFIs, en los términos y con las características que se establezcan por la Asamblea de Tenedores.
f. Celebrar, previa instrucción del Comité Técnico, los Documentos de Emisión así como todos los actos, convenios y contratos necesarios o

convenientes para cada Emisión y Colocación de los CBFIs;
g. Celebrar, previa instrucción del Comité Técnico, los Convenios de Adhesión, adquirir la propiedad de los Activos Aportados, de los Activos

Adquiridos y cualesquiera otros Activos con los Recursos Derivados de la Emisión o con cualesquiera otros recursos;
h. Celebrar, previa instrucción de la Asamblea de Tenedores, y en su caso, del Comité Técnico, los Contratos de Colocación con el o los

Intermediarios Colocadores y cualesquiera otras Personas, según sea necesario, en relación con los CBFIs a ser emitidos por el
Fideicomiso de tiempo en tiempo o en relación con cualquier otro Valor que sea emitido por el Fiduciario conforme a lo establecido en el
presente Fideicomiso y cumplir con las obligaciones al amparo de dichos Contratos de Colocación, incluyendo el pago de indemnizaciones
conforme a los mismos;

i. Recibir y aplicar, de conformidad con lo establecido en el presente Fideicomiso, los Recursos Derivados de la Emisión;
j. Abrir a nombre del Fiduciario, así como administrar, operar y mantener con la institución financiera que determine de manera indistinta el

Comité Técnico y/o el Administrador, previa instrucción por escrito dirigida al Fiduciario, las Cuentas de conformidad con lo establecido en
el presente Fideicomiso. Asimismo, realizar los traspasos y registros necesarios para el manejo de los recursos que formen parte del
Patrimonio del Fideicomiso;

k. Llevar a cabo todos los actos y celebrar o suscribir los contratos y documentos necesarios o convenientes para retirar y depositar cualquier
cantidad en las Cuentas;

l. Invertir las cantidades disponibles en las Cuentas en Inversiones Permitidas, según sea el caso, y celebrar los contratos correspondientes
con instituciones financieras para dichos fines;

m. Constituir, mantener y aplicar los recursos de las Cuentas conforme al presente Fideicomiso;
n. Adquirir, mantener, transmitir, administrar y ser propietario, directa o indirectamente, de Inversiones en Activos y otros bienes y derechos

del Fideicomiso, y celebrar y suscribir la documentación necesaria para dicho fin conforme los términos previstos en el presente
Fideicomiso;

o. Efectuar la entrega de Distribuciones de Efectivo a través de Indeval de conformidad con el presente Fideicomiso;
p. Recibir y administrar las Rentas y cualquier otra cantidad en relación con las Inversiones Permitidas y cualquier otro bien o derecho que

sea parte del Patrimonio del Fideicomiso;
q. Llevar a cabo todas las acciones que sean necesarias o convenientes a fin de conservar y en su caso oponer a terceros la titularidad sobre

el Patrimonio del Fideicomiso, realizando todos los actos necesarios para su defensa de conformidad con los términos del presente
Fideicomiso y la Legislación Aplicable;

r. Celebrar los Contratos de Arrendamiento, el Contrato de Administración, y en su caso, contratos de hospedaje, incluyendo cualquier otro
contrato necesario o conveniente para realización de los fines del presente Fideicomiso, así como sus respectivos convenios modificatorios
de acuerdo con las instrucciones del Comité Técnico;

s. Realizar la administración, ejecución y cobranza derivada de los Contratos de Arrendamiento que formen parte del Patrimonio del
Fideicomiso, por conducto del Administrador;

t. Celebrar, previa instrucción del Administrador y/o del Comité Técnico, según sea el caso, los contratos que sean necesarios o
convenientes para cumplir con los fines del Fideicomiso, y celebrar cualquier tipo de instrumento o acuerdos relacionados, incluyendo la
celebración de acuerdos de indemnización y cualquier modificación, prórroga o renovación;

u. Celebrar y cumplir con sus obligaciones bajo cualquier contrato celebrado conforme al presente Fideicomiso;
v. Conforme a las instrucciones del Comité Técnico, contratar y remover al Auditor Externo y al Asesor Contable y Fiscal, en los términos

previstos en el presente Fideicomiso;
w. Previa instrucción del Administrador y/o del Comité Técnico, según sea el caso, contratar y remover a consultores, depositarios, abogados,

contadores, expertos y otros agentes para los propósitos y fines del presente Fideicomiso;
x. Pagar con los bienes que conforman el Patrimonio del Fideicomiso, en la medida que éste resulte suficiente, todas las obligaciones de las

que es responsable de conformidad con la Legislación Aplicable y las disposiciones del presente Fideicomiso y los Documentos de Emisión
y cualquier otro convenio o documento, incluyendo sin limitación alguna, Distribuciones de Efectivo, el pago de los Gastos de Emisión y de
los Gastos de Mantenimiento de la Emisión, previa notificación por escrito del Administrador y/o del Comité Técnico, según corresponda;

y. Preparar y proveer toda la información relacionada con el Fideicomiso que deba ser entregada de conformidad con este Fideicomiso, la
LMV, la Circular Única de Emisoras, el Reglamento Interior de la BMV y la Legislación Aplicable, así como toda la información que sea

Clave de Cotización: FINN Fecha: 2018-12-31

131 de 265

requerida de conformidad con otras disposiciones de este Fideicomiso y otros contratos en los que el Fiduciario sea parte, en todo caso el
Fiduciario podrá contratar al Asesor Contable y Fiscal a fin de que lleve a cabo la contabilidad correspondiente;

z. Preparar y presentar, de conformidad con la información que le sea proporcionada por el Administrador y el Asesor Contable y Fiscal, todas
las declaraciones fiscales del Fideicomiso de conformidad con la Legislación Aplicable, así como llevar a cabo todos los actos jurídicos y
materiales, tales como retenciones, expedición de constancias y registros, necesarios para cumplir con todas las obligaciones a su cargo
derivadas de las disposiciones fiscales en vigor durante la vigencia del Fideicomiso, en el entendido que para el cumplimiento de este
inciso, el Fiduciario estará facultado para contratar al Asesor Contable y Fiscal a efecto de que le asesore en las actividades a realizar;

a. En caso de ser necesario, someter a la autoridad fiscal cualquier clase de consulta fiscal y/o confirmaciones de criterio, en los términos de
los artículos 34 y 36 del CFF, necesarios para llevar cabo los fines del Fideicomiso;

b. Preparar y presentar cualesquier otros reportes y/o escritos requeridos por, o solicitudes de autorización de parte de cualquier autoridad
gubernamental;

ccc. Participar como socio mayoritario en el Administrador y conforme a las instrucciones del Comité Técnico, ejercer en beneficio de este
Fideicomiso, todos los derechos económicos y corporativos derivados de su parte social; incluyendo sin limitar, la facultad de designar,
remover e instruir libremente al órgano de administración del Administrador y a sus representantes y apoderados;

dddd. Otorgar poderes generales y especiales según sean requeridos mediante instrucciones del Comité Técnico para el desarrollo de
los fines del Fideicomiso de conformidad con este Fideicomiso y cualquier otro contrato celebrado por el Fiduciario en ejecución de este
Fideicomiso; en el entendido que (i) el Fiduciario no otorgará poderes para abrir, administrar, operar y cancelar cuentas bancarias; (ii) el
Fiduciario no otorgará poderes para actos de dominio, ya que dicha facultad siempre será ejercida directamente por el Fiduciario a través
de sus delegados fiduciarios conforme a las instrucciones del Comité Técnico, mismas que siempre deberán ser ratificadas por la o las
personas designadas para tal efecto por el propio Comité Técnico; y (iii) cualquier y todos los apoderados nombrados por el Fiduciario
deberán cumplir con las obligaciones de los poderes y de los contratos, establecidas de conformidad con la Cláusula Trigésima Segunda
del presente Fideicomiso, en relación con sus actos realizados (incluyendo cualquier requerimiento de informar al Fiduciario de actos
realizados por los apoderados);

eeeee. Para el caso en que se haya efectuado una Colocación en los Estados Unidos de América conforme a las leyes aplicables en
dicho país, proporcionar a los Tenedores residentes en los Estados Unidos de América que en su caso así lo soliciten expresamente al
Comité Técnico, la información que determine este último a efecto que los mismos puedan cumplir con las disposiciones fiscales aplicables
a los mismos. Para efectos de este inciso, el Fiduciario tendrá la facultad en todo momento de contratar con cargo al Patrimonio del
Fideicomiso a un experto en el mercado donde se realizó la colocación para que este último lleve a cabo todos los procesos necesarios de
mantenimiento de la emisión en dicho país, así como, divulgación de información conforme a la Legislación Aplicable;

ffffff. Realizar previa instrucción del Comité Técnico o en su caso por acuerdo de la Asamblea de Tenedores, todos los trámites necesarios, los
actos necesarios y/o convenientes a efecto de que el Fideicomiso no sea considerado como “passive foreign investment company” (“PFIC”)
para efectos de impuestos federales de los Estados Unidos de América y de conformidad con la ley fiscal de los Estados Unidos de
América; así como cualesquiera otros necesarios y/o convenientes de conformidad con la ley fiscal aplicable de los Estados Unidos de
América;

ggggggg. Celebrar y suscribir todo tipo de contratos, acuerdos, instrumentos o documentos de acuerdo con las instrucciones del Comité
Técnico, incluidos títulos de crédito y realizar todos los actos necesarios o convenientes con el fin de cumplir con los fines del Fideicomiso
de conformidad con lo establecido en este Fideicomiso y en los contratos celebrados por el Fiduciario, el Contrato de Colocación, los
contratos que se requieren para abrir cuentas bancarias, cuentas de inversión y contratos de intermediación bursátil, los contratos que se
requieran para el uso de nombres comerciales, marcas y de propiedad intelectual y contratos o documentos relacionados con la
realización, adquisición y disposición de Inversiones en Activos, cobranza de los ingresos derivados de los contratos de arrendamiento y
cualquier modificación a dichos contratos o documentos, y hacer que se cumplan los derechos y acciones disponibles para el Fideicomiso;

hhhhhhhh. Solicitar y celebrar cualquier clase de financiamiento, ya sea con instituciones financieras nacionales o extranjeras de acuerdo
con las instrucciones del Comité Técnico, con el fin de adquirir y/o construir Bienes Inmuebles y en su caso adquirir Derechos de
Arrendamiento, pudiendo otorgar cualquier clase de garantías, incluyendo garantías reales con el Patrimonio del Fideicomiso;

iiiiiiiii. Realizar la emisión y colocación de Valores diferentes a los CBFIs, incluyendo títulos de deuda de acuerdo con las instrucciones
de la Asamblea de Tenedores, o en su caso, del Comité Técnico mediante oferta pública y/o privada y realizar todos los actos necesarios
y/o convenientes ante cualquier autoridad competente, bolsa de valores, entidad, dependencia o persona a efecto de lograr la emisión y
colocación de dichos valores ya sea en México o en el extranjero, previo cumplimiento de las disposiciones legales aplicables;

jjjjjjjjjj. En caso del ejercicio del Derecho de Reversión por parte de algún Fideicomitente Adherente, recibir el precio de reversión,
conforme a los términos y condiciones que determine el Comité Técnico;

kkkkkkkkkkk. Efectuar la compra de CBFIs previamente emitidos por el Fiduciario o títulos de crédito que los representen, pudiendo
enajenarlos o cancelarlos de conformidad con las instrucciones que reciba del Comité Técnico, siendo aplicable en lo conducente el
artículo 56 de la LMV;

llllllllllll. En caso que el Fideicomiso se extinga, llevar a cabo el proceso de liquidación que se establece en el presente Fideicomiso y la
celebración del respectivo convenio de extinción total del Fideicomiso;

mmmmmmmmmmmmm.Proporcionar acceso irrestricto al Representante Común o a quien el mismo designe, a toda la información que tenga
disponible derivada o relacionada con el presente Fideicomiso, en un margen no mayor a 10 (diez) Días Hábiles posteriores de haber
recibido la solicitud por escrito respectiva del acceso a la información;

nnnnnnnnnnnnnn. Proporcionar acceso irrestricto al Administrador, o a quien éste designe, dentro del ámbito de sus funciones, a toda la
información que tenga disponible derivada o relacionada con el presente Fideicomiso;

ooooooooooooooo. En su caso, conforme lo establecido en el párrafo segundo de esta Cláusula, previa instrucción del Comité Técnico,
podrá realizar todos los actos necesarios para que Bienes Inmuebles que formen parte del Patrimonio del Fideicomiso se destinen a la

Clave de Cotización: FINN Fecha: 2018-12-31

132 de 265

prestación de servicios de hospedaje, incluyendo la adquisición de todos los bienes y derechos necesarios al efecto, y la realización de
todos los actos necesarios y/o convenientes, incluidos los actos jurídicos, convenios y contratos que al efecto se requiera para llevar a cabo
las actividades referidas;

pppppppppppppppp. Ostentar la posesión originaria más nunca la posesión derivada de los Activos que sean aportados al Patrimonio del
Fideicomiso; y

qqqqqqqqqqqqqqqqq. En general, cumplir oportuna y diligentemente con todas las obligaciones a su cargo, de conformidad con este
Fideicomiso y con las demás disposiciones legales aplicables.

SEXTA. EMISIÓN DE CBFIs.

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

1. Tenedores. Los Tenedores, en virtud de la adquisición de los CBFIs, estarán sujetos a lo previsto en este Fideicomiso y en los CBFIs

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

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

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

1. Designación del Intermediario Colocador. El Comité Técnico, a través de una instrucción al Fiduciario efectuará la designación del

Intermediario Colocador encargado de llevar a cabo cada Colocación.

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

a. Antes de que los CBFIs sean emitidos y colocados, el Fiduciario deberá obtener todas las autorizaciones de la CNBV necesarias, así como

la autorización de la BMV para el listado de los mismos.

b. Los CBFIs se denominarán en Pesos.

c. Los CBFIs serán no amortizables.

d. Salvo lo establecido en el presente Fideicomiso, los CBFIs no otorgan derecho alguno sobre los Activos a sus Tenedores.

e. Ni el Fiduciario (excepto con los bienes disponibles en el Patrimonio del Fideicomiso según se prevé específicamente en este Fideicomiso),
ni el Fideicomitente, ni los Fideicomitentes Adherentes, ni el Administrador, ni el Representante Común, ni el Intermediario Colocador,
estarán obligados en lo personal a hacer el pago de cualquier cantidad debida conforme al presente Fideicomiso. En caso de que el
Patrimonio del Fideicomiso no genere los recursos necesarios para realizar la entrega de Distribuciones de Efectivo a los Tenedores, no
habrá obligación del Fiduciario, del Fideicomitente, de los Fideicomitentes Adherentes, del Administrador, del Representante Común ni del
Intermediario Colocador, de realizar dicha entrega, por lo que ninguno de ellos estará obligado a hacer uso de su propio patrimonio para
cubrir dichos pagos.

f. Todas las Distribuciones de Efectivo a los Tenedores se llevarán a cabo por medio de transferencia electrónica a través del Indeval,

ubicado en Paseo de la Reforma No. 255, Piso 3, Col. Cuauhtémoc, 06500, México, Ciudad de México.

Clave de Cotización: FINN Fecha: 2018-12-31

133 de 265

g. Los CBFIs se regirán e interpretarán de conformidad con la Legislación Aplicable.

h. Los CBFIs serán colocados en el mercado de valores o sistema de cotización y/o negociación que en su caso determine el Comité Técnico,
ya sea nacional o extranjero, y deberán ser inscritos en el RNV.

i. Los CBFIs tendrán las demás características que determine el Comité Técnico en los términos de la Emisión respectiva.

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

1. Título. Los CBFIs emitidos por el Fideicomiso podrán estar documentados mediante un sólo Título que ampare todos los CBFIs. El Título

respectivo deberá contener todos los datos relativos a la Emisión y los requisitos que establece la LMV, y será emitido en los términos que
establece la propia LMV, conforme a las características que acuerde el Comité Técnico.

El Título deberá ser depositado en el Indeval.

La clave de cotización de los CBFIs es “FINN13”.

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

…

OCTAVA. ASAMBLEA DE TENEDORES.

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

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

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

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

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

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

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

 Para tales efectos, el Representante Común deberá expedir la convocatoria para que la Asamblea de Tenedores se reúna
dentro del término de 1 (un) mes a partir de la fecha en que reciba la solicitud. Si el Representante Común no cumpliere con esta

Clave de Cotización: FINN Fecha: 2018-12-31

134 de 265

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

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

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

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

 (vi) Para que se considere válidamente instalada una Asamblea de Tenedores, en la que se pretenda (i) acordar la
revocación de la designación del Representante Común; (ii) nombrar a un nuevo representante común; o (iii) cuando se trate de
consentir u otorgar prórrogas o esperas al Fiduciario, se requerirá que estén debidamente representados por lo menos los Tenedores
que representen el 75% (setenta y cinco por ciento) de los CBFIs en circulación. Para efectos de lo anterior, si la Asamblea de
Tenedores se reúne en virtud de segunda convocatoria, sus decisiones serán válidas cualquiera que sea el número de CBFIs en ella
representados.

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

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

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

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

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

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

Clave de Cotización: FINN Fecha: 2018-12-31

135 de 265

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Clave de Cotización: FINN Fecha: 2018-12-31

136 de 265

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

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

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

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

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

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

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

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

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

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

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

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

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

Clave de Cotización: FINN Fecha: 2018-12-31

137 de 265

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

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

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

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

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

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

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

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

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

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

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

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

Clave de Cotización: FINN Fecha: 2018-12-31

138 de 265

Adicionalmente, se deberá establecer que en caso de que se incumpla con el índice de cobertura de servicio de la deuda,
no se podrán asumir pasivos adicionales con cargo al Patrimonio del Fideicomiso, salvo que se trate de operaciones de
refinanciamiento para extender el vencimiento del endeudamiento y el Comité Técnico documente las evidencias de tal
situación. En todo caso, el resultado de dicho refinanciamiento no podrá implicar una disminución en el cálculo del índice
de cobertura de servicio de la deuda registrado antes de la citada operación de refinanciamiento.

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

 …

DÉCIMA CUARTA. DISTRIBUCIONES.

 14.1 Distribuciones. Los Tenedores de los CBFIs tendrán derecho a recibir las Distribuciones conforme a lo previsto por el presente
Fideicomiso, por lo que una vez que se apruebe la distribución correspondiente por parte del Comité Técnico, éste deberá instruir por escrito al
Fiduciario la entrega de las Distribuciones a los Tenedores.

 Será necesario que el Comité Técnico, cuente con el voto favorable de la mayoría de los Miembros Independientes del Comité Técnico para
acordar que las Distribuciones sean distintas al 95% (noventa y cinco por ciento) del Resultado Fiscal del ejercicio que corresponda.

Para el caso de que se pretenda acordar una Distribución menor al 95% (noventa y cinco por ciento) del Resultado Fiscal del Fideicomiso, se
requerirá además la aprobación de la Asamblea de Tenedores.

 14.2 Entrega de Distribuciones de Efectivo. Las entregas de las Distribuciones de Efectivo se realizarán a prorrata entre todos los
Tenedores en proporción a la tenencia de los CBFIs que cada Tenedor detente.

 14.3 Periodicidad. Las Distribuciones de Efectivo se efectuarán de manera trimestral durante el primer ejercicio fiscal, siempre y cuando
existan recursos disponibles al efecto conforme a la operación y manejo de las cuentas, ingresos, inversiones y egresos. Para los ejercicios
posteriores, la política de distribución será determinada por el Comité Técnico.

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

 (i) Que el Comité Técnico apruebe los estados financieros del Fideicomiso, con base en los cuales se pretenda efectuar la
entrega de Distribuciones de Efectivo;

 (ii) Que el Comité Técnico apruebe el monto de la Distribución de Efectivo, previa opinión del Comité de Auditoría; y

 (iii) Que el Administrador, con base en la resolución del Comité Técnico, realice la instrucción respectiva al Fiduciario para la
entrega de Distribuciones de Efectivo a los Tenedores, con base en el monto total aprobado por el Comité Técnico y el número de
CBFIs en circulación.

 El Fiduciario deberá informar a la CNBV, a la BMV, a través de los medios que estás determinen, y por escrito al Indeval, con al
menos 2 (dos) Días Hábiles de anticipación a la fecha en la que realizará la entrega de Distribuciones de Efectivo, el monto correspondiente a dicha
entrega de Distribuciones de Efectivo.
…

DÉCIMA SEXTA. OBLIGACIONES DEL FIDUCIARIO.

 16.1 Obligaciones del Fiduciario. Sin perjuicio de las obligaciones del Fiduciario consignadas en este Fideicomiso, el Fiduciario tendrá
durante la vigencia del presente Fideicomiso, las siguientes obligaciones:

Clave de Cotización: FINN Fecha: 2018-12-31

139 de 265

 a. Cumplir en tiempo y forma con las obligaciones establecidas a su cargo en el presente Fideicomiso y en los Documentos de
Emisión;

 b. Proporcionar al Auditor Externo todas las facilidades e información necesarias a fin de que lleve a cabo la auditoría anual;

 c. Realizar todos los actos para o tendientes a mantener la exigibilidad y validez de este Fideicomiso;

 d. Abstenerse de realizar actividades o actos que sean incongruentes o contrarios a lo estipulado en este Fideicomiso y llevar a
cabo todas las actividades y actos previstos expresamente en este Fideicomiso, para que las Partes puedan ejercer completa, eficaz y
oportunamente sus derechos;

 e. Cumplir con todas las leyes, reglamentos, decretos, acuerdos y normas aplicables, emitidas por cualquier autoridad
gubernamental;

 f. De conformidad con la información que le sea entregada por el Asesor Contable y Fiscal, cumplir por cuenta de los Tenedores,
con las obligaciones a su cargo en los términos de la LISR y de conformidad con la Cláusula Vigésimo Sexta de este Fideicomiso;

 g. Realizar todos los actos necesarios para o tendientes a conservar los derechos de que sea titular, conforme a este Fideicomiso;

 h. Crear y mantener de manera independiente las Cuentas, sin que las cantidades transferidas o registradas en los mismos se
confundan en cualquier forma;

 i. Consultar con el Comité Técnico, en caso de que deba tomarse alguna decisión respecto a asuntos no previstos en este
Fideicomiso conforme al siguiente procedimiento: El Fiduciario notificará al Comité Técnico, para que acuerde lo relativo a la decisión
en cuestión dentro de un plazo razonable. El Comité Técnico podrá decidir la necesidad de convocar a una Asamblea de Tenedores
para que esta decida el asunto de que se trate, para lo cual, el Comité Técnico notificará la solicitud correspondiente al Fiduciario con
la finalidad de que este último convoque la celebración de la Asamblea de Tenedores; en cuyo caso el Fiduciario se abstendrá de
retrasar en forma no razonable la convocatoria y celebración de dicha Asamblea de Tenedores. El Comité Técnico deberá resolver los
asuntos cuya urgencia no permita la realización de la convocatoria y celebración de la Asamblea de Tenedores, debiendo auxiliarse al
respecto en la opinión que al efecto formule el Comité de Prácticas y/o el Comité de Auditoría, dependiendo la materia de que se
trate;

 j. Entregar vía correo electrónico al Representante Común, al Auditor Externo, al Administrador, al Comité Técnico, al Comité de
Prácticas y al Comité de Auditoría, dentro de los primeros 10 (diez) Días Hábiles de cada mes, el estado de cuenta fiduciario que
muestre el valor del Patrimonio del Fideicomiso al mes calendario inmediato anterior. En virtud que las Cuentas se mantienen en una
institución financiera diversa a Deutsche Bank México, Sociedad Anónima, Institución de Banca Múltiple, el Fideicomitente, los
Fideicomitentes Adherentes, los Fideicomisarios en Primer Lugar, Fideicomisarios en Segundo Lugar y el Comité Técnico aceptan
que el Fiduciario sólo está obligado a proporcionar los estados de cuenta con base en sus formatos institucionales que incluya la
información que indique el valor del Patrimonio del Fideicomiso (saldos finales) al cierre del mes en cuestión, con copia de los estados
de cuenta que el Fiduciario reciba del banco corresponsal en donde se mantienen las Cuentas, mismos que contienen el detalle intra-
mes de todas las operaciones realizadas, sin necesidad de que el Fiduciario replique la información del banco corresponsal en los
estados de cuenta del Fiduciario.

 El Fiduciario no será responsable en caso de que alguna de las Partes no reciba los estados de cuenta respectivos, siendo a cargo
de éstos, cuando así ocurra, el solicitar al Fiduciario una copia de los estados de cuenta correspondientes.

 Todo estado de cuenta que prepare el Fiduciario será elaborado de conformidad con los formatos que institucionalmente hayan
sido establecidos y contendrá la información que el Fiduciario determine de conformidad con las políticas institucionales.

 El Administrador llevará a cabo la contabilidad del Fideicomiso, misma que deberá ser entregada cuando menos 3 (tres) Días
Hábiles anteriores a la fecha límite de acuerdo a los plazos establecidos para entrega a la BMV y a la CNBV con base a la Legislación
Aplicable, misma que será publicada por el Fiduciario a más tardar en la fecha límite establecida en la Legislación Aplicable.

 k. El Fiduciario previa asesoría del Asesor Contable y Fiscal, deberá entregar la información razonable que le sea solicitada por el
Comité Técnico con base en las solicitudes de Tenedores, para efectos de que estos últimos puedan cumplir con sus respectivas
obligaciones fiscales cuando los mismos sean residentes extranjeros;

 l. Proporcionar al público en general a través del STIV-2 que mantiene la CNBV y el EMISNET que mantiene la BMV, la
información a que se refiere el artículo 33 (treinta y tres) de la Circular Única de Emisoras;

Clave de Cotización: FINN Fecha: 2018-12-31

140 de 265

 m. Permitir el acceso al Comité Técnico, al Representante Común y al Administrador (en este último caso, limitado la
documentación e información conforme sus funciones), a todos los documentos e información en su poder derivados o relacionados
con el presente Fideicomiso que pueda entregarse conforme a la Legislación Aplicable;

 n. Responder civilmente por daños y perjuicios que cause por el incumplimiento de las obligaciones a su cargo, asumidas en el
presente Fideicomiso siempre y cuando este incumplimiento sea derivado del dolo, negligencia o mala fe;

 o. Verificar el cumplimiento del Auditor Externo con sus obligaciones establecidas en el contrato de prestación de servicios u otro
instrumento celebrado;

 p. Proporcionar a la BMV, en lo conducente, por medio de la persona que éste designe por escrito, la información a que se refiere
la disposición 4.033.00 y la Sección Segunda del Capítulo Quinto del Título Cuarto del Reglamento Interior de la BMV que le
corresponda, respecto del Patrimonio del Fideicomiso, así como su conformidad para que, en caso de incumplimiento, le sean
aplicables las medidas disciplinarias y correctivas a través de los órganos y procedimientos disciplinarios que se establecen en el
Título Décimo Primero del Reglamento Interior de la BMV. El Comité Técnico deberá vigilar y procurar que el Fiduciario cumpla con la
obligación establecida en este inciso y proporcione a la BMV en lo conducente la información referida;

 q. Publicar avisos de entrega de Distribuciones de Efectivo o Reembolsos de Capital a los Tenedores e informar al Indeval, a la
CNBV y a la BMV, a través de los medios que estas últimas determinen incluyendo el STIV-2 y EMISNET, con por los menos 6 (seis)
Días Hábiles de anticipación, respecto de cualquier Distribución de Efectivo o Reembolso de Capital que deba hacerse a los
Tenedores; para lo cual el Comité Técnico le notificará con cuando menos 10 (diez) Días Hábiles de anticipación el monto y la fecha
de la Distribución de Efectivo; y

r. El Fiduciario en ningún momento estará obligado a erogar ningún tipo de gasto u honorario o cantidad alguna con cargo a su
patrimonio, a fin de cumplir con las funciones que le corresponden conforme a la ley, a este Fideicomiso y a los respectivos CBFIs. En
el supuesto de surgir cualquier conflicto originado por autoridades, por el Representante Común, los Intermediarios Colocadores o por
terceros que impidan el pago de las Distribuciones de Efectivo, el Fiduciario hará esto del conocimiento de la Asamblea de Tenedores,
y de conformidad con las resolución que esta adopte, el Fiduciario podrá otorgar los poderes suficientes a favor de la Persona o las
Personas que para dichos efectos sea instruido pudiendo solicitar a los propios Tenedores, la aportación de los recursos pertinentes
para cubrir los honorarios de dichos apoderados.

…

VIGÉSIMA SEGUNDA. DERECHO DE REVERSIÓN.

22.1 Derecho de Reversión. Los Fideicomitentes Adherentes de que se trate, sólo podrán ejercer el Derecho de Reversión conforme al presente
Fideicomiso en caso de que el Fiduciario haya sido instruido por el Comité Técnico o la Asamblea de Tenedores, para que proceda a la enajenación
del Activo de que se trate.

 22.2 Mecanismo para ejercer del Derecho de Reversión. Para el ejercicio del Derecho de Reversión sobre los Activos a que se refiere la
sección 22.1 anterior, se procederá de la siguiente forma:

 A. Una vez que se haya tomado la decisión de enajenar el Activo de que se trate conforme a este Fideicomiso, el Comité Técnico con el voto
favorable de la mayoría de sus miembros y de la mayoría de los Miembros Independientes, determinará el precio y condiciones de la reversión, para
lo cual requerirá de la opinión del Comité de Prácticas quien deberá emitir una opinión de razonabilidad considerando la valuación, a su vez, de un
experto independiente. El precio y condiciones de reversión deberán ser notificados al Fiduciario por escrito, y al o a los Fideicomitentes Adherentes
de que se trate.

 B. Los Fideicomitentes Adherentes de que se traten contarán con un plazo de 15 (quince) Días Hábiles siguientes a la notificación a que se
refiere el inciso A. anterior para manifestar su voluntad de ejercer o no el Derecho de Reversión a que se refiere la presente Cláusula y, en su caso,
debiendo exhibir el precio de la reversión a más tardar en la fecha en la que se firme la escritura pública en la que se haga constar la reversión de la
propiedad del Activo de que se trate, debiendo procederse conforme a las condiciones establecidas por el Comité Técnico.
 En caso de no existir manifestación por parte de los Fideicomitentes Adherentes dentro del plazo de 15 (quince) Días Hábiles, se entenderá
que no desean ejercer el Derecho de Reversión por lo que el Fiduciario procederá conforme le instruya el Comité Técnico.

…

Clave de Cotización: FINN Fecha: 2018-12-31

141 de 265

VIGÉSIMA SEXTA. OBLIGACIONES FISCALES.

 26.1 Obligaciones. Los impuestos, derechos y demás contribuciones en materia fiscal, presentes o aquellos que se llegasen a determinar
como consecuencia de la emisión de nuevas disposiciones legales, que se causen con motivo de la celebración, vigencia y cumplimiento del objeto
del presente Fideicomiso y que pudieran imponer las leyes o autoridades fiscales, deberán estar a cargo de la Parte que, conforme a la legislación
aplicable, genere o cause tales impuestos, derechos y/o contribuciones en materia fiscal mencionadas. Para efectos de lo anterior, el Fiduciario y los
Tenedores habrán de atender lo dispuesto por esta Cláusula.

 26.2 Régimen Fiscal aplicable en materia de ISR e IVA. Al tratarse de un fideicomiso cuyo fin principal consiste en: (i) la adquisición y/o
construcción de Bienes Inmuebles para ser destinados al arrendamiento; (ii) la adquisición del derecho a percibir ingresos provenientes del
arrendamiento de dichos Bienes Inmuebles; así como (iii) a otorgar financiamiento para esos fines con garantía hipotecaria sobre los bienes
arrendados, el régimen fiscal que resultará aplicable es el contenido en los artículos 187 (ciento ochenta y siete) y 188 (ciento ochenta y ocho) de la
LISR actualmente en vigor y/o aquellas disposiciones legales que las sustituyan. De lo anterior, las Partes estarán sujetas a lo que a continuación se
refiere:

 a. El régimen fiscal descrito en el artículo 188 (ciento ochenta y ocho) de la LISR en vigor resulta aplicable al Fideicomiso, toda vez
que cumple con los requisitos previstos por el artículo 187 (ciento ochenta y siete) de la LISR en vigor, y/o aquellas disposiciones
legales que las sustituyan. De esta forma, en todo momento, el Fiduciario a través del Asesor Contable y Fiscal, tendrá la obligación de
vigilar el cabal cumplimiento por parte del Fideicomiso de los requisitos establecidos en dicho artículo;

 b. Será responsabilidad del Administrador determinar el Resultado Fiscal, así como la Utilidad Fiscal o, en su caso, Pérdida Fiscal
por CBFI de acuerdo con los informes que realicen y en su caso reciban con base en los términos del presente Fideicomiso;

 c. Los Tenedores de los CBFIs deberán acumular el Resultado Fiscal que les distribuya el Fiduciario o el Intermediario Financiero y
podrán acreditar el ISR que les sea retenido;

 d. El Intermediario Financiero deberá retener a los Tenedores el ISR sobre el monto de cada Distribución de Efectivo que se les
realice, salvo en el hecho de que los Tenedores se encuentren exentos del pago de dicho impuesto o, bien, se trate de Fondos de
Pensiones y Jubilaciones Extranjeros.

 e. El Fiduciario deberá proporcionar al Instituto para el Depósito de Valores (Indeval) la información a que se refiere la regla
correspondiente de la Resolución Miscelánea Fiscal vigente en el ejercicio de que se trate o aquella disposición legal que, en su caso,
la sustituya;

 f. Los Tenedores no podrán considerar como impuesto acreditable el IVA que sea acreditado por el Fideicomiso, ni el que le haya
sido trasladado al Fideicomiso. De igual forma, los Tenedores se encontrarán imposibilitados para compensar, acreditar o solicitar la
devolución de los saldos a favor generados por las operaciones del Fideicomiso por concepto de IVA, de conformidad con lo
establecido por la regla correspondiente de la Resolución Miscelánea Fiscal vigente en el ejercicio de que se trate o aquellas reglas
emitidas por las autoridades fiscales que la sustituyan. El Fiduciario con la asistencia del Asesor Contable y Fiscal, deberá presentar las
solicitudes de devolución correspondientes en materia de IVA.

 g. Para efectos de la LIVA, el Fiduciario deberá expedir por cuenta de los Tenedores los comprobantes respectivos, trasladando en
forma expresa y por separado dicho impuesto. De lo anterior, el Fiduciario asumirá responsabilidad solidaria por el impuesto que se
deba pagar con motivo de las actividades realizadas a través del Fideicomiso.

 h. Los Tenedores establecen que, con excepción de lo estipulado en este Fideicomiso; los CBFIs no les otorgan derecho alguno
sobre los Activos que forman parte del Patrimonio del Fideicomiso.

 26.3 Impuesto sobre Adquisición de Bienes Inmuebles (ISAI). Este impuesto se causará al momento de la aportación de los Activos al
Patrimonio del Fideicomiso. Respecto de los Activos que sean aportados al Patrimonio del Fideicomiso por los Fideicomitentes Adherentes y sobre
los cuales mantengan el Derecho de Reversión, el Fiduciario se encontrará obligado a determinar el cálculo y entero de dicho impuesto conforme a la
legislación aplicable, o su equivalente, en las entidades federativas y/o municipios en los que se encuentren ubicados los Activos que formen parte
del Patrimonio del Fideicomiso, hasta el momento en que sea enajenado el Activo de que se trate, o bien, hasta el momento en que el o los
Fideicomitentes Adherentes de que se trate, enajenen los CBFIs que hubieran recibido como contraprestación por la aportación del Activo al
Patrimonio del Fideicomiso.

 En el caso de que el Fiduciario sea requerido formalmente por las autoridades competentes para efectos de realizar cualquier pago
relacionado con el impuesto referido, el Fiduciario podrá realizar el pago que se le requiera con los recursos que se mantengan en el Patrimonio del
Fideicomiso, sin responsabilidad alguna.

Clave de Cotización: FINN Fecha: 2018-12-31

142 de 265

 En el supuesto de que conforme a la legislación fiscal aplicable en las entidades federativas y/o municipios en los que se encuentren ubicados
los Activos se requiera al notario público que haga constar la aportación o adquisición de los Activos, calcular, retener y enterar el referido impuesto,
será el notario público que haga constar la aportación o adquisición quien calcule, retenga y entere el referido impuesto.

 26.4 Como se ha señalado, las disposiciones fiscales que rigen el presente Fideicomiso son las establecidas en los artículos 187 (ciento
ochenta y siete) y 188 (ciento ochenta y ocho) de la LISR en vigor, y/o aquellas disposiciones legales que las sustituyan, así como en la Ley del
Impuesto Sobre Adquisición de Bienes Inmuebles de la entidad federativa aplicable a la ubicación de los Activos. A este respecto, se autoriza al
Fiduciario la contratación de un Asesor Contable y Fiscal, por conducto del cual, el Fiduciario dará cabal cumplimiento de las obligaciones descritas
en las secciones 26.2 y 26.3 de este Fideicomiso. Los gastos del referido Asesor Contable y Fiscal serán considerados como Gastos de
Mantenimiento de la Emisión.

 26.5 El Fiduciario se encontrará exento de la obligación de pagar por cuenta propia el importe de las obligaciones fiscales que graven el
Patrimonio del Fideicomiso y sus actividades, por lo que cualquier coste en este sentido será única y exclusivamente con cargo al Patrimonio del
Fideicomiso, y hasta por el monto que éste alcance y baste.

 26.6 Las Partes del presente Fideicomiso se obligan a indemnizar y a mantener en paz y a salvo al Fiduciario, de cualquier
responsabilidad, impuesto, actualización, recargo o multa que pudiera derivarse del posible incumplimiento de las obligaciones fiscales, en el
supuesto que el Patrimonio del Fideicomiso llegase a ser insuficiente y por motivo del cual pudiera derivarse el incumplimiento de las obligaciones
fiscales.

 26.7 Las Partes reconocen que el Representante Común no es ni será responsable de ninguna obligación fiscal derivada de este
Fideicomiso (con excepción de la que derive de los honorarios correspondientes), ni de la presentación, validación o revisión de cualquier informe,
declaración, o documento de naturaleza fiscal.

 26.8 A efectos de dar cumplimiento a las obligaciones establecidas en la presente Cláusula o en caso de cualquier contingencia derivada
de algún requerimiento por parte de alguna autoridad, las Partes acuerdan que el Fiduciario contratará al Asesor Contable y Fiscal con cargo al
Patrimonio del Fideicomiso a efectos de que éste realice por cuenta y orden del Fiduciario y con base en la información que éste último reciba de los
reportes correspondientes establecidos en el presente Fideicomiso, el reporte, declaración y pago de los impuestos correspondiente.

 26.9 Las Partes en este acto expresamente acuerdan que el Fiduciario tendrá en todo momento el derecho de hacerse representar, con
cargo al Patrimonio del Fideicomiso, por sus propios abogados, consejeros y fiscalistas en relación a cualesquiera obligaciones fiscales que
resultaren a su cargo.

 26.10 El Asesor Contable y Fiscal realizará por cuenta y orden del Fiduciario y con base en la información que éste último reciba de los
reportes correspondientes establecidos en el presente Fideicomiso, la preparación y elaboración de información financiera que el Fiduciario dará a
conocer al público en general a través del EMISNET que mantiene la BMV y STIV-2 que mantiene la CNBV, o los medios que estas determinen.
…

TRIGÉSIMA. DISPOSICIONES RELATIVAS A TRANSACCIONES CON CBFIS.

 30.1 Transmisiones sujetas a autorización del Comité Técnico. Toda transmisión de CBFIs a favor de Persona alguna o conjunto de
Personas actuando en forma concertada que llegue a acumular en una o varias transacciones el 10% (diez por ciento) o más del total de los CBFIs
en circulación, estará sujeto a la autorización previa del Comité Técnico, con el voto favorable de la mayoría de los miembros del Comité y con el voto
favorable de la mayoría de los Miembros Independientes. Lo anterior no será aplicable exclusivamente a las adquisiciones que efectúen las
Sociedades de Inversión Especializada en Fondos para el Retiro de manera independiente, pero sí cuando actúen de manera concertada dos o más
de ellas.

 Lo señalado en el párrafo anterior, se aplica en forma enunciativa, pero no limitativa a:

 a) La compra o adquisición por cualquier título o medio, de CBFIs emitidos por el Fiduciario conforme al presente Fideicomiso o que
se emitan en el futuro, incluyendo Certificados de Participación Ordinaria (CPO´s) o cualquier otro Valor o instrumento cuyo valor
subyacente sea los CBFIs emitidos por el Fiduciario conforme al presente Fideicomiso; o cualesquiera otro documento que represente
derechos sobre CBFIs;

 b) La compra o adquisición de cualquier clase de derechos que correspondan a los Tenedores;

 c) Cualquier contrato, convenio o acto jurídico que pretenda limitar o resulte en la transmisión de cualquiera de los derechos y
facultades que correspondan a los Tenedores, incluyendo instrumentos u operaciones financieras derivadas, así como los actos que
impliquen la pérdida o limitación de los derechos de voto otorgados por los CBFIs, salvo aquellos previstos por la Circular Única de Emisoras
e incluidos en el presente Fideicomiso; y

Clave de Cotización: FINN Fecha: 2018-12-31

143 de 265

 d) Adquisiciones que pretendan realizar una o más Personas, que actúen de manera concertada cuando se encuentren vinculados
entre sí para tomar decisiones como grupo, asociación de Personas o consorcios.

 La autorización del Comité Técnico deberá ser previa y por escrito, y se requerirá indistintamente si la adquisición de los CBFIs, Valores
y/o derechos relativos a los mismos, se pretende realizar dentro o fuera de bolsa de valores, directa o indirectamente, a través de ofertas
públicas o privadas, o mediante cualesquiera otra modalidad o acto jurídico, en una o varias transacciones de cualquier naturaleza jurídica,
simultáneas o sucesivas, en México o en el extranjero.

 30.2 Otras transmisiones sujetas a autorización del Comité Técnico. También se requerirá el voto favorable del Comité Técnico para la
celebración de convenios, contratos y cualesquiera otros actos jurídico de cualquier naturaleza, orales o escritos, en virtud de los cuales se formen o
adopten mecanismos o acuerdos de asociación de voto, para su ejercicio en una o varias Asambleas de Tenedores, cada vez que el número de
votos en su conjunto resulte en un número igual o mayor a cualquier porcentaje del total de los CBFIs que sea igual o superior al 10% (diez por
ciento) de los CBFIs en circulación.

 30.3 Procedimiento. La solicitud escrita para efectuar la adquisición deberá presentarse por el o los interesados a efecto de ser
considerada por el Comité Técnico y deberá entregarse al Administrador con copia al secretario del Comité Técnico y al Fiduciario, en el entendido
de que su falsedad hará que los solicitantes incurran en las sanciones penales respectivas y sean responsables de los daños y perjuicios que en su
caso ocasionen incluyendo el daño moral que causen al Fiduciario, a los Tenedores y al Administrador, incluyendo a sus subsidiarias y filiales. Dicha
solicitud deberá incluir como mínimo, a manera enunciativa y no limitativa, la siguiente información que se deberá proporcionar bajo protesta de decir
verdad:

 a) El número de CBFIs que se pretenden adquirir y una explicación detallada de la naturaleza jurídica del acto o actos que se pretendan
realizar;

 b) La identidad y nacionalidad del solicitante o solicitantes, revelando si actúan por cuenta propia o ajena, ya sea como mandatarios,
accionistas, comisionistas, fiduciarios, fideicomitentes, fideicomisarios, miembros del Comité Técnico o su equivalente, “trustees” o agentes de
terceros, y si actúan con o sin la representación de terceros en México o en el extranjero;

 c) La identidad y nacionalidad de los socios, accionistas, mandantes, comitentes, fiduciarios, fideicomitentes, fideicomisarios, miembros
del comité técnico o su equivalente, causahabientes y agentes de los solicitantes, en México o en el extranjero;

 d) La identidad y nacionalidad de quién o quiénes controlan a los solicitantes, directa o indirectamente a través de los comisionistas,
fiduciarios, fideicomitentes y demás entidades o personas señaladas en los párrafos b) y c) anteriores;

 e) Quiénes de los mencionados anteriormente son entre sí cónyuges o tienen parentesco por consanguinidad o afinidad hasta el cuarto
grado;

 f) Quiénes de todas las personas mencionadas anteriormente son o no, competidores del negocio establecido por el presente
Fideicomiso; y si mantienen o no, alguna relación jurídica económica o de hecho con algún competidor, cliente, proveedor, acreedor o Tenedor de
por lo menos un 10% (diez por ciento) de CBFIs en circulación;

 g) La participación individual que ya mantengan, directa o indirectamente los solicitantes y todos los mencionados anteriormente, con
respecto a los CBFIs, valores, derechos y mecanismos o acuerdos de asociación de voto a que se refiere la presente Cláusula;

 h) El origen de los recursos económicos que se pretendan utilizar para pagar la adquisición que se establezca en la solicitud,
especificando la identidad, nacionalidad y demás información pertinente de quién o quiénes provean o vayan a proveer dichos recursos; explicando la
naturaleza jurídica y condiciones de dicho financiamiento o aportación, incluyendo la descripción de cualquier clase de garantía que en su caso se
vaya a otorgar y revelando además, si esta o estas personas, directa o indirectamente son o no competidores, clientes, proveedores, acreedores o
tenedores de por lo menos un 10% (diez por ciento) de los CBFIs en circulación;

 i) El propósito de la transacción o transacciones de que se pretenden realizar; y quiénes de los solicitantes tienen la intención de adquirir
en el futuro, directa o indirectamente, CBFIs y derechos adicionales a los referidos en la solicitud y, en su caso, el porcentaje de tenencia o de voto
que se pretenda alcanzar con dichas adquisiciones. Asimismo, se deberá establecer si es su deseo o no adquirir 30% (treinta por ciento) o más de
los CBFIs en circulación o, en su caso, el control del Fideicomiso en virtud de mecanismos o acuerdos de voto o por cualquier otro medio, ya que en
este caso adicionalmente se deberá efectuar a través de una oferta pública de compra; y

 j) En su caso, cualesquier otra información o documentos adicionales que se requieran por el Comité Técnico para adoptar su
resolución. La información y documentación mencionada en los incisos anteriores, deberá ser proporcionada al Comité Técnico dentro de los 45
(cuarenta y cinco) Días Hábiles siguientes a la presentación de la solicitud.

Clave de Cotización: FINN Fecha: 2018-12-31

144 de 265

 30.4 Efectos. Si se llegaren a realizar compras o adquisiciones de CBFIs, o celebrar convenios de los restringidos en la presente Cláusula
sin observarse el requisito de obtener el acuerdo favorable, previo y por escrito del Comité Técnico y en su caso sin haber dado cumplimiento a las
disposiciones antes citadas, los CBFIs, Valores y derechos relativos a los mismos materia de dichas compras, adquisiciones o convenios, serán
nulos y no otorgarán derecho o facultad alguna para votar en las Asambleas de Tenedores, ni se podrán ejercer cualesquiera otros derechos
diferentes a los económicos que correspondan a los CBFIs o derechos relativos a los mismos. Consecuentemente, en estos casos, no se dará valor
alguno a las constancias de depósito de CBFIs que en su caso expida alguna institución de crédito o para el depósito de valores del país, o en su
caso las similares del extranjero, para acreditar el derecho de asistencia a una Asamblea de Tenedores.

 30.5 Pacto expreso. Los Tenedores, así como de los Valores, documentos, contratos y convenios a que se refiere la presente Cláusula,
por el solo hecho de serlo, convienen expresamente en cumplir con lo previsto en la misma y con los acuerdos del Comité Técnico que en su caso
adopte. Asimismo, autorizan expresamente al Comité Técnico para que lleve a cabo toda clase de investigaciones y requerimientos de información
para verificar el cumplimiento de la presente Cláusula y, en su caso, el cumplimiento de las disposiciones legales aplicables en ese momento.

 30.6 Elementos para valoración. El Comité Técnico al hacer la determinación correspondiente en los términos de esta Cláusula, podrá
evaluar entre otros aspectos, los siguientes: (i) el beneficio que se esperaría para el desarrollo del negocio implementado por el Fideicomiso; (ii) el
posible incremento en el valor del Patrimonio del Fideicomiso o en la inversión de los Tenedores; (iii) la debida protección de los Tenedores; (iv) si el
pretendido comprador o adquiriente es competidor directo o indirecto en el negocio establecido por el Fideicomiso o si está relacionado con
competidores del mismo; (v) que el solicitante hubiera cumplido con los requisitos que se prevén en esta Cláusula para solicitar la autorización por
cada 10% (diez por ciento) de los CBFIs y en su caso, los demás requisitos legales aplicables; (vi) la solvencia moral y económica de los interesados;
(vii) el mantener una base adecuada de inversionistas; y (viii) los demás requisitos que juzgue adecuados el Comité Técnico, incluyendo la posible
petición a un tercero de un dictamen sobre la razonabilidad del precio o pretensiones del interesado u otras cuestiones relacionadas.

 30.7 Término para la resolución. El Comité Técnico deberá de resolver las solicitudes a que se refiere la presente Cláusula dentro de los 3
(tres) meses a partir de la fecha en que se hubiere presentado la solicitud o solicitudes correspondientes. En cualquier caso, si el Comité Técnico no
resuelve la solicitud o solicitudes en el plazo antes señalado, se considerará que el Comité Técnico ha resuelto en forma negativa, es decir, negando
la autorización. De igual manera, el Comité Técnico podrá, a su juicio, reservarse la divulgación de dicho evento al público inversionista por ser un
asunto estratégico del negocio establecido por el Fideicomiso.

 Para el caso en que el Comité Técnico niegue la autorización solicitada conforme lo establecido en el párrafo anterior, en un plazo no mayor a
los 2 (dos) meses siguientes deberá acordar el mecanismo conforme al cual los solicitantes puedan enajenar los CBFIs, incluyendo la adquisición
proporcional de los mismos por los demás Tenedores conforme a su tenencia y la readquisición de los mismos por el propio Fiduciario.

 30.8 Figuras jurídicas incluidas. Para los efectos de la presente Cláusula, la adquisición de los CBFIs o de derechos sobre los CBFIs, así
como de los Valores, documentos, contratos y convenios a que se refiere esta Cláusula, incluye además de la propiedad y copropiedad de los CBFIs,
los casos de usufructo, nudo propietario o usufructuario, préstamo, reporto, prenda, posesión, titularidad fiduciaria o derechos derivados de
fideicomisos o figuras similares bajo la legislación mexicana o legislaciones extranjeras; la facultad de ejercer o estar en posibilidad de determinar el
ejercicio de cualquier derecho como Tenedor; la facultad de determinar la enajenación y transmisión en cualquier forma de los CBFIs o de los
derechos inherentes a los mismos, o tener derecho a recibir los beneficios o productos de la enajenación, ventas y usufructo de CBFIs o derechos
inherentes a los mismos.

 30.9 Forma de calcular montos y porcentajes. Para determinar si se alcanzan o exceden los porcentajes y montos a que se refiere esta
Cláusula, se agrupan, además de los CBFIs o derechos de que sean propietarios o titulares las personas que pretendan adquirir CBFIs o derechos
sobre los mismos, los siguientes CBFIs y derechos: (i) los CBFIs o derechos que se pretendan adquirir; (ii) los CBFIs o derechos de que sea titulares
o propietarios personas morales en las que el pretendido adquiriente, adquirientes o las personas a que se refiere esta Cláusula, tengan una
participación directa o indirecta; o con quienes tengan celebrado un convenio, contrato, acuerdo o arreglo cualquiera, ya sea directa o indirectamente,
por virtud de los cuales en cualquier forma puedan influenciar el ejercicio de los derechos o facultades que dichas personas tengan por virtud de su
propiedad o titularidad de CBFIs o derechos, incluyendo las hipótesis de “Influencia Significativa” o “Poder de Mando” en los términos de los
dispuesto por la LMV; (iii) los CBFIs o derechos sobre CBFIs que estén sujetos a fideicomisos o figuras similares en los que participen o sean parte el
pretendido adquiriente o pretendidos adquirientes, sus parientes hasta el cuarto grado o cualquier persona actuando por cuenta de o en virtud de
algún acuerdo, convenio, contrato o arreglo con el pretendido adquiriente o los referidos parientes; (iv) los CBFIs o derechos sobre CBFIs que sean
propiedad de parientes del pretendido adquiriente, hasta el cuarto grado; y (v) los CBFIs y derechos de los cuales sean titulares o propietarios
personas físicas por virtud de cualquier acto, convenio o contrato con el pretendido adquiriente o con cualquiera de las personas a que se refieren los
incisos (ii) (iii) y (iv) anteriores; o en relación a las cuales cualquiera de dichas personas pueda influenciar o determinar el ejercicio de las facultades o
derechos que les correspondan a dichos CBFIs o derechos sobre los mismos.

 30.10 Lo previsto en esta Cláusula no será aplicable a: (i) la transmisión hereditaria de CBFIs; y (ii) los mecanismos, incluido el Fideicomiso
de Fundadores, a través de los cuales los Fideicomitentes Adherentes controlen la tenencia de los CBFIs que adquieran como contraprestación por
la aportación al Patrimonio del Fideicomiso de los Activos Aportados.

 30.11 Lo previsto en esta Cláusula de ninguna manera limitará los derechos de los Tenedores que en lo individual o en su conjunto tengan
el 10% (diez por ciento) del total de CBFIs en circulación a que se refiere el presente Fideicomiso.

Clave de Cotización: FINN Fecha: 2018-12-31

145 de 265

 TRIGÉSIMA PRIMERA. MODIFICACIONES.

 31.1 Modificaciones. El presente Fideicomiso solo podrá modificarse previo acuerdo entre el Fideicomitente y el Representante Común,
con el consentimiento otorgado por los Tenedores a través de Asamblea de Tenedores autorizado por los porcentajes previstos en la Cláusula
Octava, con la comparecencia del Fiduciario; salvo que se trate de alguna modificación a las Cláusulas: Tercera, Cuarta, Quinta, Sexta, Séptima,
Octava, Novena, Décima, Décima Primera, Décima Cuarta, Décima Quinta, Décima Octava, Vigésima Segunda, Vigésima Tercera, Trigésima y
Trigésima Primera del presente Fideicomiso, la cual adicionalmente deberá ser autorizada por la Asamblea de Tenedores con voto favorable de los
Tenedores que representen, por lo menos, el 75% (setenta y cinco por ciento) del número de CBFIs en circulación. El requisito de votación antes
descrito, no se requerirá cuando se trate de modificaciones necesarias para adecuar el Fideicomiso de conformidad con futuras reformas a la
Legislación Aplicable o derivadas de algún requerimiento legal por parte de alguna autoridad competente.

 31.2 Modificaciones posteriores al cambio del Administrador inicial. Una vez que el Administrador inicial sea removido del cargo, el
Fiduciario deberá convocar a una Asamblea de Tenedores a más tardar dentro del mes siguiente a que ello ocurra, a efectos de que la misma
acuerde sobre la modificación del presente Fideicomiso para efectuar las modificaciones que considere convenientes con base en el proyecto de
convenio modificatorio que el Comité de Prácticas elabore al efecto.

Para que las resoluciones de la Asamblea de Tenedores a que se refiere el párrafo anterior sean válidas, se requerirá que las mismas sean
acordadas por cuando menos los Tenedores que representen la mitad más uno de los CBFIs en circulación. El convenio modificatorio respectivo
deberá ser suscrito por el Fiduciario y el Representante Común, sin la comparecencia del Administrador, salvo que la Asamblea de Tenedores
determine lo contrario.”

Terminación del Contrato de Asesoría
Mediante Asamblea de Tenedores de fecha 11 de noviembre de 2016, se autorizó la internalización de la administración del Patrimonio del
Fideicomiso con el objetivo de que las Actividades de Asesoría que originalmente prestaba Asesor de Activos Prisma, S.A.P.I. de C.V., en términos
del Contrato de Asesoría, fueran asumidas por el Administrador y, consecuentemente, autorizó la terminación anticipada del Contrato de Asesoría,
así como la contraprestación que sería pagada a Asesor de Activos Prisma, S.A.P.I. de C.V., con motivo de dicha terminación anticipada.

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

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

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

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

i. Los gastos generales y de administración al cierre de 2016, actualizados por inflación al cierre de cada año (2017, 2018 y 2019). De dicho

concepto quedarán excluidos los gastos de adquisición y organización, por su naturaleza no operativa y orientada a la inversión.

Más:

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

Menos:

Clave de Cotización: FINN Fecha: 2018-12-31

146 de 265

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

En caso de que los honorarios de Asesor de Activos Prisma, S.A.P.I. de C.V. proyectados disminuyan porque la base de activos inmobiliarios sea
menor a la proyectada de (i) Ps. $10,267,000,000.00 (diez mil doscientos sesenta y siete millones de Pesos 00/100 M.N.) para 2017; (ii) Ps.
$10,924,000,000.00 (diez mil novecientos veinticuatro millones Pesos 00/100 M.N.) para 2018; y (iii) Ps. $11,252,000,000.00 (once mil doscientos
cincuenta y dos millones Pesos 00/100 M.N.) para 2019; conforme a la fórmula establecida en el Contrato de Asesoría para la determinación de la
Base para la Contraprestación (según se define en dicho contrato), con el cálculo iniciado desde Marzo de 2013, la UAFIRDA marginal se ajustará a
la baja en la misma proporción.

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

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

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

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

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

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

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

e. Forma de Pago: (i) el 30% (treinta por ciento) de la Compensación será pagada en efectivo, mediante transferencia electrónica y (ii) el 70%
(setenta por ciento) restante se pagará con CBFIs, al precio de 11.52574713 (once Pesos 52.574713/100 M.N.) por CBFI; lo anterior en el
entendido que el IVA será pagado 100% (cien por ciento) en efectivo.

2. CONTRAPRESTACIÓN ADICIONAL.- La cantidad que resulte de sumar el monto de distribuciones pagadas por Fibra Inn por cada CBFI durante
los años 2017, 2018 y 2019 multiplicada por el número de CBFIs que resulte de dividir el 70% (setenta por ciento) del monto de la Contraprestación
Base aquí determinada entre el precio por CBFI de 11.52574713 (once Pesos 52.574713/100 M.N.); más el correspondiente IVA (la
“Contraprestación Adicional”).

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

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

Clave de Cotización: FINN Fecha: 2018-12-31

147 de 265

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

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

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

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

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

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

II. Si al 31 de diciembre de 2017, no se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de

ingresos referido, el día hábil inmediato siguiente se pagará la Contraprestación Fábrica de Hoteles ajustada en proporción al monto de
ingresos por concepto de honorarios de Fibra Inn o de quien esta designe asegurado por los acuerdos vinculantes que hayan sido firmados
al 31 de diciembre de 2017.

III. Si al 31 de diciembre de 2018 se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de

ingresos referido, el día hábil inmediato siguiente se pagará la diferencia entre (i) la totalidad de la Contraprestación Fábrica de Hoteles y
(ii) el monto pagado en términos de lo dispuesto en el numeral II inmediato anterior.

IV. Si al 31 de diciembre de 2018 no se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de

ingresos de, por lo menos, Ps. $75,000,000.00 (setenta y cinco millones de Pesos 00/100 M.N.), el día hábil inmediato siguiente se pagará
la diferencia entre (i) la Contraprestación Fábrica de Hoteles ajustada en proporción al monto de ingresos por concepto de honorarios de
Fibra Inn o de quien esta designe asegurado por los acuerdos vinculantes que hayan sido firmados al 31 de diciembre de 2018 y (ii) el
monto pagado en términos del numeral III inmediato anterior.

V. Si al 31 de diciembre de 2019 se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de

ingresos referido, el día hábil inmediato siguiente se pagará la diferencia entre (i) la totalidad de la Contraprestación Fábrica de Hoteles y
(ii) el monto pagado en términos de lo dispuesto en el numeral IV inmediato anterior.

VI. Si al 31 de diciembre de 2019 no se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de

ingresos de, por lo menos, Ps. $75,000,000.00 (setenta y cinco millones de Pesos 00/100 M.N.), el día hábil inmediato siguiente se pagará
la diferencia entre (i) la Contraprestación Fábrica de Hoteles ajustada en proporción al monto de ingresos por concepto de honorarios de
Fibra Inn o de quien esta designe asegurado por los acuerdos vinculantes que hayan sido firmados al 31 de diciembre de 2019 y (ii) el
monto pagado en términos del numeral V inmediato anterior.

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

Clave de Cotización: FINN Fecha: 2018-12-31

148 de 265

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

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

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

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

Contrato de Administración

Conforme al Contrato de Administración, el Administrador es responsable, entre otras cosas, de prestar los Servicios de Administración que sean
necesarios y convenientes para realizar la más eficiente administración del Patrimonio del Fideicomiso, incluyendo sin limitar los siguientes:

a. La dirección, planeación y ejecución de todas las actividades relacionadas con la administración financiera del Fideicomiso y su patrimonio;
incluyendo sin limitar: (i) elaborar los programas de trabajo y presupuestos de ingresos y egresos del Fideicomiso, la elaboración de los
planes de negocio anuales para cada propiedad que forme parte del Patrimonio del Fideicomiso, incluyendo las proyecciones de ingresos,
CAPEX (según se defina en los contratos de arrendamiento) y gastos relativos al mantenimiento de las mismas, en todos los casos para la
aprobación conforme a los términos del Fideicomiso; (ii) revisar la correcta aplicación de los ingresos y egresos del Fideicomiso, incluyendo
la supervisión de los proyectos relacionados con el CAPEX, reportando al Comité Técnico las causas de las principales desviaciones
presupuestales; (iii) ejecutar las funciones de caja y tesorería del Patrimonio del Fideicomiso; (iv) elaborar y mantener actualizada la
contabilidad del Fideicomiso; (v) preparar los estados financieros del Fideicomiso para la aprobación del Comité Técnico y (vi) elaborar el
reporte anual en términos de la LMV, la Circular Única de Emisoras y demás disposiciones legales aplicables.

b. Llevar a cabo el mantenimiento de los Bienes Inmuebles que sean Patrimonio del Fideicomiso, conforme a los términos previstos en los

contratos de arrendamiento.

c. Supervisar el cumplimiento total y oportuno de las obligaciones fiscales derivadas del Fideicomiso y sus propiedades, incluyendo: (i) el

pago de los impuestos y derechos que correspondan; y (ii) la presentación de avisos y declaraciones fiscales.

d. Supervisar el cumplimiento oportuno de todas las obligaciones a cargo del Fideicomiso, particularmente todas aquéllas relacionadas con

los CBFIs y derivadas de la LMV y disposiciones relacionadas incluyendo el pago de honorarios o emolumentos a los miembros del Comité
Técnico.

e. Coordinar y supervisar las actividades de los auditores internos y externos del Fideicomiso, así como de los asesores legales, técnicos y

demás prestadores de servicios del Fideicomiso.

f. Coordinar y supervisar las actividades relacionadas con los recursos humanos que requiere el Fideicomiso para su operación, verificando

que los responsables de las relaciones laborales paguen puntual y totalmente los salarios, prestaciones de seguridad social, honorarios y
demás compensaciones que correspondan a dicho personal, a efecto de prever y eliminar contingencias a cargo del patrimonio del
Fideicomiso.

g. Desarrollar campañas de relaciones públicas en beneficio del Fideicomiso y particularmente aquellas enfocadas a los titulares de los

CBFIs, la BMV, la CNBV y demás instituciones relacionadas con el Fideicomiso y la emisión, colocación y mantenimiento de los CBFIs.

h. Negociar la celebración y prórroga de los contratos de arrendamiento conforme a las políticas, términos, plazos y condiciones autorizados

por el Comité Técnico, incluyendo la responsabilidad ambiental a cargo de los arrendatarios durante el tiempo que se encuentren vigentes
los contratos de arrendamiento y asimismo llevar a cabo la administración de los mismos.

i. Contratar, coordinar y supervisar los servicios legales para obtener el cobro judicial de los adeudos de rentas a favor del Fideicomiso y la

desocupación de los Bienes Inmuebles de los inquilinos morosos.

Clave de Cotización: FINN Fecha: 2018-12-31

149 de 265

j. A más tardar el día 5 (cinco) de cada mes calendario, deberá calcular y notificar al fiduciario del Fideicomiso, el monto que por concepto de
renta le corresponde cobrar al fiduciario del Fideicomiso en su carácter de arrendador conforme a los contratos de arrendamiento
respectivos.

k. Realizar todas las actividades para mantener los Bienes Inmuebles asegurados contra todo riesgo; incluyendo sin limitar: (i) negociar las

primas de seguro; (ii) contratar con la o las empresas aseguradoras correspondientes; y (iii) en su caso, tramitar y obtener el pago de las
cantidades aseguradas.

 En general, realizar, coordinar y supervisar todas las actividades necesarias para la más eficiente administración de los bienes que integran

el Patrimonio del Fideicomiso y de los contratos de arrendamiento.

Para el cumplimiento de las obligaciones del Administrador en términos del Contrato de Administración:

i. Deberá contar y ejecutar planes, programas de administración y de seguros por cada Bien Inmueble.

ii. Deberá llevar un registro pormenorizado de los pagos de rentas y cuotas de mantenimiento.

iii. Deberá contar en todo momento con el personal adecuado, suficiente y capacitado para prestar los Servicios de Administración.

iv. Deberá evitar que cualquier conflicto laboral con el personal a su cargo limite el cumplimiento de sus obligaciones conforme al Contrato de
Administración, o afecte la funcionalidad, accesos y/o las áreas rentadas de los hoteles.

v. Deberá vigilar que en todo momento se cumplan con las leyes y reglamentos aplicables a los Bienes Inmuebles, tanto por sus inquilinos

como usuarios de los mismos; debiendo verificar visitas y entrevistas necesarias al efecto.

vi. Deberá brindar todas las facilidades necesarias a efecto de que los delegados del Comité Técnico realicen visitas a los Bienes Inmuebles y
comprueben su estado de conservación y tengan acceso a los documentos e información relativos a los mismos.

vii. El Administrador podrá apoyarse en la opinión, asesoría o información que reciba de su asesor jurídico o de sus funcionarios, en el

entendido de que dicha opinión, asesoría o información no limitará ni afectará la responsabilidad del Administrador frente al Fiduciario
conforme al Contrato de Administración.

viii. El Administrador podrá contratar a uno o más administradores regionales respecto de cualquiera de sus obligaciones o facultades como

administrador conforme al Contrato de Administración. Asimismo, podrá subcontratar con terceros la ejecución de algunos de los Servicios
de Administración pero en todo caso, será el único responsable de la prestación de los Servicios de Administración frente a Fibra Inn.

ix. El Administrador no será responsable de cualquier error de criterio cometido de buena fe, salvo que sus errores constituyan una omisión en

el cumplimiento de sus obligaciones en una forma que no sea diligente, honesta y de buena fe de conformidad con la legislación aplicable.

x. El Administrador deberá entregar al Comité Técnico, al Representante Común y a los Tenedores que lo soliciten, un informe trimestral del
desempeño de sus funciones, así como la información y documentación que se le solicite en el cumplimiento de sus obligaciones.

xi. El Administrador deberá desempeñar sus funciones de forma diligente, actuando de buena fe y en el mejor interés del Fideicomiso y de los

Tenedores.

Asimismo, en términos del Fideicomiso, el Administrador estará facultado para realizar las Actividades de Asesoría, que incluyen entre otros:

1. La asesoría y recomendación para la definición y, en su caso, modificación, de la planeación estratégica de cada uno de los Activos, así
como respecto de los Proyectos a desarrollar por el Fiduciario conforme a los fines del Fideicomiso y en particular, la elaboración, para
aprobación del Comité Técnico, de los planes, proyectos, presupuestos, calendarios, políticas y métodos bajo los cuales se construirán,
promoverán, comercializarán y operarán los Proyectos; asimismo llevará a cabo las actividades necesarias para la adquisición/contribución
de bienes inmuebles o derechos al Patrimonio del Fideicomiso, conforme el Comité Técnico lo apruebe, mismas que deberán incluir, sin
limitar: (i) la identificación de activos targets, negociación, due diligence, documentación y cierre, (ii) la definición de los Proyectos,
incluyendo su ubicación, proyecto arquitectónico, plan maestro de desarrollo, características, especificaciones y tipo de producto
inmobiliario materia de desarrollo, y específicamente en el caso de Proyectos que involucren hoteles, la definición o modificación del tipo de
hotel, la selección, en su caso, cambio y negociación de la obtención de los derechos de uso de la marca más conveniente, la definición o
modificación de las características del hotel tales como número y tipo de habitaciones, la inclusión o no de restaurantes y bares, el número
y tamaño de salones de eventos y, en general, otras amenidades acordes con el tipo de hotel y estándares de la marca, (iii) la planeación
financiera de los Proyectos, incluyendo la asesoría sobre la elaboración de estados financieros pro-forma, presupuestos de flujo de la
inversión y la determinación del monto de los créditos y financiamientos (de deuda y capital) que se requieran o sean convenientes y

Clave de Cotización: FINN Fecha: 2018-12-31

150 de 265

recomendar las bases en que deban ser contratados, y (iv) la planeación comercial de los Proyectos, incluyendo todas las actividades
relacionadas con la venta, renta, publicidad, mercadotecnia y cualquier otra relacionada a transmitir la propiedad o el uso del o los
Proyectos (la “Comercialización”);

2. En aquellos inmuebles que no se destinen a prestación de servicios de hospedaje, recomendar y asesorar al Comité Técnico en la

definición de políticas de precios, descuentos, plazos y condiciones de: venta, renta y financiamiento de los Proyectos a los clientes, para
ser aprobados por el Comité Técnico; y la asesoría y recomendación sobre la contratación de comisionistas o mediadores que realicen la
Comercialización;

3. Recomendar al Comité Técnico la estructura legal y fiscal de los Proyectos, incluyendo la recomendación y asesoría en la definición de

políticas de contratación con clientes y proveedores;

4. Recomendar y Asesorar al Comité Técnico sobre la creación y nombramiento de comités de apoyo que a su juicio sean necesarios o
convenientes para una mejor administración, operación, supervisión y rentabilidad de los Proyectos;

5. Recomendar y asesorar en la definición, o solicitar la modificación, de planes, Proyectos, presupuestos, calendarios, políticas y métodos

que a su juicio sean necesarios o convenientes para una mejor administración, operación, supervisión y rentabilidad de los Proyectos;

6. Recomendar y asesorar al Comité Técnico respecto de las personas que deban cumplir las funciones de supervisión, auditoría y control de
los actos del Fiduciario, prestadores de servicios, asesores legales y demás entidades relacionadas con el Fideicomiso;

7. Recomendar y asesorar al Comité Técnico respecto de la forma en que se presentarán los informes y reportes de actividades de control y

supervisión a fin de que cumplan con los requisitos necesarios para su comprensión y entendimiento;

8. Recomendar y asesorar al Comité Técnico en el desarrollo de sus actividades y cumplimiento de las obligaciones asumidas con el
Fiduciario;

9. Recomendar, asesorar y presentar los planes necesarios para que se implementen actos de (i) control y supervisión de las obligaciones

fiscales derivadas del Fideicomiso; y (ii) cumplimiento oportuno de todas las obligaciones a cargo del Fideicomiso, particularmente todas
aquéllas relacionadas con los CBFIs y derivadas de la LMV y disposiciones legales relacionadas;

10. Asesorar en las actividades de supervisión de los auditores internos y externos del Fideicomiso, así como de los asesores legales, técnicos

y demás prestadores de servicios del Fiduciario;

11. Recomendar todas las actividades tendientes a detectar oportunidades de negocio y nuevas inversiones del Fideicomiso, incluyendo la
asesoría y planeación de: (i) estudios de factibilidad; (ii) “due diligences”; (iii) estudios de mercado; y (iv) análisis financieros, a efecto de
que el Comité Técnico pueda decidir al respecto;

12. Recomendar y establecer las bases, políticas y lineamientos para la realización de todos los trámites para la obtención de licencias,

permisos y autorizaciones que resulten necesarios para el desarrollo de los Proyectos;

13. Asesorar, negociar, coordinar y supervisar todas las actividades necesarias para proponer y recomendar al Comité Técnico la enajenación
de los Activos que convenga a los fines del Fideicomiso, y en su caso, proceder a su enajenación conforme a las instrucciones del Comité
Técnico;

14. Recomendar todas las medidas que a su juicio sean necesarias para mantener los Bienes Inmuebles en buen estado de operación y

funcionamiento;

15. Recomendar las actividades que a su juicio sean necesarias respecto de la mercadotecnia para promover y mantener rentados los Bienes
Inmuebles y en el caso de Bienes Inmuebles destinados a uso de hoteles, para asegurar su mejor desempeño;

16. Realizar todos los estudios y programas de investigación que a su juicio sean necesarios y convenientes para la más eficiente

administración, operación, así como prestar asesoramiento industrial, comercial o sobre construcción al Comité Técnico;

17. Informar al Comité Técnico el resultado de sus actividades, indicando el avance de los trabajos encomendados, en su caso, las
desviaciones existentes contra los presupuestos aprobados, las causas de desviación y las recomendaciones para corregir dichas
desviaciones;

Clave de Cotización: FINN Fecha: 2018-12-31

151 de 265

18. Efectuar recomendaciones al Comité Técnico en materia de los servicios de asesoría (i) en administración, operación, promoción,
organización, planeación, dirección, supervisión, comisión, concesión, intermediación, representación, consignación, control,
comercialización e importación comercial; y (ii) jurídica, contable, fiscal, administrativa, mercadeo, financiera, económica, técnica, de
arquitectura, de ingeniería y construcción, respecto de los Proyectos y el Fideicomiso;

19. En general, prestar todas las actividades de asesoría, planeación y control de los Proyectos, que conlleven a lograr la más eficiente

administración, comercialización, operación y mantenimiento de los Activos y de los contratos de arrendamiento; y

20. Reportar al Comité de Inversiones cada vez que éste lo requiera, sobre la realización de las Actividades de Asesoría.

De acuerdo con los términos del Contrato de Administración, el Administrador tiene derecho a cobrar como contraprestación por los Servicios de
Administración, una cantidad equivalente a los gastos y conceptos reembolsables que le autorice el Comité Técnico del Fideicomiso, más el 3.5%
(tres punto cinco) sobre dicho monto. Esta contraprestación se paga por el Fiduciario al Administrador dentro de los primeros 5 (cinco) Días Hábiles
de cada mes, previa instrucción por escrito al Fiduciario por parte del Administrador.

 El Contrato de Administración, tiene un término inicial de 10 (diez) años y será renovado automáticamente por periodos de 1 (un) año a partir
de su terminación, a menos de que sea terminado anticipadamente conforme a lo establecido en el mismo.

 De conformidad con los términos del Contrato de Administración, el Administrador puede ser destituido por (i) por incurrir en una Conducta de
Destitución; o (ii) por la notificación expresa que este reciba por parte del Fiduciario con cuando menos 90 (noventa) días de antelación a la fecha en
que deba terminar su encargo, una vez cumplido el plazo a que se refiere el párrafo anterior de 10 (diez) años o (iii) el voto favorable en Asamblea de
Tenedores, de los Tenedores que representen por lo menos el 66% (sesenta y seis por ciento) de los CBFIs en circulación.

 Adicionalmente, el Contrato de Administración no establece el pago de penas convencionales del Administrador o la Emisora.

[sección de página intencionalmente en blanco]

Contrato de Gestión Hotelera

Los servicios gerenciales de los 43 hoteles que actualmente se encuentran en operación son prestados por los Gestores Hoteleros. Respecto de
cada hotel en operación, Fibra Inn ha celebrado un Contrato de Gestión Hotelera con el respectivo Gestor Hotelero. En términos de dichos contratos,
los Gestores Hoteleros tienen el derecho exclusivo de realizar los servicios de gerencia hotelera para supervisar y orientar la operación de cada hotel
a nombre y por cuenta de Fibra Inn conforme a los términos y condiciones establecidos en el contrato de licencia y uso de marca del hotel de que se
trate y conforme a las prácticas y procedimientos utilizados por el respectivo Gestor Hotelero, de igual forma con el servicio de alimentos y bebidas.

Gestor de Activos Prisma, S.A.P.I. de C.V. es el Gestor Hotelero de 41 de los 43 hoteles en operación que integran el Patrimonio del Fibra Inn. Dicho
Gestor Hotelero es Persona Relacionada de Fibra Inn y fue constituido el 18 de septiembre de 2012. Por su parte, el hotel Camino Real® Guanajuato
es operado por Hoteles Camino Real, S.A., y el hotel Holiday Inn® Puebla la Noria es operado por Hoteles y Centros Especializados, S.A. del Grupo
Presidente.

En términos de los Contratos de Gestión Hotelera celebrados con Gestor de Activos Prisma, S.A.P.I. de C.V. y con Hoteles y Centros Especializados,
S.A., los servicios gerenciales de operación que prestarán dichos Gestores Hoteleros, incluyen, sin limitar:

i. Determinar políticas respecto del personal del Bien Inmueble;

ii. El derecho de contratar y despedir empleados;

iii. El poder de celebrar contratos colectivos de trabajo y de entablar negociaciones con sindicatos autorizados por Fibra Inn para la prestación
de los servicios;

iv. Determinar las políticas de crédito del Bien Inmueble y celebrar contratos con emisores de tarjetas de crédito y/o de servicio;

v. Fijar políticas en relación con la admisión de huéspedes, tarifas de Cuartos, actividades de recreación y esparcimiento, alimentos y

bebidas;

Clave de Cotización: FINN Fecha: 2018-12-31

152 de 265

vi. Supervisar las actividades relativas a las reservaciones, promoción, ventas y publicidad del Bien Inmueble dentro y fuera de México;

vii. Negociar los términos y condiciones para que Fibra Inn celebre contratos con terceros para la prestación de servicios requeridos para la
operación normal del Bien Inmueble, incluyendo, sin limitación servicios para el mantenimiento, seguridad, exterminación de plagas,
servicios públicos, espectáculos

viii. Negociar con cualesquiera franquiciantes de marcas, los contratos de licencia y uso de marca así como cualesquier convenios y contratos

relacionados o similares, que sean necesarios para la gestión del Bien Inmueble; lo anterior en el entendido que la negociación la llevará a
cabo de manera conjunta con Fibra Inn; y

ix. Negociar las rentas de los espacios del Bien Inmueble para el establecimiento de tiendas u oficinas, con la previa aprobación de Fibra Inn

Sin limitar la generalidad de lo anterior, Gestor de Activos Prisma, S.A.P.I. de C.V. y con Hoteles y Centros Especializados, S.A., en términos de sus
respectivos Contratos de Gestión Hotelera, prestarán los servicios gerenciales respecto de los siguientes asuntos:

I. Comercial.

a. Realización de campañas de promoción y venta, generales y particulares para el Bien Inmueble;

b. Diseño, realización y distribución del material publicitario;

c. Inclusión del Bien Inmueble en la red de ventas;

d. Realización de campañas de publicidad, en apoyo de la marca utilizada en el Bien Inmueble;

e. Contratación de agencias de publicidad;

f. La realización de campañas de relaciones públicas tendientes a mantener y mejorar la imagen y prestigio del Bien Inmueble;

g. Estudios de Mercado y de competencia;

h. La realización de programas de comercialización;

i. Programas de formación, motivación y dirección del personal de ventas;

j. Inspección de mercados y comercial;

k. Asistencia a congresos, convenciones, ferias turísticas, preparación de folletos genéricos, gestión con mayoristas, entre otros;

 Determinar, aplicar y respetar las políticas de crédito a seguirse con los huéspedes y clientes del Bien Inmueble, pudiendo celebrar al
efecto los contratos que sean requeridos con instituciones emisoras de tarjetas de crédito o servicios por cuenta de Fibra Inn;

m. Determinar, aplicar y respetar los lineamientos de admisión de huéspedes, tarifas por hospedaje, renta de salones y demás espacios del

Bien Inmueble, así como de alimentos, bebidas y servicios que se ofrezcan al público, en el Bien Inmueble o fuera del mismo. Los
descuentos o precios especiales y/o cortesías para personal de Fibra Inn o el propio Gestor Hotelero en viajes de placer;

 Realizar todas las actividades de promoción, reservaciones, ventas y publicidad del Bien Inmueble en México y en el extranjero;

o Negociar los términos y condiciones para que Fibra Inn contrate con terceros la renta de espacios en el Bien Inmueble, para el

establecimiento, entre otros, de tiendas u oficinas de servicios turísticos, debiendo notificar previamente a Fibra Inn para su aprobación y
en su caso firma de los contratos respectivos;

p. Realización de campañas de publicidad, promoción y ventas, estudios de mercado y realización de programas de comercialización,

estando facultada para estos efectos, a contratar con compañías especializadas;

Clave de Cotización: FINN Fecha: 2018-12-31

153 de 265

q. Análisis de la operación mensual de cada departamento operativo del Bien Inmueble, incluyendo control de calidad de los servicios y de
rentabilidad de estos;

r. Efectuar estadísticas y análisis de operación; y

s. Elaborar y presentar para consideración de Fibra Inn, con copia para la Propietaria o a quien esta designe al efecto, con una anticipación

mínima de 15 (quince) días al inicio de cada ejercicio fiscal, el plan anual de negocios, pronóstico de ingresos, presupuesto de egresos,
requerimiento de inversiones y reparaciones, y plan de actividades de comercialización, en este último, se deberá incluir entre otras cosas,
las tarifas de hospedaje, política de descuentos y de otorgamiento de créditos.

II. Gestión de Personal.

El Gestor Hotelero, directamente o a través de una afiliada, prestará los siguientes servicios en relación con el personal del Bien Inmueble:

a. Formación y selección del personal, auxiliando en su capacitación y formación;

b. Contratar y manejar al personal que labora en el Bien Inmueble, en los términos de este Contrato. En el caso de contratación y/o despido

del gerente general, se deberá contar con el consentimiento previo y por escrito de Fibra Inn;

c. Una vez que inicien las operaciones en el Bien Inmueble, de tiempo en tiempo, el equipo de auditoría interna y control de calidad, realizará
visitas al Bien Inmueble con el objeto de vigilar la correcta aplicación de los manuales y la correspondiente evaluación de la calidad del
servicio; y

d. Organización de sistemas de trabajo.

III. Gestión de Compras.

a. Selección de control de calidades, análisis y control de precios y niveles de existencias.

b. Negociar los términos y condiciones para que Fibra Inn contrate la prestación de los Servicios por Terceros y la compraventa de bienes,

enseres, materiales, insumos o equipos que requiera el hotel para su operación cotidiana, realizando gestión y control de compras, con
selección de calidades, análisis y control de precios y niveles de existencias; y

c. Gestión y control de compras.

IV. Técnica Hotelera.

a. Enseñanza, seguimiento y control de funcionalidad y calidad de cada uno de los servicios, así como también de la rentabilidad de las

operaciones de alimentos y bebidas.

b. Análisis de la operación mensual de cada departamento operativo del hotel, y

c. Control de calidad y servicios.

V. Conservación y Mantenimiento.

a. Organización del funcionamiento de cada departamento operativo del hotel.

b. Organización para el mantenimiento, funcionamiento y conservación del Mobiliario y Equipo.

c. Inspecciones periódicas en relación con el funcionamiento del hotel y el Equipo de Operación en especial; y

d. La organización necesaria para el mantenimiento, funcionamiento y conservación del Mobiliario y Equipo de Operación y de las obras de
reforma y mejoras, así como reparaciones del hotel.

VI. Organización y Control.

Clave de Cotización: FINN Fecha: 2018-12-31

154 de 265

a. Planificación técnico-administrativo de los procesos que incidan en la operación del hotel.

b. Organización del funcionamiento de cada departamento operativo del hotel, efectuando inspecciones periódicas en relación a su

funcionamiento.

c. Llevar a cabo las funciones de organización y control de operación de hotel, incluyendo sin limitar (i) planificación administrativa de los
procesos que inciden en la operación del Bien Inmueble, (ii) inspecciones periódicas de carácter técnico y administrativo, y (iii) seguimiento
del plan anual de negocios, pronóstico de ingresos, presupuesto de egresos, requerimiento de inversiones y reparaciones, y plan de
actividades de comercialización, así como planificación y control de estos.

d. Inspecciones periódicas de carácter técnico y administrativo.

e. Auditoría interna.

f. Preparación y seguimiento de presupuesto; y

g. Análisis e informes periódicos de los distintos departamentos y centros o unidades de gastos.

VII. Administración.

a. Planificación y control de presupuestos.

b. Análisis de operación.

c. Estudios de tarifas y precios.

d. Estadísticas en general.

e. Sistema completo de contabilidad de operación y confección de estados financieros de operación.

f. Vigilancia de inventarios.

g. Gestión de cobro de cuentas morosas y gestión de créditos.

h. Gestión de cobros y pagos.

i. Preparación y seguimiento del presupuesto anual.

j. Llevar la contabilidad de Fibra Inn. Asimismo realizar las actividades fiscales conforme a lo previsto en el Contrato de Gestión, a efecto de

que Fibra Inn cumpla con sus obligaciones fiscales.

k. Vigilar que se cumplan con las obligaciones que se establecen en el contrato de franquicia correspondiente.

 Realizar las actividades de planeación financiera que permitan determinar las necesidades de efectivo e informar de las mismas a Fibra
Inn.

m. Llevar a cabo el cobro extrajudicial o judicial de los créditos de deudores morosos de Fibra Inn, sean o no clientes o huéspedes del hotel.

Asesorar, brindar apoyo legal, y en su caso formalizar las relaciones legales que existan entre Fibra Inn con terceras personas, como
acreedores, deudores, prestadores de servicios, empleados, entre otros.

 Brindar apoyo en soporte de sistemas, organizando la implementación, implementando y ejecutando los diversos sistemas electrónicos, de

comunicación y operativos que requiera Fibra Inn para el desarrollo de sus actividades y operaciones, otorgando el debido mantenimiento a
los mismos y vigilando el funcionamiento y conservación del mobiliario y equipo de cómputo con el que se cuente.

Clave de Cotización: FINN Fecha: 2018-12-31

155 de 265

o Llevar a cabo las funciones de organización y contraloría de las políticas y procedimientos de Fibra Inn, vigilando sus necesidades de
recursos humanos, capacitación, adiestramiento y escalafón de los empleados, implementando y llevando a cabo los programas de
capacitación para promociones del personal.

p. Negociar los términos y condiciones para que Fibra Inn contrate la prestación de los Servicios por Terceros y la compraventa de bienes,

enseres, materiales, insumos o equipos que requiera el hotel para su operación cotidiana, realizando gestión y control de compras, con
selección de calidades, análisis y control de precios y niveles de existencias.

q. Tramitar y obtener permisos o licencias gubernamentales que se lleguen a requerir para la operación del hotel.

r. Negociar los términos y condiciones para que Fibra Inn contrate con cualquier Persona, la renta de espacios en el hotel, para el

establecimiento, entre otros, de tiendas u oficinas de servicios turísticos, debiendo notificar previamente a Fibra Inn para su aprobación y,
en su caso, firma de los contratos respectivos; y

s. Implementar formatos, reportes y prácticas estandarizadas que deberán utilizarse en las funciones operativas y administrativas, como

soporte del sistema de control interno.

De acuerdo con lo dispuesto en los Contratos de Gestión Hotelera celebrados por Fibra Inn con Gestor de Activos Prisma, S.A.P.I. de C.V. como
Gestor Hotelero respecto de 41 de los 43 hoteles en operación, por cada hotel, el Gestor tendrá derecho a cobrar como contraprestación por los
servicios de gestión hotelera (i) el 2% (dos por ciento) de los ingresos netos por cada ejercicio fiscal y (ii) el 10% (diez por ciento) de la utilidad bruta
de la operación generada durante el ejercicio fiscal de que se trate.

Los 41 Contratos de Gestión Hotelera celebrados con Gestor de Activos Prisma, S.A.P.I. de C.V., como Gestor Hotelero tienen una vigencia de 10
(diez) años y se renuevan automáticamente por periodos consecutivos de 10 (diez) años, a menos que cualquiera de las partes notifique por escrito a
la otra parte, por lo menos con 6 (seis) meses de anticipación al término de la vigencia original o sus renovaciones, que desea dar por terminado el
Contrato de Gestión Hotelera.

Respecto al Contrato de Gestión Hotelera celebrado con Hoteles y Centros Especializados, S.A. respecto de la operación del hotel Holiday Inn
Puebla La Noria, dicho Gestor Hotelero tendrá derecho a cobrar como contraprestación por los servicios de gestión hotelera (i) el 1.5% (uno punto
cinco por ciento) de los ingresos totales de hospedaje; y (ii) un honorario de incentivo calculado sobre la utilidad bruta de operación de ingresos
totales, el cual se calcula conforme una fórmula que se establece en el propio contrato. Finalmente, este contrato tiene una vigencia de 9 (nueve)
años y 7 (siete) meses y se renueva automáticamente por periodos consecutivos de 10 (diez) años, a menos que cualquiera de las partes notifique
por escrito a la otra parte, por lo menos con 6 (seis) meses de anticipación al término de la vigencia original o sus renovaciones, que desea dar por
terminado el contrato.

Respecto al Contrato de Gestión Hotelera celebrado con Hoteles Camino Real, S.A. de C.V. para la operación del hotel Camino Real Guanajuato,
dicho Gestor Hotelero tendrá derecho a cobrar como contraprestación lo siguiente:

a. Honorario Base: 3.0% (tres por ciento) sobre ingresos brutos de operación, de los cuales 1.5% (uno punto cinco por ciento) corresponde a
la operación por concepto de ingresos de hospedaje y el 1.5% (uno punto cinco por ciento) restante a la licencia de funcionamiento.

b. Fondo para mercadeo: 3.0% (tres por ciento) sobre los ingresos brutos de operación, por concepto de aportación para el fondo de
mercadeo institucional. Este porcentaje se utilizará para promover, publicitar y hacer relaciones públicas para los hoteles de la Cadena
Camino Real.

c. Honorario por Incentivo: 12.0% (doce por ciento) sobre la utilidad bruta de operación.
d. Honorario del programa comercial: 5.0% sobre ingresos por Cuarto por concepto de Programas Comerciales.
e. Honorario de programa de grupos: 5.0% (cinco por ciento) sobre ingresos por grupos.

Éste contrato vence el 21 de agosto de 2019 y será prorrogado automáticamente por periodos consecutivos de 10 (diez) años cada uno, a menos
que cualquiera de las partes notifique por escrito a la otra parte, por lo menos con 6 (seis) meses de anticipación al término de la vigencia; sin
embargo, el Gestor Hotelero tiene la facultad para terminar anticipadamente el contrato en cualquier momento mediante aviso por escrito que dé a
Fibra Inn con 3 meses de anticipación a la fecha en que pretenda darlo por terminado.

[sección de página intencionalmente en blanco]

Clave de Cotización: FINN Fecha: 2018-12-31

156 de 265

Contratos de Arrendamiento de Espacios

Fibra Inn ha celebrado con Operadora México 43 Contratos de Arrendamiento de Espacios relacionados con espacios no destinados al hospedaje
ubicados en 43 hoteles que integran el Patrimonio del Fideicomiso. Asimismo, ha celebrado con terceros 16 Contratos de Arrendamiento de Espacios
relacionados con espacios no destinados al hospedaje ubicados en 6 hoteles.

Los espacios y locales objeto de los Contratos de Arrendamiento de Espacios son, sin limitar: restaurantes y bares, salas de juntas, lavandería de
huéspedes, centros de negocios, site del hotel, salones de eventos, cocina, cafetería, venta de productos para huéspedes en espacios “vending”,
tabaquerías, spa´s, bodegas, entre otros.

 Los Contratos de Arrendamiento de Espacios aseguran una rentabilidad basada en ingresos por rentas y la explotación de los espacios destinados a
servicios distintos al hospedaje en nuestros hoteles. Los ingresos derivados de los Contratos de Arrendamiento de Espacios representaron el 4.7%
del total de los ingresos al 31 de diciembre de 2017.

Contratos de Arrendamiento de Espacios celebrados con Operadora México

De acuerdo con lo dispuesto en los Contratos de Arrendamiento de Espacios que Fibra Inn ha celebrado con Operadora México, Fibra Inn tendrá
derecho a cobrar por el arrendamiento de espacios no destinados al hospedaje de los Bienes inmuebles que integran el Patrimonio del Fideicomiso,
una contraprestación mensual que puede ser:

a. Una renta fija más IVA, la cual se revisará semestralmente y se ajustará anualmente conforme el Índice Nacional de Precios al
Consumidor; o

b. Una contraprestación compuesta por: (i) una renta fija más IVA, que se ajustará anualmente conforme al incremento del Índice Nacional de

Precios al Consumidor y (ii) una renta variable, por la cantidad equivalente a un porcentaje calculado sobre los ingresos derivados de las
ventas en los espacios (venta de alimentos y bebidas en restaurante, bar y salones, lavandería, venta de llamadas telefónicas, uso de
internet, venta de productos para huéspedes en espacios “vending”, entre otros), esta contraprestación se ajustará anualmente. Las partes
de común acuerdo revisarán semestralmente las rentas mencionadas en los incisos a) y b).

Cada Contrato de Arrendamiento de Espacios celebrado con Operadora México tiene una vigencia de 20 (veinte) años y se renueva
automáticamente por periodos consecutivos de 10 (diez) años, a menos que cualquiera de las partes notifique por escrito a la otra parte, por lo
menos con 6 (seis) meses de anticipación al término de la vigencia original o sus renovaciones, que desea dar por terminado el contrato.

Contratos de Arrendamiento de Espacios celebrados con terceros

Fibra Inn cuenta con 16 Contratos de Arrendamiento de Espacio celebrados con terceros, conforme a los cuales Fibra Inn otorga en arrendamiento
diversos locales ubicados en 6] de los hoteles que forman parte del Patrimonio del Fideicomiso.

La mayoría de los contratos establecen una renta fija mensual determinada para cada contrato y, en algunos casos, se establece una renta variable,
por la cantidad equivalente a un porcentaje calculado sobre los ingresos derivados de las ventas en los espacios. Asimismo, para garantizar el
cumplimiento de las obligaciones, los arrendatarios deben cubrir un depósito equivalente a una mensualidad de la renta establecida. Adicionalmente,
los contratos establecen la posibilidad de designar fiadores que asuman solidariamente con el arrendatario las obligaciones derivadas del Contrato de
Arrendamiento de Espacio.

Los Contratos de Arrendamiento de Espacios celebrados con terceros, tiene una vigencia de hasta 5 años, aunque la duración depende de cada
contrato y del destino del arrendamiento. Los arrendatarios no pueden ceder o subarrendar los derechos derivados de dicho Contrato de
Arrendamiento con Terceros sin consentimiento de Fibra Inn. Asimismo, los arrendatarios deberán cubrir el pago de los servicios que contraten para
el funcionamiento de los negocios, así como los gastos derivados de la obtención de licencias de funcionamiento que en su caso se requiera y las
multas que pudieran derivarse por las actividades que se desarrollen en los locales.

 El arrendatario está obligado a contratar y mantener una póliza de responsabilidad civil en la cual Fibra Inn sea nombrado como asegurado
conjunto durante a la vigencia del contrato de arrendamiento correspondiente.

[sección de página intencionalmente en blanco]

Contratos de Gestión de Espacios

Clave de Cotización: FINN Fecha: 2018-12-31

157 de 265

La Compañía cuenta con 41 Contratos de Gestión de Espacios celebrados entre Operadora México como la contratante y Gestor de Activos Prisma,
S.A.P.I. de C.V., como gestor de espacios. De los cuales 14 corresponden a hoteles de Servicios Completos y 27 corresponden a hoteles de
Servicios Selectos.

 Operadora México otorgó a Gestor de Activos Prisma, S.A.P.I. de C.V. el derecho exclusivo de realizar la gestión para supervisar y orientar la
prestación de servicios y llevar a cabo todas las actividades relacionadas con los servicios de los espacios a su nombre y cuenta en cada uno de los
hoteles de acuerdo a los términos y condiciones establecidos en el contrato de franquicia y conforme a las prácticas y procedimientos utilizados por
Gestor de Activos Prisma, S.A.P.I. de C.V.

 De acuerdo con lo dispuesto en los Contratos de Gestión de Espacios, Gestor de Activos Prisma, S.A.P.I. de C.V. tendrá derecho a percibir
como contraprestación por la gestión de servicios en los espacios, los honorarios conforme a lo siguiente: (i) un honorario base igual al 2% (dos por
ciento) de los ingresos netos por cada ejercicio fiscal; y (ii) un honorario de incentivo igual al 10% (diez por ciento) de la utilidad bruta de operación
durante la vigencia del contrato por cada ejercicio fiscal. Los honorarios serán revisados, y en su caso, modificados al inicio de cada ejercicio fiscal.

 Cada Contrato de Gestión de Espacios tiene una vigencia de 10 (diez) años y se renueva automáticamente por periodos consecutivos de 10
(diez) años, a menos que cualquiera de las partes notifique por escrito a la otra parte, con por lo menos 6 (seis) meses de anticipación al término de
la vigencia original o sus renovaciones, que desea dar por terminado el contrato.

 De manera general en términos de este contrato, de manera enunciativa más no limitativa Gestor de Activos Prisma, S.A.P.I. de C.V.,
prestará los siguientes servicios en los espacios:

i. La facultad de determinar políticas respecto del personal de los espacios.
ii. El derecho de contratar y despedir empleados.
iii. El poder de celebrar contratos colectivos de trabajo y entablar negociaciones con sindicatos autorizados por Operadora México para la

prestación de los servicios.
iv. Determinar la políticas de crédito de los espacios y celebrar contratos con emisores de tarjetas de crédito y/o de servicio.
v. Fijar políticas en relación con la admisión de huéspedes, tarifas de Cuartos, actividades de recreación y esparcimiento.
vi. Supervisar las actividades relativas a las reservaciones, promoción, ventas y publicidad de los espacios dentro y fuera de México.
vii. Negociar los términos y condiciones para que Operadora México celebre contratos con terceros para la prestación de servicios requeridos

para la actividad hotelera de los espacios, incluyendo, sin limitación servicios para el mantenimiento, seguridad, exterminación de plagas,
servicios públicos, espectáculos, etc.

viii. Negociar con cualesquiera franquiciantes de marcas, los contratos de licencia y uso de marca así como cualesquier convenios y contratos
relacionados o similares, que sean necesarios para la gestión de los espacios; lo anterior en el entendido que la negociación se llevará a
cabo de manera conjunta con Operadora México y/o de la sociedad que funja como asesor en términos del Fideicomiso.

Sin limitar la generalidad de lo anterior, la facultad de control de Gestor de Activos Prisma, S.A.P.I. de C.V. tratará sobre los siguientes asuntos:
I. Comercial.
 Realización de campañas de promoción y venta, generales y particulares para el hotel;
 Diseño, realización y distribución del material publicitario;
 Inclusión de los espacios en la red de ventas;
 Realización de campañas de publicidad, en apoyo de la marca utilizada en el hotel;
 Contratación de agencias de publicidad;
 La realización de campañas de relaciones públicas tendientes a mantener y mejorar la imagen y prestigio de los espacios;
 Estudio de mercados y de competencia;
 La realización de programas de comercialización;
 Programas de formación, motivación y dirección del personal de ventas;
 Inspección de mercados y comercial;
 Asistencia a congresos, convenciones, ferias turísticas, preparación de folletos genéricos, gestión con mayoristas, entre otros;
 Determinar, aplicar y respetar las políticas de crédito a seguirse con los huéspedes y clientes de los espacios, pudiendo celebrar la efecto

los contratos que sean requeridos con instituciones emisoras de tarjetas de crédito o servicios por cuenta de Operadora México;
 Determinar, aplicar y respetar los lineamientos de admisión de huéspedes, tarifas por hospedaje de los espacios que se ofrezcan al

público. Los descuentos o precios especiales y/o cortesías para personal en viajes de placer;
 Realizar todas las actividades de promoción, reservaciones, ventas y publicidad de los espacios en México y en extranjero;
 Realización de campañas de publicidad, promoción y ventas, estudios de mercado y realización de programas de comercialización,

estando facultada para estos efectos a contratar con compañías especializadas;
 Análisis de la operación mensual de cada departamento operativo de los espacios, incluyendo control de calidad de los servicios y

rentabilidad de estos;
 Efectuar estadísticas y análisis de operación; y

Clave de Cotización: FINN Fecha: 2018-12-31

158 de 265

 Elaborar y presentar para consideración de Operadora México con anticipación mínima de 15 días al inicio de cada Ejercicio Fiscal, el plan
anual de negocios, pronóstico de ingresos, presupuesto de egresos, requerimiento de inversiones y reparaciones, y plan de actividades de
comercialización, en este último se deberá incluir entre otras cosas, las tarifas de hospedaje, política de descuentos y de otorgamiento de
créditos.

II. Gestión de personal.
 Formación y selección del personal, auxiliando en su capacitación y formación;
 Contratar manejar al personal que labora los espacios, en los términos del Contrato de Gestión de Espacios correspondiente, y en el caso

específico de contratación y/o despido del gerente general, deberá contar con el consentimiento previo y por escrito de Operadora México;
 De tiempo en tiempo, el equipo de auditoría interna y control de calidad, realizará visitas al hotel con el objeto de vigilar la correcta

aplicación de los manuales y la correspondiente evaluación de la calidad del servicio; y
 Organización de sistemas de trabajo.

III. Gestión de Compras.

 Selección de control de calidades, análisis y control de precios y niveles de existencias;
 Negociar los términos y condiciones para que Operadora México contrate la prestación de los Servicios por Terceros y la compraventa de

bienes, enseres, materiales, insumos o equipos que requiera el hotel para su operación cotidiana, realizando gestión y control de compras,
con selección de calidades, análisis y control de precios y niveles de existencias; y

 Gestión y control de compras.

IV. Técnica Hotelera.

 Enseñanza, seguimiento y control de funcionalidad y calidad de cada uno de los servicios, así como también de la rentabilidad de las
operaciones de alimentos y bebidas;

 Análisis de la operación mensual de cada departamento operativo de los espacios; y
 Control de calidad y servicios.

V. Conservación y Mantenimiento.

 Organización del funcionamiento de cada departamento operativo de los espacios;
 Organización para el mantenimiento, funcionamiento y conservación del Mobiliario y Equipo;
 Inspecciones periódicas en relación con el funcionamiento de los espacios y el Equipo de Operación en especial; y
 La organización necesaria para el mantenimiento, funcionamiento y conservación del Mobiliario y Equipo de Operación y de las obras de

reforma y mejoras, así como reparaciones de los espacios.

VI. Organización y Control.

 Planificación técnico-administrativo de los procesos que incidan en la operación de los espacios;
 Organización del funcionamiento de cada departamento operativo de los espacios, efectuando inspecciones periódicas en relación a su

funcionamiento;

 Llevar a cabo las funciones de organización y control de operación de hotel, incluyendo sin limitar (i) planificación administrativa de los
procesos que inciden en la operación del Bien Inmueble, (ii) inspecciones periódicas de carácter técnico y administrativo, y (iii) seguimiento
del plan anual de negocios, pronóstico de ingresos, presupuesto de egresos, requerimiento de inversiones y reparaciones, y plan de
actividades de comercialización, así como planificación y control de estos;

 Inspecciones periódicas de carácter técnico y administrativo;
 Auditoría interna;
 Preparación y seguimiento de presupuesto; y
 Análisis e informes periódicos de los distintos departamentos y centros o unidades de gastos.

VII. Administración.

 Planificación y control de presupuestos;
 Análisis de operación;
 Estudios de tarifas y precios;
 Estadísticas en general;

Clave de Cotización: FINN Fecha: 2018-12-31

159 de 265

 Sistema completo de contabilidad de operación y confección de estados financieros de operación;
 Vigilancia de inventarios;
 Gestión de cobro de cuentas morosas y gestión de créditos;
 Gestión de cobros y pagos;
 Preparación y seguimiento del presupuesto anual;
 Llevar la contabilidad de Operadora México. Asimismo realizar las actividades fiscales conforme a lo previsto en el Contrato de Gestión de

Espacios, a efecto de que Operadora México cumpla con sus obligaciones fiscales;
 Vigilar que se cumplan con las obligaciones que se establecen en el contrato de franquicia correspondiente;
 Realizar las actividades de planeación financiera que permitan determinar las necesidades de efectivo e informar de las mismas a

Operadora México;
 Llevar a cabo el cobro extrajudicial o judicial de los créditos de deudores morosos de Operadora México, sean o no clientes o huéspedes

de los espacios. Asesorar, brindar apoyo legal, y en su caso formalizar las relaciones legales que existan entre Operadora México con
terceras personas, como acreedores, deudores, prestadores de servicios, empleados, entre otros;

 Brindar apoyo en soporte de sistemas, organizando la implementación, implementando y ejecutando los diversos sistemas electrónicos, de
comunicación y operativos que requiera Operadora México para el desarrollo de sus actividades y operaciones, otorgando el debido
mantenimiento a los mismos y vigilando el funcionamiento y conservación del mobiliario y equipo de cómputo con el que se cuente;

 Llevar a cabo las funciones de organización y contraloría de las políticas y procedimientos de Operadora México, vigilando sus
necesidades de recursos humanos, capacitación, adiestramiento y escalafón de los empleados, implementando y llevando a cabo los
programas de capacitación para promociones del personal;

 Negociar los términos y condiciones para que Operadora México contrate la prestación de los Servicios por Terceros y la compraventa de
bienes, enseres, materiales, insumos o equipos que requiera el hotel para su operación cotidiana, realizando gestión y control de compras,
con selección de calidades, análisis y control de precios y niveles de existencias;

 Tramitar y obtener permisos o licencias gubernamentales que se lleguen a requerir para la operación de los espacios;
 Negociar los términos y condiciones para que Operadora México contrate con cualquier Persona, la renta de espacios en el hotel, para el

establecimiento, entre otros, de tiendas u oficinas de servicios turísticos, debiendo notificar previamente a Operadora México para su
aprobación y, en su caso, firma de los contratos respectivos; y

 Implementar formatos, reportes y prácticas estandarizadas que deberán utilizarse en las funciones operativas y administrativas, como
soporte del sistema de control interno.

[sección de página intencionalmente en blanco]

Contrato de prestación de servicios contables

Con fecha 1 de enero de 2018, Fibra Inn celebró con Tactik un contrato de prestación de servicios, conforme al cual, Tactik prestaría los siguientes
servicios a Fibra Inn:

a) Contabilidad: Realizar el registro contable de las transacciones relacionadas con los ciclos de ingresos y egresos. Registrar y reponer las
solicitudes de gastos de viaje y cajas chicas, conciliar las cuentas bancarias, registrar altas, bajas y movimientos de activo fijo. Administrar la balanza
general y preparar estados financieros para el análisis de cliente.

b) Cuentas por cobrar: Unificar y realizar el envío de soportes para cobranza, identificar depósitos en las cuentas captadoras y realizar la
compensación basado en soportes proveídos por Fibra Inn. Asegurar el registro para permitir que se creen los indicadores de antigüedad de
cobranza y rotación de clientes.

c) Cuentas por pagar: Registrar y manejar información de proveedores y acreedores, administrar la cartera de pagos basados en plazos de crédito,
solicitar fondeos y programar y dispersar los pagos. Proveer información para la generación de los indicadores de cuentas por pagar.

d) Manejar cierres mensuales y anuales basados en calendario contable de Fibra Inn y proveer soporte para auditorías internas y externas.

e) Calcular y presentar ante entidades gubernamentales los impuestos establecidos por la ley de acuerdo a las políticas dictadas por Fibra Inn.

f) Datos maestros: Administrar los catálogos contables, modificar perfiles de proveedores, clientes y usuarios en las plataformas de los sistemas
operativos y contables utilizados por el cliente.

Clave de Cotización: FINN Fecha: 2018-12-31

160 de 265

Dicho contrato tiene una vigencia de 20 (veinte) años contados a partir del 1 de enero de 2018, por lo que estará vigente hasta el 31 de diciembre de
2038.

En términos de dicho contrato Fibra Inn paga a Tactik una contraprestación mensual de $2,493,217.00 (dos millones cuatrocientos noventa y tres mil
doscientos diecisiete Pesos 00/100 M.N.).

[sección de página intencionalmente en blanco]

Contratos de Franquicia

 Al 31 de diciembre de 2018, Fibra Inn tiene celebrados contratos de franquicia con compañías hoteleras nacionales e internacionales,
que le permiten el uso de diversas marcas para ofrecer servicios hoteleros de alta calidad tales como: Hampton by Hilton® de Hilton; Crowne Plaza®,
Holiday Inn®, Holiday Inn & Suites®, Holiday Inn Express®, Holiday Inn Express® & Suites y Staybridge Suites® de IHG®; JW Marriott®, Marriott®,
AC Hotels by Marriott®, Fairfield Inn & Suites® by Marriott®, Courtyard by Marriott® y Aloft® de bajo las marcas de Marriott International;
Wyndham® Garden y Microtel Inn & Suites by Wyndham® de Wyndham® Hotels and Resorts; City Express® y City Express® Junior de Hoteles City
Express®; Camino Real® de Hoteles Camino Real® por medio de un contrato de operación y licencia; y Casa Grande® como marca propia.

Hampton Inn® by Hilton®

Fibra Inn es propietario de 6 hoteles Hampton by Hilton® en México. Hampton by Hilton® es una marca para hoteles de precios intermedios, con
presencia global y que a la fecha cuenta con un poco más de 2,300 hoteles. Estos hoteles otorgan un ambiente espacioso y atractivo, una cultura de
servicio amigable y una valiosa gama de servicios y comodidades de cortesía, como el desayuno con opciones frías y calientes de Hampton by
Hilton®, y WiFi. En Hampton by Hilton® los huéspedes disfrutan de un servicio respaldado por una promesa de satisfacción incondicional que es la
garantía 100% Hampton.

La marca Hampton by Hilton® pertenece al Portafolio de Hilton que es una de las compañías de hospitalidad más grandes del mundo, con más de
5,100 hoteles, más de 838,000 habitaciones en 103 países y territorios; cuenta con un portafolio de 14 marcas de categoría internacional, entre ellas,
Hilton Hotels & Resorts, que es la marca de hoteles más reconocida del mundo. Su programa de viajero frecuente denominado Hilton Honors tiene
más de 69 millones de miembros a la fecha.

Los Contratos de Franquicia de estas 6 propiedades tienen una vigencia actual de hasta 15 años. Este tipo de contrato requiere que el
franquiciatario, en este caso, Fibra Inn, posea la propiedad del inmueble donde el desarrollo de un nuevo hotel es planeado o bien haya celebrado un
contrato de opción de compra para adquirir un hotel. Fibra Inn solicita la franquicia directamente a Hilton y por medio de sus filiales otorga una
franquicia con una vigencia de hasta 15 años. Las franquicias vigentes a esta fecha son las siguientes:

Propiedades Vencimiento
Hampton Inn® by Hilton® Monterrey Galerías Obispado Agosto 2032
Hampton Inn® by Hilton® Saltillo Julio 2022
Hampton Inn® by Hilton® Reynosa Octubre 2028
Hampton Inn® by Hilton® Querétaro Febrero 2030
Hampton Inn® by Hilton® Hermosillo Agosto 2030
Hampton Inn® by Hilton® Chihuahua Diciembre 2030

Crowne Plaza®, Holiday Inn®, Holiday Inn® & Suites, Holiday Inn Express®, Holiday Inn Express® & Suites y Staybridge Suites®.

Fibra Inn actualmente tiene celebrados 15 contratos de franquicia que permiten el uso de marcas de la compañía hotelera internacional IHG®. IHG®
cuenta con más de 5,000 hoteles en más de 100 países.

Los hoteles Crowne Plaza® ofrecen instalaciones y servicios para viajeros de negocios. Cada hotel cuenta con instalaciones para reuniones, el
programa Crowne Plaza Sleep Advantage®, servicios para empresas las 24 horas del día y gimnasios. Actualmente, Fibra Inn es propietario del hotel
Crowne Plaza® Monterrey Aeropuerto.

Los Hoteles de las marcas Holiday Inn® y Holiday Inn® & Suites ofrecen un ambiente familiar y cómodo. Cuentan con accesso a internet,
restaurante, gimnasio y salones para eventos. Los niños comen y se hospedan gratis. Estos hoteles son una combinación perfecta para los viajeros
de negocios y placer. Fibra Inn es propietario de 7 hoteles bajo esta modalidad y tiene celebrados contratos de franquicia para Holiday Inn® México
Coyoacán, Holiday Inn® Puebla La Noria (operado por un tercero), Holiday Inn® Monterrey Valle, Holiday Inn® Tampico Altamira, Holiday Inn®

Clave de Cotización: FINN Fecha: 2018-12-31

161 de 265

Reynosa Industrial Poniente, Holiday Inn® & Suites Guadalajara Centro Histórico y un contrato de franquicia para un hotel Holiday Inn en Ciudad
Juárez para la futura conversión de un hotel Casa Grande® propiedad de Fibra Inn.

Las marcas Holiday Inn Express® y Holiday Inn Express® & Suites se caracterizan por ofrecer a sus clientes un hotel limpio y agradable, sin
complicaciones, donde pueden disfrutar de una estancia cómoda ya sea de negocios o de placer. Estos hoteles ofrecen desayuno gratis y
habitaciones cómodas. Fibra Inn es propietario de 6 hoteles bajo esta modalidad y tiene celebrados contratos de franquicia para Holiday Inn
Express® Toluca, Holiday Inn Express® Saltillo, Holiday Inn Express® Guadalajara Autónoma, Holiday Inn Express® & Suites Ciudad Juárez,
Holiday Inn Express® & Suites Toluca, Holiday Inn Express® & Suites Monterrey Aeropuerto.

La marca Staybridge & Suites® está diseñada para hacer sentir al huésped como en casa, con instalaciones aptas para estancias prolongadas, ideal
para proyectos, viajes de trabajo, vacaciones o visitas de fin de semana. Fibra Inn tiene celebrado el contrato de franquicia para el Hotel Staybridge
Suites® Guadalajara Expo.

Las Franquicias de IHG® se solicitan con sus representantes en México en la ciudad de Guadalajara, Jalisco. Las franquicias vigentes a esta fecha
son las siguientes:

Propiedades Vencimiento
Holiday Inn® México Coyoacán Marzo 2026
Holiday Inn® Puebla La Noria Septiembre 2026
Holiday Inn® Monterrey Valle Diciembre 2023
Holiday Inn® Tampico Altamira Agosto 2026

Holiday Inn® Reynosa Industrial Poniente Julio 2030

Holiday Inn® & Suites Guadalajara Centro Histórico Julio 2032
Holiday Inn Express® Toluca Febrero 2027

Holiday Inn Express® Saltillo Julio 2018

Holiday Inn Express® Guadalajara Autónoma Julio 2020
Holiday Inn Express® & Suites Ciudad Juárez Agosto 2018
Holiday Inn Express® & Suites Toluca Octubre 2018
Holiday Inn Express® & Suites Monterrey Aeropuerto Enero 2019
Crowne Plaza® Monterrey Aeropuerto Septiembre 2029
Staybridge Suites® Guadalajara Expo Marzo 2029
Holiday Inn Ciudad Juarez Agosto 2028

 JW Marriott®, Marriott®, Courtyard by Marriott®, Fairfield Inn & Suites®, by Marriott®, AC Hotels by Marriott®, Aloft®

Fibra Inn actualmente tiene celebados 11 contratos de franquicia con la compañía hotelera internacional Marriott®. Marriott® International, Inc. es
una empresa hotelera líder con más de 6,500 propiedades en 127 pasíses.

Fibra Inn cuenta con franquicias para tres JW Marriott®, tres Marriott®; dos Courtyard by Marriott®; dos Fairfield Inn & Suites® by Marriott®, un AC
Hotels by Marriott® y un Aloft®.

 Los hoteles de la marca JW Marriott® y Marriott® reciben a viajeros de todo el mundo, cuentan con amplios espacios y servicios. Los hoteles
Courtyard by Marriott® ofrecen opciones diseñadas en torno a la forma de viajar, ofrecen opciones de restaurantes y conexión con internet de alta
velocidad para que el viajero se encuentre totalmente conectado y cómodo. Por su parte, los hoteles Fairfield & Suites® by Marriott® ofrecen servicio
de gran valor y comodidad en sus modernas y espaciosas suites, amplios espacios para trabajar y personal amigable.

 El hotel Aloft®, cuenta con un entorno fresco y espacios vibrantes. Es una generación de hoteles que combina tecnología y diseño para
mejorar la experiencia del huésped. Los hoteles AC Hotels by Marriott® son construidos con espíritu visionario y perspectiva de diseñador. Busca
que e huésped tenga una experiencia de sofisticación y cada detalle ha sido pensado para ofrecer sólo lo maravilloso e imprescindible.

Las franquicias que Fibra Inn tiene vigentes a esta fecha son las siguientes:

Propiedades Vencimiento
Marriott® Puebla Mesón del Ángel Agosto 2033

Clave de Cotización: FINN Fecha: 2018-12-31

162 de 265

Courtyard by Marriott® Saltillo Enero 2036
Courtyard by Marriott® Chihuahua Marzo 2036
Fairfield & Suites® by Marriott® Coatzacoalcos Enero 2036
Fairfield & Suites® by Marriott® Ciudad Del Carmen En Suspensión
AC Hotels by Marriott Guadalajara Expo Julio 2037
Aloft® Guadalajara Octubre 2034
JW Marriott® Monterrey 20 años a partir de la apertura
Marriott® Monterrey Aeropuerto 20 años a partir de la apertura

Wyndham® Garden y Microtel Inn & Suites by Wyndham®

Fibra Inn actualmente es propietaria de 7 hoteles Wyndham Garden® y 4 hoteles Microtel Inn & Suites® ambas marcas de Wyndham® Hotels and
Resorts.

Los hoteles Wyndham® Garden generalmente se encuentran situados en los puntos clave de negocio, cerca de aeropuertos y suburbios. Ofrecen un
ambiente de buen gusto con cómodas habitaciones y una gran variedad de amenidades. Cada hotel ofrece opciones de comida casual, salones y
espacio flexible para reuniones.

Fibra Inn es franquiciatario de los contratos de franquicia celebrados con Wyndham Hotel Group para los hoteles de su propiedad y tienen duración
de 15 a 20 años contados a partir de la fecha de apertura del hotel. Fibra Inn solicita la franquicia directamente a Wyndham Hotel Group
International. Las franquicias vigentes a la fecha son:

Propiedades Vencimiento
Wyndham® Garden Irapuato Diciembre 2033
Wyndham® Garden Silao Julio 2029
Wyndham® Garden Celaya Marzo 2029
Wyndham® Garden León Marzo 2029
Wyndham® Garden Guadalajara Agosto 2030
Wyndham® Garden Playa del Carmen Octubre 2031
Wyndham Garden Monterrey Valle Real Septiembre 2032
Microtel Inn & Suites by Wyndham® Toluca Diciembre 2029
Microtel Inn & Suites by Wyndham® Culiacán Diciembre 2029
Microtel Inn & Suites by Wyndham® Chihuahua Diciembre 2029

Microtel Inn & Suites by Wyndham® Ciudad Juárez Diciembre 2029

Camino Real®

Fibra Inn actualmente cuenta con un Contrato de Prestación de Servicios de Administración, Operación y Asistencia Técnica Hotelera que le concede
el uso de la marca del hotel Camino Real Guanajuato.

Hoteles Camino Real es una cadena hotelera mexicana líder en el país en la categoría 5 estrellas y gran turismo, reconocida por su calidad en el
servicio, sus hoteles se han convertido en el lugar ideal para los visitantes de todo el mundo.

Fibra Inn es titular de la licencia para la Operación del Hotel Camino Real Guanajuato. La licencia vigente a esta fecha es:

Propiedades

Vencimiento

Camino Real® Guanajuato Agosto 2019

Casa Grande®

Clave de Cotización: FINN Fecha: 2018-12-31

163 de 265

 Fibra Inn es propietario de tres hoteles Casa Grande, ubicados en las ciudades de Delicias, Chihuahua y Ciudad Juárez. Este último, cerró su
operación en septiembre de 2017 ya que tendrá un cambio de marca a Holiday Inn durante el 2018 y ya se tiene contratada la franquicia. Los
derechos de la marca Casa Grande® fueron adquiridos por Asesor de Activos Prisma, S.A.P.I de C.V. en abril de 2016 con quien se celebró un
Contrato de Licencia. Los tres hoteles son operados por Grupo Hotelero Prisma.

Propiedades Vencimiento
Casa Grande Delicias Abril 2026
Casa Grande Chihuahua Abril 2026
Casa Grande Ciudad Juárez Abril 2026

City Express® y City Express Junior®

 Fibra Inn es propietario de dos hoteles City Express y City Express Junior. Son operados por Fibra Inn. Estos hoteles de servicio limitado
están enfocados a satisfacer las necesidades del viajero de negocios.

Propiedades Vencimiento
City Express Chihuahua Diciembre 2030
City Express Junior Chihuahua Diciembre 2030

Para resaltar algunos puntos importantes de los contratos de franquicia y licencias otorgadas por compañías hoteleras mexicanas e internacionales lo
siguiente: no se concede exclusividad sobre áreas geográficas o territorios. Por lo tanto, las licencias y franquicias se otorgan sobre la base de la
dirección física del inmueble. Además, durante la vigencia del contrato, el licenciatario o franquiciatario está obligado a cumplir con una serie de
responsabilidades y prácticas estandarizadas, que incluyen de manera enunciativa más no limitativa lo siguiente:

 Pagar al franquiciante todos los montos acordados, como las regalías mensuales, las contribuciones programadas mensualmente, entre
otros.

 Operar el hotel 24 horas al día todos los días del año.
 Operar, amueblar, mantener y equipar el hotel de conformidad con los estándares de la marca.
 Proporcionar al público con servicios de cortesía y altos niveles de calidad en el servicio.
 Adoptar y cumplir con el manual de requerimientos de la marca.
 Publicidad.
 Adquirir los seguros indicados en el manual de la marca.
 Cumplir con todos los requisitos gubernamentales y licencias necesarias para operar el hotel.
 Participar en los sistemas de reservaciones establecidos por la marca.
 Participar en los programas de pago de viaje.
 Proporcionar las capacitaciones requeridas de la marca.
 Proporcionar apoyo y asistencia para las inspecciones del franquiciante.

Para todos los casos, el contrato de franquicia no es renovable a su terminación y el franquiciatario no tiene derecho alguno de renovación de la
franquicia una vez que la vigencia expire. Fibra Inn no puede garantizar que, contará con todas las aprobaciones necesarias para permitir que los
hoteles que conforman su portafolio sean operados bajo las marcas referidas en el momento de su adquisición.

Para todos los casos, el franquiciante otorga una variedad de beneficios al franquiciatario, incluyendo el sistema de reservación centralizado,
publicidad nacional, programas de mercadotecnia y publicidad diseñados para incrementar el conocimiento de la marca, entrenamiento de personal y
mantenimiento de la calidad operativa en hoteles a lo largo del sistema de la marca. Los contratos generalmente especifican estándares y
procedimientos de administración, de operación, registro, contabilidad, reporte y mercadotecnia que Fibra Inn, deberá cumplir. En su caso, los
contratos de franquicia obligan a Fibra Inn a cumplir con los requerimientos y estándares de los franquiciantes, incluyendo entrenamiento de personal
operativo, seguridad, mantenimiento de seguros específicos, el tipo de servicios y productos auxiliares al servicio a la habitación que puedan ser
brindados por el hotel, señalizaciones y el tipo, la calidad y la antigüedad de los muebles, enseres y equipos incluidos en las habitaciones, pasillos y
otras áreas comunes. Cada uno de los contratos de franquicia existentes para los hoteles que forman parte del Portafolio pagarán una regalía de
entre el 3% y el 6% del ingreso bruto por habitación de los hoteles Fibra Inn debe pagar tarifas por publicidad y mercadeo, que varían de entre el
1.5% (uno punto cinco por ciento) y 2.0% (dos por ciento) del ingreso bruto por habitación. Por otra parte, en los casos en que se llevan a cabo las
reservaciones a través del sistema de reservación global de la marca, se pagan tarifas que varían entre el 1% y el 1.5%. Asimismo, de conformidad
con ciertos contratos de franquicia y contratos de licencia, el franquiciante puede requerir la renovación de las habitaciones de los huéspedes y las
instalaciones de tiempo en tiempo para cumplir con los estándares actuales de la marca.

Clave de Cotización: FINN Fecha: 2018-12-31

164 de 265

 En todos los casos, el contrato de franquicia establece la terminación anticipada por parte del franquiciante en caso de ocurrir ciertos
acontecimientos, incluyendo el incumplimiento de pago de regalías y honorarios o por desempeñar obligaciones diferentes a las establecidas en el
contrato, quiebra y abandono de la franquicia o licencia o el cambio de control de la sociedad. Todos los pagos contenidos en el contrato de
franquicia en favor del franquiciante, los realiza directamente Fibra Inn; Fibra Inn está obligada a garantizar las obligaciones adquiridas bajo cada
uno de los contratos. Algunos de los contratos de franquicia conceden al franquiciatario un derecho de preferencia en caso de venta o traspaso del
hotel y concede al franquiciatario el derecho de aprobar cualquier cambio del Gestor.

[sección de página intencionalmente en blanco]

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

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

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

 Cabe mencionar que México es parte de varios convenios y tratados internacionales en relación con la protección del medio ambiente entre
los cuales se encuentra el Acuerdo de Cooperación Ambiental (“NAAEC” por sus siglas en inglés), siendo paralelo a éste el Tratado de Libre
Comercio de América del Norte (en los sucesivo “TLCAN”).

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

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

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

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

Seguros

Todas las propiedades de la cartera están debidamente aseguradas, de conformidad con los estándares de la industria mexicana.

 Asesores expertos en seguros independientes realizaron una revisión detallada de la cobertura de seguros en cada una de las propiedades,
tomando en cuenta el nivel de riesgo de cada activo (incluyendo de manera enunciativa mas no limitativa incendio, sismo, huracán, inundación,
responsabilidad civil y pérdida de ingresos durante las reparaciones por daños), y con base en dicho análisis se considera que las propiedades que
comprenden la cartera están adecuadamente aseguradas.

Clave de Cotización: FINN Fecha: 2018-12-31

165 de 265

 A continuación se incluyen tablas con información respecto a los seguros actuales de los Bienes Inmuebles, así como el número de póliza
respectiva:

TODO RIESGO – DAÑOS

Aseguradora AXA Seguros, S.A. de C.V.

No. de Póliza GSA148400000

Vigencia 17 Jul 2018 – 17 Jul 2019

Ubicaciones

1 Hampton Inn by Hilton Monterrey Galerías Obispado

2 Hampton Inn by Hilton Saltillo Zona Aeropuerto

3 Hampton Inn by Hilton Reynosa Zona Industrial

4 Hampton Inn by Hilton Querétaro Tecnológico

5 Hampton Inn by Hilton Hermosillo

6 Hampton Inn by Hilton Chihuahua

7 Holiday Inn Puebla La Noria

8 Holiday Inn Monterrey Valle

9 Holiday Inn México Coyoacán

10 Holiday Inn Tampico Altamira

11 Holiday Inn Reynosa Industrial Poniente

12 Holiday Inn Hotel & Suites Guadalajara Centro Histórico

13 Holiday Inn Express Saltillo Zona Aeropuerto

14 Holiday Inn Express Guadalajara Autónoma

15 Holiday Inn Express Toluca

16 Wyndham Garden Playa del Carmen

17 Holiday Inn Express & Suites Ciudad Juárez - Las Misiones

18 Holiday Inn Express & Suites Toluca Zona Aeropuerto

19 Holiday Inn Express & Suites Monterrey Aeropuerto

20 Crowne Plaza Monterrey Aeropuerto

21 Staybridge Suites Guadalajara Expo

22 Wyndham Garden Irapuato

23 Wyndham Garden Celaya

24 Wyndham Garden León Centro Max

25 Wyndham Garden Silao Bajío Aeropuerto

26 Wyndham Garden Guadalajara Acueducto

27 Microtel Inn & Suites by Wyndham Chihuahua

 28 Microtel Inn & Suites by Wyndham Toluca

29 Microtel Inn & Suites by Wyndham Ciudad Juárez

30 Marriott Puebla

31 Courtyard by Marriott Saltillo

32 Courtyard by Marriott Chihuahua

33 Fairfield Inn & Suites by Marriott Coatzacoalcos

34 Aloft Guadalajara

Clave de Cotización: FINN Fecha: 2018-12-31

166 de 265

35 Camino Real Guanajuato

36 City Express Chihuahua

37 City Express Junior Chihuahua

38 Casa Grande Delicias

39 Casa Grande Chihuahua

40 Casa Grande Ciudad Juárez

41 AC Hotel by Marriott Guadalajara

42 Wyndham Garden Valle Real

Fuente: Fibra Inn

Responsabilidad Civil
Ubicación Aseguradora No. Póliza Vigencia

Hampton Inn by Hilton Monterrey
Galerías Obispado CHUBB Group México 53308

31 dic 2018 –
31 dic 2019

Hampton Inn by Hilton Saltillo Zona
Aeropuerto CHUBB Group México 53376

26 feb 2019 –
26 feb 2020

Hampton Inn Reynosa Zona Industrial CHUBB Group México 52564
1 may 2018 –
1 may 2019

Hampton Inn by Hilton Querétaro
Tecnológico CHUBB Group México 52712

25 may 2018 –
25 may 2019

Hampton Inn by Hilton Hermosillo CHUBB Group México 52580
29 may 2018 –
29 may 2019

Hampton Inn by Hilton Chihuahua CHUBB Group México 53265
1 dic 2018 –
1 dic 2019

Holiday Inn Puebla La Noria GMX, S.A. de C.V.
02-91-07000009-000-04

24 jul 2018 –
24 jul 2019

Holiday Inn Monterrey Valle GMX, S.A. de C.V. 02-91-07000005-000-04
31 may 2018 –
31 may 2019

Holiday Inn México Coyoacán GMX, S.A. de C.V. 02-11-07000033-0000-
03

29 nov 2018 –
29 nov 2019

Holiday Inn Tampico Altamira CHUBB Group México 52718
29 may 2018 –
29 may 2019

Holiday Inn Reynosa Industrial Poniente CHUBB Group México 52644
29 may 2018 –
29 may 2019

Holiday Inn Hotel & Suites Guadalajara
Centro Histórico GMX, S.A. de C.V 02-91-07000006-000-04

31 may 2018 –
31 may 2019

Holiday Inn Express Saltillo Zona
Aeropuerto CHUBB Group México 52978

30 jun 2018 –
30 jun 2019

Holiday Inn Express Guadalajara
Autónoma GMX, S.A. de C.V 02-11-07000025-000-04

17 may 2018 –
17 may 2019

Holiday Inn Express Toluca GMX, S.A. de C.V 02-11-07000026-000-04
29 may 2018 –
29 may 2019

Wyndham Garden Playa del Carmen CHUBB Group México 53857 1 abr 2019 – 1 abr
2020

Holiday Inn Express & Suites Ciudad
Juárez - Las Misiones CHUBB Group México 53042

20 ago 2018 –
20 ago 2019

Holiday Inn Express & Suites Toluca
Zona Aeropuerto GMX, S.A. de C.V. 02-11-7000012-000-05

22 oct 2018 –
22 oct 2019

Holiday Inn Express & Suites Monterrey GMX, S.A. de C.V. 02-11-01101181-0000- 15 ene 2019 –

Clave de Cotización: FINN Fecha: 2018-12-31

167 de 265

Aeropuerto 11 15 ene 2020

Crowne Plaza Monterrey Aeropuerto CHUBB Group México 53273
1 dic 2018 –
1 dic 2019

Staybridge Suites Guadalajara Expo GMX, S.A. de C.V. 02-91-07000011-000-04
14 ago 2018 –
14 ago 2019

Wyndham Garden Irapuato CHUBB Group México 53856
1 abr 2019 –
1 abr 2020

Wyndham Garden Celaya CHUBB Group México 53525
1 abr 2019 –
1 abr 2020

Wyndham Garden León Centro Max CHUBB Group México 53522
1 abr 2019 –
1 abr 2020

Wyndham Garden Silao Bajío Aeropuerto CHUBB Group México 53514
1 abr 2019 –
1 abr 2020

Wyndham Garden Guadalajara
Acueducto CHUBB Group México 53527

1 abr 2019 –
1 abr 2020

Microtel Inn & Suites by Wyndham
Chihuahua CHUBB Group México 53524

1 abr 2019 –
1 abr 2020

Microtel Inn & Suites by Wyndham Toluca CHUBB Group México 53523
1 abr 2019 –
1 abr 2020

Microtel Inn & Suites by Wyndham
Ciudad Juárez CHUBB Group México 53518

1 abr 2019 –
1 abr 2020

Marriott Puebla CHUBB Group México 53125
29 Agosto 2018 –
29 Agosto 2020

Courtyard by Marriott Saltillo CHUBB Group México 53244
2 nov 2018 –
2 nov 2019

Courtyard by Marriott Chihuahua CHUBB Group México 52768
2 jun 2018 –
2 jun 2019

Fairfield Inn & Suites by Marriott
Coatzacoalcos CHUBB Group México 53285

16 dic 2018 –
16 dic 2019

Aloft Guadalajara CHUBB Group México 53342
14 ene 2019 –
14 ene 2020

Camino Real Guanajuato CHUBB Group México 53097
21 ago 2018 –
21 ago 2019

City Express Chihuahua CHUBB Group México 53259
1 dic 2018 –
1 dic 2019

City Express Junior Chihuahua CHUBB Group México 53266
1 dic 2018 –
1 dic 2019

Casa Grande Delicias CHUBB Group México 53272
5 dic 2018 –
5 dic 2019

Casa Grande Chihuahua CHUBB Group México 53311
5 dic 2018 –
5 dic 2019

Holiday Inn Ciudad Juárez CHUBB Group México 002-091-07000054-
0000-01

14 ago 2018 – 14 ago
2019

AC Hotel by Marriott Guadalajara CHUBB Group México 52826
1 Jun 2018 –
1 Jun 2019

Wyndham Garden Valle Real CHUBB Group México 51594 1 abr 2018 – 1 abr
2019

Fuente: Fibra Inn

Clave de Cotización: FINN Fecha: 2018-12-31

168 de 265

Administrador

El Administrador es Administradora de Activos Fibra Inn, S.C., subsidiaria de Fibra Inn y fue constituido el 14 de febrero de 2013. A partir del 1 de
enero de 2017, la Fibra tiene un esquema de administración interna y por tanto, no existe el pago de honorarios por el desempeño de alguna de las
Actividades de Asesoría.

Sin embargo y de acuerdo con los términos del Contrato de Administración, el Administrador tiene derecho a cobrar como contraprestación por los
Servicios de Administración, una cantidad equivalente a los gastos y conceptos reembolsables que le autorice el Comité Técnico del Fideicomiso,
más 3.5% (tres punto cinco por ciento) sobre dicho monto. Esta contraprestación se paga por el Fiduciario al Administrador dentro de los primeros 5
(cinco) Días Hábiles de cada mes, previa instrucción por escrito al Fiduciario por parte del Administrador.

 El Administrador cuenta con empleados y su director general es Oscar Eduardo Calvillo Amaya. El Administrador es responsable, entre otras cosas,
de prestar todos los servicios de administración que incluyen la administración del Patrimonio del Fideicomiso y operación del Fideicomiso,
incluyendo sin limitar, la administración de los Bienes Inmuebles y los Contratos de Arrendamiento que el Administrador proporcione al Fiduciario en
los términos y condiciones del Contrato de Administración.

 Para mayor información respecto al Administrador, el Gestor Hotelero y los Arrendatarios, favor de ver la sección [421000-NBIS3] El
Fideicomiso en el apartado de Contratos y Acuerdos Relevantes del Reporte Anual formato XBRL.

Servicios de Administración y Actividades de Asesoría

Conforme al Contrato de Administración, el Administrador es responsable, entre otras cosas, de prestar los Servicios de Administración que sean
necesarios y convenientes para realizar la más eficiente administración del Patrimonio del Fideicomiso, incluyendo sin limitar los siguientes:

a. La dirección, planeación y ejecución de todas las actividades relacionadas con la administración financiera del Fideicomiso y su patrimonio;
incluyendo sin limitar: (i) elaborar los programas de trabajo y presupuestos de ingresos y egresos del Fideicomiso, la elaboración de los
planes de negocio anuales para cada propiedad que forme parte del Patrimonio del Fideicomiso, incluyendo las proyecciones de ingresos,
CAPEX (según se defina en los contratos de arrendamiento) y gastos relativos al mantenimiento de las mismas, en todos los casos para la
aprobación conforme a los términos del Fideicomiso; (ii) revisar la correcta aplicación de los ingresos y egresos del Fideicomiso, incluyendo
la supervisión de los proyectos relacionados con el CAPEX, reportando al Comité Técnico las causas de las principales desviaciones
presupuestales; (iii) ejecutar las funciones de caja y tesorería del Patrimonio del Fideicomiso; (iv) elaborar y mantener actualizada la
contabilidad del Fideicomiso; (v) preparar los estados financieros del Fideicomiso para la aprobación del Comité Técnico y (vi) elaborar el
reporte anual en términos de la LMV, la Circular Única de Emisoras y demás disposiciones legales aplicables.

b. Llevar a cabo el mantenimiento de los Bienes Inmuebles que sean Patrimonio del Fideicomiso, conforme a los términos previstos en los

contratos de arrendamiento.

c. Supervisar el cumplimiento total y oportuno de las obligaciones fiscales derivadas del Fideicomiso y sus propiedades, incluyendo: (i) el

pago de los impuestos y derechos que correspondan; y (ii) la presentación de avisos y declaraciones fiscales.

d. Supervisar el cumplimiento oportuno de todas las obligaciones a cargo del Fideicomiso, particularmente todas aquéllas relacionadas con

los CBFIs y derivadas de la LMV y disposiciones relacionadas incluyendo el pago de honorarios o emolumentos a los miembros del Comité
Técnico.

e. Coordinar y supervisar las actividades de los auditores internos y externos del Fideicomiso, así como de los asesores legales, técnicos y

demás prestadores de servicios del Fideicomiso.

f. Coordinar y supervisar las actividades relacionadas con los recursos humanos que requiere el Fideicomiso para su operación, verificando

que los responsables de las relaciones laborales paguen puntual y totalmente los salarios, prestaciones de seguridad social, honorarios y
demás compensaciones que correspondan a dicho personal, a efecto de prever y eliminar contingencias a cargo del patrimonio del
Fideicomiso.

g. Desarrollar campañas de relaciones públicas en beneficio del Fideicomiso y particularmente aquellas enfocadas a los titulares de los

CBFIs, la BMV, la CNBV y demás instituciones relacionadas con el Fideicomiso y la emisión, colocación y mantenimiento de los CBFIs.

Clave de Cotización: FINN Fecha: 2018-12-31

169 de 265

h. Negociar la celebración y prórroga de los contratos de arrendamiento conforme a las políticas, términos, plazos y condiciones autorizados
por el Comité Técnico, incluyendo la responsabilidad ambiental a cargo de los arrendatarios durante el tiempo que se encuentren vigentes
los contratos de arrendamiento y asimismo llevar a cabo la administración de los mismos.

i. Contratar, coordinar y supervisar los servicios legales para obtener el cobro judicial de los adeudos de rentas a favor del Fideicomiso y la

desocupación de los Bienes Inmuebles de los inquilinos morosos.

j. A más tardar el día 5 (cinco) de cada mes calendario, deberá calcular y notificar al fiduciario del Fideicomiso, el monto que por concepto de

renta le corresponde cobrar al fiduciario del Fideicomiso en su carácter de arrendador conforme a los contratos de arrendamiento
respectivos.

k. Realizar todas las actividades para mantener los Bienes Inmuebles asegurados contra todo riesgo; incluyendo sin limitar: (i) negociar las

primas de seguro; (ii) contratar con la o las empresas aseguradoras correspondientes; y (iii) en su caso, tramitar y obtener el pago de las
cantidades aseguradas.

 En general, realizar, coordinar y supervisar todas las actividades necesarias para la más eficiente administración de los bienes que integran

el Patrimonio del Fideicomiso y de los contratos de arrendamiento.

Para el cumplimiento de las obligaciones del Administrador en términos del Contrato de Administración:

i. Deberá contar y ejecutar planes, programas de administración y de seguros por cada Bien Inmueble.

ii. Deberá llevar un registro pormenorizado de los pagos de rentas y cuotas de mantenimiento.

iii. Deberá contar en todo momento con el personal adecuado, suficiente y capacitado para prestar los Servicios de Administración.

iv. Deberá evitar que cualquier conflicto laboral con el personal a su cargo limite el cumplimiento de sus obligaciones conforme al presente
Contrato, o afecte la funcionalidad, accesos y/o las áreas rentadas de los Hoteles.

v. Deberá vigilar que en todo momento se cumplan con las leyes y reglamentos aplicables a los Bienes Inmuebles, tanto por sus inquilinos

como usuarios de los mismos; debiendo verificar visitas y entrevistas necesarias al efecto.

vi. Deberá brindar todas las facilidades necesarias a efecto de que los delegados del Comité Técnico realicen visitas a los Bienes Inmuebles y
comprueben su estado de conservación y tengan acceso a los documentos e información relativos a los mismos.

vii. El Administrador podrá apoyarse en la opinión, asesoría o información que reciba de su asesor jurídico o de sus funcionarios, en el

entendido de que dicha opinión, asesoría o información no limitará ni afectará la responsabilidad del Administrador frente al Fiduciario
conforme al presente Contrato.

viii. El Administrador podrá contratar a uno o más administradores regionales respecto de cualquiera de sus obligaciones o facultades como

administrador conforme a este Contrato. Asimismo, podrá subcontratar con terceros la ejecución de algunos de los Servicios de
Administración pero en todo caso, será el único responsable de la prestación de los Servicios de Administración frente al Fiduciario.

ix. El Administrador no será responsable de cualquier error de criterio cometido de buena fe, salvo que sus errores constituyan una omisión en

el cumplimiento de sus obligaciones en una forma que no sea diligente, honesta y de buena fe de conformidad con la legislación aplicable.

x. El Administrador deberá entregar al Comité Técnico, al Representante Común y a los Tenedores que lo soliciten, un informe trimestral del
desempeño de sus funciones, así como la información y documentación que se le solicite en el cumplimiento de sus obligaciones.

xi. El Administrador deberá desempeñar sus funciones de forma diligente, actuando de buena fe y en el mejor interés del Fideicomiso y de los

Tenedores.”

Asimismo, en términos del Fideicomiso, el Administrador estará facultado para realizar las Actividades de Asesoría, que incluyen entre otros:

1. La asesoría y recomendación para la definición y, en su caso, modificación, de la planeación estratégica de cada uno de los Activos, así
como respecto de los Proyectos a desarrollar por el Fiduciario conforme a los fines del Fideicomiso y en particular, la elaboración, para
aprobación del Comité Técnico, de los planes, proyectos, presupuestos, calendarios, políticas y métodos bajo los cuales se construirán,

Clave de Cotización: FINN Fecha: 2018-12-31

170 de 265

promoverán, comercializarán y operarán los Proyectos; asimismo llevará a cabo las actividades necesarias para la adquisición/contribución
de bienes inmuebles o derechos al Patrimonio del Fideicomiso, conforme el Comité Técnico lo apruebe, mismas que deberán incluir, sin
limitar: (i) la identificación de activos targets, negociación, due diligence, documentación y cierre, (ii) la definición de los Proyectos,
incluyendo su ubicación, proyecto arquitectónico, plan maestro de desarrollo, características, especificaciones y tipo de producto
inmobiliario materia de desarrollo, y específicamente en el caso de Proyectos que involucren hoteles, la definición o modificación del tipo de
hotel, la selección, en su caso, cambio y negociación de la obtención de los derechos de uso de la marca más conveniente, la definición o
modificación de las características del hotel tales como número y tipo de habitaciones, la inclusión o no de restaurantes y bares, el número
y tamaño de salones de eventos y, en general, otras amenidades acordes con el tipo de hotel y estándares de la marca, (iii) la planeación
financiera de los Proyectos, incluyendo la asesoría sobre la elaboración de estados financieros pro-forma, presupuestos de flujo de la
inversión y la determinación del monto de los créditos y financiamientos (de deuda y capital) que se requieran o sean convenientes y
recomendar las bases en que deban ser contratados, y (iv) la planeación comercial de los Proyectos, incluyendo todas las actividades
relacionadas con la venta, renta, publicidad, mercadotecnia y cualquier otra relacionada a transmitir la propiedad o el uso del o los
Proyectos (la “Comercialización”);

2. En aquellos inmuebles que no se destinen a prestación de servicios de hospedaje, recomendar y asesorar al Comité Técnico en la

definición de políticas de precios, descuentos, plazos y condiciones de: venta, renta y financiamiento de los Proyectos a los clientes, para
ser aprobados por el Comité Técnico; y la asesoría y recomendación sobre la contratación de comisionistas o mediadores que realicen la
Comercialización;

3. Recomendar al Comité Técnico la estructura legal y fiscal de los Proyectos, incluyendo la recomendación y asesoría en la definición de

políticas de contratación con clientes y proveedores;

4. Recomendar y Asesorar al Comité Técnico sobre la creación y nombramiento de comités de apoyo que a su juicio sean necesarios o
convenientes para una mejor administración, operación, supervisión y rentabilidad de los Proyectos;

5. Recomendar y asesorar en la definición, o solicitar la modificación, de planes, Proyectos, presupuestos, calendarios, políticas y métodos

que a su juicio sean necesarios o convenientes para una mejor administración, operación, supervisión y rentabilidad de los Proyectos;

6. Recomendar y asesorar al Comité Técnico respecto de las personas que deban cumplir las funciones de supervisión, auditoría y control de
los actos del Fiduciario, prestadores de servicios, asesores legales y demás entidades relacionadas con el Fideicomiso;

7. Recomendar y asesorar al Comité Técnico respecto de la forma en que se presentarán los informes y reportes de actividades de control y

supervisión a fin de que cumplan con los requisitos necesarios para su comprensión y entendimiento;

8. Recomendar y asesorar al Comité Técnico en el desarrollo de sus actividades y cumplimiento de las obligaciones asumidas con el
Fiduciario;

9. Recomendar, asesorar y presentar los planes necesarios para que se implementen actos de (i) control y supervisión de las obligaciones

fiscales derivadas del Fideicomiso; y (ii) cumplimiento oportuno de todas las obligaciones a cargo del Fideicomiso, particularmente todas
aquéllas relacionadas con los CBFIs y derivadas de la LMV y disposiciones legales relacionadas;

10. Asesorar en las actividades de supervisión de los auditores internos y externos del Fideicomiso, así como de los asesores legales, técnicos

y demás prestadores de servicios del Fiduciario;

11. Recomendar todas las actividades tendientes a detectar oportunidades de negocio y nuevas inversiones del Fideicomiso, incluyendo la
asesoría y planeación de: (i) estudios de factibilidad; (ii) “due diligence”; (iii) estudios de mercado; y (iv) análisis financieros, a efecto de que
el Comité Técnico pueda decidir al respecto;

12. Recomendar y establecer las bases, políticas y lineamientos para la realización de todos los trámites para la obtención de licencias,

permisos y autorizaciones que resulten necesarios para el desarrollo de los Proyectos;

13. Asesorar, negociar, coordinar y supervisar todas las actividades necesarias para proponer y recomendar al Comité Técnico la enajenación
de los Activos que convenga a los fines del Fideicomiso, y en su caso, proceder a su enajenación conforme a las instrucciones del Comité
Técnico;

14. Recomendar todas las medidas que a su juicio sean necesarias para mantener los Bienes Inmuebles en buen estado de operación y

funcionamiento;

15. Recomendar las actividades que a su juicio sean necesarias respecto de la mercadotecnia para promover y mantener rentados los Bienes
Inmuebles y en el caso de Bienes Inmuebles destinados a uso de hoteles, para asegurar su mejor desempeño;

Clave de Cotización: FINN Fecha: 2018-12-31

171 de 265

16. Realizar todos los estudios y programas de investigación que a su juicio sean necesarios y convenientes para la más eficiente

administración, operación, así como prestar asesoramiento industrial, comercial o sobre construcción al Comité Técnico;

17. Informar al Comité Técnico el resultado de sus actividades, indicando el avance de los trabajos encomendados, en su caso, las
desviaciones existentes contra los presupuestos aprobados, las causas de desviación y las recomendaciones para corregir dichas
desviaciones;

18. Efectuar recomendaciones al Comité Técnico en materia de los servicios de asesoría (i) en administración, operación, promoción,

organización, planeación, dirección, supervisión, comisión, concesión, intermediación, representación, consignación, control,
comercialización e importación comercial; y (ii) jurídica, contable, fiscal, administrativa, mercadeo, financiera, económica, técnica, de
arquitectura, de ingeniería y construcción, respecto de los Proyectos y el Fideicomiso;

19. En general, prestar todas las actividades de asesoría, planeación y control de los Proyectos, que conlleven a lograr la más eficiente

administración, comercialización, operación y mantenimiento de los Activos y de los contratos de arrendamiento; y

20. Reportar al Comité de Inversiones cada vez que éste lo requiera, sobre la realización de las Actividades de Asesoría.

De acuerdo con los términos del Contrato de Administración, el Administrador tiene derecho a cobrar como contraprestación por los Servicios de
Administración, una cantidad equivalente a los gastos y conceptos reembolsables que le autorice el Comité Técnico del Fideicomiso, más el 3.5%
(tres punto cinco) sobre dicho monto. Esta contraprestación se paga por el Fiduciario al Administrador dentro de los primeros 5 (cinco) Días Hábiles
de cada mes, previa instrucción por escrito al Fiduciario por parte del Administrador.

 El Contrato de Administración, tiene un término inicial de 10 (diez) años y será renovado automáticamente por periodos de 1 (un) año a partir
de su terminación, a menos de que sea terminado anticipadamente conforme a lo establecido en el mismo.

 De conformidad con los términos del Contrato de Administración, el Administrador puede ser destituido por (i) por incurrir en una Conducta de
Destitución; o (ii) por la notificación expresa que este reciba por parte del Fiduciario con cuando menos 90 (noventa) días de antelación a la fecha en
que deba terminar su encargo, una vez cumplido el plazo a que se refiere el párrafo anterior de 10 (diez) años o (iii) el voto favorable en Asamblea de
Tenedores, de los Tenedores que representen por lo menos el 66% (sesenta y seis por ciento) de los CBFIs en circulación.

 Adicionalmente, el Contrato de Administración no establece el pago de penas convencionales del Administrador o la Emisora.

Causales de Remoción del Administrador

De conformidad con los términos del Contrato de Administración, el Administrador puede ser destituido por (i) por incurrir en una Conducta de
Destitución; o (ii) por la notificación expresa que este reciba por parte del Fiduciario con cuando menos 90 (noventa) días de antelación a la fecha en
que deba terminar su encargo, una vez cumplido el plazo a que se refiere el párrafo anterior de 10 (diez) años.
De conformidad con lo establecido en la cláusula primera, numeral 1.1., inciso cc, del Contrato de Fideicomiso: "Conducta de Destitucio´n significa
respecto de cualquier Persona: (i) la sentencia o resolucio´n judicial definitiva e inapelable que declare a dicha Persona responsable de fraude, dolo,
mala fe o negligencia inexcusable respecto de las funciones de dicha Persona; (ii) una conducta criminal o un incumplimiento intencional de la ley por
parte de dicha Persona (respecto del presente Fideicomiso o de su negocio); (iii) un incumplimiento de este Fideicomiso, o de los contratos que
deriven del mismo; o (iv) la sentencia definitiva e inapelable que declara a dicha Persona en concurso mercantil o quiebra."
Penas Convencionales del Administrador
De conformidad con lo establecido en la cláusula décima, numeral 10.3., apartado 3, del Contrato de Fideicomiso:
"El Fiduciario celebro´ con el Administrador el Contrato de Administracio´n, que se adjunta al presente Fideicomiso como Anexo “C” y en su caso,
conforme a las modificaciones autorizadas por el Comite´ Te´cnico y acordadas con el Administrador. En te´rminos del arti´culo 7, fraccio´n VII, inciso
a), numeral 9 de la Circular de Emisoras, el Contrato de Administracio´n debera´ prever lo siguiente: (...) El re´gimen de responsabilidad del
Administrador, incluyendo el pago de dan~os y perjuicios, salvo que se pacten penas convencionales."
De conformidad con lo establecido en las cláusulas octava y décima cuarta, respectivamente, del Contrato de Administración:
"No existencia de relación laboral. (...) el Administrador responderá de todas las reclamaciones laborales, fiscales y de cualquier naturaleza que sus
trabajadores, o bien las autoridades u organismos descentralizados del sector público, presenten en su contra, obligándose a sacar en paz y a salvo
al Fiduciario y a sus delegados fiduciarios de cualquier reclamación legal o de hecho relacionada con estos conceptos sin costo alguno."
"Límite de responsabilidad. (...) Excepto que expresamente se estipule lo contrario en el presente Contrato, la responsabilidad del Administrador
frente al Fiduciario se limitará a la indemnización por los daños que se deriven por la falsedad de las declaraciones del Administrador o por no cumplir
con sus obligaciones conforme a este Contrato siempre y cuando así lo determine de manera inapelable una autoridad judicial competente,
incluyendo el reembolso de pérdidas y gastos. El Administrador no tendrá ninguna otra responsabilidad respecto de la prestación de los Servicios de
Administración conforme al presente Contrato."

Clave de Cotización: FINN Fecha: 2018-12-31

172 de 265

Órganos de Gobierno Corporativo

Resumen de las Entidades y Funciones Principales del Gobierno Corporativo

FIDEICOMISO DE
FUNDADORES

 Nombrar al

presidente del
Comité Técnico.

 Derecho de designar
a 2 (dos) miembros
propietarios (no
independientes) del
Comité Técnico y sus
respectivos suplentes

 Designa al presidente
del Comité Técnico
de entre los 2 (dos)
miembros a que tiene
derecho a designar.

FIDUCIARIO

? Adquirir, mantener y
disponer del Patrimonio del
Fideicomiso
? Distribuir y administrar
los recursos de las
Cuentas.

 Efectuar Inversiones
Permitidas para
efectos de que el
Fideicomiso pueda
recibir flujos de
efectivo provenientes
de los Activos.

 Realizar cualquier

otro tipo de
actividades que el
Administrador, y en
su caso, el Comité
Técnico consideren
necesarias,
recomendables,
convenientes o
incidentales a lo
anterior.

? Llevar a cabo la
liquidación a la terminación
del Fideicomiso.

ADMINISTRADOR

? Realizar la
administración diaria de las
operaciones y apoyar
funciones necesarias para
el negocio.

 Asesoría y
recomendación de la
planeación
estratégica de cada
uno de los Activos y
proyectos a
desarrollar.

 Recomendar y

asesorar al Comité
Técnico en el
desarrollo de sus
actividades y
cumplimiento de las
obligaciones
asumidas con el
Fiduciario.

ASAMBLEA DE TENEDORES

COMITÉ TÉCNICO(1)

? Órgano de
administración del negocio
? Aprobar la Emisión de
CBFIs

 Designar al Asesor
Contable y Fiscal

? Aprobar las operaciones
con valor hasta 19.99% del
Patrimonio del Fideicomiso(9)

 Delegar al
Administrador la
facultad de autorizar
operaciones con
valor inferior a
$3,000,000.00 de
dólares

? Aprobar políticas y
transacciones con las
Personas Relacionadas(8)

 Autorizar las
sociedades que
puedan designarse
como Gestores
Hoteleros(9)

? En ciertos casos el
nombramiento del
Administrador (previa
opinión del Comité de
Prácticas)
? Acordar cualquier
modificación del Contrato de
Administración

 Establecer las
políticas contables,
con la opinión del
Comité de Auditoría.

 Aprobar controles
internos y
lineamientos de
auditoría interna,
previa opinión del
Comité de Auditoría.

 Aprobar la
contratación de
seguros de
responsabilidad,
previa opinión del
Comité de Prácticas

? Aprobar estados
financieros del Fideicomiso,
con la opinión del Comité de
Auditoría, para
consideración en Asamblea
de Tenedores

COMITÉ DE AUDITORÍA(2)

? Evaluar auditores
externos y analizar sus
reportes
? Discutir los estados
financieros relativos al
Fideicomiso y al Patrimonio
del Fideicomiso

 Solicitar y obtener
opiniones de
expertos
independientes

? Informar al comité
técnico sobre
irregularidades importantes

 Requerir informes al
Administrador y
Fiduciario respecto
de las funciones de
administración e
información
financiera.

? Verificar la
implementación de los
controles internos y su
cumplimiento con las leyes
aplicables
? Investigar el
incumplimiento de políticas
operativas y contables.
? Verificar el cumplimiento
del Administrador,
Representante Común y el
Fiduciario con las
resoluciones de los
tenedores de CBFIs y el
Comité Técnico
? Brindar opiniones sobre
los controles internos y las
reglas de auditoría interna
antes de la aprobación del
Comité Técnico
? Analizar y brindar
opiniones sobre los estados
financieros consolidados
antes de su aprobación por
el comité técnico
? Requerir reportes
relativos a la elaboración de
la información financiera
? Recibir observaciones
de Tenedores, Comité
Técnico y cualquier tercero
? Reunirse periódicamente
con directivos relevantes

COMITÉ DE PRÁCTICAS(1)

? Brindar opiniones acerca
de las transacciones con
Personas Relacionadas y
Tenedores Relevantes
? Brindar opiniones acerca
del valor de las
transacciones
? Presentar estudios de
mercado y
recomendaciones sobre los
sectores de bienes raíces
? Recomendar sobre los
reportes que el Comité
Técnico debe solicitar al
Arrendatario, al
Administrador, al
Representante Común y al
Fiduciario
? Asesorar al Comité
Técnico respecto del
ejercicio de facultades que
se le atribuyen en el
Fideicomiso
? Solicitar y obtener
opiniones de expertos
independientes

COMITÉ DE NOMINACIONES

Y COMPENSACIONES(10)

? Buscar, analizar, evaluar
y proponer candidatos como
miembros independientes
del Comité Técnico

 Proponer a la
Asamblea de
Tenedores aquellas
personas deban
integrar el Comité
Técnico como
Miembros
Independientes

? Monitorear y revisar
cuestiones de
independencia de los
Miembros Independientes
? Proponer
remuneraciones a los
miembros del Comité
Técnico
? Presentar a la Asamblea
de Tenedores la remoción
de miembros del Comité
Técnico, previa opinión del
Comité de Auditoría

Clave de Cotización: FINN Fecha: 2018-12-31

173 de 265

? Transacciones que
representen 20% o más del
Patrimonio Fideicomiso(6)

 Acordar la revocación
o nombramiento del
Representante
Común(11)

 Consentir u otorgar
prórrogas o esperas
al Fiduciario(11)

? Reformar ciertas
estipulaciones del
Fideicomiso(7)

? Aprobar las inversiones
o adquisiciones en que
representen 10% o más del
Patrimonio del
Fideicomiso(9) (6)

 Autorizar Emisiones
de Valores y su
colocación en el
mercado de valores(6)

 Autorizar
ampliaciones a
Emisiones en monto
o en número de
CBFIs(6)

 Cambios en el
régimen de inversión
del Patrimonio del
Fideicomiso(6)

 Autorizar la remoción
o sustitución del
Administrador.(13)

 Aprobar incrementos
en los esquemas de
compensación y
comisiones del
Administrador(6)

 Autorizar cualquier
modificación al
Fideicomiso o la
extinción de éste. (12)

 Remuneración de los
Miembros
Independientes, con
recomendación del
Comité de
Nominaciones y
Compensaciones(6)

 Aprobar políticas de
contratación de
créditos, préstamos y
financiamientos(6)

 Aprobar el desliste de
los CBFIs y la
cancelación de la
inscripción en el
RNV. (12)

? Establecer las políticas
de desinversión
? Establecer las políticas
de distribución y aprobar
distribuciones que sean
distintas al 95% del
Resultado fiscal(8)

? Aprobar políticas de
adquisición, colocación o
cancelación de CBFIs
? Instruir al Fiduciario la
revelación de Eventos
Relevantes
? Instruir la celebración de
Convenios de Adhesión
? Nombrar y remover al
auditor externo, con la
recomendación del Comité
de Auditoría
? Establecer el Comité de
Auditoría y el Comité de
Prácticas

 Transmisiones de
CBFIs sujetas a
autorización del
Comité Técnico

? Establecer el Comité de
Nominaciones y
Compensaciones, el Comité
Financiero y el Comité de
Vigilancia de Créditos(15)

? Establecer los términos y
condiciones a los que se
ajustará el Administrador
? Fijar políticas a las
cuales se invertirá el
Patrimonio del Fideicomiso
? Efectuar
recomendaciones a la
Asamblea de Tenedores

 Autorizar toda
transmisión de CBFIs
a favor de Persona
alguna o conjunto de
Personas actuando
de forma concertada
que llegue a
acumular en una o
varias transacciones
el 10% o más del
total de CBFIs en
circulación.(8)

? Convocar a Asambleas
de Tenedores

COMITÉ DE

INVERSIONES
? Autorizar las
operaciones de compra de
Bienes Inmuebles e
inversiones con valor de
hasta 4.99% del Patrimonio
del Fideicomiso(9)

COMITÉ FINANCIERO

? Analizar y en su caso,
decidir respecto de todos
los temas relacionados con
créditos bancarios, deuda
financiera o cualesquier
asuntos de naturaleza
financiera propios del
Fideicomiso.

 Todas aquellas
facultades y
atribuciones que el
Comité Técnico le
delegue para la
ejecución de sus
resoluciones.

 Contratación y
modificación de
líneas de crédito con
bancos, previa
aprobación del
Comité Técnico. (13)

 Otorgamiento de
garantías para
créditos. (14)

 Términos y
Condiciones de las
emisiones de deuda,
previa aprobación del
Comité Técnico. (14)

 Revisión del cálculo
de la WACC (costo
ponderado promedio
de capital) previa
revisión por el Comité
de Prácticas. (14)

 Contratación del
Formador de
Mercado. (14)

 Determinación de la
estrategia y términos
de operación del
fondo de recompra
de CBFIs. (14)

 Todos los temas
relacionados con la
tesorería. (14)

 Todos los temas
correspondientes a

? Recomendar la
designación y destitución del
Director General del
Administrador
? Aprobar designación y
destitución del Director de
Administración y Finanzas y
Director de Adquisiciones y
Desarrollo del Administrador
? Buscar, evaluar y
analizar candidatos para
designar como Director
General del Administrador
? Proponer monto y
composición de
remuneraciones para el
Director General, al Director
de Administración y
Finanzas y al Director de
Adquisiciones y Desarrollo
del Administrador
? Proponer esquema de
incentivos para funcionarios
de primero y segundo nivel
del Administrador
? Proponer cambios en el
esquema de compensación
y comisiones del
Administrador

Clave de Cotización: FINN Fecha: 2018-12-31

174 de 265

planeación
financiera. (14)

 Vigilar la
normatividad de los
mecanismos y
controles aplicables
en la contratación de
créditos, préstamos o
financiamientos que
se asuman con cargo
al patrimonio del
fideicomiso.

** La información descrita en la tabla ha sido desarrollada considerando la reforma y re-expresión del Fideicomiso que tuvo lugar el
22 de octubre de 2018, la cual fue autorizada por Asamblea de Tenedores de fecha 14 de junio de 2018.
(1) El Comité Técnico se encuentra integrado por 9 miembros propietarios (5 de los cuales son Miembros Independientes) y sus
respectivos suplentes, en su caso. Un miembro suplente, en su caso, puede fungir en lugar de cada miembro titular electo en caso de que
dicho miembro se encuentre imposibilitado para asistir a una junta del Comité Técnico. El Comité Técnico deberá estar integrado en su
mayoría por Miembros Independientes, los cuales deberán ser designados por la Asamblea de Tenedores mediante el voto favorable de, al
menos, la mayoría de los votos presentes en dicha Asamblea de Tenedores, debiendo abstenerse de votar dicha designación el
Fideicomiso de Fundadores, sin que dicha abstención afecte el quórum requerido para su votación.
(2) El Comité de Auditoría está integrado por 3 miembros. Es necesario que cada miembro del Comité de Auditoría sea un Miembro
Independiente como se establece en el Fideicomiso.
(3) El Comité de Prácticas está integrado por 3 miembros. Conforme con los requerimientos del Fideicomiso, cada uno de los tres
miembros del Comité de Prácticas es un Miembro Independiente.
(4) También requiere el voto aprobatorio de una mayoría de los Miembros Independientes en relación con una reforma de la política
de endeudamiento.
(5) Cualquier tenedor o grupo de Tenedores que representen 10% o más de los CBFIs en circulación, tendrá el derecho de nombrar
a un miembro propietario del Comité Técnico y al miembro suplente respectivo, en su caso.
(6) Requiere el voto aprobatorio de los Tenedores de la mayoría de los CBFIs en circulación. En la Asamblea de Tenedores
respectiva se necesitará que estén representados la mayoría de los CBFIs en circulación para que se considere válidamente instalada en
virtud de primera convocatoria.
(7) Requiere el voto aprobatorio de los Tenedores de por lo menos el 75% de los CBFIs en circulación

(8) También requiere el voto favorable de la mayoría de los Miembros Independientes.
(9) En una sola transacción o una serie de transacciones relacionadas que se consideren como una sola, en base a la información
financiera del Fideicomiso más recientes del trimestre anterior.
(10) El Comité de Nominaciones y Compensaciones está conformado por 5 miembros, de los cuales la mayoría deben ser miembros
independientes.
(11) Requiere que la Asamblea de Tenedores esté debidamente representada con por lo menos los Tenedores que representen el
75% de los CBFIs en circulación. Si la Asamblea de Tenedores se reúne en virtud de segunda convocatoria, sus decisiones serán válidas
cualquiera que sea el número de CBFIs en ella representados.
(12) Requiere del voto favorable de los Tenedores que representen más del 95% de los CBFIs en circulación.
(13) Requiere del voto favorable de al menos el 66% de los CBFIs en circulación.
(14) Facultades delegadas por el Comité Técnico en sesión de fecha 26 de julio de 2017.
(15) Las facultades del Comité de Vigilancia de Créditos fueron asumidas por el Comité Financiero conforme al acuerdo del Comité
Técnico en sesión de fecha 25 de octubre de 2017.

Comité Técnico

 Al 31 de diciembre de 2018, Comité Técnico se encontraba integrado por 8 miembros, de los cuales 5 (cinco) son Miembros Independientes.
Sin embargo, el Comité Técnico puede estar integrado por un máximo de 21 miembros propietarios y, en su caso, sus respectivos suplentes, siempre
y cuando exista mayoría de miembros independientes quienes durarán en sus funciones al menos un año.

 El Comité Técnico está integrado por los siguientes miembros:

 Miembro Propietario Miembro
Independiente Suplente Sexo(2) Tiempo en

el cargo
Empresas donde colaboran como ejecutivos relevantes o miembros del

consejo de administración

Clave de Cotización: FINN Fecha: 2018-12-31

175 de 265

(años)

1
Victor Zorrilla Vargas

No Robert Jaime Dotson Castrejón Masculino 5

Universidad de Monterrey: Consejero Honorario
Banorte: Consejero Regional
Grupo Hotelero Prisma(3):

 Asesor de Activos Prisma, S.A.P.I. de C.V.
 Gestor de Activos Prisma, S.A.P.I. de C.V.
 Operadora México, Servicios y Restaurantes, S.A.P.I. de C.V.
 Servicios de Activos Prisma, S.A.P.I. de C.V.
 Impulsora de Activos Prisma, S.A.P.I. de C.V.
 Tactik CSC, S.A.P.I. de C.V.

2
Joel Zorrilla Vargas

No José Gerardo Clariond Reyes-
Retana Masculino 5

Dibujando un Mañana, A.C. (asociación de beneficencia)
Fideicomiso Turismo Nuevo León
Grupo Hotelero Prisma(3):

 Asesor de Activos Prisma, S.A.P.I. de C.V.
 Gestor de Activos Prisma, S.A.P.I. de C.V.
 Operadora México, Servicios y Restaurantes, S.A.P.I. de C.V.
 Servicios de Activos Prisma, S.A.P.I. de C.V.
 Impulsora de Activos Prisma, S.A.P.I. de C.V.
 Tactik CSC, S.A.P.I. de C.V.

3
Oscar Eduardo Calvillo
Amaya

No Miguel Aliaga Gargollo Masculino 5

Grupo Hotelero Prisma(3):
 Asesor de Activos Prisma, S.A.P.I. de C.V.
 Gestor de Activos Prisma, S.A.P.I. de C.V.
 Operadora México, Servicios y Restaurantes, S.A.P.I. de C.V.
 Servicios de Activos Prisma, S.A.P.I. de C.V.
 Impulsora de Activos Prisma, S.A.P.I. de C.V.
 Tactik CSC, S.A.P.I. de C.V.

4 Marcelo Zambrano Lozano Sí N/A Masculino 4

Cemex
Banregio
Propasa (Greenpaper)
Carza
Telmex Consejo Nacional
Nafin Regional
UDEM
Grupo Vigía
Grupo Hotelero Prisma(3):

 Asesor de Activos Prisma, S.A.P.I. de C.V.
 Gestor de Activos Prisma, S.A.P.I. de C.V.
 Operadora México, Servicios y Restaurantes, S.A.P.I. de C.V.
 Servicios de Activos Prisma, S.A.P.I. de C.V.
 Impulsora de Activos Prisma, S.A.P.I. de C.V.
 Tactik CSC, S.A.P.I. de C.V.

5 Adrián Enrique Garza de la
Garza Sí N/A Masculino 5

Cáritas de Monterrey
ABP

6 Alberto Rafael Gómez Eng Sí N/A Masculino 5

Afirme Grupo Financiero
Banca Afirme
Seguros Afirme
Javer
Planigrupo

Clave de Cotización: FINN Fecha: 2018-12-31

176 de 265

7 Everardo Elizondo Almaguer Sí N/A Masculino 5

Grupo Financiero Banorte (3)

Afore XXI-Banorte
Cemex
Grupo Senda
Rassini; Autlán
Coca-Cola-Femsa (Miembro del Consejo Consultivo)

8 Héctor Medina Aguiar Sí N/A Masculino 5

Grupo Cementos de Chihuahua (Consejero Independiente)
Banco de Ahorro Famsa (Consejero Independiente)
Enexa (Consejero Patrimonial)
Terawatts (Consejero Patrimonial)
Ingenio El Molino (Miembro del Consejo Consultivo)
Empresas Arendal (Miembro del Consejo Consultivo)
Distrito La Perla (Miembro del Consejo Consultivo)
Mexifrutas (Consejero Patrimonial)
Oceanfruits (Consejero Patrimonial)
Desarrollos Temon (Consejero Patrimonial)
Imagen Dental (Miembro del Consejo Consultivo)
Fundación UNAC (Miembro del Consejo Consultivo)

(1) Los miembros del Comité Técnico son designados de conformidad con la sección “9.1.1. Creación del Comité Técnico” del Fideicomiso. Asimismo,
cuentan con las facultades a que se refiere la sección “9.1.24. Facultades del Comité Técnico” del Fideicomiso.
(2) El 100% de los miembros integrantes del Comité Técnico son del sexo masculino, la Emisora no cuenta a esta fecha con políticas o programas que
impulsen la inclusión laboral sin distinción de sexo en la composición de sus órganos de gobierno.
(3) Las empresas tienen una relación de carácter comercial con la Emisora y con el Administrador.
(4) Su designación y la de su respectivo suplente fue revocada el 18 de junio de 2018 por el Tenedor que lo había designado.

Biografías de los Miembros del Comité Técnico
 A continuación se presenta información biográfica de los principales miembros del Comité Técnico:

Victor Zorrilla - Presidente del Comité - El Sr. Zorrilla es un Miembro Patrimonial del Comité Técnico y es graduado de Ingeniería Mecánica del
Instituto Tecnológico y de Estudios Superiores de Monterrey, Maestría en Administración de Negocios por “The Wharton School” (Universidad de
Pennsylvania). Cuenta con más de 30 años de experiencia en la industria de la hotelería. Tras recibir su grado de Maestría en Administración de
Negocios por “The Wharton School” en 1978, comenzó su carrera en el grupo M&A de FEMSA (anteriormente Grupo VISA), conglomerado líder en
México en el ramo de comida y bebida, donde fue responsable del inicio de una larga cadena restaurantera en la Ciudad de México. En 1982,
comenzó su carrera en la actividad hotelera dentro de una propiedad de su familia, fungiendo como Gerente General del “Hotel Río” (394 Cuartos)
(en aquel entonces “Río DoubleTree” y actualmente “iStay”) hasta 1995. En 1993, formó una sociedad con un inversionista local con la finalidad de
crear una empresa dedicada al desarrollo y operación de hoteles, en ese tiempo “Grupo La Fe” que más tarde sería conocida como “Optima Hoteles
de México”, como CEO de ésta empresa desarrolló el primer Hotel Hampton Inn® fuera de Estados Unidos y Canadá, el cual para el 2000 fue
ampliado y promovido a la marca Hampton Inn & Suites®; en 1995, desarrolló un segundo Hampton Inn® el cual fue ampliado en 1997; en 1998
desarrolló el primer Courtyard by Marriott® en Latinoamérica, el cual también se amplió en 2001; en 2001 participó en la creación del concepto de un
hotel de presupuesto modesto bajo el nombre de Optima Express®, el cual se desarrolló en 2001, posteriormente en 2002 Optima Express® fue
vendido a su otro socio a un múltiplo de 8 veces EBITDA. En 1994, de la mano de su hermano Joel Zorrilla, invirtió como socio minoritario en el
altamente exitoso Hotel Quinta Real®, hotel premier de lujo en Monterrey, que posteriormente fue intercambiado por una parte proporcional
minoritaria de toda la cadena hotelera Quinta Real® que cuenta con ocho hoteles. Junto con su hermano Joel, en 1997 desarrolló el tercer hotel
Hampton Inn® en México, el cual fue ampliado en 2001, este hotel se afilió en 1999 a la familia del Hotel Rio® que en ese entonces era Hotel Rio
Doubletree®; en el 2002 formó la empresa de desarrollo y operación de hoteles, Hoteles Prisma México, en la cual como CEO desarrolló en 2002 el
Hampton Inn® Saltillo el cual fue ampliado en 2005; en 2004 desarrolló el Hampton Inn® Torreón, vendió a 8 veces EBITDA el hotel de servicios
completos el DoubleTree® para concentrarse solamente en hoteles de servicios selectos y en 2007 celebró una sociedad con Citigroup Venture
Capital International e Indigo Capital para adquirir las tres propiedades existentes de Hoteles Prisma México y para desarrollar de siete a ocho
hoteles bajo las marcas Hampton Inn® y Holiday Inn Express®. Desde 2007 y a la fecha ha desarrollado seis nuevos hoteles los cuales actualmente
se encuentran en operación dentro del portafolio de hoteles de Fibra Inn (Hampton Inn® en Reynosa, Hampton Inn® en Querétaro, un Holiday Inn
Express® en Saltillo y tres Holiday Inn Express & Suites® en Cd. Juárez, Toluca y Monterrey Aeropuerto, Farifield Inn and Suites by Marriott en
Coatzacoalcos y Courtyard by Marriott en Saltillo). En 2003 junto con su hermano Joel, colaboró en la creación del concepto de un nuevo hotel y su
plan de negocio e invirtió parte de su patrimonio en la cadena mexicana de bajo costo Hoteles City Express®, la cual actualmente opera 92 hoteles
en México. En 2004, junto con su hermano Joel, creó una empresa constructora administradora de proyectos llamada Prisma Proyectos de Calidad,
en la cual el ya no forma parte actualmente, esta era una de las empresas líderes en el país en la ejecución y manejo de proyectos, sobretodo de
centros comerciales, edificaciones de oficinas, condominios, departamentos habitacionales, hoteles, proyectos mixtos con un alto valor agregado de

Clave de Cotización: FINN Fecha: 2018-12-31

177 de 265

más de 300 millones de dólares. Ex-Presidente de COPARMEX (Confederación Patronal Mexicana) en el Estado de Nuevo León y ex-miembro del
Comité Nacional Ejecutivo de esta organización, una de las más grandes y prominentes organizaciones de negocio en México, representando a las
compañías líderes en el país. Miembro de la Cámara de Asociación de Hoteles de Nuevo León. Ha sido en dos ocasiones Vice-Presidente de la
Cámara de Comercio de Monterrey, Miembro de la Cámara de Banca Serfin (Ahora Santander), Ex-Presidente de Mano Amiga (organización no
lucrativa para niños desamparados en México). Fue Presidente del Consejo Ejecutivo de la Universidad de Monterrey. Ávido corredor de Maratones
(Ha terminado siete maratones en la Ciudad de Nueva York).
Joel Zorrilla - El Sr. Zorrilla es un Miembro Patrimonial del Comité Técnico y es graduado de Ingeniería Industrial y Sistemas del Instituto Tecnológico
y de Estudios Superiores de Monterrey; Maestría en Administración de Negocios, Universidad de Columbia (NY). Cuenta con más de 27 años de
experiencia en la industria hotelera. Después de recibir su grado de Maestría en Administración de Negocios por la Universidad de Columbia en
1985, comenzó su carrera en la hotelería en el hotel Hilton® de Fort Worth, Texas, en donde aprendió del negocio desde sus fundamentos.
Posteriormente y hasta 1993, ocupó cargos gerenciales en el hotel de la familia Zorrilla, “Hotel Rio®” en Monterrey, (posteriormente “Hotel Rio
Doubletree®” y actualmente “I-Stay”). En 1993, de la mano de su hermano Victor Zorrilla, formó una sociedad con un inversionista local con la
finalidad de crear una empresa dedicada al desarrollo y operación de hoteles, en ese tiempo Grupo La Fe que más tarde sería conocida como
Optima Hoteles de México, como Director de Operaciones de ésta empresa participó en el desarrollo del primer Hotel Hampton Inn® fuera de
Estados Unidos y Canadá, el cual para el 2000 fue ampliado y promovido a la marca Hampton Inn & Suites®; en 1995 participó en el desarrollo de un
segundo Hampton Inn® el cual fue ampliado en 1997; en 1998 participó en el desarrollo del primer Courtyard by Marriott® en Latinoamérica, el cual
también se amplió en 2001; en 2001 participó en la creación del concepto de un hotel de presupuesto modesto bajo el nombre de Optima Express, el
cual se desarrolló en 2001, posteriormente en 2002 Optima Express fue vendido a su otro socio a 8 veces EBITDA. Durante su estancia en la
compañía y como Director de Operaciones fue responsable de la operación del día a día de las propiedades de Hoteles Prisma. En 1994, junto con
su hermano Victor, invirtió como socio minoritario en el altamente exitoso Hotel Quinta Real®, hotel premier de lujo en Monterrey, que posteriormente
fue intercambiado por una parte proporcional minoritaria de toda la cadena hotelera Quinta Real® que contaba con 8 hoteles. Junto con su hermano
Victor, en 1997 desarrolló el tercer Hampton Inn® en México, el cual fue ampliado en 2001, este hotel se afilió en 1999 a la propiedad familiar Hotel
Rio® que en ese entonces era Hotel Rio Doubletree®; en el 2002 formó la empresa de desarrollo y operación de hoteles, Hoteles Prisma México, en
la cual como Director de Operaciones participó en el desarrolló en 2002 del Hotel Hampton Inn® Saltillo el cual fue ampliado en 2005; en 2004
participó en el desarrolló del Hotel Hampton Inn® Torreón, vendió a 8 veces EBITDA el hotel de servicios completos DoubleTree® para concentrarse
solamente en hoteles de servicios selectos y en 2007 celebró una sociedad con Citigroup Venture Capital International e Indigo Capital para adquirir
las tres propiedades existentes de Hoteles Prisma México y para desarrollar de 7 a 8 hoteles bajo las marcas Hampton Inn® y Holiday Inn Express®.
Desde 2007 desarrolló seis nuevos hoteles los cuales actualmente se encuentran en operación, Hampton Inn® en Reynosa, Hampton Inn® en
Querétaro, un Holiday Inn Express® en Saltillo y tres Holiday Inn Express & Suites® en Cd. Juárez, Toluca y Monterrey Aeropuerto. Como Director
de Operaciones de esta compañía ha sido administrador del día a día de las propiedades. Bajo su administración, las propiedades de la marca
Hampton Inn® han sido constantemente reconocidas por su excelencia, recibiendo varios premios, incluyendo “Promus International Hotel of The
Year“. En 2001 junto con su hermano Victor, colaboró en la creación del concepto de un nuevo hotel y su plan de negocio e invirtió parte de su
patrimonio en la cadena mexicana de bajo costo Hoteles City Express®, la cual actualmente opera más de sesenta hoteles en todo México. En 2004,
junto con su hermano Victor, creó una empresa constructora administradora de proyectos llamada “Prisma Proyectos de Calidad”, la cual es una de
las empresas líderes en el país en la ejecución y manejo de proyectos, sobretodo de centros comerciales, edificaciones de oficinas, condominios,
departamentos habitacionales, hoteles, proyectos mixtos con un alto valor agregado de más de trescientos millones de dólares; dicha empresa fue
vendida por los hermanos Victor y Joel en julio de 2012. Presidente y co-fundador del Capítulo Monterrey de la Organización de Jóvenes
Empresarios (YEO). Miembro de Comités Ejecutivos de Visitantes y Convenciones de Monterrey, Saltillo, Torreón y Cd. Juárez. Comprometido
esquiador y escalador de montaña. Jugador de tennis rankeado regionalmente. Ávido jugador de golf y jugador de tenis rankeado regionalmente en
el pasado. Ex-presidente del IHG OWNERS Región México 2011-2012 donde participó en el Consejo de la IHG Owners Mundial, donde se
representa a México ante los franquiciatarios de todos los países donde IHG tiene presencia. Ha sido representante de la IHG Owners Mexico ante el
comité mundial de Priority Club Rewards de la IHG.
Oscar Calvillo - Director General. El Sr. Calvillo es un Miembro Patrimonial del Comité Técnico y es graduado como Ingeniero Mecánico de la
Universidad Autónoma Metropolitana; cuenta con Maestría en Administración de Empresas del Instituto Panamericano de Alta Dirección de
Empresas (IPADE) de la Ciudad de México. Cuenta con más de 28 años de experiencia en desarrollo inmobiliario y bienes raíces y cuenta con más
de 35 años en finanzas. Posterior a recibir su grado de Maestro en Administración de Empresas del IPADE en 1981, se desempeñó como Gerente
Corporativo de Finanzas del Grupo Condumex, el mayor productor de cable en Latinoamérica, con ventas superiores a los $1.5 billones de dólares.
En 1989 y hasta 2002 se unió a una compañía en Monterrey llamada en aquel entonces Miraloma / RGC, ahora conocida como dos compañías
independientes Stiva y Landus, cada una propiedad de uno de los hermanos González-Lozano donde él tenía inicialmente la responsabilidad del
desarrollo de los centros comerciales y parques industriales, siendo responsable del desarrollo de “Plaza La Silla”, un centro comercial de 24,000
metros cuadrados de área vendible en 1991; responsable de incorporar esta empresa en una “sociedad conjunta” (joint-venture) con los señores
Victor Zorrilla y Joel Zorrilla, para crear una compañía de desarrollo y operación de hoteles, en aquel tiempo Grupo La Fe, posteriormente conocida
como Optima Hoteles de México, la cual desarrolló dos propiedades Hampton Inn®, la primera fuera de Estados Unidos y Canadá en 1993,
desarrollando el primer Courtyard by Marriott® en Latinoamérica en 1998 y en 2001 creó el concepto de un hotel de presupuesto modesto bajo el
nombre de Óptima Express, el cual se desarrolló en 2001, donde fue responsable de las actividades de construcción de los dos primeros hoteles y de
obtener el financiamiento y las actividades administrativas de los cuatro hoteles. En 1995 comenzó el exitoso desarrollo, construcción y operación de
parques industriales y edificios bajo la marca “Stiva”, al inicio como responsable de todas las operaciones y en 1997 se concentró solo como Director
financiero de la compañía. Como Director de Finanzas de “Stiva”, Oscar desempeñó un puesto clave en el desarrollo y financiamiento de más de 3.5
millones de pies cuadrados de espacio industrial Clase A, en dos de los más deseados parques, “Parques Aeropuerto Stiva y Parque Stiva
Barragán”, donde “Stiva” actualmente posee, renta y administra naves industriales, destinadas a empresas arrendatarias multinacionales y líderes en
México. En 1997 fue responsable de la creación e inicio de operaciones de un banco hipotecario de vivienda en aquel tiempo llamado Impulsa,
actualmente conocido como Metrofinanciera. De 1994 a 1997 fue responsable de negociaciones exitosas de pago y re-financiamiento de deuda de
“Aceros RGC” con doce instituciones financieras. En 2002 y hasta la colocación de la Fibra en el 2013, se desempeñó como Director de Finanzas en
donde fue responsable del desarrollo y operaciones hoteleras de la compañía “Hoteles Prisma México”, propiedad de los señores Victor Zorrilla y Joel

Clave de Cotización: FINN Fecha: 2018-12-31

178 de 265

Zorrilla, “Citigroup Venture Capital International” e “Indigo Capital”, donde fue responsable de la administración de las finanzas, temas legales,
impuestos, además de ser negociador clave de la venta en 2005 en 8 veces EBITDA del hotel “Rio Doubletree” y en 2007 de la sociedad conjunta
(Joint Venture) con “Citigroup Venture Capital International” e “Indigo Capital”, actualmente se desempeña como Director General de la Fibra y es
miembro desde el año 1999 y Ex Vice-Presidente, Secretario y Presidente del Foro 2003 del Capítulo Monterrey del IMEF, el prestigioso Instituto
Mexicano de Ejecutivos de Finanzas, el cual cuenta entre sus miembros con los ejecutivos líderes de México en Finanzas.
Marcelo Zambrano Lozano. El Sr. Zambrano es un Miembro Independiente del Comité Técnico y empresario Director de Carza, S.A. de C.V.,
empresa del ramo de desarrollos inmobiliarios; así como del parque temático Plaza Sésamo, S.A. de C.V. Ha sido consejero de Cemex México,
Banregio y Propasa. Además en Consejero Nacional de Telmex, Consejero Regional del Estado de Nuevo León en Nacional Financiera y Consejero
General del Universidad de Monterrey. Es Presidente del Consejo Consultivo de la CANADEVI de Nuevo León. El Lic. Marcelo Zambrano Lozano es
obtuvo el título de Licenciado en Mercadotecnia por el Instituto Tecnológico y de Estudios Superiores de Monterrey y cuenta con estudios en el New
York Institute of Finance.

Adrián Garza de la Garza. El Sr. Garza es un Miembro Independiente del Comité Técnico y es un inversionista y asesor financiero. Ha tenido
diversos puestos en varias instituciones financieras, incluyendo CEO y miembro del Comité Ejecutivo de IXE Grupo Financiero desde el 2000 hasta el
2010. Fue director general adjunto centro regional norte – Noreste de Grupo Financiero Santander Mexicano; director general adjunto de Banpáis,
S.N.C. y director general y miembro del consejo de administración de Casa de Bolsa Banpaís. Del 2005 al 2011, el Sr. Garza fue miembro del
consejo de administración y Tesorero de COPARMEX, NL, una organización de líderes de negocio y desde 1997 ha sido miembro del consejo de
administración de Cáritas de Monterrey, A.B.P.

Alberto Rafael Gómez Eng. El Sr. Gómez es un Miembro Independiente del Comité Técnico. Es socio director de Growth & Profit Consulting, una
firma dedicada a la transformación de empresas y familias empresarias. Socio retirado de KPMG, donde trabajó por 35 años en diversos puestos,
incluyendo Director de la región noreste, miembro del Comité Ejecutivo y Director Nacional de Mercados. Es consejero de diversas empresas
privadas y miembro de comités de auditoría de empresas reguladas. El Sr. Gómez Eng es ex-presidente del Colegio de Contadores Públicos de
Guadalajara, de la Comisión de Principios de Contabilidad del Instituto Mexicano de Contadores Públicos o IMPC. También fue representante de
IMCP en la International Accounting Standard Committee (IASC). Adicionalmente, fue presidente del Instituto Mexicano de Ejecutivos de Finanzas
(IMEF) Grupo Monterrey y actualmente preside el Comité de Gobierno Corporativo.

Everardo Elizondo Almaguer. . El Sr. Elizondo es Miembro Independiente del Comité Técnico. Es economista graduado de la UANL Universidad de
Nuevo León, con estudios en la Universidad de Winsconsin y una certificación internacional de Harvard Law School. Fue director de estudios
económicos de Grupo Industrial ALFA y Grupo Financiero Banorte y fue Gobernador del Banco de México. Actualmente da clases de microeconomía
y teoría monetaria en el Instituto Tecnológico y de Estudios Superiores de Monterrey (ITESM). Es columnista del periódico El Norte y Reforma y es
miembro independiente del consejo de administración de diversas empresas incluyendo Minera Autlán, Grupo Financiero Banorte, entre otras.

Héctor Medina Aguiar.El Sr. Medina es Miembro Independiente del Comité Técnico. Desde 1996 a 2010, fue Vice-Presidente Ejecutivo del
Departamento de Finanzas y Legal de Cementos Mexicanos (CEMEX). Antes de trabajar en CEMEX trabajó en Grupo ALFA. Fungió como
Presidente del consejo de administración de la Universidad Regiomontana desde el 2006 hasta mayo de 2012 y es miembro independiente del
consejo de administración de Banco Ahorro Famsa, AXTEL y Grupo Cementos de Chihuahua. Adicionalmente es miembro independiente de
empresas privadas.

Con excepción de los Sres. Victor Zorrilla Vargas, Joel Zorrilla Vargas y Oscar Eduardo Calvillo Amaya, el resto de los miembros del Comité Técnico
prestan o han prestado sus servicios profesionales en diversas empresas, ya sea como parte de sus Directivos Relevantes o como parte de sus
Consejos de Administración. Dichas empresas no tienen algún tipo de relación con Fibra Inn o su subsidiaria, Administradora de Activos Fibra Inn,
S.C.

Por lo que respecta a los Sres. Victor Zorrilla Vargas, Joel Zorrilla Vargas y Oscar Eduardo Calvillo Amaya, ellos son accionistas claves de las
empresas relacionadas a la Fibra como el Gestor de Activos Prisma. Para mayor información sobre estas entidades y operaciones favor de referirse
al capítulo [421000-NBIS3] El Fideicomiso en el apartado de Operaciones con Partes Relacionadas y Conflictos de Interés del Reporte Anual formato
XBRL.

Principales Directivos y Administradores Relevantes
A continuación se incluye una tabla con los principales directivos y administradores relevantes al 31 de diciembre de 2018:

 Nombre Cargo Género (1) Edad
Tiempo en
el cargo
(años)

Tiempo
laborando en
el
Sector (años)

Empresas donde colaboran
como ejecutivos relevantes
o miembros del consejo de
administración

1 Oscar Eduardo
Calvillo Amaya Director General Masculino 61 4 30

Grupo Hotelero Prisma(3):
 Asesor de

Activos Prisma,
S.A.P.I. de C.V.

Clave de Cotización: FINN Fecha: 2018-12-31

179 de 265

 Gestor de
Activos Prisma,
S.A.P.I. de C.V.

 Operadora
México, Servicios
y Restaurantes,
S.A.P.I. de C.V.

 Servicios de
Activos Prisma,
S.A.P.I. de C.V.

 Impulsora de
Activos Prisma,
S.A.P.I. de C.V.

 Tactik CSC,
S.A.P.I. de C.V.

2. Miguel Aliaga
Gargollo

Director de
Administración y
Finanzas

Masculino 49 3 21 N/A

3. Fernando Rocha
Huerta

Director de
Adquisiciones y
Desarrollo

Masculino 53 4 29 N/A

4. Laura Nelly Lozano
Romero Directora Jurídico Femenino 53 6 20 N/A

5. Lizette Chang y
García

Directora de
Relación con
Inversionistas

Femenino 47 6 22 N/A

(1) El 60% de los miembros integrantes del equipo directivo del Administrador son del sexo masculino y 40% son del sexo femenino. El Administrador
no cuenta a esta fecha con políticas o programas expresos que impulsen la inclusión laboral sin distinción de sexo en la composición de su equipo
directivo. Sin embargo, la selección y contratación del equipo directivo del Administrador, se hace en base a las capacidades, habilidades y
experiencia laboral de dichas personas, que contribuyan a agregar valor a la Fibra.

Oscar Eduardo Calvillo Amaya, es Director General de Fibra Inn, del Gestor Hotelero y de la Administradora. Tiene 30 años de experiencia en la
industria de bienes raíces hotelero, comercial, residencial, oficinas e industrial; además de 32 años de experiencia en el área de Finanzas. Se graduó
como Ingeniero Mecánico de la Universidad Autónoma Metropolitana; cuenta con Maestría en Administración de Empresas del Instituto
Panamericano de Alta Dirección de Empresas (IPADE) y es miembro, ex vicepresidente, secretario y presidente del Foro 2003 del Capítulo
Monterrey del IMEF.

Miguel Aliaga Gargollo, es Director de Administración y Finanzas de Fibra Inn, tiene 21 años de experiencia en áreas de finanzas. Trabajó en Grupo
Aeroportuario del Pacífico, desde 2006 ocupando el puesto de Director de Relaciones Institucionales, coordinó actividades de Relación con
Inversionistas, Relaciones Públicas, Finanzas y desarrolló la Fundación GAP. Fue subdirector de Finanzas Corporativas y Administración de Cartera
en Grupo Costamex. Fue Gerente de Relación con Inversionistas en Industrias Bachoco y Subdirector de Banca Corporativa, Análisis y
Administración de Riesgos en Grupo Financiero del Sureste. Es Ingeniero Industrial de la Universidad del Nuevo Mundo y tiene un MBA Internacional
en el Instituto de Empresa en Madrid, España.

Fernando Rocha Huerta, es Director de Adquisiciones y Desarrollo - Trabajó en Grupo Posadas desde el 2005, ocupando los puestos de Director de
Gestión Estratégica (Proyecto Hoteles Gamma), Director General de Business Process Outsourcing, Director de Inversiones Hoteleras y Director de
Desarrollo. Trabajó en Cendant Corporation (RCI) como Director Senior de Desarrollo de Producto para América Latina, África, Medio Oriente, Asia y
Oceanía. Se desempeñó como Director General y Presidente del Consejo de Howard Johnson, Days Inn y Casa Inn de México. El Sr. Rocha tiene
estudios en Professional Development Program de Cornell University School of Hotel Administration.

Laura Nelly Lozano Romero es Director Jurídico de Fibra Inn y es Secretario del Comité Técnico. Es licenciada en derecho y ciencias jurídicas
egresada de la Universidad Autónoma de Nuevo León, con maestría en derecho de la empresa por la Universidad de Monterrey. Cuenta con 20 años
de experiencia en el área jurídica hotelera. Fue Director Jurídico de Hoteles Prisma México y Gerente Jurídico del área de contratos en BanCrecer,
S.A. Actualmente es miembro activo de la Barra Mexicana, Colegio de Abogados, A.C., Capítulo Nuevo León, en donde participó como Tesorero en
el año 2008; miembro activo de la Asociación Nacional de Abogados de Empresa, Colegio de Abogados, A.C., Sección Nuevo León, en donde
actualmente participa como integrante del consejo de la asociación; y miembro activo de la Asociación Mexicana de Hoteles de Nuevo León, A.C.

Lizette Chang y García es Director de Relación con Inversionistas de Fibra Inn, tiene 22 años de experiencia en el área bursátil y de relación con
inversionistas en compañías públicas que cotizan en la Bolsa Mexicana de Valores y/o en el NYSE. Trabajó en Grupo Casa Autrey, Grupo Gigante,
Alsea y Elementia. Tiene una Licenciatura en Administración y una Maestría en Finanzas, ambas de la Universidad Anáhuac. Además de una

Clave de Cotización: FINN Fecha: 2018-12-31

180 de 265

Especialidad en Finanzas Bursátiles en el Instituto Tecnológico Autónomo de México (ITAM). Es miembro del Comité de Emisoras de la Bolsa
Mexicana de Valores y del National Investor Relations Institute (NIRI) en Estados Unidos.

No existe parentesco por consanguinidad o afinidad hasta el cuarto grado o civil, incluyendo a cónyuges, concubinas o concubinarios, entre cualquier
miembro del Comité Técnico o Directivos Relevantes con Administradora de Activos Fibra Inn, S.C.

La composición de los miembros propietarios del Comité Técnico es 100% masculino y en el equipo de los Directivos Relevantes, las mujeres
participan con el 40%. Fibra Inn no cuenta con una política formal o programa que impulse la inclusión laboral sin distinción de sexo en la
composición de sus órganos de gobierno. Sin embargo, la propuesta de inclusión de los miembros al Comité Técnico y la selección y contratación de
Directivos Relevantes, se hace en base a las capacidades, habilidades y experiencia laboral de dichas personas, que contribuyan a agregar valor a
Fibra Inn.

Al 31 de diciembre de 2018, tenemos conocimiento que Afore Invercap, S.A. de C.V. es titular de más del 10% de los CBFIs en circulación. Además,
existe el Fideicomiso de Fundadores que detenta el 11.4% de los CBFIs en circulación. El Fideicomiso de Fundadores ha tenido un cambio en su
composición de tenencia de CBFIs durante este 2018 debido a la salida de uno de sus integrantes y a la dilución por la suscripción de capital que se
llevó a cabo en este periodo.

Por otro lado, no existe alguna empresa, un gobierno extranjero, o cualquier otra persona física o moral pueden imponer directa o indirectamente las
decisiones en las Asambleas Generales de Tenedores, o nombrar o destituir a la mayoría de los miembros del comité técnico, o dirigir, directa o
indirectamente, la administración, la estrategia o las principales políticas de la emisora, ya sea a través de la propiedad de valores, por contrato o por
cualquier otra forma. Y no existe ningún compromiso, que pudiera significar un cambio en las situaciones descritas en este párrafo con respecto a
Fibra Inn.

Remuneración de los Consejeros Independientes y Directivos Relevantes de Fibra Inn
Para el año concluido el 31 de diciembre del 2018, el monto acumulado de remuneración que se pagó a los miembros independientes del Comité
Técnico y a los directivos relevantes, en grupo, fue de aproximadamente Ps. 36.2 millones.

Mediante Asamblea de Tenedores de fecha 26 de abril de 2018, se autorizó la actualización de los emolumentos a los Miembros Independientes, con
efectos al 1 de abril de 2018, en los siguientes términos:

i. La cantidad de $35,600.00 por su asistencia a cada sesión del Comité Técnico del Fideicomiso; y
ii. La cantidad de $29,350.0 por su asistencia a cada sesión del Comité de Prácticas, del Comité de Auditoría, del Comité de Nominaciones y

Compensaciones, del Comité Financiero, del Comité de Inversiones y, en su caso, de cualquier comité que se integre para apoyar al
Comité Técnico en sus funcione

Elección del Comité Técnico
De conformidad con el Fideicomiso, cualquier Tenedor de CBFIs o grupo de Tenedores de CBFIs que representen 10% (diez por ciento) o más de los
CBFIs en circulación tendrá el derecho de designar en Asamblea de Tenedores a un miembro propietario y a su respectivo miembro suplente. Para
efectos de claridad, este derecho podrá ser ejercido por cada 10% (diez por ciento) de los CBFIs en circulación. El Fideicomiso de Fundadores,
mientras mantenga la titularidad de CBFIs, tendrá el derecho de designar a 2 (dos) miembros propietarios (no independientes) del Comité Técnico y
sus respectivos suplentes. La persona que desempeñe el cargo de director general del Administrador deberá, en todo momento, formar parte del
Comité Técnico como miembro no independiente; en el entendido que, su respectivo suplente, será la persona que desempeñe el cargo de director
de administración y finanzas del Administrador. Los miembros del Comité Técnico durarán en funciones por lo menos un año.

Lo anterior en el entendido que, en todo momento, el Comité Técnico deberá estar integrado en su mayoría por Miembros Independientes, los cuales
deberán ser designados por la Asamblea de Tenedores mediante el voto favorable de, al menos, la mayoría de los votos presentes en dicha
Asamblea de Tenedores, debiendo abstenerse de votar dicha designación el Fideicomiso de Fundadores, sin que dicha abstención afecte el quórum
requerido para su votación.

El presidente del Comité Técnico tendrá voto de calidad en caso de empate y será aquella persona que designe el Fideicomiso de Fundadores de
entre los miembros que tiene derecho a designar; en el entendido que, ante la ausencia temporal del presidente, el Comité Técnico, por mayoría de
votos, designará de entre los miembros presentes de la sesión de que se trate, al miembro del Comité Técnico que ocupará la presidencia de la
sesión. Asimismo, el secretario del Comité Técnico, quien no podrá ser miembro del Comité Técnico, será designado por el propio Comité Técnico.

Remoción de Miembros del Comité Técnico

 Los Tenedores de CBFIs que tengan derecho a designar a un miembro del Comité Técnico, notificarán al Fiduciario, al Representante Común
y al Administrador, por escrito, de la designación que hayan realizado, debiendo comprobar la tenencia de CBFIs respectiva. Los Tenedores de
CBFIs podrán en cualquier momento revocar la designación o sustituir a dichos miembros que hayan designado, mediante notificación al Fiduciario,
al Representante Común y al Administrador en los términos de los requisitos antes mencionados. Los miembros propietarios del Comité Técnico y

Clave de Cotización: FINN Fecha: 2018-12-31

181 de 265

sus respectivos suplentes, en su caso, nombrados por Tenedores de CBFIs a través del Fideicomiso de Fundadores, sólo podrán ser destituidos por
los correspondientes Tenedores de CBFIs, a través del Fideicomiso de Fundadores. Los miembros propietarios del Comité Técnico y sus respectivos
suplentes, en su caso, designados por los otros Tenedores de CBFIs sólo podrán ser destituidos de su encargo por los Tenedores de CBFIs que los
hubieren designado y en su caso, por los demás Tenedores de CBFIs en Asamblea de Tenedores de CBFIs, cuando a su vez se revoque el
nombramiento de todos los integrantes del Comité Técnico, en cuyo caso las personas sustituidas no podrán ser nombradas durante los 12 (doce)
meses siguientes a la revocación. La muerte, incapacidad o renuncia de un miembro del Comité Técnico resultará en la remoción automática con
efectos inmediatos, debiendo procederse a efectuarse una nueva designación dentro de los 10 (diez) Días Hábiles siguientes, de lo contrario se
considerará que los Tenedores de CBFIs respectivos han renunciado a su derecho a designar al miembro del Comité Técnico respectivo hasta que
dicha designación sea realizada.

Sesiones del Comité Técnico y votación

 El Comité Técnico debe reunirse de manera regular de conformidad con el calendario que sea aprobado en la primera sesión de cada año, y
de manera especial cuando sea necesario para el cumplimiento adecuado de sus funciones, con motivo de una notificación de uno de sus miembros
propietarios a los demás miembros propietarios del Comité Técnico de conformidad con la Cláusula Novena del Fideicomiso (sección convocatoria a
las sesiones del Comité Técnico). Dicha notificación no será necesaria cuando todos los miembros propietarios del Comité Técnico se encuentren
presentes.

 Para que las sesiones del Comité Técnico se consideren válidamente instaladas, la mayoría de sus miembros propietarios o sus suplentes
respectivos, en su caso, deberán estar presentes y sus resoluciones deberán ser adoptadas por una mayoría de votos de los miembros presentes,
salvo los casos previstos en el Fideicomiso en los cuales será necesario contar en adición con el voto favorable de la mayoría de sus Miembros
Independientes. Cada miembro asistente tendrá derecho a un voto.

 Las sesiones del Comité Técnico podrán celebrarse por teléfono, centros de conferencia o por cualquier otro medio que permita la
comunicación entre sus miembros en tiempo real, la cual podrá ser grabada. En dicho caso, el secretario confirmará por escrito la asistencia de los
miembros, ya sea propietarios o suplentes, en su caso, para propósitos de que exista quórum suficiente.

 Asimismo, el Comité Técnico podrá adoptar resoluciones fuera de las sesiones; en el entendido que estas deberán ser confirmadas por
escrito por todos los miembros propietarios o sus respectivos suplentes, en su caso.

 En el evento de que la opinión de la mayoría de los Miembros Independientes no sea acorde con la determinación del Comité Técnico, se
revelará tal situación al público inversionista por el Fiduciario o el Representante Común a través del EMISNET que mantiene la BMV y el STIV-2 que
mantiene la CNBV, o los medios que estas últimas determinen.

El presidente del Comité Técnico tendrá voto de calidad en caso de empate y será aquella persona que designe el Fideicomiso de Fundadores de
entre los miembros que tiene derecho a designar; en el entendido que, ante la ausencia temporal del presidente, el Comité Técnico, por mayoría de
votos, designará de entre los miembros presentes de la sesión de que se trate, al miembro del Comité Técnico que ocupará la presidencia de la
sesión. Asimismo, el secretario del Comité Técnico, quien no podrá ser miembro del Comité Técnico, será designado por el propio Comité Técnico.

 Cualquiera de los miembros del Comité Técnico podrá solicitar al secretario, con copia al Fiduciario y al Representante Común, convoque una
sesión cuando lo considere pertinente, con al menos 5 (cinco) Días de anticipación a la fecha en que se piense celebrar la sesión. La solicitud deberá
indicar brevemente los asuntos que se pretendan tratar en dicha sesión.

 A discreción del secretario o cuando el secretario reciba una solicitud conforme a lo anterior, convocará a una sesión con al menos 3 (tres)
días de anticipación a la fecha en que se piense celebrar la misma. La convocatoria deberá hacerse llegar a todos los miembros, al Administrador, al
Representante Común y al Fiduciario, por escrito, indicando tanto el orden del día como el lugar, la fecha y la hora en que se vaya a llevar a cabo la
sesión.

Facultades del Comité Técnico

El Comité Técnico está autorizado para tomar cualquier acción en relación con las operaciones que no estén expresamente reservadas a los
Tenedores. El Comité Técnico tendrá ciertas facultades indelegables, que incluyen, entre otras:

i. Acordar la primera Emisión de los CBFIs y su Colocación en el mercado de valores de México y/o en el extranjero.

ii. Designar al Asesor Contable y Fiscal, así como girar la respectiva instrucción al Fiduciario para la contratación del mismo con cargo al
Patrimonio del Fideicomiso.

iii. Aprobar las operaciones con valor hasta del 19.99% del Patrimonio del Fideicomiso con base en la información financiera del Fideicomiso
revelada el trimestre anterior, con independencia de que dichas operaciones se ejecuten de manera simultánea o sucesiva en un período

Clave de Cotización: FINN Fecha: 2018-12-31

182 de 265

de 12 meses contados a partir de que se concrete la primera operación, pero que por sus características pudieran considerarse como una
sola, de conformidad con lo previsto por el Fideicomiso; dentro de estas operaciones se incluye la facultad de contratar cualquier tipo de
deuda, financiamiento o pasivo con cualquier institución financiera, nacional o del extranjero y/o mediante la emisión de cualquier clase de
valores representativos de deuda para su colocación pública o privada, pudiendo otorgar cualquier clase de garantías.

iv. Delegar al Administrador la facultad de autorizar e instruir al Fiduciario las operaciones con valor inferior a $3,000,000.00 de dólares

exclusivamente con relación a inversiones sobre Activos existentes, su mejora y conservación; lo anterior, en el entendido que la resolución
por la que el Comité Técnico autorice la delegación de esta facultad deberá contar con la mayoría del voto favorable de los Miembros
Independientes del Comité Técnico

v. Aprobar, previa opinión del Comité de Prácticas, las políticas de operación con Personas Relacionadas así como autorizar las operaciones

con Personas Relacionadas respecto de las sociedades sobre los cuales el Fideicomiso realice inversiones, del Fideicomitente, así como
del Administrador. Cada operación con dichas Personas Relacionadas o que representen un conflicto de interés, deberá contar con la
mayoría del voto favorable de los Miembros Independientes del Comité Técnico, debiéndose abstener de votar aquellos integrantes que
hayan sido designados por el Fideicomitente o por el Administrador o por las personas relacionadas con estos, sin que ello afecte el
quórum requerido para la instalación del citado Comité Técnico. En todo caso, las operaciones deberán realizarse a precio de mercado.

El Comité Técnico, en su caso, definirá aquellas operaciones que no requieran de su autorización, debiendo designar a la
persona que deba celebrar dichas operaciones

vi. Autorizar a las sociedades que puedan designarse como Gestores Hoteleros, asimismo, cuando el Gestor Hotelero autorizado conforme lo

previsto en el Fideicomiso, se encuentre impedido para continuar o no pueda ejercer su encargo, conforme a lo establecido en la Cláusula
Décima del Fideicomiso, autorizar y designar a un Gestor Hotelero sustituto.

Asimismo, retirar la autorización para que sociedades puedan ser designadas como Gestores Hoteleros, cuando se presenten
incumplimientos graves o reiterados a los mismos por parte de ellas conforme a los Contratos de Gestión Hotelera respectivos y
se cuente con el voto de la mayoría de los Miembros Independientes.

vii. Cuando el Administrador sea destituido, se encuentre impedido para continuar o no pueda ejercer su encargo, conforme a lo establecido en
la Cláusula Décima del Fideicomiso, designar a un administrador sustituto, instruyendo al Fiduciario la celebración del Contrato de
Administración respectivo, debiendo contar al efecto con la opinión del Comité de Prácticas.

viii. Acordar cualquier modificación y/o adición del Contrato de Administración, salvo en el caso del supuesto previsto en el inciso (g) de la

sección 8.4 de la Cláusula Octava del Fideicomiso.

ix. Definir las políticas contables aplicables al Fideicomiso y al Patrimonio del Fideicomiso, previa opinión del Comité de Auditoría.

x. Aprobar previa opinión del Comité de Auditoría los lineamientos en materia de control interno y auditoría interna del Fideicomiso y su
subsidiaria y demás personas contratadas por el Fiduciario.

xi. Aprobar previa opinión del Comité de Prácticas, la contratación de seguros de responsabilidad para miembros del Comité Técnico y

directores relevantes del Administrador.

xii. Aprobar previa opinión del Comité de Auditoría los estados financieros del Fideicomiso para su sometimiento a la Asamblea de Tenedores.

xiii. Fijar las políticas de Desinversión del Patrimonio del Fideicomiso, conforme a las cuales se realice la enajenación de los Activos que
formen parte del mismo, para lo cual deberá considerar lo siguiente:

El Fiduciario previa instrucción del Comité Técnico deberá efectuar la disposición, venta, liquidación o intercambio de aquellos
activos (“Desinversión”) que: (i) hayan sufrido o estén sufriendo un impacto negativo en su valor o en su generación de ingresos
que impacte negativa y significativamente el valor del Patrimonio del Fideicomiso; (ii) dejen de ser estratégicos para el
Fideicomiso conforme a la opinión del Comité de Inversiones; (iii) su mejor uso sea distinto al arrendamiento; (iv)el valor del
mismo se maximice mediante su disposición; y (v) otros motivos de importancia determinados por el Comité de Inversiones.

Lo anterior en el entendido que:

A. Cuando las Desinversiones que se pretendan efectuar cuyo valor sea igual o superior al 5% pero menor al 20% del Patrimonio del

Fideicomiso con base en la información financiera del Fideicomiso revelada el trimestre anterior, con independencia de que dichas
Desinversiones se ejecuten de manera simultánea o sucesiva en un período de 12 meses contados a partir de que se concrete la primera

Clave de Cotización: FINN Fecha: 2018-12-31

183 de 265

Desinversión, pero que por sus características pudieran considerarse como una sola, el Fiduciario previo acuerdo del Comité Técnico, que
cuente adicionalmente con el voto favorable de la Mayoría de los Miembros Independientes deberá efectuar la Desinversión que se le
instruya.

A efecto de determinar el valor de enajenación del Activo se deberá contratar por el Fiduciario, precio acuerdo del Comité
Técnico, a un experto independiente que se encargue de la valuación del Activo. Con respecto al valor definido por dicho
experto independiente el Comité de Prácticas deberá emitir una opinión de razonabilidad misma que deberá ser
considerada por el Comité Técnico para la enajenación del Activo.

B. En el caso de nuevos activos deberán cumplir con los Criterios de Elegibilidad vigentes y estar en cumplimiento de las políticas de
inversión.

C. En el caso de los Activos Aportados, el ejercicio del Derecho de Reversión se llevará a cabo conforme a lo establecido en la Cláusula

Vigésimo Segunda del Fideicomiso.

D. Para el caso de la enajenación de un Activo durante el Período Mínimo de Inversión: (i) se requiere petición de venta presentada por el
Comité de Inversiones; (ii) se deberá cumplir con la política de desinversión aplicable en general a los Activos del Patrimonio del
Fideicomiso; y (iii) se requerirá voto favorable de la mayoría de los miembros del Comité Técnico; y (iv) se requerirá del voto a favor de la
Desinversión por parte de la mayoría de los Miembros Independientes. Una vez acordado lo anterior, el Comité Técnico deberá definir el
precio y condiciones de la venta, para lo cual requerirá de la opinión del Comité de Prácticas. EL precio y condiciones de venta deberán ser
notificados al Fiduciario y se procederá conforme lo instruya el Comité Técnico.

E. Disposición derogada conforme al sexto convenio modificatorio y re-expresión del Fideicomiso.

F. Disposición derogada conforme al sexto convenio modificatorio y re-expresión del Fideicomiso.

G. Cuando las Desinversiones que se pretendan efectuar cuyo valor sea igual a o superior al 20% del Patrimonio del Fideicomiso con base en

la información financiera del Fideicomiso revelada el trimestre anterior, con independencia de que dichas Desinversiones se ejecuten de
manera simultánea o sucesiva en un período de 12 meses contados a partir de que se concrete la primera Desinversión, pero que por sus
características pudieran considerarse como una sola, se requerirá del acuerdo aprobatorio de la Asamblea de Tenedores.

xiv. Aprobar las políticas bajo las cuales deberán efectuarse las Distribuciones de Efectivo, así como aprobar cualquier Distribución de Efectivo.

Cuando la Distribución de Efectivo sea distinta al 95% del Resultado Fiscal del Fideicomiso, se deberá contar con el voto favorable de la
mayoría de los Miembros Independientes. Para el caso de que se pretenda acordar una Distribución menor al 95% del Resultado Fiscal del
Fideicomiso, se requerirá además la aprobación de la Asamblea de Tenedores.

xv. Aprobar las políticas de adquisición y colocación de CBFIs, siendo aplicable en lo conducente al artículo 56 de la LMV. Instruir al Fiduciario

para que éste lleve a cabo la adquisición, colocación o cancelación de CBFIs, en su caso previa solicitud del Administrador, y en su caso
designar a la Persona encargada del manejo de los recursos para adquisición de CBFIs.

xvi. Instruir al Fiduciario la revelación de Eventos Relevantes que se tenga conocimiento, entre los cuales se incluyen todos aquellos acuerdos

del mismo cuyo sentido sea contrario a la opinión emitida por el Comité de Prácticas o el Comité de Auditoría, o aquél o aquellos que
ejerzan dichas funciones. Asimismo deberá instruir al Fiduciario solicitar al Administrador, la revelación de Eventos Relevantes de que éste
tenga. No obstante lo anterior, el Administrador podrá instruir al Fiduciario la relación de Eventos Relevantes cuando a su juicio no sea
conveniente esperar a que el Comité Técnico tome el acuerdo respectivo.

xvii. Instruir al Fiduciario la celebración de los Convenios de Adhesión de conformidad con el Fideicomiso y la adquisición de los Activos

Aportados.

xviii. Aquellas establecidas en la Cláusula Trigésima del Fideicomiso.

xix. Nombrar y remover por recomendación del Comité de Auditoría, al Auditor Externo, instruyendo al efecto al Fiduciario para que realice la
contratación o terminación del contrato respectivo con cargo al Patrimonio del Fideicomiso.

xx. Establecer el Comité de Auditoría y el Comité de Prácticas a efecto de que los mismos lo auxilien en el desempeño de sus funciones,

debiendo integrarlos, a cada uno de ellos, con 3 Miembros Independientes.

El Comité Técnico podrá establecer un solo comité que se encargue de las funciones del Comité de Auditoría y del Comité de
Prácticas atribuidas a los mismos en el Fideicomiso, el cual deberá estar integrado por 3 de los Miembros Independientes.

Clave de Cotización: FINN Fecha: 2018-12-31

184 de 265

xxi. Establecer el Comité de Nominaciones y Compensaciones, el Comité Financiera y el Comité de Vigilancia de Créditos.

xxii. Establecer los términos y condiciones a los que se ajustará el Administrador o a quien se encomienden las funciones de administración del
Patrimonio del Fideicomiso, en el ejercicio de sus facultades de actos de dominio y de administración.

xxiii. Fijar las políticas conforme a las cuales se invertirá el Patrimonio del Fideicomiso.

xxiv. Efectuar recomendaciones a la Asamblea de Tenedores en cualquier materia con base en los estudios técnicos y recomendaciones que
reciba de sus comités.

xxv. Asignar a un comité o subcomité, cuya mayoría de integrantes sean miembros Independientes del Comité Técnico, la facultad de vigilar

que se establezcan los mecanismos y controles que permitan verificar que la contratación o asunción de tales créditos, préstamos o
financiamientos con cargo al Patrimonio del Fideicomiso, se apeguen a la Legislación Aplicable, según la misma sea modificada de tiempo
en tiempo. Tal comité o subcomité deberá informar oportunamente del ejercicio de esta facultad al propio Comité Técnico, así como
cualquier desviación o incumplimiento relacionado con lo anterior.

xxvi. Solamente para el caso en que conforme a la Legislación Aplicable sea posible conservar el tratamiento fiscal a que se refieren los

artículos 187 y 188 de la LISR, podrá determinar las políticas y criterios conforme a los cuales los Bienes Inmuebles que formen Parte del
Patrimonio se destinen a la prestación de servicios de hospedaje, mediante la celebración de contratos de hospedaje y otros fines
permitidos por la Legislación Aplicable.

xxvii. Al efecto, podrá designar los Bienes Inmuebles que serán destinados a los fines señalados y los operadores de los mismos, en su caso,

autorizar la celebración de contratos de operación y/o gestión respectivos y otros necesarios al efecto, debiendo contar en todo caso con la
recomendación del Administrador.

 Adicionalmente, el Comité Técnico será responsable de monitorear el cumplimiento de las obligaciones del Administrador, de conformidad
con lo establecido en el Fideicomiso y las obligaciones previstas en el Contrato de Administración, según corresponda.

Remuneración

 El nombramiento de los miembros del Comité Técnico es honorífico y no da derecho a recibir una contraprestación de cualquier naturaleza
por el desempeño del cargo, sin embargo la Asamblea de Tenedores, previa propuesta del Comité de Nominaciones y Compensaciones, puede
acordar una remuneración por el ejercicio de su encargo, ya sea en efectivo o en especie.

En la Asamblea Anual de Tenedores llevada a cabo el 26 de abril de 2018, se aprobó la actualización de los emolumentos de los Miembros
Independientes del Comité Técnico en los siguientes términos: (i) la cantidad de Ps. $35,600 por su asistencia a cada sesión del Comité Técnico y (ii)
Ps. $29,350 por su asistencia a cada sesión de Comité de Prácticas, del Comité de Auditoría, del Comité de Nominaciones y Compensaciones, del
Comité Financiero, del Comité de Inversiones y, en su caso, de cualquier comité que se constituya para apoyar al Comité Técnico en sus funciones,
independientemente de que dichas asistencias sean presenciales o vía telefónica. Lo anterior, con efectos al 1 de abril de 2018.

Deberes de Diligencia, de Lealtad y de Responsabilidad de los Miembros del Comité Técnico

El Fideicomiso exige deberes de diligencia, de lealtad y de responsabilidad a los miembros del Comité Técnico considerados en la LMV y a sus
estipulaciones aplicables a los miembros de Sociedades Anónimas Bursátiles, ya que no existe un reglamento específico aplicable a los miembros
del Comité Técnico de una Fibra.

De acuerdo con la LMV, el deber de diligencia consiste en actuar de buena fe y conforme con los intereses del Fideicomiso, sus subsidiarias y
personas relacionadas. Para dicho fin se requiere que los miembros del Comité Técnico obtengan la información necesaria por parte del Gestor, de
los auditores externos o de cualquier otra persona que esta controle con el fin de estar preparados para actuar conforme a los intereses del
Fideicomiso. El deber de diligencia se cumple principalmente asistiendo a las sesiones del comité y divulgando la información importante obtenida
por el número correspondiente de miembros del Comité Técnico en dichas sesiones. En caso de no actuar con el cuidado debido, los miembros del
Comité Técnico, serán solidariamente responsables por daños y pérdidas causados a Fibra Inn o a sus subsidiarias.

El deber de lealtad consiste principalmente en mantener la confidencialidad de la información recibida y los asuntos que tengan conocimiento en
relación con el desempeño de las obligaciones y en abstenerse de discutir o votar sobre asuntos en los cuales un miembro del Comité Técnico tenga
un conflicto de interés. Asimismo, el deber de lealtad es violado si un tenedor o un grupo de Tenedores se ve favorecido, sin la aprobación expresa
del Comité Técnico o en caso de que un director tome ventaja de una oportunidad corporativa. El deber de lealtad también es violado en caso de (i)

Clave de Cotización: FINN Fecha: 2018-12-31

185 de 265

que no se divulgue al Comité de Auditoría y a los auditores externos cualquier irregularidad que un miembro del Comité Técnico pueda encontrar en
el desempeño de sus obligaciones y (ii) en caso de que se divulgue información que sea falsa o engañosa o se omita el registro de cualquier
transacción en los registros que pudiera afectar los Estados Financieros Consolidados. La violación del deber de lealtad resultaría en la
responsabilidad solidaria de los miembros del Comité Técnico, por los daños y perjuicios causados a Fibra Inn y/o a las subsidiarias; esta
responsabilidad también se originaría si los daños y las pérdidas fueran causadas como resultado de beneficios obtenidos por el miembro, los
miembros o terceros, como resultado de acciones de dichos miembros del Comité Técnico.

Las acciones de responsabilidad por daños y perjuicios que resulten de la violación del deber de cuidado o del deber de lealtad únicamente podrán
ser ejercidas para el beneficio del Fideicomiso y podrán ser entabladas por el Fideicomiso o por los Tenedores que representen el 5% (cinco por
ciento) o más de los CBFIs en circulación. En caso de ser aplicable, las acciones penales únicamente podrán ser entabladas por la Secretaría de
Hacienda y Crédito Público, previa opinión de la CNBV.

 Las responsabilidades especificadas anteriormente, (incluyendo en su caso la responsabilidad penal) no serán aplicables si el miembro,
actuando de buena fe, (i) cumplió con la Legislación Aplicable o con el Fideicomiso, (ii) tomó la decisión con base en información proporcionada por
el personal del Gestor, por terceros independientes o por el Auditor Externo del Fideicomiso, cuya capacidad y credibilidad no están en duda, y (iii) si
eligió la alternativa más adecuada a su leal saber y entender, o si los efectos patrimoniales negativos de dicha decisión no hayan sido previsibles,
con base en la información disponible al momento de la decisión.

Comité de Inversiones

Miembro
Marcelo Zambrano Lozano*
Adrián Enrique Garza de la Garza*

Alberto Rafael Gómez Eng*

Victor Zorrilla Vargas
Joel Zorrilla Vargas

* Miembros Independientes

El Comité de Inversiones se integra con por lo menos, 5 (cinco) miembros; en el entendido que el Comité Técnico sería responsable de la
designación de 3 (tres) de los miembros, los cuales deberán ser Miembros Independientes del Comité Técnico y los 2 (dos) miembros restantes
deberán ser nombrados por el Fideicomiso de Fundadores, incluyendo al presidente de dicho comité y también deberán ser miembros del Comité
Técnico del Fideicomiso. Durarán en sus cargos 1 año hasta que las personas sustitutas tomen posesión de sus cargos y deberán ser ratificados o
removidos anualmente por el Comité Técnico. El Comité de Inversiones se reunirá en cualquier momento, pero deberá ser previamente convocado
personalmente, por correo electrónico o por cualquier otro medio que acuerden sus miembros, por el presidente o el secretario del Comité Técnico o
cualesquiera 2 de los miembros de dicho Comité de Inversiones.

Para que las sesiones se consideren legalmente instaladas, la presencia de cuando menos la mayoría de sus miembros será requerida y sus
resoluciones serán válidas cuando se adopten por el voto favorable de cuando menos la mayoría de sus miembros presentes.

 El Comité de Inversiones es responsable, entre otras cosas, de:

i. Autorizar la realización, con cargo al Patrimonio del Fideicomiso, de todas las operaciones de compra de Bienes Inmuebles e inversiones
en los mismos con valor de hasta 4.99% del Patrimonio del Fideicomiso con base en la información financiera del Fideicomiso revelada el
trimestre anterior, con independencia de que dichas operaciones de compra e inversiones se ejecuten de manera simultánea o sucesiva en
un período de 12 meses contados a partir de que se concrete la primera operación, pero que por sus características pudieran considerarse
como una sola. Lo anterior en el entendido que será el Administrador quien instruya al Fiduciario la ejecución de estas operaciones, con
base en la autorización del Comité de Inversiones.

ii. Cualquier otra facultad prevista en el Fideicomiso y aquellas que le asigne el Comité Técnico.

Asimismo, el Comité Técnico, en sesión de fecha 26 de julio de 2017, delegó al Comité Financiero las siguientes facultades:

 Contratación y modificación de líneas de crédito con bancos, previa aprobación del Comité Técnico.
 Otorgamiento de garantías para créditos.
 Términos y Condiciones de las emisiones de deuda, previa aprobación del Comité Técnico.
 Revisión del cálculo de la WACC (costo ponderado promedio de capital) previa revisión por el Comité de Prácticas.
 Contratación del Formador de Mercado.

Clave de Cotización: FINN Fecha: 2018-12-31

186 de 265

 Determinación de la estrategia y términos de operación del fondo de recompra de CBFIs.
 Todos los temas relacionados con la tesorería.
 Todos los temas correspondientes a planeación financiera.

Comité de Nominaciones y Compensaciones

Miembro
Everardo Elizondo Almaguer*
Adrián Enrique Garza de la Garza*
Héctor Medina Aguiar*
Joel Zorrilla Vargas
Victor Zorrilla Vargas

* Miembros Independientes

El Comité de Nominaciones y Compensaciones está integrado con por lo menos 5 (cinco) miembros, de los cuales la mayoría deben ser Miembros
Independientes y son designados por la Asamblea de Tenedores. El Comité Técnico nombra al presidente y secretario del Comité de Nominaciones y
Compensaciones de entre los Miembros Independientes. Dicho comité es responsable de, entre otras cosas:

i. Efectuar la búsqueda, análisis y evaluación de candidatos para su elección o designación como Miembros Independientes del Comité
Técnico.

ii. Proponer a la Asamblea de Tenedores a aquellas personas que, a su juicio y en base a los requisitos de independencia previstos en la

LMV, deban integrar el Comité Técnico como Miembros Independientes del mismo, o en su caso a las personas que deban ser sustituidos
como Miembros Independientes;

iii. Controlar y revisar todo asunto relacionado con la independencia de los Miembros Independientes del Comité Técnico o que implique

potenciales conflictos de interés;

iv. Proponer a la Asamblea de Tenedores las remuneraciones que, en su caso, deban ser pagadas a los miembros del Comité Técnico;

v. Previa la opinión del Comité de Auditoría presentar a la consideración de la Asamblea de Tenedores, la remoción de los miembros del
Comité Técnico;

vi. Recomendar al Comité Técnico acerca de la designación y destitución del Director General del Administrador.

vii. Aprobar acerca de la designación y destitución del Director de Administración y Finanzas y Director de Adquisiciones y Desarrollo del

Administrador, previa recomendación del Director General del Administrador.

viii. Efectuar la búsqueda, análisis y evaluación de candidatos para su elección o designación como Director General del Administrador.

ix. Proponer al Comité Técnico el monto y composición de las remuneraciones, incentivos y/o compensaciones que deban ser pagadas al
Director General, al Director de Administración y Finanzas y al Director de Adquisiciones y Desarrollo el Administrador.

x. Proponer al Comité Técnico el esquema de incentivos de los funcionarios de primero y segundo nivel del Administrador que fuesen

susceptibles de contar con dichos esquemas de incentivos, pagadero en CBFIs o de otra manera.

xi. Proponer al Comité Técnico para resolución de la Asamblea de Tenedores cualquier incremento en los esquemas de compensación y
comisiones por administración o cualquier otro concepto a favor del Administrador o a quien se encomienden las funciones de
administración del Patrimonio del Fideicomiso.

xii. Las demás que le asigne la Asamblea de Tenedores o el Comité Técnico.

 Los miembros del Comité de Nominaciones y Compensaciones durarán en sus cargos un año o hasta que las personas designadas para
sustituirlos tomen posesión de sus cargos, pudiendo ser reelegidos. El Comité de Nominaciones y Compensaciones se reúne en cualquier momento,
pero debe ser previamente convocado personalmente, por correo electrónico o por cualquier otro medio que acuerden sus miembros, por el

Clave de Cotización: FINN Fecha: 2018-12-31

187 de 265

Presidente o el Secretario del Comité Técnico o cualesquiera 2 (dos) de sus miembros. Para que las sesiones del Comité de Nominaciones y
Compensaciones se consideren legalmente instaladas, la presencia de cuando menos la mayoría de sus miembros es requerida, y sus resoluciones
son válidas cuando se adoptan por el voto favorable de cuando menos la mayoría de sus miembros presentes. La Asamblea de Tenedores, a su
discreción, podrá aceptar o no las recomendaciones del Comité de Nominaciones y Compensaciones. Será facultad de la Asamblea Extraordinaria
de Tenedores resolver cualquier desacuerdo relacionado con las recomendaciones del Comité de Nominaciones y Compensaciones.

Comité de Prácticas

Miembro
Adrián Enrique Garza de la Garza*
Héctor Medina Aguiar*
Alberto Rafael Gómez Eng*

* Miembros Independientes

El Comité de Prácticas se integra con los 3 (tres) Miembros Independientes que determina el Comité Técnico y adopta sus resoluciones por mayoría
simple de sus miembros. Los Miembros Independientes que lo integran pueden invitar a miembros del Comité Técnico designados por un
Inversionista Institucional (conforme al término definido que se establece en la LMV) que detente 10% (diez por ciento) o más de los CBFIs en
circulación, a sus sesiones y deliberaciones, con voz pero sin voto alguno. Asimismo, el Comité Técnico nombra al presidente del Comité de
Prácticas.

 El Comité de Prácticas es responsable, entre otras cosas, de:

Emitir al Comité Técnico su opinión respecto de transacciones con Personas Relacionadas y con Tenedores Relevantes.

i. Opinar al Comité Técnico respecto del valor de las transacciones realizadas en ejercicio de las facultades del Comité Técnico.

ii. Presentar al Comité Técnico su opinión con respecto los estudios de mercado relativos al sector al que pertenecen los Activos del

Patrimonio del Fideicomiso que sean presentados por el Administrador como parte de los documentos que integran las propuestas para la
adquisición de los mismos, efectuando las recomendaciones que considere pertinentes.

iii. Recomendar al Comité Técnico solicitar al Arrendatario, al Administrador, al Representante Común y/o al Fiduciario los informes que

considere necesarios a efectos de cumplir con sus funciones.

iv. Asesorar al Comité Técnico respecto del ejercicio de facultades atribuidas al mismo por el Fideicomiso.

v. Solicitar la opinión del Administrador y/o expertos independientes en los casos en que lo juzgue conveniente, para el adecuado desempeño
de sus funciones.

vi. Todas las demás conferidas al mismo por el Fideicomiso.

Comité de Auditoría

Miembro
Alberto Rafael Gómez Eng*
Héctor Medina Aguiar*
Everardo Elizondo Almaguer*

* Todos son miembros independientes

El Comité de Auditoría se integra con los 3 (tres) Miembros Independientes que determina el Comité Técnico y adopta sus resoluciones por mayoría
simple de sus miembros. Asimismo, el Comité Técnico nombra al presidente del Comité de Auditoría.

 El Comité de Auditoría es responsable, entre otras cosas, de:

Clave de Cotización: FINN Fecha: 2018-12-31

188 de 265

i. Evaluar el desempeño del Auditor Externo, así como analizar los dictámenes, opiniones, reportes o informes que elabore y suscriba el
Auditor Externo. Para tal efecto, deberá requerir la presencia del citado auditor cuando lo estime conveniente, sin perjuicio de que deberá
reunirse con este último por lo menos 1 (una) vez al año.

ii. Discutir los Estados Financieros relativos al Fideicomiso y al Patrimonio del Fideicomiso con las personas encargadas de su elaboración y
revisión, y con base en ello recomendar o no al Comité Técnico su aprobación.

iii. Informar al Comité Técnico la situación que guarda el sistema de control interno y auditoría interna del Fideicomiso, del Patrimonio del

Fideicomiso, del Administrador y de las personas morales que éstos controlen, incluyendo las irregularidades que, en su caso, detecte.

iv. Solicitar la opinión del Administrador y/o de expertos independientes en los casos en que lo juzgue conveniente, para el adecuado
desempeño de sus funciones.

v. Requerir al Administrador y al Fiduciario y demás personas que tengan a su cargo funciones relacionadas con la administración, operación

y control en los mismos, reportes relativos a la elaboración de la información financiera y de cualquier otro tipo que estime necesaria para
el ejercicio de sus funciones.

vi. Investigar los posibles incumplimientos de los que tenga conocimiento, a las operaciones, lineamientos y políticas de operación, sistema de

control interno y auditoría interna y registro contable del Administrador y/o del Fideicomiso, para lo cual deberá realizar un examen de la
documentación, registros y demás evidencias comprobatorias, en el grado y extensión que sean necesarios para efectuar dicha vigilancia.

vii. Recibir observaciones formuladas por Tenedores, acreedores, miembros del Comité Técnico y, en general, de cualquier tercero, respecto

de los asuntos a que se refiere el inciso anterior, así como realizar las acciones que a su juicio resulten procedentes en relación con tales
observaciones.

viii. Llevar a cabo reuniones periódicas con los directivos relevantes del Administrador, del Representante Común y del Fiduciario.

ix. Informar al Comité Técnico de las irregularidades importantes detectadas con motivo del ejercicio de sus funciones y, en su caso, de las

acciones correctivas adoptadas o proponer las que deban aplicarse.

x. Convocar a Asambleas de Tenedores y solicitar que se inserten en el orden del día de dichas asambleas los puntos que estime
pertinentes.

xi. Vigilar que el Administrador, el Representante Común y el Fiduciario, en su caso, den cumplimiento a los acuerdos de las Asambleas de
Tenedores y del Comité Técnico, conforme a las instrucciones que, en su caso, dicte la propia asamblea o el referido comité.

xii. Vigilar que se establezcan mecanismos y controles internos que permitan verificar que los actos y operaciones del Fiduciario, del

Representante Común, del Arrendatario y del Administrador, se apeguen a la Legislación Aplicable y los actos y convenios celebrados con
los mismos, así como implementar metodologías que posibiliten revisar el cumplimiento de lo anterior.

Comité Financiero

Miembro
Héctor Medina Aguiar*
Alberto Rafael Gómez Eng*
Everardo Elizondo Almaguer*
José Antonio Gómez Aguado de Alba
Santiago Pinson Correa(1)

* Miembros Independientes

El Comité Financiero se integra por 5 (cinco) miembros y con una mayoría de Miembros Independientes del Comité Técnico y será designado por el
propio Comité Técnico.

Este comité tiene la responsabilidad de analizar y en su caso, decidir respecto de todos los temas relacionados con créditos bancarios, deuda
financiera o cualesquier asuntos de naturaleza financiera propios del Fideicomiso. Asimismo debe informar oportunamente del ejercicio de esta
facultad al propio Comité Técnico, así como cualquier desviación o incumplimiento relacionado con lo anterior.

Asambleas de Tenedores durante el 2018

Clave de Cotización: FINN Fecha: 2018-12-31

189 de 265

Durante el año, se llevaron a cabo dos Asambleas de Tenedores. Estas fueron las siguientes:

1. Asamblea Extraordinaria de Accionistas llevada a cabo el 16 de febrero de 2018; en la que se aprobó lo siguiente:

Modificar el contrato de Fideicomiso, a fin de disminuir el porcentaje requerido como mayoría calificada para efectos de que, en adelante, sea
requerido el 75% del total de los CBFIs en circulación para la autorización de algunas decisiones que se consulten en Asamblea.

2. Asamblea General Ordinaria de Accionistas llevada a cabo el 26 de abril de 2018; en la que se aprobó lo siguiente:

 Se aprobó, en todos sus términos, el informe anual de actividades efectuadas por el Fideicomiso durante el ejercicio concluido al 31 de
diciembre de 2017.

 Se aprobó, en todos sus términos, el informe anual de actividades llevadas a cabo por el Comité Técnico, Comité de Auditoría, Comité de
Prácticas, el Comité de Nominaciones y Compensaciones, el Comité Financiero y el Comité de Vigilancia de Créditos del Fideicomiso,
correspondiente al ejercicio social de 2017.

 Se aprobó, en todos sus términos, el informe anual del Auditor Externo respecto del ejercicio 2017, así como la opinión del Comité Técnico
sobre el contenido de dicho informe.

 Se aprobaron, en todos sus términos, los estados financieros consolidados del Fideicomiso, correspondientes al ejercicio concluido al 31
de diciembre de 2017, así como la aplicación de resultados en dicho ejercicio.

 Se informó sobre la designación y/o ratificación de los miembros del Comité Técnico y sus suplentes; que queda integrado de la siguiente
manera:

Miembros Patrimoniales Miembros Suplentes
Victor Zorrilla Vargas Diego Zorrilla Vargas
Joel Zorrilla Vargas Leandro Martín Castillo Parada
Oscar Eduardo Calvillo Amaya Alejandro Javier Leal Isla Garza
José Gerardo Clariond Reyes-Retana José Pedro Saldaña Lozano
Robert Jaime Dotson Castrejón José Pedro Valenzuela Rionda
Juan Carlos Hernáiz Vigil María Fernanda Hernaiz Leonardo
Adrian Jasso Roberto Simón Woldenberg

 Se informó sobre la designación y/o ratificación de los miembros del Comité Técnico y sus suplentes; designados por los Tenedores que
representan un 10% de los CBFIs en circulación:

Miembros Patrimoniales Miembros Suplentes
Santiago Pinson Correa Antonio de Jesús Sibaja Luna

 Se aprobó la ratificación de los consejeros independientes:

Miembros Independientes
Marcelo Zambrano Lozano
Adrián Enrique Garza de la Garza
Alberto Rafael Gómez Eng
Everardo Elizondo Almaguer
Héctor Medina Aguiar

 Se aprobó ajustar los emolumentos de los Miembros Independientes del Comité Técnico: (i) Ps. $35,600.00 por su asistencia a cada sesión
del Comité Técnico del Fideicomiso; y, (ii) Ps. $29,350.00 por su asistencia a cada sesión del Comité de Prácticas, del Comité de Auditoría,
del Comité de Nominaciones y Compensaciones, del Comité Financiero, del Comité de Inversiones y, en su caso, de cualquier comité que
se constituya para apoyar al Comité Técnico en sus funciones.

 Se aprobó la cancelación del fondo de recompra de CBFIs vigente hasta antes de la celebración de esta Asamblea, y se aprobó la creación

de un nuevo fondo con un monto de hasta Ps. $250.0 millones.

Clave de Cotización: FINN Fecha: 2018-12-31

190 de 265

3. Asamblea General Ordinaria de Accionistas llevada a cabo el 11 de mayo de 2018; en la que se aprobó lo siguiente:

 Se autorizó el establecimiento del presente Programa de colocación de CBFIs.
 Se autorizó que el Monto Máximo Autorizado de Colocación de CBFIs al amparo del Programa sea por hasta 900,000,000 (novecientos

millones) de CBFIs, en el entendido de que el monto conjunto de las emisiones de CBFIs al amparo del Programa no podrá exceder
adicionalmente de Ps. 10,000,000,000.00 (diez mil millones de pesos 00/100 M.N.).

 Se autorizó e instruyó al Fiduciario emitir 900,000,000 (novecientos millones) de CBFIs; en el entendido de que dichos CBFIs serán
conservados en Tesorería del Fideicomiso y podrán ser utilizados: (i) para ser ofertados públicamente en México al amparo del Programa;
(ii) para ser ofertados de manera privada en los Estados Unidos de América al amparo de la Regla 144A de la Ley de Valores de 1933 y en
otros países de conformidad con la Regulación S de dicha Ley de Valores de 1933 y las disposiciones aplicables del resto de los países en
que la oferta sea realizada; o (iii) para ser entregados como contraprestación por la adquisición y/o aportación al Patrimonio del
Fideicomiso de Bienes Inmuebles o Derechos de Arrendamiento que cumplan con los Criterios de Elegibilidad.

 Se autorizó e instruyó al Fiduciario para llevar a cabo la primera oferta al amparo del Programa, misma que quedó sujeta a la condición
consistente en la obtención de la autorización por parte de la Comisión Nacional Bancaria de Valores para publicar y difundir el Suplemento
Informativo de la oferta y, previamente a ello, los CBFIs objeto de la dicha oferta sean ofrecidos a los actuales Tenedores para ser suscritos
de manera preferente, conforme a los términos y condiciones que determine el Comité Técnico o a quien éste delegue tal facultad; en el
entendido de que, los CBFIs que no sean suscritos por los Tenedores como parte de este proceso de suscripción, puedan ser utilizados
para llevar a cabo la oferta.

4. Asamblea General Ordinaria de Accionistas llevada a cabo el 14 de junio de 2018; en la que se aprobó lo siguiente:

 Se autorizó modificar en lo conducente el contrato de Fideicomiso de Fibra Inn para:

i. que la estructura de integración del Comité Técnico sea la siguiente:
 Se integre en su mayoría por Miembros Independientes.
 Los Miembros Independientes sean designados en Asamblea de Tenedores por los Tenedores mediante el voto favorable de, al menos, la

mayoría de los votos presentes en dicha Asamblea de Tenedores, debiendo abstenerse de votar dicha designación el Fideicomiso de
Fundadores, sin que dicha abstención afecte el quórum requerido para su votación.

 El Fideicomiso de Fundadores, mientras mantenga la titularidad de CBFIs, tendrá el derecho de designar a 2 (dos) miembros propietarios
(no independientes) del Comité Técnico y sus respectivos suplentes.

 La persona que desempeñe el cargo de Director General del Administrador deberá, en todo momento, formar parte del Comité Técnico
como miembro no independiente; en el entendido de que, su respectivo suplente, será la persona que desempeñe el cargo de Director de
Administración y Finanzas del Administrador.

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

ii. que el Fideicomiso de Fundadores pierda cualquier otro derecho que se le hubiere conferido en virtud de la tenencia de por lo
menos el 11% (once por ciento) de los CBFIs en circulación y, consecuentemente, cualquier obligación que hubiere derivado de
la misma condición.

 Se autorizó al Fiduciario y al Representante Común la realización de todos los actos necesarios encaminados a la modificación del contrato
de Fideicomiso en términos sustancialmente iguales al proyecto, debiendo considerar los ajustes y modificaciones necesarios para atender
las observaciones que, en su caso, sean efectuadas por la CNBV.

 La Asamblea de Tenedores se dio por enterada de la designación que realiza el Fideicomiso de Fundadores de los señores Victor Zorrilla
Vargas y Joel Zorrilla Vargas, como miembros patrimoniales propietarios del Comité Técnico del Fideicomiso, así como de la designación
de sus respectivos suplentes, los señores Robert Jaime Dotson Castrejón y José Gerardo Clariond Reyes-Retana, respectivamente;
asimismo, de la designación del señor Victor Zorrilla Vargas para desempeñar el cargo de presidente de dicho Comité Técnico; lo anterior,
en cumplimiento a lo resuelto por esta Asamblea anteriormente y en la inteligencia de que cada uno de ellos permanecerá en su cargo
hasta la fecha en que sea removido o renuncie al mismo y sea sustituido por quien sea nombrado como su sucesor.

 La Asamblea de Tenedores hizo constar que el Director General del Administrador del Fideicomiso en funciones es el señor Oscar Eduardo
Calvillo Amaya y el Director de Administración y Finanzas del Administrador del Fideicomiso en funciones es el señor Miguel Aliaga
Gargollo, por virtud de lo cual, a partir de esta fecha, formarán parte del Comité Técnico como miembro propietario y miembro suplente,
respectivamente; lo anterior, en cumplimiento a lo resuelto por esta Asamblea en el primer punto del orden del día.

 Considerando las resoluciones adoptadas por la Asamblea de Tenedores, así como las ratificaciones de los Miembros Independientes
efectuadas en la Asamblea Ordinaria de Tenedores celebrada el 26 de abril de 2018, se reconoció que a partir de esta fecha el Comité
Técnico queda integrado de la siguiente manera:

Miembro Suplente
Victor Zorrilla Vargas Robert Jaime Dotson Castrejón
Joel Zorrilla Vargas José Gerardo Clariond Reyes-Retana

Clave de Cotización: FINN Fecha: 2018-12-31

191 de 265

Oscar Eduardo Calvillo Amaya Miguel Aliaga Gargollo
Santiago Pinson Correa* Antonio de Jesús Sibaja Luna*
Marcelo Zambrano Lozano**
Adrián Enrique Garza de la Garza**
Alberto Rafael Gómez Eng**
Everardo Elizondo Almaguer**
Héctor Medina Aguiar**

*Miembro del Comité Técnico y suplente, respectivamente, designados por Tenedor institucional con tenencia representativa del 10% del
total de CBFIs en circulación, de conformidad con lo establecido por el Fideicomiso y por la Legislación Aplicable.
** Miembro Independiente

 Se autorizó a los señores Oscar Eduardo Calvillo Amaya, Victor Zorrilla Vargas, Joel Zorrilla Vargas, Miguel Aliaga Gargollo y Laura Nelly
Lozano Romero para que, de manera conjunta cualesquiera dos de ellos, apruebe (i) en su caso, las modificaciones al clausulado del
Fideicomiso derivadas de los requerimientos que efectúe la Comisión Nacional Bancaria y de Valores, y (ii) el proyecto de convenio
modificatorio y re-expresión definitivo del Fideicomiso.

f) Comisiones, costos y gastos del Administrador o cualquier otro(s) tercero(s) que reciba(n) pago por parte del Fideicomiso

Con fecha 5 de diciembre de 2016, Fibra Inn y Asesor de Activos Prisma, S.A.P.I. de C.V. celebraron el convenio de transacción para la terminación
anticipada del Contrato de Asesoría, por lo que a partir del 1 de enero de 2017, se dejó de pagar al Asesor.

De acuerdo con los términos del Contrato de Administración, el Administrador tiene derecho a cobrar como contraprestación por los Servicios de
Administración, una cantidad equivalente a los gastos y conceptos reembolsables que le autorice el Comité Técnico del Fideicomiso, más el 3.5%
(tres punto cinco) sobre dicho monto. Esta contraprestación se paga por el Fiduciario al Administrador dentro de los primeros 5 (cinco) Días Hábiles
de cada mes, previa instrucción por escrito al Fiduciario por parte del Administrador.

De acuerdo con lo dispuesto en los Contratos de Gestión Hotelera celebrados por Fibra Inn con Gestor de Activos Prisma, S.A.P.I. de C.V. como
Gestor Hotelero respecto de 41 de los 43 hoteles en operación, por cada hotel, el Gestor tendrá derecho a cobrar como contraprestación por los
servicios de gestión hotelera (i) el 2% (dos por ciento) de los ingresos netos por cada ejercicio fiscal y (ii) el 10% (diez por ciento) de la utilidad bruta
de la operación generada durante el ejercicio fiscal de que se trate.

Respecto al Contrato de Gestión Hotelera celebrado con Hoteles y Centros Especializados, S.A. respecto de la operación del hotel Holiday Inn
Puebla La Noria, dicho Gestor Hotelero tendrá derecho a cobrar como contraprestación por los servicios de gestión hotelera (i) el 1.5% (uno punto
cinco por ciento) de los ingresos totales de hospedaje; y (ii) un honorario de incentivo calculado sobre la utilidad bruta de operación de ingresos
totales, el cual se calcula conforme una fórmula que se establece en el propio contrato. Finalmente, este contrato tiene una vigencia de 9 (nueve)
años y 7 (siete) meses y se renueva automáticamente por periodos consecutivos de 10 (diez) años, a menos que cualquiera de las partes notifique
por escrito a la otra parte, por lo menos con 6 (seis) meses de anticipación al término de la vigencia original o sus renovaciones, que desea dar por
terminado el contrato.

Respecto al Contrato de Gestión Hotelera celebrado con Hoteles Camino Real, S.A. de C.V. para la operación del hotel Camino Real Guanajuato,
dicho Gestor Hotelero tendrá derecho a cobrar como contraprestación lo siguiente:

a. Honorario Base: 3.0% (tres por ciento) sobre ingresos brutos de operación, de los cuales 1.5% (uno punto cinco por ciento) corresponde a
la operación por concepto de ingresos de hospedaje y el 1.5% (uno punto cinco por ciento) restante a la licencia de funcionamiento.

b. Fondo para mercadeo: 3.0% (tres por ciento) sobre los ingresos brutos de operación, por concepto de aportación para el fondo de
mercadeo institucional. Este porcentaje se utilizará para promover, publicitar y hacer relaciones públicas para los hoteles de la Cadena
Camino Real.

c. Honorario por Incentivo: 12.0% (doce por ciento) sobre la utilidad bruta de operación.
d. Honorario del programa comercial: 5.0% sobre ingresos por Cuarto por concepto de programas comerciales.

e. Honorario de programa de grupos: 5.0% (cinco por ciento) sobre ingresos por grupos.

 Para mayor información relativa a comisiones, costos y gastos del Administrador, favor de ver la sección [421000-NBIS3] El Fideicomiso en el
apartado de Contratos y Acuerdos Relevantes del Reporte Anual formato XBRL.
 Para mayor información de los montos pagados al 31 de diciembre de 2018 en cuanto a comisiones, costos y gastos del Administrador, favor
de ver la sección [421000-NBIS3] El Fideicomiso en el apartado de Administrador del Reporte Anual formato XBRL.

Clave de Cotización: FINN Fecha: 2018-12-31

192 de 265

Comisiones, costos y gastos del administrador, asesor o de cualquier otro(s)
tercero(s) que reciba(n) pago por parte del fideicomiso:

(Cifras en millones de pesos)
 2018 2017
 Administradora de Activos Fibra Inn Ps. 87.6 Ps. 85.6
 Gestor de Activos Prisma Ps. 104.7 Ps. 108.7
 Franquiciatarios de Marcas Hoteleras Ps. 135.1 Ps. 121.5

Operaciones con personas relacionadas y conflictos de interés:

a. Las operaciones y saldos con partes relacionadas fueron como sigue:

 2018

2017

2016
Gastos relativos a la cancelación anticipada del contrato de servicios
de asesoría en adquisición, administración y desarrollo de activos (1)

$

24.7 93.8 64.3

Servicios recibidos de gestión hotelera, de personal y alimentos y
bebidas (2) 573.1 448.9 451.5

Renta de edificio (4) - 4.7 -
Servicio de asesoría contable y administrativa (5) 29.8 - -
Gastos de regalías Casa Grande (6) 1.6 - -
Otros gastos con partes relacionadas - 0.7 -

Ingresos por hospedaje $ 1.3 1.6 4.8
Ingresos por arrendamiento de inmuebles (3) 95.9 85.9 83.7
Ingresos por intereses (7) 5.1 - -
Reembolso de gastos 0.8 - -

1. Realizados con Asesor de Activos Prisma, S.A.P.I. de C.V. los cuales corresponden a las obligaciones establecidas por la cancelación
anticipada del contrato como parte de la internalización, como se menciona en la nota 1(i),

2. Realizados con Gestor de Activos Prisma, S.A.P.I. de C.V., Servicios de Activos Prisma, S.AP.I. de C.V. e Impulsora de Activos Prisma,
S.A.P.I. de C.V. por servicios de gestión hotelera y de personal como se menciona en la nota 1(ii) y 1(iii). Los gastos relativos a Operadora
México Servicios y Restaurantes, S.A.P.I. de C.V corresponden a los servicios de gastos operativos por alimentos y bebidas.

3. Realizados con Operadora México Servicios y Restaurantes, S.A.P.I. de C.V. como se menciona en la nota 1(v).
4. Realizados con Asesor de Activos Prisma, S.A.P.I. de C.V. correspondiente a la renta de las oficinas corporativas de Fibra Inn. A partir del

1 de enero de 2018, este contrato de arrendamiento fue cancelado de manera anticipada sin penalización alguna
5. Realizados con Tactik CSC, S.AP.I. de C.V. se refiere a gastos por servicios de asesoría contable y administrativa a partir del 1 de enero

de 2018, anteriormente estos servicios eran prestados por Servicios de Activos Prisma, S.AP.I. de C.V. y por Impulsora de Activos Prisma,
S.AP.I. de C.V.

6. Realizados con Asesor de Activos Prisma, S.AP.I. de C.V. por pago de derechos de uso de la marca Casa Grande.

Clave de Cotización: FINN Fecha: 2018-12-31

193 de 265

7. Realizados con Gestor de Activos Prisma, S.A.P.I. de C.V. por el cobro de intereses derivado del acuerdo mutuo donde se establece un
descuento sobre los servicios pasados recibidos en favor del Fideicomiso F/1616

b. Los saldos por cobrar con partes relacionadas son:

 2018 2017 2016
Corto plazo
Operadora México Servicios y
Restaurantes,
 S.A.P.I. de C.V. (1)

$

10.3

12.0

8.2

Fideicomiso Irrevocable No F/1765 (2) 0.0 0.01 4.5
Hotelera Saltillo, S.A.P.I. de C.V. 0.01
Servicios de Activos Prisma, S.A.P.I. de
C.V. (3) 0.04 0.03

Impulsora de Activos Prisma, S.A.P.I. de
C.V. (3) - 0.02

Prisma Torreón, S.A.P.I. de C.V. (2) 0.0 0.1
Gestor de Activos Prisma, S.A.P.I. de C.V. (6) 0.2 0.1

 $ 10.6 12.3 12.7

Largo plazo
2

Operadora México Servicios y Restaurantes,
 S.A.P.I. de C.V. (4)

$ 34.2 34.4

34.4
Fideicomiso Irrevocable No F/1765 (4) 2.4 2.4 2.4

Gestor de Activos Prisma, S.A.P.I. de C.V. (5) 75.6 83.7

-

 $ 112.2 120.5 36.8

1. Derivado principalmente por el arrendamiento de espacios.
2. Derivado de cobros a cuenta de Fideicomiso F/1616.
3. Derivado por servicios de nómina.

4. Préstamos a largo plazo, con vigencia promedio de 20 años, que otorga el Fideicomiso F/1616 con la finalidad de que Operadora México

Servicios y Restaurantes, S.A.P.I. de C.V. y Fideicomiso Irrevocable No F/1765 cuenten con capital de trabajo para el lanzamiento de las
operaciones que llevan a cabo en los hoteles propiedad de Fibra Inn.

5. Derivado del acuerdo mutuo donde se establece un descuento sobre los servicios pasados recibidos en favor del Fideicomiso F/1616. El
monto exigible es pagadero a 8 años con pagos mensuales a una tasa de interés de mercado.

6. Derivado de recuperación de gastos incurridos por Administradora de Activos Fibra Inn, S.C. a cargo de Gestor de Activos Prisma, S.A.P.I.
de C.V.

c. Los saldos por pagar con partes relacionadas son:

 2018 2017 2016
Corto plazo
Asesor de Activos Prisma, S.A.P.I. de C.V.
(1) $ 0.1 0.4 17.1

Gestor de Activos Prisma, S.A.P.I. de C.V.
(2) 5.1 5.5 5.9

Fideicomiso Irrevocable No F/1765 (3)

Clave de Cotización: FINN Fecha: 2018-12-31

194 de 265

2.0
Operadora México Servicios y
Restaurantes,
 S.A.P.I. de C.V. (4)

 5.5 6.6 1.6

HPM Edificaciones, S.A.P.I. de C.V.(5) 1.4
Servicios de Activos Prisma, S.A.P.I. de
C.V. (6) 11.3 6.3 0.9

Impulsora de Activos Prisma, S.A.P.I de
C.V. (6) 2.7 2.4 0.6

 $ 24.8 21.1 29.5
Largo plazo

Asesor de Activos Prisma, S.A.P.I. de C.V. (7) $

35.5

17.8

-

1. Regalías por pagar por el uso de la marca Casa Grande.
2. Servicios de gestión hotelera.
3. Servicios operativos prestados en hoteles, principalmente alimentos y bebidas.
4. Servicios operativos prestados en hoteles, principalmente alimentos y bebidas.
5. Pago de servicios por prestación de recursos naturales (agua de pozo).
6. Servicios de nómina.
7. Por las obligaciones establecidas por la cancelación anticipada del contrato como parte de la internalización.

a. Programa de internalización con Asesor de Activos Prisma, S.A.P.I. de C.V.

El 11 de noviembre de 2016, Fibra Inn sometió a consideración en la Asamblea Extraordinaria de los Tenedores de CBFIs la propuesta que
permitió al Fideicomiso F/1616 la Internalización de los servicios de asesoría (“la internalización”), por medio de un acuerdo de voluntades
que terminó anticipadamente el contrato con Asesor de Activos Prisma, S.A.P.I. de C.V. (“el Asesor”) a partir del 1 de enero de 2017. A
partir de entonces, dichas actividades las realizan los ejecutivos y personal contratado por la administradora subsidiaria (AAFI).

La Internalización es el resultado de haber identificado la preferencia por parte de los inversionistas de FIBRAS por estructuras de
administración interna y la eficiencia en costos que representa para el Fideicomiso F/1616, dado que ante el crecimiento de capital
significativo de Fibra Inn desde su Oferta Pública Inicial, los honorarios al Asesor fueron incrementando.

Por consiguiente, Fibra Inn pagará una contraprestación económica (“contraprestación base”) por Ps. 143.0 millones al Asesor, más el IVA
correspondiente, que se cubriría al completar el tercer año siguiente a la internalización (durante los primeros 120 días de 2020), siempre y
cuando se generen flujos operativos marginales proyectados (calculados mediante una fórmula acordada entre las partes) por Ps. 66.9
millones en el periodo de 2017 a 2019. En caso de que la cantidad de desarrollos inmobiliarios y/o adquisiciones disminuyan, los flujos
operativos marginales se ajustarán a la baja en la misma proporción.

Adicionalmente, Fibra Inn pagará una contraprestación adicional por la Fábrica de Hoteles de hasta Ps. 50.0 millones y sin exceder dicho
monto, bajo ciertas condiciones, por haber adquirido el beneficio de asumir las funciones del Asesor en los proyectos que sean desarrollados
bajo el modelo de inversión denominado “Fábrica de Hoteles”, y también una participación de los ingresos derivados de dicho modelo,
considerando únicamente los proyectos presentados al Comité de Prácticas del Fideicomiso F/1616 hasta el 31 de diciembre de 2016. La
contraprestación será pagada al cierre de los años 2017, 2018 y 2019 ajustándose proporcionalmente al cumplimiento de tener acuerdos
vinculantes firmados que garanticen ingresos para Fibra Inn por $75,000 en el periodo de 2017 a 2026, correspondientes al valor presente de
los ingresos por honorarios descontados a una tasa anual de 10% y que hayan sido enviada para su conocimiento al Comité de Prácticas al
momento de la internalización.

Ambos pagos antes descritos se realizan en efectivo en un 30% y el 70% restante en CBFIs del Fideicomiso F/1616, estos últimos no podrán
ser enajenados o dispuestos a terceros por el Asesor en un periodo de restricción hasta el 1 de enero de 2022.

Como contraprestación adicional se pagará la cantidad que resulte de sumar el monto de distribuciones pagadas por el Fideicomiso F/1616
por cada CBFI durante los años 2017, 2018 y 2019 multiplicada por el número de CBFIs que resulte de dividir el 70% del monto de la
contraprestación base entre el precio del CBFI.

Clave de Cotización: FINN Fecha: 2018-12-31

195 de 265

En la misma fecha, la Asamblea Extraordinaria de Tenedores, aprobó la emisión de 14,000,000 de CBFIs para ser destinados al pago del
70% de la contraprestación con un precio autorizado por cada CBFI de Ps $11.5257. El monto autorizado asciende a Ps.161.4 millones
donde Ps.135.1 millones corresponden a la contraprestación base y a la contraprestación de Fábrica de Hoteles y Ps. 26.3 millones
corresponde a la contraprestación adicional relacionada a los futuros dividendos. La emisión de los certificados se realizó durante el mes de
enero de 2017, y fueron depositados en tesorería.

Al 31 de diciembre de 2018 y 2017, fueron cumplidas las condiciones de la contraprestación base y la contraprestación relacionada a los
futuros dividendos que se menciona en el tercer y sexto párrafos de este inciso por Ps. 24.7 millones y Ps. 93.8 millones, respectivamente,
que fueron reconocidos en los gastos de operación, con un correspondiente abono en el patrimonio por Ps. 6.9 millones y Ps. 76.0,
respectivamente así como, y un abono en el pasivo por Ps. 17.8 millones en ambos años.

b. Operaciones con la administración y familiares cercanos

El Fideicomiso F/1616 no celebra operaciones mercantiles con miembros de la administración y sus familiares cercanos fuera de
operaciones a valor del mercado y disponibles al público en general y cuyos montos no son significativos.

Auditores externos del fideicomiso:

El Auditor Externo del Fideicomiso es KPMG Cárdenas Dosal, S.C. y es quien dictaminó de conformidad con las Normas Internacionales de Auditoría
los Estados Financieros Consolidados del Fideicomiso y subsidiaria al 31 de diciembre de 2018 y 2017 y por lo años terminados en esa fecha, los
cuales se encuentran preparados de conformidad con Normas Internacionales de Información Financiera emitidas por el Consejo de Normas
Internacionales de Contabilidad (“IASB” por sus siglas en inglés). La opinión de los Auditores Independientes en ambos periodos fue sin salvedades
No ha existido renuncia o destitución de algún auditor externo anteriormente.

 Las obligaciones del Auditor Externo incluyen, entre otras: (i) emitir al Fiduciario, al Comité de Auditoría y al Representante Común, su reporte
de auditoría sobre los estados financieros consolidados del Fideicomiso; y (ii) notificar al Fiduciario, al Representante Común y al Comité de Auditoría
cualquier discrepancia en la información sobre los montos en las cuentas del Fideicomiso.

 El Auditor Externo puede ser removido de su encargo por el Comité Técnico previa recomendación del Comité de Auditoría, pero dicha
remoción no entrará en vigor sino hasta que se haya nombrado a un nuevo auditor externo.

De igual forma, el Auditor Externo no reúne ni se ubica en los supuestos del artículo 83, fracción VII, incisos b), c), f) y h), así como la fracción X de
las Disposiciones, por lo que se considera como un auditor independiente para todos los efectos a que haya lugar.

Deloitte Touche, Galaz, Yamazaki, Ruiz Urquiza, S.C. es asesor contable del Fideicomiso.

 El asesor en materia fiscal es Chevez, Ruíz, Zamarripa y Cia, S.C. quien ha otorgado la opinión en materia fiscal. Dicha opinión incluye
comentarios en relación con el régimen fiscal aplicable a los fideicomisos de inversión en bienes raíces a que se refieren los artículos de la LISR
vigentes y en específico aplicable al Fideicomiso.

 El asesor en materia contable es Galaz, Yamazaki, Ruiz Urquiza, S.C quien ha otorgado la asesoría en temas de contabilidad
recurrentemente cada trimestre.

Honorarios del Auditor Externo y Asesores Contables y
Fiscales Al 31 de diciembre de,

 2018 2017 2016
 (miles de pesos)

Honorarios de Auditoría.................................... Ps. 3,288 Ps. 2,570 Ps. 2,468
Honorarios relacionados a la auditoría.............. 75 69 66
Honorarios de asesoría contable y fiscal........... 675 690 600

Total de honorarios.................................. Ps. 4,038 Ps. 3,329 Ps. 3,134

Clave de Cotización: FINN Fecha: 2018-12-31

196 de 265

Procedimientos y Políticas de Pre-Aprobación del Comité de Auditoría

El Comité de Auditoría es responsable, entre otras cosas, de la designación, compensación y supervisión de los auditores externos. Para asegurar la
independencia de los auditores independientes, el Comité de Auditoría pre-aprueba anualmente un catálogo de servicios específicos de auditoría y
no relacionados con auditoría en las categorías de Servicios de Auditoría, Servicios Relacionados con Auditoría, Servicios Relacionados con
Impuestos y Otros Servicios que pueden ser realizados por los auditores, así como el nivel de los honorarios presupuestados para cada una de estas
categorías. Todos los demás servicios permitidos deben recibir una aprobación específica del Comité de Auditoría. El auditor externo proporciona
periódicamente un informe al Comité de Auditoría para efectos de que el Comité de Auditoría revise los servicios que ofrece el auditor externo, así
como el estatus y costo de esos servicios.

Otros terceros obligados con el fideicomiso o los tenedores:

No existen otros terceros obligados con el Fideicomiso o con los CBFIs, tales como avalistas, garantes, contrapartes en operaciones financieras
derivadas o de cobertura o apoyos crediticios. No obstante lo anterior, el Fideicomiso podría, de tiempo en tiempo, celebrar operaciones financieras
derivadas de cobertura.

Estructura del fideicomiso y principales tenedores:

Al 31 de diciembre de 2018 Fibra Inn tenía certificados de emisión de capital CBFIs "FINN13" y certificados de emisión de deuda CBFs, los cuales
cotizan en la BMV bajo la clave de cotización "FINN15" y “FINN18”. Estos no tienen expresión de valor nominal, pueden ser adquiridos por
inversionistas mexicanos o extranjeros y no conceden a sus Tenedores de CBFIs o CBFs derechos sobre los bienes inmuebles.
i) Estructura del Fideicomiso y Principales Tenedores

Desde la colocación pública inicial, Fibra Inn tenía 258,334,218 CBFIs en circulación. De los cuales 82.6% estaban en manos de público inversionista
y el 17.4% eran propiedad del Fideicomiso de Fundadores.

El día 20 de noviembre de 2014 se anunció la suscripción exclusiva para Tenedores de CBFIs, por medio de la cual Fibra Inn recibió Ps. 2,832
millones en recursos para financiar el plan de expansión de la Compañía para 2015 y 2016. Los detalles se muestran a continuación:

1. El precio de suscripción fue de Ps. 15.85.
2. Se suscribieron 178’685,324 CBFIs totales en la Primera y Segunda Ronda.
3. Los CBFIs no suscritos en la Segunda Ronda fueron cancelados.

Derivado de lo anterior y hasta el 31 de diciembre de 2015, Fibra Inn tenía 437,019,542 CBFIs en circulación. De los cuales 83.3% estaban en manos
del público inversionista y el 16.7% son propiedad del Fideicomiso de Fundadores.

El 18 de marzo de 2016 se pusieron en circulación 3 millones de CBFIs que se acordaron como compensación para el actual Director General, al
momento de llevar a cabo la Oferta Pública Inicial en marzo de 2013. Derivado de esta operación, el monto de CBFIs en circulación ascendió a
440,019,542 títulos más 50 millones en tesorería al 31 de diciembre de 2016.

El 16 de enero de 2017, se emitieron 14 millones de CBFIs derivados de los acuerdos aprobados para la Internalización de la Fibra, los cuales serán
utilizados como pago de la compensación económica por la terminación anticipada del Contrato de Asesoría, la Contraprestación Adiconal y la
Contraprestación por la Fábrica de Hoteles. Al 31 de diciembre de 2017 fondo de recompra tenía 2,646,183 CBFIs y además subsisten 64 millones
de CBFIs en la tesorería, lo que refiere a un total 504,019,542 títulos emitidos.

El 11 de mayo de 2018 se celebró una Asamblea de Tenedroes en la que se autorizó la emisión de 900 millones de CBFIs de FINN13 para llevar a
cabo emisiones de capital al amparo de un Programa por hasta Ps. 10,000 millones. Estos se mantuvieron en tesorería y posteriormente se llevó a

Clave de Cotización: FINN Fecha: 2018-12-31

197 de 265

cabo una suscripción de capital en dos rondas que concluyó el 25 de julio de 2018, donde se suscribieron 63,247,645 CBFIs y 30,989,229 CBFIs,
respectivamente.

Al 31 de diciembre de 2018 fondo de recompra tenía 9,390,033 CBFIs. El Fideicomiso de Fundadores detenta 67,694,155 CBFIs ó el 12.8% del total
de CBFIs en circulación y no existe una persona física o moral dentro dicho Fideicomiso de Fundadores beneficiaria de más del 10% de los CBFIs en
circulación.

En la tesorería existen 869,763,126 CBFIs, que se componen de la siguiente manera: (i) 805,763,126 CBFIs que sólo podrán ser ofertados
públicamente al amparo del Programa antes mencionado; (ii) 14,000,000 CBIFs que sólo podrán ser destinados para el pago de la internalización; y
(iii) 64,000,000 restantes que se emitieron para la adquisión de alguna propiedad.

Emisión de FINN13
(Al 31 de diciembre de 2018)

CBFIs
emitidos y
suscritos

Porcentaje % CBFIs Emitidos y no
suscritos

Total de
CBFIs

Fondo de Recompra 9,390,033 1.8%

 Fideicomiso de Fundadores 67,694,155 12.8%

 Púbico Inversionista 451,727,270 85.4%

Total en Circulación 528,811,458 100.0%

Total con Derecho a Distribución 519,421,425 87.6%

 CBFIs para el Programa de Capital 805,763,126

 CBFIs para el pago de la internalizaicón 14,000,000

 CBFIs en Tesorería 50,000,000

CBFIs en Tesorería 869,763,126

Total CBFIs 528,811,458 869,763,126 1,398,574,584

Administrdora de Activos Fibra Inn, S.C., la cual es la subsidiaria del Fideicomiso F/1616, es la entidad que lleva la administración del patrimonio del
fideicomiso en un esquema internalizado, ya que no existe una entidad que desempeñe las funciones de asesoría externa. El Administrador fue
constituido el 14 de febrero de 2013 y cuenta con empleados, incluyendo su director general Oscar Eduardo Calvillo Amaya. El Administrador es
responsable, entre otras cosas, de prestar todos los servicios de administración que incluyen la administración del Patrimonio del Fideicomiso y
operación del Fideicomiso, incluyendo sin limitar, la administración de los Bienes Inmuebles y los Contratos de Arrendamiento que el Administrador
proporcione al Fiduciario en los términos y condiciones del Contrato de Administración. Dicha entidad no tiene tenencia de CBFIs de Fibra Inn.

 A partir del 4 de enero de 2018, Servicios Integrales Fibra Inn, SAPI de CV cambia su denominación a Servicios de Activos Prisma, SAPI de
C.V.; e Impulsora Fibra Inn, SAPI de C.V. a Impulsora de Activos Prisma, SAPI de C.V.

A continuación se incluye una tabla con los miembros que forman parte del Comité Técnico al 31 de diciembre de 2018:

Miembro Edad Suplente
Victor Zorrilla Vargas 65 Robert Jaime Dotson Castrejón
Joel Zorrilla Vargas 56 José Gerardo Clariond Reyes-Retana
Oscar Eduardo Calvillo Amaya 61 Miguel Aliaga Gargollo
Marcelo Zambrano Lozano* 63
Adrián Garza de la Garza* 64
Rafael Gómez Eng* 65
Everado Elizondo Almaguer* 75
Héctor Medina Aguiar* 68

*Miembro Independiente.

Todos los miembros del Comité Técnico participan en otras empresas como miembros de sus Consejos de Administración, pero ninguna tiene
relación con Fibra Inn.

Clave de Cotización: FINN Fecha: 2018-12-31

198 de 265

A continuación se muestra un resumen con información al 31 de diciembre de 2018. Para obtener más información al respecto, favor de referirse a la
sección [421000-NBIS3] El Fideicomiso en el apartado de Administradores del Reporte Anual formato XBRL

 Miembro Propietario Miembro
Independiente Suplente Sexo(2)

Tiempo en
el cargo
(años)

Empresas donde colaboran como ejecutivos relevantes o miembros del
consejo de administración

1
Victor Zorrilla Vargas

No Robert Jaime Dotson Castrejón Masculino 5

Universidad de Monterrey: Consejero Honorario
Banorte: Consejero Regional
Grupo Hotelero Prisma(3):

 Asesor de Activos Prisma, S.A.P.I. de C.V.
 Gestor de Activos Prisma, S.A.P.I. de C.V.
 Operadora México, Servicios y Restaurantes, S.A.P.I. de C.V.
 Servicios de Activos Prisma, S.A.P.I. de C.V.
 Impulsora de Activos Prisma, S.A.P.I. de C.V.
 Tactik CSC, S.A.P.I. de C.V.

2
Joel Zorrilla Vargas

No José Gerardo Clariond Reyes-
Retana Masculino 5

Dibujando un Mañana, A.C. (asociación de beneficencia)
Fideicomiso Turismo Nuevo León
Grupo Hotelero Prisma(3):

 Asesor de Activos Prisma, S.A.P.I. de C.V.
 Gestor de Activos Prisma, S.A.P.I. de C.V.
 Operadora México, Servicios y Restaurantes, S.A.P.I. de C.V.
 Servicios de Activos Prisma, S.A.P.I. de C.V.
 Impulsora de Activos Prisma, S.A.P.I. de C.V.
 Tactik CSC, S.A.P.I. de C.V.

3
Oscar Eduardo Calvillo
Amaya

No Miguel Aliaga Gargollo Masculino 5

Grupo Hotelero Prisma(3):
 Asesor de Activos Prisma, S.A.P.I. de C.V.
 Gestor de Activos Prisma, S.A.P.I. de C.V.
 Operadora México, Servicios y Restaurantes, S.A.P.I. de C.V.
 Servicios de Activos Prisma, S.A.P.I. de C.V.
 Impulsora de Activos Prisma, S.A.P.I. de C.V.
 Tactik CSC, S.A.P.I. de C.V.

4 Marcelo Zambrano Lozano Sí N/A Masculino 4

Cemex
Banregio
Propasa (Greenpaper)
Carza
Telmex Consejo Nacional
Nafin Regional
UDEM
Grupo Vigía
Grupo Hotelero Prisma(3):

 Asesor de Activos Prisma, S.A.P.I. de C.V.
 Gestor de Activos Prisma, S.A.P.I. de C.V.
 Operadora México, Servicios y Restaurantes, S.A.P.I. de C.V.
 Servicios de Activos Prisma, S.A.P.I. de C.V.
 Impulsora de Activos Prisma, S.A.P.I. de C.V.
 Tactik CSC, S.A.P.I. de C.V.

5 Adrián Enrique Garza de la
Garza Sí N/A Masculino 5

Cáritas de Monterrey
ABP

6 Alberto Rafael Gómez Eng Sí N/A Masculino 5
Afirme Grupo Financiero
Banca Afirme
Seguros Afirme

Clave de Cotización: FINN Fecha: 2018-12-31

199 de 265

Javer
Planigrupo

7 Everardo Elizondo Almaguer Sí N/A Masculino 5

Grupo Financiero Banorte (3)

Afore XXI-Banorte
Cemex
Grupo Senda
Rassini; Autlán
Coca-Cola-Femsa (Miembro del Consejo Consultivo)

8 Héctor Medina Aguiar Sí N/A Masculino 5

Grupo Cementos de Chihuahua (Consejero Independiente)
Banco de Ahorro Famsa (Consejero Independiente)
Enexa (Consejero Patrimonial)
Terawatts (Consejero Patrimonial)
Ingenio El Molino (Miembro del Consejo Consultivo)
Empresas Arendal (Miembro del Consejo Consultivo)
Distrito La Perla (Miembro del Consejo Consultivo)
Mexifrutas (Consejero Patrimonial)
Oceanfruits (Consejero Patrimonial)
Desarrollos Temon (Consejero Patrimonial)
Imagen Dental (Miembro del Consejo Consultivo)
Fundación UNAC (Miembro del Consejo Consultivo)

A continuación se incluye una tabla con los principales directivos y administradores relevantes al 31 de diciembre de 2018:

 Nombre Cargo Género (1) Edad Tiempo en el
cargo (años)

Tiempo
laborando en
el
Sector (años)

Empresas donde colaboran
como ejecutivos relevantes
o miembros del consejo de
administración

1 Oscar Eduardo
Calvillo Amaya Director General Masculino 61 4 30

Grupo Hotelero Prisma(3):
 Asesor de

Activos Prisma,
S.A.P.I. de C.V.

 Gestor de
Activos Prisma,
S.A.P.I. de C.V.

 Operadora
México, Servicios
y Restaurantes,
S.A.P.I. de C.V.

 Servicios de
Activos Prisma,
S.A.P.I. de C.V.

 Impulsora de
Activos Prisma,
S.A.P.I. de C.V.

 Tactik CSC,
S.A.P.I. de C.V.

2. Miguel Aliaga
Gargollo

Director de
Administración y
Finanzas

Masculino 49 3 21 N/A

3. Fernando Rocha
Huerta

Director de
Adquisiciones y
Desarrollo

Masculino 53 4 29 N/A

4. Laura Nelly Lozano
Romero Directora Jurídico Femenino 53 6 20 N/A

Clave de Cotización: FINN Fecha: 2018-12-31

200 de 265

5. Lizette Chang y
García

Directora de
Relación con
Inversionistas

Femenino 47 6 22 N/A

Oscar Eduardo Calvillo Amaya, es Director General de Fibra Inn, del Gestor Hotelero y de la Administradora. Tiene más de 24 años de experiencia
en la industria de bienes raíces hotelero, comercial, residencial, oficinas e industrial; además 30 años de experiencia en el área de Finanzas. Se
graduó como Ingeniero Mecánico de la Universidad Autónoma Metropolitana; cuenta con Maestría en Administración de Empresas del Instituto
Panamericano de Alta Dirección de Empresas (IPADE) y es miembro, ex vice presidente, secretario y presidente del Foro 2003 del Capítulo
Monterrey del IMEF.

Miguel Aliaga Gargollo, es Director de Administración y Finanzas de Fibra Inn, tiene 21 años de experiencia en áreas de finanzas. Trabajó en Grupo
Aeroportuario del Pacífico, desde 2006 ocupando el puesto de Director de Relaciones Institucionales, coordinó actividades de Relación con
Inversionistas, Relaciones Públicas, Finanzas y desarrolló la Fundación GAP. Fue subdirector de Finanzas Corporativas y Administración de Cartera
en Grupo Costamex. Fue Gerente de Relación con Inversionistas en Industrias Bachoco y Subdirector de Banca Corporativa, Análisis y
Administración de Riesgos en Grupo Financiero del Sureste. Es Ingeniero Industrial de la Universidad del Nuevo Mundo y tiene un MBA Internacional
en el Instituto de Empresa en Madrid, España.

Fernando Rocha Huerta, es Director de Adquisiciones y Desarrollo - Trabajó en Grupo Posadas desde el 2005, ocupando los puestos de Director de
Gestión Estratégica (Proyecto Hoteles Gamma), Director General de Business Process Outsourcing, Director de Inversiones Hoteleras y Director de
Desarrollo. Trabajó en Cendant Corporation (RCI) como Director Senior de Desarrollo de Producto para América Latina, África, Medio Oriente, Asia
y Oceanía. Se desempeñó como Director General y Presidente del Consejo de Howard Johnson, Days Inn y Casa Inn de México. El Señor Rocha
tiene estudios en Professional Development Program de Cornell University School of Hotel Administration.

Laura Nelly Lozano Romero es Director Jurídico de Fibra Inn y Secretario del Comité Técnico. Es licenciada en derecho y ciencias jurídicas egresada
de la Universidad Autónoma de Nuevo León y cuenta con 20 años de experiencia en el área jurídica hotelera. Fue Director Jurídico de Hoteles
Prisma México y Gerente Jurídico del área de contratos en BanCrecer, S.A. Actualmente es miembro activo de la Barra Mexicana, Colegio de
Abogados, A.C., Capítulo Nuevo León, en donde participó como Tesorero en el año 2008; de la Asociación Nacional de Abogados de Empresa,
Colegio de Abogados, A.C., Sección Nuevo León; y de la Asociación Mexicana de Hoteles de Nuevo León, A.C.

Lizette Chang y García es Director de Relación con Inversionistas de Fibra Inn, tiene 22 años de experiencia en el área bursátil y de relación con
inversionistas en compañías públicas que cotizan en la Bolsa Mexicana de Valores y/o en el NYSE. Trabajó en Grupo Casa Autrey, Grupo Gigante,
Alsea y Elementia. Tiene una Licenciatura en Administración y una Maestría en Finanzas, ambas de la Universidad Anáhuac. Además de una
Especialidad en Finanzas Bursátiles en el Instituto Tecnológico Autónomo de México (ITAM).

Comportamiento de los certificados bursátiles fiduciarios inmobiliarios en el mercado
de valores

Se ha preparado la información respecto al mercado de valores, tal como se indica a continuación, basada en los materiales obtenidos de las fuentes
públicas, incluyendo la CNBV, la BMV, el Banco de México y publicaciones de los participantes en el mercado.

Los CBFIs cotizan en la BMV bajo la clave de pizarra "FINN13." Además, sus ADRs cotizan en el mercado “over the counter” (OTC) en Estados
Unidos a partir del 28 de diciembre de 2015.

No se puede predecir la liquidez de la BMV. Si el volumen de transacciones de los CBFIs en dicho mercado cae por debajo de ciertos niveles, los
CBFIs podrían quedar fuera de cotización o salir del registro en ese mercado. Ver "1.3 Factores de Riesgo” del presente Prospecto. El precio de los
CBFIs puede ser volátil o puede disminuir sin importar el desempeño en operación de la Fibra.

A continuación, se muestra el precio del CBFI (FINN13) desde su Oferta Pública Inicial en la siguiente gráfica:

Fuente: http://economatica.com

Esta información es meramente histórica, por lo cual no se puede asegurar que el rendimiento en lo futuro se comporte de la forma en que
históricamente se ha comportado.

Clave de Cotización: FINN Fecha: 2018-12-31

201 de 265

Las siguientes gráficas muestran el comportamiento del precio de los CBFIs al final del perido anual, trimestral y mensual:

Periodo Precio Precio Precio Precio Volumen
 Cierre Ps. $ Máximo Ps. $ Mínimo Ps. $ Promedio Ps. $ Operado Promedio

12 de marzo de 2013 18.50

2013 15.73 19.89 13.00 16.38 1,158,765
2014 15.59 17.74 14.29 15.51 600,854
2015 13.91 13.91 13.09 13.50 596,320
2016 11.41 14.40 10.30 12.72 261,067
2017 11.26 12.50 9.71 11.40 304,954
2018 9.81 9.93 9.07 11.32 642,507

Periodo Precio Precio Precio

Precio

Volumen

 Cierre Ps. $ Máximo Ps. $ Mínimo Ps. $ Promedio Ps. $ Operado Promedio

1T2016 13.91 14.00 13.00 13.75 62,279

2T2016 13.85 14.40 12.43 13.54 173,492

3T2016 13.00 13.50 11.16 12.15 315,076

4T2016 11.91 12.99 10.30 11.54 253,549

1T2017 10.81 11.07 9.71 10.28 398,471

2T2017 12.16 12.50 10.56 11.59 375,385

3T2017 11.99 12.38 11.51 12.05 246,137

4T2017 11.26 12.29 10.65 11.63 166,268

1T2018 12.14 12.20 10.20 11.12 271,839

2T2018 12.28 12.58 10.60 11.63 230,470

3T2018 10.88 12.79 10.54 11.92 139,156

4T2018 9.81 10.86 8.81 10.00 119,963

Periodo Precio Precio Precio Precio Volumen

 Cierre Máximo Mínimo Promedio Operado

Noviembre de 2018 9.42 10.40 8.90 9.87 68,379

Diciembre de 2018 9.81 10.15 8.81 9.82 105,010

Enero de 2018 9.44 9.99 9.20 9.55 52,922

Febrero de 2019 9.60 9.97 9.20 9.57 49,526

Marzo de 2019 9.20 9.59 7.87 8.62 203,024

Abril de 2019(1) 8.19 8.35 7.75 8.9 75,474

1. Precios al 25 de abril de 2019.

Al 31 de diciembre de 2018, Fibra Inn no tuvo contrato de Formador de Mercado.

Al 31 de diciembre de 2017, Fibra Inn tuvo un contrato firmado con Casa de Bolsa Santander, S.A. de C.V., Grupo Financiero Santander México para
la prestación de servicios de formador de mercado. El contrato era renovable cada seis meses y surtió efecto a partir del 19 de agosto de 2014.

Clave de Cotización: FINN Fecha: 2018-12-31

202 de 265

Después de esta fecha fue renovado repetidamente hasta que se decidió dar por terminado el contrato y la operación de dicho fondo terminó el 19 de
febrero de 2018.

La actuación del formador de mercado en términos de operación, cuando estuvo activo, fue en los niveles de precio de mercado y los diferenciales de
precio entre posturas de compra y venta han estado sujetos conforme a lo establecido por la Bolsa Mexicana de Valores. A la fecha, los CBFIs no
han sido suspendidos en su cotización. La operación del formador de mercado anterior tuvo un impacto neutro para Fibra Inn, por ser un mecanismo
algorítmico y automatizado, razón por la cual se decidió la cancelación de su contrato y se optó por la operación de un fondo de recompra de CBFIs
con la estrategia de promover la liquidez del CBFI a precios de mercado.

El 18 de marzo de 2016 se pusieron en circulación los 3 millones de CBFIs que se acordaron como compensación para el actual Director General, al
momento de llevar a cabo la Oferta Pública Inicial en marzo de 2013.

Una vez puestos en circulación, se pusieron en venta 1,050,000 CBFIs a un precio de Ps. $13.26 para el pago de la retención del impuesto sobre la
renta a cargo del Director General, que corresponde al 35% de la operación. El monto restante de 1,950,000 CBFIs se transfirió al Fideicomiso de
Fundadores; de los cuales el 80% tienen un lock-up.

El acuerdo de compensación al Director General fue aprobado por el Comité Técnico el 1 de marzo de 2013, en la misma sesión donde se autorizó
llevar a cabo la Oferta Pública Inicial de Fibra Inn.

El 17 de enero de 2017 se emitieron 14 millones de CBFIs, los cuales se encuentran en tesorería del Fideicomiso y serán utilizados para el pago a
Asesor de Activos Prisma, S.A.P.I. de C.V. por la terminación anticipada del Contrato de Asesoría. Para mayor información respecto de la
terminación del Contrato de Asesoría, favor de ver la sección “3) EL FIDEICOMISO – 3.2 Descripción del Negocio – (ix) Terminación del Contrato de
Asesoría” del presente documento.

El 11 de mayo de 2018 se celebró una Asamblea de Tenedores en la que se autorizó la emisión de 900 millones de CBFIs de FINN13 para llevar a
cabo emisiones de capital al amparo de un Programa por hasta Ps. 10,000 millones. Estos se mantuvieron en tesorería y posteriormente se llevó a
cabo una suscripción de capital en dos rondas que concluyó el 25 de julio de 2018, donde se suscribieron 63,247,645 CBFIs y 30,989,229 CBFIs,
respectivamente.

Al 31 de diciembre de 2018 fondo de recompra tenía 9,390,033 CBFIs. En la tesorería existen 869,763,126 CBFIs, que se componen de la siguiente
manera: (i) 805,763,126 CBFIs que sólo podrán ser ofertados públicamente al amparo del Programa antes mencionado; (ii) 14,000,000 CBIFs que
sólo podrán ser destinados para el pago de la internalización; y (iii) 64,000,000 restantes que se emitieron para la adquisión de alguna propiedad.

Denominación del formador de mercado

Al 31 de diciembre de 2018, Fibra Inn no tuvo contrato de Formador de Mercado. Sin embargo, Fibra Inn tuvo un contrato firmado con Casa de Bolsa
Santander, S.A. de C.V., Grupo Financiero Santander México para la prestación de estos servicios.

Duración del contrato con el formador de mercado

El contrato era renovable cada seis meses y surtió efecto a partir del 19 de agosto de 2014. Después de esta fecha se fue renovado repetidamente
hasta que se decidió dar por terminado el contrato y la operación de dicho fondo terminó el 19 de febrero de 2018 y no se tiene contemplado la
contratación de un nuevo formador para estos propósitos en el futuro.

Descripción de los servicios que prestará el formador de mercado, así como los
términos y condiciones generales de contratación

El Formador de Mercado se comprometió a que durante la vigencia del contrato:

Clave de Cotización: FINN Fecha: 2018-12-31

203 de 265

 Promover la liquidez de los Valores.
 Establecer precios de referencia y promover la estabilidad y la continuidad de los Valores.
 Mantener una presencia operativa continua sobre los Valores durante cada Sesión de Remate del Mercado de Capitales administrado por

la BMV.
 Establecer, durante todas las sesiones de negociación, de manera continua y por cuenta propia, posturas de compra y de venta de los

Valores con un Spread o diferencial máximo de 1.0% (uno por ciento); montos mínimos por postura de $220,000.00 M.N. (doscientos
veinte mil pesos 00/100 Moneda Nacional); y tener una permanencia en corros, durante el remate, del 80%.

 Proporcionar a la Emisora Contratante análisis global y regional, así como acceso a su red de Banca Privada a nivel local y global.

El Formador de Mercado enviaba reportes operativos a la Emisora Contratante, referentes a la evolución de los Valores en el mercado, y de su
desempeño y/o contribución en la operatividad registrada en los mismos. Asimismo, enviaba reportes mensuales, elaborados por el Departamento de
Estadística de la BMV para la evaluación y seguimiento del desempeño del Formador de Mercado.

Descripción general del impacto de la actuación del formador de mercado en los
niveles de operación y en los precios de los certificados bursátiles fiduciarios
inmobiliarios con los que opere dicho intermediario

La actuación del formador de mercado de Fibra Inn en términos de operación siempre fue en los niveles de precio de mercado y los diferenciales de
precio entre posturas de compra y venta estuvieron sujetos conforme a lo establecido por la Bolsa Mexicana de Valores.

Clave de Cotización: FINN Fecha: 2018-12-31

204 de 265

[422000-NBIS3] Administrador del patrimonio del fideicomiso

Historia y desarrollo del administrador del patrimonio del fideicomiso o a quien se le
encomienden dichas funciones:

El Administrador del patrimonio del fideicomiso esta a cargo de Administradora de Activos Fibra Inn, S.C., la cual es subsidiaria de la Fibra.

a. Historia y Desarrollo del Administrador u Operador de los Activos

 El Administrador fue constituido en Monterrey Nuevo León el 14 de febrero de 2013, con una duración igual a la del Fideicomiso[1]. Su
director general es Oscar Eduardo Calvillo Amaya. El Administrador es responsable, entre otras cosas, de prestar todos los servicios de
administración que incluyen la administración del Patrimonio del Fideicomiso y operación del Fideicomiso, incluyendo sin limitar, la administración de
los Bienes Inmuebles y los Contratos de Arrendamiento que el Administrador proporcione al Fiduciario en los términos y condiciones del Contrato de
Administración.

Las oficinas del Administrador están ubicadas en Avenida Ricardo Margáin Zozaya 605, piso 1, fraccionamiento Santa Engracia, C.P. 66267, San
Pedro Garza García, Nuevo León, México, con teléfono +52 (81)5000-0200.

Mediante Asamblea de Tenedores de fecha 11 de noviembre de 2016, se autorizó la internalización de la administración del Patrimonio del
Fideicomiso con el objetivo de que las Actividades de Asesoría que originalmente prestaba Asesor de Activos Prisma, S.A.P.I. de C.V., en términos
del Contrato de Asesoría, fueran asumidas por el Administrador y, consecuentemente, autorizó la terminación anticipada del Contrato de Asesoría.

Derivado de lo anterior, con fecha 5 de diciembre de 2016, Fibra Inn y Asesor de Activos Prisma, S.A.P.I. de C.V. celebraron el convenio de
transacción para la terminación anticipada del Contrato de Asesoría.

Hasta donde razonablemente se tiene, a la fecha del presente documento, no existen procesos judiciales o procedimientos administrativos o
arbitrales relevantes que puedan tener un impacto significativo sobre el Administrador. Tampoco se tiene conocimiento de la alta probabilidad de que
en un futuro exista uno o varios juicios o procedimientos administrativos de los referidos anteriormente.

[1] La duración del Fideicomiso está sujeta al cumplimiento de sus fines, y podrá extinguirse en caso de que su cumplimiento sea imposible. La
vigencia del Fideicomiso no podrá ser mayor al plazo previsto por el artículo 394 de la LGTOC.

Actividad Principal:

Conforme al Contrato de Administración, el Administrador es responsable, entre otras cosas, de prestar los Servicios de Administración que sean
necesarios y convenientes para realizar la más eficiente administración del Patrimonio del Fideicomiso, incluyendo sin limitar los siguientes:

a. La dirección, planeación y ejecución de todas las actividades relacionadas con la administración financiera del Fideicomiso y su patrimonio;
incluyendo sin limitar: (i) elaborar los programas de trabajo y presupuestos de ingresos y egresos del Fideicomiso, la elaboración de los
planes de negocio anuales para cada propiedad que forme parte del Patrimonio del Fideicomiso, incluyendo las proyecciones de ingresos,
CAPEX (según se defina en los contratos de arrendamiento) y gastos relativos al mantenimiento de las mismas, en todos los casos para la
aprobación conforme a los términos del Fideicomiso; (ii) revisar la correcta aplicación de los ingresos y egresos del Fideicomiso, incluyendo
la supervisión de los proyectos relacionados con el CAPEX, reportando al Comité Técnico las causas de las principales desviaciones
presupuestales; (iii) ejecutar las funciones de caja y tesorería del Patrimonio del Fideicomiso; (iv) elaborar y mantener actualizada la
contabilidad del Fideicomiso; (v) preparar los estados financieros del Fideicomiso para la aprobación del Comité Técnico y (vi) elaborar el
reporte anual en términos de la LMV, la Circular Única de Emisoras y demás disposiciones legales aplicables.

Clave de Cotización: FINN Fecha: 2018-12-31

205 de 265

b. Llevar a cabo el mantenimiento de los Bienes Inmuebles que sean Patrimonio del Fideicomiso, conforme a los términos previstos en los

contratos de arrendamiento.

c. Supervisar el cumplimiento total y oportuno de las obligaciones fiscales derivadas del Fideicomiso y sus propiedades, incluyendo: (i) el

pago de los impuestos y derechos que correspondan; y (ii) la presentación de avisos y declaraciones fiscales.

d. Supervisar el cumplimiento oportuno de todas las obligaciones a cargo del Fideicomiso, particularmente todas aquéllas relacionadas con

los CBFIs y derivadas de la LMV y disposiciones relacionadas incluyendo el pago de honorarios o emolumentos a los miembros del Comité
Técnico.

e. Coordinar y supervisar las actividades de los auditores internos y externos del Fideicomiso, así como de los asesores legales, técnicos y

demás prestadores de servicios del Fideicomiso.

f. Coordinar y supervisar las actividades relacionadas con los recursos humanos que requiere el Fideicomiso para su operación, verificando

que los responsables de las relaciones laborales paguen puntual y totalmente los salarios, prestaciones de seguridad social, honorarios y
demás compensaciones que correspondan a dicho personal, a efecto de prever y eliminar contingencias a cargo del patrimonio del
Fideicomiso.

g. Desarrollar campañas de relaciones públicas en beneficio del Fideicomiso y particularmente aquellas enfocadas a los titulares de los

CBFIs, la BMV, la CNBV y demás instituciones relacionadas con el Fideicomiso y la emisión, colocación y mantenimiento de los CBFIs.

h. Negociar la celebración y prórroga de los contratos de arrendamiento conforme a las políticas, términos, plazos y condiciones autorizados

por el Comité Técnico, incluyendo la responsabilidad ambiental a cargo de los arrendatarios durante el tiempo que se encuentren vigentes
los contratos de arrendamiento y asimismo llevar a cabo la administración de los mismos.

i. Contratar, coordinar y supervisar los servicios legales para obtener el cobro judicial de los adeudos de rentas a favor del Fideicomiso y la

desocupación de los Bienes Inmuebles de los inquilinos morosos.

j. A más tardar el día 5 (cinco) de cada mes calendario, deberá calcular y notificar al fiduciario del Fideicomiso, el monto que por concepto de

renta le corresponde cobrar al fiduciario del Fideicomiso en su carácter de arrendador conforme a los contratos de arrendamiento
respectivos.

k. Realizar todas las actividades para mantener los Bienes Inmuebles asegurados contra todo riesgo; incluyendo sin limitar: (i) negociar las

primas de seguro; (ii) contratar con la o las empresas aseguradoras correspondientes; y (iii) en su caso, tramitar y obtener el pago de las
cantidades aseguradas.

 En general, realizar, coordinar y supervisar todas las actividades necesarias para la más eficiente administración de los bienes que integran

el Patrimonio del Fideicomiso y de los contratos de arrendamiento.

Para el cumplimiento de las obligaciones del Administrador en términos del Contrato de Administración:

i. Deberá contar y ejecutar planes, programas de administración y de seguros por cada Bien Inmueble.

ii. Deberá llevar un registro pormenorizado de los pagos de rentas y cuotas de mantenimiento.

iii. Deberá contar en todo momento con el personal adecuado, suficiente y capacitado para prestar los Servicios de Administración.

iv. Deberá evitar que cualquier conflicto laboral con el personal a su cargo limite el cumplimiento de sus obligaciones conforme al Contrato de
Administración, o afecte la funcionalidad, accesos y/o las áreas rentadas de los hoteles.

v. Deberá vigilar que en todo momento se cumplan con las leyes y reglamentos aplicables a los Bienes Inmuebles, tanto por sus inquilinos

como usuarios de los mismos; debiendo verificar visitas y entrevistas necesarias al efecto.

vi. Deberá brindar todas las facilidades necesarias a efecto de que los delegados del Comité Técnico realicen visitas a los Bienes Inmuebles y
comprueben su estado de conservación y tengan acceso a los documentos e información relativos a los mismos.

Clave de Cotización: FINN Fecha: 2018-12-31

206 de 265

vii. El Administrador podrá apoyarse en la opinión, asesoría o información que reciba de su asesor jurídico o de sus funcionarios, en el
entendido de que dicha opinión, asesoría o información no limitará ni afectará la responsabilidad del Administrador frente al Fiduciario
conforme al Contrato de Administración.

viii. El Administrador podrá contratar a uno o más administradores regionales respecto de cualquiera de sus obligaciones o facultades como

administrador conforme al Contrato de Administración. Asimismo, podrá subcontratar con terceros la ejecución de algunos de los Servicios
de Administración pero en todo caso, será el único responsable de la prestación de los Servicios de Administración frente a Fibra Inn.

ix. El Administrador no será responsable de cualquier error de criterio cometido de buena fe, salvo que sus errores constituyan una omisión en

el cumplimiento de sus obligaciones en una forma que no sea diligente, honesta y de buena fe de conformidad con la legislación aplicable.

x. El Administrador deberá entregar al Comité Técnico, al Representante Común y a los Tenedores que lo soliciten, un informe trimestral del
desempeño de sus funciones, así como la información y documentación que se le solicite en el cumplimiento de sus obligaciones.

xi. El Administrador deberá desempeñar sus funciones de forma diligente, actuando de buena fe y en el mejor interés del Fideicomiso y de los

Tenedores.

Asimismo, en términos del Fideicomiso, el Administrador estará facultado para realizar las Actividades de Asesoría, que incluyen entre otros:

1. La asesoría y recomendación para la definición y, en su caso, modificación, de la planeación estratégica de cada uno de los Activos, así
como respecto de los Proyectos a desarrollar por el Fiduciario conforme a los fines del Fideicomiso y en particular, la elaboración, para
aprobación del Comité Técnico, de los planes, proyectos, presupuestos, calendarios, políticas y métodos bajo los cuales se construirán,
promoverán, comercializarán y operarán los Proyectos; asimismo llevará a cabo las actividades necesarias para la adquisición/contribución
de bienes inmuebles o derechos al Patrimonio del Fideicomiso, conforme el Comité Técnico lo apruebe, mismas que deberán incluir, sin
limitar: (i) la identificación de activos targets, negociación, due diligence, documentación y cierre, (ii) la definición de los Proyectos,
incluyendo su ubicación, proyecto arquitectónico, plan maestro de desarrollo, características, especificaciones y tipo de producto
inmobiliario materia de desarrollo, y específicamente en el caso de Proyectos que involucren hoteles, la definición o modificación del tipo de
hotel, la selección, en su caso, cambio y negociación de la obtención de los derechos de uso de la marca más conveniente, la definición o
modificación de las características del hotel tales como número y tipo de habitaciones, la inclusión o no de restaurantes y bares, el número
y tamaño de salones de eventos y, en general, otras amenidades acordes con el tipo de hotel y estándares de la marca, (iii) la planeación
financiera de los Proyectos, incluyendo la asesoría sobre la elaboración de estados financieros pro-forma, presupuestos de flujo de la
inversión y la determinación del monto de los créditos y financiamientos (de deuda y capital) que se requieran o sean convenientes y
recomendar las bases en que deban ser contratados, y (iv) la planeación comercial de los Proyectos, incluyendo todas las actividades
relacionadas con la venta, renta, publicidad, mercadotecnia y cualquier otra relacionada a transmitir la propiedad o el uso del o los
Proyectos (la “Comercialización”);

2. En aquellos inmuebles que no se destinen a prestación de servicios de hospedaje, recomendar y asesorar al Comité Técnico en la

definición de políticas de precios, descuentos, plazos y condiciones de: venta, renta y financiamiento de los Proyectos a los clientes, para
ser aprobados por el Comité Técnico; y la asesoría y recomendación sobre la contratación de comisionistas o mediadores que realicen la
Comercialización;

3. Recomendar al Comité Técnico la estructura legal y fiscal de los Proyectos, incluyendo la recomendación y asesoría en la definición de

políticas de contratación con clientes y proveedores;

4. Recomendar y Asesorar al Comité Técnico sobre la creación y nombramiento de comités de apoyo que a su juicio sean necesarios o
convenientes para una mejor administración, operación, supervisión y rentabilidad de los Proyectos;

5. Recomendar y asesorar en la definición, o solicitar la modificación, de planes, Proyectos, presupuestos, calendarios, políticas y métodos

que a su juicio sean necesarios o convenientes para una mejor administración, operación, supervisión y rentabilidad de los Proyectos;

6. Recomendar y asesorar al Comité Técnico respecto de las personas que deban cumplir las funciones de supervisión, auditoría y control de
los actos del Fiduciario, prestadores de servicios, asesores legales y demás entidades relacionadas con el Fideicomiso;

7. Recomendar y asesorar al Comité Técnico respecto de la forma en que se presentarán los informes y reportes de actividades de control y
supervisión a fin de que cumplan con los requisitos necesarios para su comprensión y entendimiento;

8. Recomendar y asesorar al Comité Técnico en el desarrollo de sus actividades y cumplimiento de las obligaciones asumidas con el
Fiduciario;

Clave de Cotización: FINN Fecha: 2018-12-31

207 de 265

9. Recomendar, asesorar y presentar los planes necesarios para que se implementen actos de (i) control y supervisión de las obligaciones
fiscales derivadas del Fideicomiso; y (ii) cumplimiento oportuno de todas las obligaciones a cargo del Fideicomiso, particularmente todas
aquéllas relacionadas con los CBFIs y derivadas de la LMV y disposiciones legales relacionadas;

10. Asesorar en las actividades de supervisión de los auditores internos y externos del Fideicomiso, así como de los asesores legales, técnicos
y demás prestadores de servicios del Fiduciario;

11. Recomendar todas las actividades tendientes a detectar oportunidades de negocio y nuevas inversiones del Fideicomiso, incluyendo la
asesoría y planeación de: (i) estudios de factibilidad; (ii) “due diligences”; (iii) estudios de mercado; y (iv) análisis financieros, a efecto de
que el Comité Técnico pueda decidir al respecto;

12. Recomendar y establecer las bases, políticas y lineamientos para la realización de todos los trámites para la obtención de licencias,
permisos y autorizaciones que resulten necesarios para el desarrollo de los Proyectos;

13. Asesorar, negociar, coordinar y supervisar todas las actividades necesarias para proponer y recomendar al Comité Técnico la enajenación
de los Activos que convenga a los fines del Fideicomiso, y en su caso, proceder a su enajenación conforme a las instrucciones del Comité
Técnico;

14. Recomendar todas las medidas que a su juicio sean necesarias para mantener los Bienes Inmuebles en buen estado de operación y
funcionamiento;

15. Recomendar las actividades que a su juicio sean necesarias respecto de la mercadotecnia para promover y mantener rentados los Bienes
Inmuebles y en el caso de Bienes Inmuebles destinados a uso de hoteles, para asegurar su mejor desempeño;

16. Realizar todos los estudios y programas de investigación que a su juicio sean necesarios y convenientes para la más eficiente
administración, operación, así como prestar asesoramiento industrial, comercial o sobre construcción al Comité Técnico;

17. Informar al Comité Técnico el resultado de sus actividades, indicando el avance de los trabajos encomendados, en su caso, las
desviaciones existentes contra los presupuestos aprobados, las causas de desviación y las recomendaciones para corregir dichas
desviaciones;

18. Efectuar recomendaciones al Comité Técnico en materia de los servicios de asesoría (i) en administración, operación, promoción,
organización, planeación, dirección, supervisión, comisión, concesión, intermediación, representación, consignación, control,
comercialización e importación comercial; y (ii) jurídica, contable, fiscal, administrativa, mercadeo, financiera, económica, técnica, de
arquitectura, de ingeniería y construcción, respecto de los Proyectos y el Fideicomiso;

19. En general, prestar todas las actividades de asesoría, planeación y control de los Proyectos, que conlleven a lograr la más eficiente

administración, comercialización, operación y mantenimiento de los Activos y de los contratos de arrendamiento; y

20. Reportar al Comité de Inversiones cada vez que éste lo requiera, sobre la realización de las Actividades de Asesoría.

Recursos Humanos del administrador del patrimonio:

El Fideicomiso no cuenta con empleados ya que conforme a su régimen, ello no es posible.
Todos los empleados a cargo de prestar los Servicios de Administración están contratados por el Administrador, subsidiaria de Fibra Inn, la cual tiene
74 empleados y no ha tenido cambio significativo en los últimos tres ejercicios fiscales. El 100% de los empleados del Administrador son empleados
de confianza y no existen empleados sindicalizados. Asimismo, no tiene contratados empleados temporales.

Los empleados a cargo de la operación hotelera están contratados a través de SAP y IAP.

Empleados
 31 de diciembre de:

Clave de Cotización: FINN Fecha: 2018-12-31

208 de 265

 2018 2017 2016
Fideicomiso F/1616:

Administrador 56 74 61

Personas Relacionadas:

SAP (Servicios de Activos Prisma, S.A.P.I. de C.V.) 1,554 1,424 1,679
IAP (Impulsora de Activos Prisma, S.A.P.I. de C.V.) 825 767 689

Estructura corporativa:

El Administrador es una sociedad civil que no pertenece a ningún grupo empresarial. El Fideicomiso detenta y controla como socio al menos el
99.99% (noventa y nueve punto noventa y nueve por ciento) de los derechos sociales y corporativos de dicha sociedad civil, incluyendo la facultad de
designar a su órgano de administración.

El Administrador contempla las siguientes áreas al 31 de diciembre de 2018:

 Dirección General
 Auditoría Interna
 Dirección de Administración y Finanzas

o Dirección de Relación con Inversionistas
o Dirección de Planeación y Gestión Financiera
o Dirección Jurídica
o Dirección de Capital Humano
o Dirección de Contraloría
o Sub-dirección de Sistemas
o Seguros

 Dirección de Adquisiciones y Desarrollo
o Dirección de Proyectos
o Dirección de Adquisiciones
o Dirección de Coinversiones
o Dirección de Desarrollos

A partir del 1 de enero de 2017, derivado de la terminación del Contrato de Asesoría, Fibra Inn tiene una estructura corporativa de una Fibra
administrada internamente, en donde la subsidiaria de Fibra Inn ahora tiene empleados que anteriormente estaban dentro de Asesor de Activos
Prisma, S.A.P.I. de C.V. y que principalmente pertenecen a la Dirección de Adquisiciones y Desarrollo.

Asimismo y derivado de la internalización, a partir del 23 de febrero de 2018, se traspasaron los empleados de las gerencias de los hoteles y de las
gerencias de mantenimiento a la nómina de las empresas que ofrecen servicios de nómina a la operación hotelera.

Procesos Judiciales, administrativos o arbitrales del administrador del patrimonio:

Hasta donde razonablemente se tiene conocimiento, a la fecha del presente documento, no existen juicios o procedimientos administrativos
relevantes que puedan tener un impacto significativo con relación a la Administradora de Activos Fibra Inn, S.C. Tampoco se tiene conocimiento de la
alta probabilidad de que en un futuro exista uno o varios juicios o procedimientos administrativos de los referidos anteriormente.

Clave de Cotización: FINN Fecha: 2018-12-31

209 de 265

Administradores y tenedores de los certificados:

El Administrador es Administradora de Activos Fibra Inn, S.C., la cual fue constituida el 14 de febrero de 2013. El Administrador es responsable, entre
otras cosas, de prestar todos los Servicios de Administración que incluyen la administración del Patrimonio del Fideicomiso y operación del
Fideicomiso, incluyendo sin limitar, la administración de los Bienes Inmuebles y los Contratos de Arrendamiento que el Administrador proporcione al
Fiduciario conforme al Contrato de Administración.

Para mayor información respecto de los Servicios de Administración, favor de ver el apartado “Contrato de Administración” de la sección “3) EL
FIDEICOMISO – 3.4 Contratos y acuerdos relevantes” del presente documento.

Nuestro Administrador no cuenta con órganos intermedios de administración.
Principales Directivos y Administradores Relevantes

A continuación, se incluye una tabla con los principales directivos y administradores relevantes del Administrador al 31 de diciembre de 2018:

 Nombre Cargo Género (1) Edad Tiempo en el
cargo (años)

Tiempo
laborando en
el
Sector (años)

Empresas donde colaboran
como ejecutivos relevantes
o miembros del consejo de
administración

1 Oscar Eduardo
Calvillo Amaya Director General Masculino 61 4 30

Grupo Hotelero Prisma(3):
 Asesor de

Activos Prisma,
S.A.P.I. de C.V.

 Gestor de
Activos Prisma,
S.A.P.I. de C.V.

 Operadora
México, Servicios
y Restaurantes,
S.A.P.I. de C.V.

 Servicios de
Activos Prisma,
S.A.P.I. de C.V.

 Impulsora de
Activos Prisma,
S.A.P.I. de C.V.

 Tactik CSC,
S.A.P.I. de C.V.

2. Miguel Aliaga
Gargollo

Director de
Administración y
Finanzas

Masculino 49 3 21 N/A

3. Fernando Rocha
Huerta

Director de
Adquisiciones y
Desarrollo

Masculino 53 4 29 N/A

4. Laura Nelly Lozano
Romero Directora Jurídico Femenino 53 6 20 N/A

5. Lizette Chang y
García

Directora de
Relación con
Inversionistas

Femenino 47 6 22 N/A

(1) El 60% de los miembros integrantes del equipo directivo del Administrador son del sexo masculino y 40% son del sexo femenino. El Administrador
no cuenta a esta fecha con políticas o programas expresos que impulsen la inclusión laboral sin distinción de sexo en la composición de su equipo
directivo. Sin embargo, la selección y contratación del equipo directivo del Administrador, se hace en base a las capacidades, habilidades y
experiencia laboral de dichas personas, que contribuyan a agregar valor a la Fibra.
(2) Las empresas tienen una relación de carácter comercial con la Emisora y con el Administrador.

Clave de Cotización: FINN Fecha: 2018-12-31

210 de 265

Para una descripción de las biografías de los directivos de nuestro Administrador, ver sección [421000-NBIS3] El Fideicomiso en el apartado de
Administradores del Reporte Anual formato XBRL, del presente documento.

Para una descripción de la contraprestación de nuestro Administrador, ver sección [421000-NBIS3] El Fideicomiso en el apartado de Contratos y
Acuerdos Relevantes del Reporte Anual formato XBRL.

No existe parentesco por consanguinidad o afinidad hasta el cuarto grado o civil, incluyendo a cónyuges, concubinas o concubinarios, entre cualquier
miembro del Comité Técnico o Directivos Relevantes del Administrador.

Comité Técnico

El Comité Técnico se encuentra integrado por 9 miembros propietarios (5 de los cuales son Miembros Independientes) y sus respectivos suplentes,
en su caso.

A continuación se incluye una tabla con los miembros que forman parte del Comité Técnico al 31 de diciembre de 2018:

Consejeros de la empresa [Sinopsis]

Directivos relevantes del administrador [Miembro]

 Calvillo Amaya Oscar Eduardo

Sexo Tipo de Consejero (Propietario/Suplente)

Hombre Propietario

Designación [Sinopsis]

Fecha de designación Tipo de asamblea

2018-04-26 Ordinaria

Periodo por el cual fueron electos Cargo Tiempo ocupando el cargo (años) Tenencia de CBFIs > 1% y < 10%

un año Miembro 5 n/a

Información adicional

No Independientes [Miembro]

 Zorrilla Vargas Victor

Sexo Tipo de Consejero (Propietario/Suplente)

Hombre Propietario

Designación [Sinopsis]

Fecha de designación

2018-04-26

Periodo por el cual fueron electos Cargo Tiempo ocupando el cargo (años) Tenencia de CBFIs > 1% y < 10%

un año Presidente 5 2.0%

Información adicional

 Zorrilla Vargas Joel

Sexo Tipo de Consejero (Propietario/Suplente)

Hombre Propietario

Designación [Sinopsis]

Fecha de designación

2018-04-26

Periodo por el cual fueron electos Cargo Tiempo ocupando el cargo (años) Tenencia de CBFIs > 1% y < 10%

Clave de Cotización: FINN Fecha: 2018-12-31

211 de 265

un año Miembro 5 2.1%

Información adicional

Independientes [Miembro]

 Zambrano Lozano Marcelo

Sexo Tipo de Consejero (Propietario/Suplente)

Hombre Propietario

Designación [Sinopsis]

Fecha de designación

2018-04-26

Periodo por el cual fueron electos Cargo Tiempo ocupando el cargo (años) Tenencia de CBFIs > 1% y < 10%

un año Miembro 4 n/a

Información adicional

 Garza de la Garza Adrian Enrique

Sexo Tipo de Consejero (Propietario/Suplente)

Hombre Propietario

Designación [Sinopsis]

Fecha de designación

2018-04-26

Periodo por el cual fueron electos Cargo Tiempo ocupando el cargo (años) Tenencia de CBFIs > 1% y < 10%

un año Miembro 5 n/a

Información adicional

 Gómez Eng Alberto Rafael

Sexo Tipo de Consejero (Propietario/Suplente)

Hombre Propietario

Designación [Sinopsis]

Fecha de designación

2018-04-26

Periodo por el cual fueron electos Cargo Tiempo ocupando el cargo (años) Tenencia de CBFIs > 1% y < 10%

un año Miembro 5 n/a

Información adicional

 Elizondo Almaguer Everardo

Sexo Tipo de Consejero (Propietario/Suplente)

Hombre Propietario

Designación [Sinopsis]

Fecha de designación

2018-04-26

Periodo por el cual fueron electos Cargo Tiempo ocupando el cargo (años) Tenencia de CBFIs > 1% y < 10%

un año Miembro 5 n/a

Información adicional

 Medina Aguiar Héctor

Sexo Tipo de Consejero (Propietario/Suplente)

Hombre Propietario

Designación [Sinopsis]

Fecha de designación

2018-04-26

Periodo por el cual fueron electos Cargo Tiempo ocupando el cargo (años) Tenencia de CBFIs > 1% y < 10%

un año Miembro 5 n/a

Información adicional

Clave de Cotización: FINN Fecha: 2018-12-31

212 de 265

Porcentaje total de hombres como directivos
relevantes:

60

Porcentaje total de mujeres como directivos relevantes: 40

Porcentaje total de hombres miembros de Comité
Técnico:

100

Porcentaje total de mujeres miembros de Comité
Técnico:

0

Cuenta con programa o política de inclusión laboral: No

Descripción de la política o programa de inclusión laboral

La composición de los miembros propietarios del Comité Técnico es 100% masculino y en el equipo de los Directivos Relevantes, las mujeres
participan con el 40%. Fibra Inn no cuenta con una política formal o programa que impulse la inclusión laboral sin distinción de sexo en la
composición de sus órganos de gobierno. Sin embargo, la propuesta de inclusión de los miembros al Comité Técnico y la selección y contratación de
Directivos Relevantes, se hace en base a las capacidades, habilidades y experiencia laboral de dichas personas, que contribuyan a agregar valor a
Fibra Inn.

Código de Conducta

Fibra Inn ha adoptado un código de conducta que se aplica a todos los ejecutivos y empleados, así como a todos los miembros del Comité Técnico,
para asegurar que todos estén sujetos a las mismas normas de conducta en sus interacciones diarias. El código de conducta de Fibra Inn es una
declaración formal de los estándares y las reglas laborales de conducta ética de Fibra Inn y para el cumplimiento y responsabilidad de colaboradores
de Fibra Inn, empresas relacionadas y su subsidiaria, sus clientes y proveedores, autoridades y cualquier tercero que mantenga una relación. Esta
puede ser consultada en la página de internet: https://www.fibrainn.mx/site/es/wp-content/uploads/2018/04/Co%CC%81digo-de-E%CC%81tica-y-
Conducta-FINN.pdf

Este proporciona los siguientes lineamientos principales:

i. Manejo de la ética en Fibra Inn

ii. Registros Financieros

iii. Almacén de Registros

iv. Información Confidencial

v. Conflicto de Intereses

vi. Negociación de Contratos

vii. Protección de fondos, recursos y activos

viii. Relaciones con clientes

ix. Relaciones con colaboradores

x. Relaciones con proveedores

xi. Reciprocidad

xii. Regalos o compensaciones económicas

xiii. Hospitalidad

xiv. Actividades Políticas

xv. Seguridad, salud y medio ambiente

xvi. Conocimiento y aplicación de las leyes y normas

Clave de Cotización: FINN Fecha: 2018-12-31

213 de 265

xvii. Preparación de la información financiera por la Alta Dirección

xviii. Cumplimiento

xix. Conducta profesional y hostigamiento ilegal

xx. Violencia en el lugar de trabajo

xxi. Procedimientos y políticas internos

El código de conducta está publicado en la página de internet de Fibra Inn y puede ser consultado dentro del apartado de Gobierno Corporativo.
Existe una Línea de Alerta adicional en la que se pueden expresar las inquietudes de integridad.

Tenedores [Sinopsis]

Subcomités [Sinopsis]

Independientes [Miembro]

 Héctor Medina Aguiar

Tipo de Subcomité al que pertenece Comité de Auditoría, de Prácticas, de Nominaciones y Compensaciones y Comité Financiero

Designación [Sinopsis]

Fecha de designación Tipo de Asamblea (En su caso)

2018-04-26 Ordinaria

Periodo por el cual fueron electos Sexo (Hombre /Mujer)

un año Hombre

Información adicional

 Everardo Elizondo Almaguer

Tipo de Subcomité al que pertenece Comité de Auditoría, de Nominaciones y Compensaciones, Comité Financiero

Designación [Sinopsis]

Fecha de designación Tipo de Asamblea (En su caso)

2018-04-26 Ordinaria

Periodo por el cual fueron electos Sexo (Hombre /Mujer)

un año Hombre

Información adicional

 Alberto Rafael Gómez Eng

Tipo de Subcomité al que pertenece Comité de Auditoria, de Prácticas, Financiero y de Inversiones

Designación [Sinopsis]

Fecha de designación Tipo de Asamblea (En su caso)

2019-04-26 Ordinaria

Periodo por el cual fueron electos Sexo (Hombre /Mujer)

un año Hombre

Información adicional

 Adrián Enrique Garza de la Garza

Tipo de Subcomité al que pertenece Comité de Prácticas, de Nominaciones y Compensaciones, y Comité de Inversiones

Designación [Sinopsis]

Clave de Cotización: FINN Fecha: 2018-12-31

214 de 265

Fecha de designación Tipo de Asamblea (En su caso)

2018-04-26 Ordinaria

Periodo por el cual fueron electos Sexo (Hombre /Mujer)

un año Hombre

Información adicional

 Marcelo Zambrano Lozano

Tipo de Subcomité al que pertenece Comité de Inversiones

Designación [Sinopsis]

Fecha de designación Tipo de Asamblea (En su caso)

2018-04-26 Ordinaria

Periodo por el cual fueron electos Sexo (Hombre /Mujer)

un año Hombre

Información adicional

 José Antonio Gómez Aguado de Alba

Tipo de Subcomité al que pertenece Comité Financiero

Designación [Sinopsis]

Fecha de designación Tipo de Asamblea (En su caso)

2018-04-26 Ordinaria

Periodo por el cual fueron electos Sexo (Hombre /Mujer)

un año Hombre

Información adicional

 Santiago Pinson Correa

Tipo de Subcomité al que pertenece Comité Financiero

Designación [Sinopsis]

Fecha de designación Tipo de Asamblea (En su caso)

2018-04-26 Ordinaria

Periodo por el cual fueron electos Sexo (Hombre /Mujer)

un año Hombre

Información adicional

No Independientes [Miembro]

 Victor Zorilla Vargas

Tipo de Subcomité al que pertenece Comité de Nominaciones y Compensaciones y Comité de Inversiones

Designación [Sinopsis]

Fecha de designación Tipo de Asamblea (En su caso)

2018-04-26 Ordinaria

Periodo por el cual fueron electos Sexo (Hombre /Mujer)

un año Hombre

Información adicional

 Joel Zorrilla Vargas

Tipo de Subcomité al que pertenece Comité de Nominaciones y Compensaciones y Comité de Inversiones

Designación [Sinopsis]

Fecha de designación Tipo de Asamblea (En su caso)

2018-04-26 Ordinaria

Periodo por el cual fueron electos Sexo (Hombre /Mujer)

Un año Hombre

Información adicional

Clave de Cotización: FINN Fecha: 2018-12-31

215 de 265

[425000-NBIS3] Información financiera del fideicomiso

Información financiera seleccionada del fideicomiso:

 Al y por los años terminados el 31 de diciembre del,

 2018 2017 2016
(en millones de pesos mexicanos, excepto las razones

y cantidades por CBFI)
Información del Estado de Resultados:
Ingresos por:

Hospedaje... Ps. 1,953.5 Ps. 1,861.3 Ps. 1,707.5
Arrendamiento de inmuebles................ 103.2 91.2 90.1
Otros ingresos operativos..................... -
Total de ingresos................................. 2,056.8 1,952.5 1,797.6

Costos y gastos por servicios hoteleros:

Habitaciones... 532.6 501.3 439.2
Administración..................................... 331.0 317.7 289.8
Estimación para cuentas de cobro dudoso (13.2) 42.6 2.0
Publicidad y Promoción....................... 102.8 102.0 102.1
Energéticos... 132.6 117.7 100.2
Mantenimiento...................................... 83.4 79.2 74.5
Regalías.. 135.1 121.5 109.7
Fábrica de hoteles 9,000
Total de costos y gastos por servicios
hoteleros..

1,313.3

1,282.1

1,117.5

Utilidad bruta... 743.5 670.5 680.1

Otros costos y gastos (ingresos)....................
 Prediales... 13.8 13.6 13.9

Seguros... 6.2 5.9 6.7
Honorarios de asesor............................ 24.7 93.8 64.3
Gastos corporativos de administración 87.8 84.9 36.7

 Depreciación y amortización............... 285.7 249.2 220.2
Deterioro de propiedades..................... 522.8 584.5 42.1
Mantenimiento mayor......................... 23.5 14.1 8.5
Pérdida contable por bajas de mobiliario y
equipo..............................

30.8

30.3

7.7

 Compensación a ejecutivos basada en
instrumentos de patrimonio.......................

7.3

 7.8

3.6

 Costos de adquisición de negocios y gastos
de organización...

44.0

24.9

14.9

 Otros ingresos, neto.............................. 0.4 (12.7) (7.5)
 Total de otros costos y gastos............ 1,046.9 1,096.3 411.1

Utilidad de operación, neto......................... (303.5) (425.8) 269.0

Clave de Cotización: FINN Fecha: 2018-12-31

216 de 265

 Al y por los años terminados el 31 de diciembre del,

 2018 2017 2016
(en millones de pesos mexicanos, excepto las razones

y cantidades por CBFI)
Gastos (ingresos) por intereses, neto............. 197.2 160.0 137.3
Efectos por instrumentos derivados............... (11.4) (1.0) (1.1)
Pérdida (ganancia) cambiaria, neta................ 0.3 6.1 5.6
 Gastos (ingresos) financieros.............. 186.0 165.0 142.9

 Utilidad antes de impuestos................ (489.5) (590.8) 126.1

Impuestos a la utilidad................................... 7.8 1.3 1.8
 Utilidad neta consolidada.................... Ps. (497.3) Ps. (592.1) Ps. 124.3
Participación no controladora.................... (0.4) - -

Utilidad básica por CBFI(1)............................ Ps. (1.05) Ps. (1.35) Ps. 0.28
Utilidad diluida por CBFI(1)........................... Ps. (1.02) Ps. (1.31) Ps. 0.25
Promedio ponderado de CBFIs en circulación
(2)..

473,383,092

439,604,036

440,019,542

Partidas de utilidad integral:
 Superávit por revaluación de propiedades (143,281) 2,802,541
 Reserva por efecto de valuación de
instrumentos financieros derivados (28,804) 8,164

Total de utilidad integral (669,360) 2,218,622

Distribución a tenedores de CBFIs(3)............. Ps. 406.8 Ps. 440.0 Ps. 418.1

Distribución por CBFI (2)(3)............................ Ps. 0.8226 Ps. 1.0025 Ps. 0.9501

Otros datos operativos:
Indicadores Ventas Totales (4)
 Número de propiedades totales(4).............. 42 43 43
 Número de propiedades en operación........ 42 42 43
 Número de cuartos totales (4)..................... 6,785 6,944 7,113
 Número de cuartos en operación (4).......... 6,785 6,748 6,713

Ocupación (5)... 64% 62% 60%
Tarifa promedio Diaria.............................. 1,250 1,217 Ps. 1,162
Ingreso por habitación disponible
(RevPar) (6)..

Ps. 796

Ps. 758

Ps. 697

Indicadores Ventas Mismas Tiendas (7)
 Número de hoteles.................................... 42 43 41

Ocupación (5)... 64.0% 62.2% 62.4%
Tarifa promedio Diaria.............................. Ps. 1,249.2 Ps. 1,211.5 Ps. 1,151.0
Ingreso por habitación disponible
(Revpar) (6)..

Ps. 799.0

Ps. 753.7

Ps. 718.3

Información del Balance General:

 Activo
Activo Circulante:
Efectivo y equivalentes de efectivo.......... Ps. 644.4 Ps. 508.0 Ps. 849.1
Clientes y otras cuentas por cobrar, neto.. 75.6 135.3 147.1

Clave de Cotización: FINN Fecha: 2018-12-31

217 de 265

 Al y por los años terminados el 31 de diciembre del,

 2018 2017 2016
(en millones de pesos mexicanos, excepto las razones

y cantidades por CBFI)
Pagos anticipados...................................... 17.5 17.7 16.8
Cuentas por cobrar a partes relacionadas.. 10.6 12.3 12.7
Impuesto al valor agregado por recuperar. 42.9 32.0 310.4
Impuestos por recuperar y otros................ 5.6 4.7 13.4

 Total del activo circulante.................

796.6

710.0

1,349.5

Instrumentos financieros derivados.......... 21.0 38.4 29.1
Cuentas por cobrar a partes relacionadas 112.2 120.6 36.8
Anticipos para compra de propiedades..... 265.9 126.9 104.3
Propiedades, mobiliario y equipo,neto...... 10,603.4 10,560.3 8,210.6
Impuestos a la utilidad, diferidos.............. - 2.5 -
Activo intangible y otros activos.............. 66.6 69.0 60.1

 Total del activo................................... 11,865.9 11,627.7 9,790.4

Pasivos y patrimonio de los fideicomitentes

Pasivo circulante:
Proveedores... 82.0 69.2 90.1
Acreedores diversos.................................. 8.7 8.2 1.1
Impuestos por pagar.................................. 40.1 12.6 10.1
Pasivos por adquisición de inmuebles...... 2.1 2.1 7.3
Cuentas por pagar a partes relacionadas... 24.8 21.1 29.6
Pasivo por comisión de obligaciones bancarias 79.6 6.1 5.0
Anticipo de clientes................................... 5.0 14.5 7.4
 Total del pasivo circulante............... Ps. 242.4 Ps. 133.8 Ps. 150.5

Pasivo por comisión de obligaciones bancarias

-

Cuentas por pagar a partes relacionadas... 35.5 17.8 -
Obligaciones bancarias............................. - - -
Instrumentos financieros derivados.......... - - -
Deuda financiera por certificados bursátiles 2,967.1 2,844.7 2,836.6
Beneficios a los empleados....................... 0.2 0.3 0.3
Compensación a ejecutivos basada en
instrumentos de patrionio..........................

6.9

3.5

-

Impuesto a la utilidad, diferidos................ 3.9 - 0.07
 Total del pasivo.................................. Ps. 3,256.0 Ps. 3,000.0 Ps. 2,987.6

Patrimonio de los fideicomitentes:
Patrimonio.. 6,415.6 5,886.3 6,327.3
Participación no controladora............................. 225.2 - -
Reserva por pagos basados en instrumentos
de
patrimonio...

80.8

77.7

Superávit por revaluación de
propiedades.......... 2,659.3 2,802.5 -

Reserva por compensación a ejecutivos
basada en instrumentos de
patrimonio...........................

-

Clave de Cotización: FINN Fecha: 2018-12-31

218 de 265

 Al y por los años terminados el 31 de diciembre del,

 2018 2017 2016
(en millones de pesos mexicanos, excepto las razones

y cantidades por CBFI)
Reserva por efecto de valuación de
instrumentos financieros derivados....................

8.6

37.4

29.2

Reserva para recompra de
CBFIs....................... 143.0 214.6 -

Resultados
acumulados...................................... (922.6) (390.7) 446.3

Total del patrimonio de los fideicomitentes...

8,609.9

8,627.7

Ps. 6,802.8

Estado de Flujos de Efectivo
Actividades de operación:

Utilidad antes de impuestos consolidada.......... (489.5) (590.8) 126.1
Ajustes por:

Depreciación y amortización............................ 285.7 249.2 220.2
Pérdida contable por bajas de mobiliario y
equipo...

29.3

30.3

7.7

Deterioro de
propiedades.................................. 522.8 584.5 42.1

Deterioro de activos financieros (13.2) 42.6 2.0

Amotización de costos capitalizados en CBFs.

23.1

8.0
6.0

Intereses de
deuda... 247.8 210.3 156.2

Intereses
ganados.. (73.7) (51.3) (19.2)

Porción inefectiva de instrumentos financieros
derivados ..

16.1

(1.1)

Reciclaje de instrumentos financieros
derivados...

(27.5)

-

Reserva por pagos basados en instrumentos
de patrimonio a
empleados....................................

24.7

93.8

-

Compensación a ejecutivos basada en
instrumentos de Patrimonio..............................

7.3

7.7

3.6

Actividades de
operación...................................... Ps. 552.8 Ps. 583.2 Ps. 544.8

Clientes y otras cuentas por cobrar
.................... 40.8 (25.9) 14.9

Cuentas por cobrar a partes
relacionadas........... 5.4 (91.8) 68.9

Incremento en pagos
anticipados........................ 0.2 (0.9) 13.9

Incremento en impuesto al valor agregado por
recuperar..
.

(10.9)

278.4

88.5

Incremento en proveedores y otras cuentas por
pagar...

3.8

(6.6)

(44.5)

Impuestos por pagar .. 27.6 2.5 (8.3)
Beneficios a empleados (0.01) 0.04

Flujo neto de efectivo generado por
actividades de

Ps. 619.4

Ps. 738.8

Ps. 672.3

Clave de Cotización: FINN Fecha: 2018-12-31

219 de 265

 Al y por los años terminados el 31 de diciembre del,

 2018 2017 2016
(en millones de pesos mexicanos, excepto las razones

y cantidades por CBFI)
operación...

Actividades de inversión:

Anticipo para compra de propiedades.............. (139.0) (22.6) (110.2)
Adquisición de propiedades, mobiliario y
equipo...

(1,098.1)

(407.7)

(830.7)

Ingresos por venta de mobiliario y equipo....... 86.8 2.2 2.9
Adquisición de activos intangibles................... (10.4) (13.9) (29.5)
Préstamo otorgado a partes
relacionadas.......... - - (11.9)

Incremento en otros activos.............................. (0.1) (5.9) -
Cuenta por cobrar a partes
relacionadas........... 8.3 -

Intereses
ganados.. 73.7 51.3 19.2

Flujo neto de efectivo utilizado en actividades
de
inversión..

Ps. (1,078.7)

Ps. (396.6)

Ps. (960.2)

Actividades de financiamiento:

Préstamos bancarios
recibidos............................ 200.0 - 250.0

Préstamos bancarios
pagados............................. (200.0) - (350.0)

Comisiones bancarias e intereses
pagados......... (174.3) (209.2) (148.5)

Obtención de fondos mediante emisión de
certificados bursátiles...

1,974.6

-

994.5

Liquidación parcial y anticipada de CBFs (1,875.4) -
Recompra de CBFIs para pagos ejecutivos con
instrumentos de patrimonio

(7.6)

(2.6)

-

Recompra de CBFIs por medio de la reserva
para fondo de recompras

(140.9)

(30.4)

-

Gastos por emisión de
deuda.............................. - - (12.2)

Obtención de fondos mediante emisión de
CBFIs, neto de gastos de
emisión.......................

1,016.7

Distribuciones a tenedores de certificados......... (423.1) (441.0) (399.5)
Aportaciones de nuevos
socios........................... 225.6

Flujo neto generado por (utilizado en)
actividades de
financiamiento..............................

Ps. 595.7

Ps. (683.3)

Ps. 334.3

Efectivo y equivalentes de efectivo:

(Disminución) incremento neto de efectivo y
equivalentes de efectivo.....................................

136.4

(341.1)

52.3

Efectivo al inicio del año.................................. Ps. 508.0 Ps. 849.1 Ps. 796.8
Efectivo al final del año.................................... Ps. 644.4 Ps. 508.0 Ps. 849.1

Otra Información Financiera:

Clave de Cotización: FINN Fecha: 2018-12-31

220 de 265

 Al y por los años terminados el 31 de diciembre del,

 2018 2017 2016
(en millones de pesos mexicanos, excepto las razones

y cantidades por CBFI)
Ingreso operativo neto (NOI) (8)................ Ps. 710.2 Ps. 651.0 Ps. 661.6
Margen de Ingreso Operativo Neto (9)...... 34.2% 33.3% 36.8%
EBITDA (10)... 554.5 539.7 553.2
Margen de EBITDA (11)............................. 27.0% 27.6% 30.8%
EBITDA ajustado (12)................................. 622.0 578.8 568.1
Margen EBITDA ajustado (13)................... 30.2% 29.6% 31.6%
Flujo de la operación (FFO) (14)................. 435.9 413.7 425.2
Margen de flujo de la operación (FFO) (15) 21.2% 21.2% 23.6%



1. Cálculos en base al número de Certificados Bursátiles Fiduciarios Inmobiliarios de cada periodo.
2. El promedio ponderado de CBFIs en circulación corresponde al número de CBFIs emitidos menos los que están en tesorería.
3. En el cálculo de Ventas Totales se considera la Información en base al número de hoteles que generan ingresos y que forman parte del

portafolio de la Fibra a la fecha de terminación de cada periodo.
4. Incluye el número de propiedades totales que incluye hoteles en operación, en desarrollo, terrenos y hoteles en acuerdo de compra.
5. Ocupación es el resultado de dividir la habitaciones ocupadas entre las habitaciones disponibles, excluyendo la adición de cuartos.
6. El Ingreso por Habitación Disponible (RevPar) son los ingresos totales percibidos como contraprestación de los servicios de hospedaje

dividido entre el número de habitaciones disponibles, excluyendo la adición de cuartos.
7. En el cálculo de Ventas Mismas Tiendas se incluyen hoteles propiedad de la Fibra, excluyendo hoteles que se encuentran en negociación

por un acuerdo vinculante como fase previa de adquisición; éstos últimos se incluirán hasta el momento de su escrituración. Se sigue la
política de excluir los hoteles que tienen menos de la mitad del tiempo del trimestre en el portafolio.

8. Ingreso operativo neto (NOI) es el cálculo del ingreso de la Fibra (renta y otros ingresos) menos los gastos operativos de administración,
mantenimiento, hospedaje, energéticos, honorarios, regalías, publicidad y promoción, así como predial y seguros.

9. Margen NOI se refiere a la proporción del Ingreso operativo neto en relación a los ingresos totales de la Fibra.
10. El EBITDA es la utilidad antes de otros gastos, intereses, impuestos, depreciación y amortización y este indicador no está conocido por las

NIIF ni es un importe auditado.
11. Margen EBITDA se refiere a la proporción del EBITDA en relación a los ingresos totales de la Fibra.
12. El EBITDA Ajustado excluye los gastos de adquisición y organización, así como los gastos de mantenimiento extraordinario. Este indicador

no está conocido por las NIIF ni es un importe auditado.
13. Margen EBITDA Ajustado se refiere a la proporción del EBITDA excluyendo los gastos de adquisición y organización, así como los gastos

de mantenimiento extraordinarios, en relación a los ingresos totales de la Fibra.
14. FFO está calculado como EBITDA Ajustado más ingresos por intereses menos gastos por intereses y fluctuación cambiaria.
15. Margen FFO se refiere a la proporción del FFO en relación a los ingresos totales de la Fibra.

Informe de créditos relevantes del fideicomiso:

Obligaciones bancarias

El 11 de octubre de 2016, Fibra Inn firmó un contrato de apertura de crédito (Contrato de Crédito) en cuenta corriente con BBVA Bancomer por un
monto hasta de Ps. 177.0 para la adquisición y desarrollo de bienes inmuebles que cumplan con los criterios de elegibilidad establecidos en el
Fideicomiso F/1616. La vigencia del contrato es de 3 años. El Contrato de Crédito está garantizado con el hotel Crowne Plaza Monterrey Aeropuerto.

Clave de Cotización: FINN Fecha: 2018-12-31

221 de 265

El 29 de mayo de 2018, se amplió el crédito mencionado en el párrafo anterior, por Ps. 123 millones, con vigencia de 36 meses, con esta ampliación
la línea de crédito asciende a Ps. 300 millones. La tasa de interés pactada a la fecha de los estados financieros consolidados devenga un interés
basado en TIIE más 150 puntos bases. Adicionalmente, se dejó en garantía el hotel Hampton Inn by Hilton Monterrey Galerías Obispado. Durante
2018 no se ha dispuesto la línea de crédito.

El 29 de mayo de 2018, Fibra Inn contrató una línea de crédito con Actinver por hasta Ps. 200 millones, con vigencia de 24 meses y devenga un
interés basado en TIIE más 250 puntos base. Durante el segundo trimestre de 2018, Fibra Inn dispuso la totalidad de la línea de crédito, pagando
una comisión equivalente al 0.50%, es decir Ps. 1 millón del monto de la disposición. La línea de crédito se contrató para financiar los planes de
expansión de adquisición y desarrollos de inmuebles del Fideicomiso F/1616. El 1 de agosto de 2018, se realizó la liquidación del monto dispuesto
por Ps. 200 millones. Al 31 de diciembre de 2018, Fibra Inn mantiene dicha línea de crédito.

El gasto directamente relacionado con la obtención de las obligaciones bancarias, mencionado en el párrafo anterior, fue reconocido en resultados
durante el ejercicio del 2018 por Ps. 1.0 millón al momento de la contratación de la deuda bancaria.

Al 31 de diciembre de 2018 y 2017, Fibra Inn no cuenta con adeudo por obligaciones bancarias a largo plazo.

Deuda financiera con certificados bursátiles

El 14 de febrero de 2018, Fibra Inn emitió Certificados Bursátiles Fiduciarios (CBFs), con clave de pizarra FINN18, por Ps. 2,000 millones al amparo
de un programa de hasta Ps. 5,000 millones. La deuda pública estuvo representada por Ps 1,974.6 neto de gastos por Ps. 25.4 millones. Dicha
emisión genera intereses semestralmente a una tasa fija anual de 993 puntos base, a un plazo de 10 años y con pago de principal al vencimiento en
2028. Simultáneamente, se llevó a cabo una Oferta Pública de Adquisición por medio de la cual se liquidó, parcial y anticipadamente, 18,753,500
títulos de la emisión FINN15 con fecha del 30 de septiembre de 2015, por un total de Ps. 1,875.4 millones. El monto total actualizado de la emisión
FINN15 representa Ps. 1,000 millones emitidas el 19 de octubre de 2016.

El saldo pendiente por amortizar de los gastos directamente relacionados con la emisión de deuda capitalizados y amortizados por el método de
interés efectivo en la vida definida del préstamo, fueron reconocidos en resultados en gastos financieros por Ps. 23.1 millones, de los cuales Ps.16.5
millones corresponden al cargo en resultados por los gastos capitalizados correspondientes a la deuda con clave de pizarra FINN15 emitida el 30 de
septiembre de 2015 con un valor nominal de Ps. 1,875.4 millones y que fue liquidada el día 14 de febrero de 2018 con los recursos de la Oferta
Pública mencionada en el párrafo anterior..

Al 31 de diciembre de 2018 y 2017 los intereses devengados y no pagados ascienden a Ps. 79.6 millones y $6.1 millones, respectivamente.

Al 31 de diciembre de 2016, Fibra Inn tenía contratada la cobertura del 21.7% del saldo insoluto de esta deuda. Y además se tenían contratados Ps.
625.0 millones de swaps de tasa de interés con diferentes instituciones, con vencimientos en marzo y septiembre de 2019, los cuales cubrían una
porción de los Ps. 2,875.4 millones de la emisión de deuda.

Al 31 de diciembre de 2018 y 2017, el saldo de la deuda bursátil se integra como sigue:

Deuda Bursátil 2018 2017
(Ps. millones)
Certificados bursátiles Ps. 3,000.0 Ps. 2,875.4
Menos gastos (32.9) (30.7)
Neto Ps. 2,967.1 Ps. 2,844.7

Los movimientos en el saldo de la deuda por certificados bursátiles se muestran a continuación:

Saldo de deuda bursátil 2018 2017
(Ps. millones)
Saldo Inicial Ps. 2,875.4 Ps. 2,875.4
Liquidación de deuda con efectivo (1,875.4) -
Emisión de deuda con CBFs 2,000.0 -
Saldo Ps. 3,000.0 Ps. 2,875.4

Al 31 de diciembre de 2018 y 2017 los gastos por intereses netos representan Ps.197.2 millones y Ps. 160.0 millones, respectivamente.

Al cierre del 31 de diciembre de 2018 el costo bruto de la deuda era de 8.15%:

i. 66.7% a tasa fija de 9.93%

Clave de Cotización: FINN Fecha: 2018-12-31

222 de 265

ii. 33.3% a tasa variable cubierta con swaps a tasa fija ponderada de 5.6% más un spread de 1.10%
Por tanto, el costo ponderado de la deuda fue de 8.49%, incluyendo el efecto de los swaps remanentes de la cobertura anterior y los gastos de
emisión amortizables durantela vigencia de cada emisión.

Al 31 de diciembre del 2018, la Compañía tenía la posibilidad de tomar deuda adicional (considerando el saldo actual de efectivo y equivalentes de
efectivo) por Ps. 1,450.0 millones sin sobrepasar el límite del 33% loan-to-value establecido por el Comité Técnico de Fibra Inn.

Aplicación de Recursos

a. Reapertura de Deuda FINN15 por Ps. 1,000 millones

El 19 de octubre de 2016 se hizo una reapertura de deuda por Ps. 1,000 millones, cuyos recursos se aplicaron de la siguiente manera:

Durante el 2016 se aplicó el 40.0% ó un total de Ps. 399.6 millones:

 Ps. 5.5 millones correspondientes al descuento en el valor de los títulos colocados, ya que la reapertura de deuda se colocó a descuento a
una tasa equivalente de TIIE28 + 130 puntos base

 Ps. 14.1 millones de gastos de emisión
 Ps. 350.0 millones para el pago de pasivos bancarios
 Ps. 30.0 millones para inversiones en hoteles del portafolio actual

Durante el 2017 se aplicó el 32.9% ó un total de Ps. 329.0 millones:

 Ps. 309 millones en inversiones en hoteles existentes, principalmente Ps. 140 millones para el AC Hotels by Marriott Guadalajara, Ps. 43
millones para el Marriott Puebla Mesón del Angel, Ps. 25 millones para la ampliación del hotel Casa Grande Ciudad Juárez y su conversión
a la marca Holiday Inn, Ps. 17 millones para la conversión del Best Western Valle Real a la marca Wyndham Garden, Ps. 12 millones para
la conversión del Holiday Inn Playa del Carmen a la marca Wyndham Garden, Ps. 10 millones en la remodelación de las áreas públicas en
el Holiday Inn Monterrey Valle y el resto disperso en el portafolio de hoteles.

 Ps. 20 millones en las inversiones en hoteles en desarrollo de la Fábrica de Hoteles en el hotel JW Marriott Arboleda y Marriott Aeropuerto.
 Durante el 2018, se aplicó el restante 27.1% ó Ps. 271.4 millones:

 Ps. 30 millones para la recompra de CBFIs mediante la creación del fondo .
 Ps. 116.0 millones para la remodelación y conversión de marca del hotel Casa Grande Ciudad Juárez a Holiday Inn.
 Ps. 21.0 millones para la remodelación de Hampton Inn by Hilton Chihuahua
 Ps. 14.0 millones para la inversión en Marriott Mesón del Angel en Puebla.
 Ps. 8.0 millones para la inversión del Wyndham Monterrey Valle Real.
 Ps. 32.4 millones de inversión en el resto del portafolio.
 Ps. 50.0 millones en el The Westin Monterrey Valle.

b. Deuda bursátil FINN18 por Ps. 2,000 millones

En febrero de 2018, se realizó una una emisión de deuda bursátil para sustituir los pasivos que se tenían con el fin de mejorar el perfil de
vencimientos y fijar la tasa de interés de su deuda. Esto se llevó a cabo mediante dos procesos simultáneos:

a. Una Emisión Pública de certificados bursátiles fiduciarios (CBFs) quirografarios por Ps. 2,000 millones a una tasa fija de 9.93% (tasa base
de 7.73% más spread de 220 puntos base), a un plazo de 10 años con vencimiento el 2 de febrero de 2028; con clave de pizarra FINN18.

b. Simultáneamente se llevó a cabo una Oferta Pública de Adquisición por medio de la cual se recompró, parcial y anticipadamente,
18,753,500 títulos de la Emisión FINN15 por Ps. 1,875.4 millones, la cual tenía un vencimiento en el 2021. El monto actualizado de la
Emisión FINN15, que sigue vigente en el mercado de deuda es de Ps. 1,000 millones.

Al finalizar ambas transacciones el total suma Ps. 3,000 millones, esto es: (i) Ps. 2,000 millones de FINN 18 y (ii) Ps. 1,000 millones de FINN15.

Tal y como se informó anteriormente, el propósito de estas transacciones fue el de mejorar el perfil financiero de la Compañía, por lo que los recursos
de FINN18 por Ps. 2,000 millones fueron aplicados de la siguiente manera:

 Ps. 1,875.4 millones obtenidos de la emisión de FINN18 fueron utilizados para recomprar los certificados con clave de pizarra FINN15, que
fueron emitidos en septiembre de 2015.

 Ps. 124.7 millones de pesos restantes se utilizaron para lo siguiente:
o Ps. 29.0 millones para los gastos relacionados con la emisión de FINN18;

Clave de Cotización: FINN Fecha: 2018-12-31

223 de 265

o Ps. 3.5 millones para los gastos relacionados con la oferta pública de adquisición de FINN15;
o Ps. 12.3 millones para el pago de intereses relacionados al cupón vigente de FINN15;
o Ps. 79.9 millones para asuntos corporativos que se destinarán para inversiones en los hoteles existentes.

La nueva emisión de certificados bursátiles fiduciarios (“CBF´s”) FINN18 está amparada dentro del programa de deuda de hasta Ps. 5,000 millones
que Fibra Inn tiene autorizado por la CNBV. Al igual que las emisiones anteriores, se mantuvo la calificación de AA-(mex) en escala local por Fitch
Ratings y de HR AA+ en escala local por HR Ratings. Se tiene derecho a amortizar anticipadamente la totalidad de la emisión en cualquier momento,
pagando una prima. Y se eximirá el pago de dicha prima en los últimos 18 meses.

Comentarios y análisis de la administración sobre los resultados de operación
(fideicomiso):

Resultados de Operación para los años terminados el 31 de diciembre de 2018 y 2017
La información financiera presentada en esta sección proviene de los Estados Financieros Consolidados Auditados por Auditores Independientes
KPMG Cárdenas Dosal referente a los Estados Financieros Consolidados al 31 de diciembre de 2018 y 2017 y por los años terminados en esas
fechas relativos al Fideicomiso Irrevocable No. F/1616 (Deutsche Bank México, S.A. Institución de Banca Múltiple, División Fiduciaria) y Subsidiaria;
éstos y sus notas deben ser leídos en conjunto con este Análisis de la Administración sobre los Resultados de Operación.

 Al y por los años terminados el 31 de diciembre del,

 2018 % 2017 % Variació
n Ps. %

(en miles de pesos mexicanos, excepto las razones, acciones y cantidades por
CBFI)

Información del Estado de Resultados Base NOI:
Ingresos por:

Hospedaje... Ps. 1,953.5 95.0 Ps. 1,861.3 95.3 Ps. 92.2 5.0
Arrendamiento de inmuebles................ 103.2 5.0 91.2 4.7 12.0 13.2
Total de ingresos................................. 2.056.8 100.0 1,952.5 100.0 104.2 5.3

Costos y gastos por servicios hoteleros:
Hospedaje... 532.6 25.9 501.3 25.7 31.3 6.2
Administración..................................... 331.0 16.1 317.7 16.3 (13.4) 4.2
Publicidad y Promoción....................... 102.7 5.0 102.1 5.2 0.1 0.6
Energéticos... 132.6 6.4 117.7 6.0 14.9 12.7
Mantenimiento...................................... 83.4 4.1 79.2 4.1 4.2 5.4
Regalías.. 135.1 6.6 121.5 6.2 13.6 11.2
Prediales... 13.8 0.7 13.6 0.7 0.2 1.5
Seguros... 6.2 0.3 5.9 0.3 0.3 5.1
Total de costos y gastos por servicios
hoteleros...

1,337.5

65.0

1,301.6

66.7

36.0

2.8

Fábrica de hoteles:

Ingresos.. 19.6 - - 19.6 -
Costos... 28.6 - - 28.6 -

NOI de la fábrica de hoteles (9.0) (0.5) - - (9,0) -

NOI Total 710.2 34.2 651.0 33.3 59.3 9.1

Otros costos y gastos.....................................

Clave de Cotización: FINN Fecha: 2018-12-31

224 de 265

 Al y por los años terminados el 31 de diciembre del,

 2018 % 2017 % Variació
n Ps. %

(en miles de pesos mexicanos, excepto las razones, acciones y cantidades por
CBFI)

Gastos corporativos de administración 87.8 4.3 84.8 4.3 3.0 3.5
 Costos de adquisición y organización.. 44.0 2.1 24.9 1.3 19.0 76.3

Gastos de mantenimiento extraordinario 23.5 1.1 14.1 0.7 9.4 66.6
 Otros gastos, neto................................. 0.4 (0.0) (12.7) (0.6) (13.1) (103.3)
 Total de gastos indirectos..................... 155.7 7.6 111.2 5.7 44.5 28.6

EBITDA.. 554.5 27.0 539.8 27.6 14.8 2.7
Mas: Gastos de adquisición de negocios....... 67.5 3.3 39.0 2.0 28.4 72.8

EBITDA Ajustado....................................... 622.0 30.2 578.8 29.6 43.2 7.5

Compensación al asesor por la terminación del
contrato de Asesoría........................

24.7

1.2

93.8

4.8

(69.1)

(73.7)
Compensación a ejecutivos basada en
instrumentos de patrimonio...................

7.3

0.4

7.7

0.4

(0.5)

5.2

Deterioro de activos financieros........... (13.2) (0.6) - - (13.2)
Deterioro de propiedades 522.8 25.4 584.5 29.9 (61.8) (10.6)

 Depreciación y amortización................. 316.4 15.4 279.5 14.3 37.0 13.2

EBIT (Utilidad de Operación).................... (303.5) (14.8) (425.8) (21.8) 122.3 (28.7)
Ingresos por intereses............................ 73.7 3.6 51.3 2.6 22.4 43.7
Gastos por intereses 270.9 13.2 210.3 10.8 60.7 28.9
Efecto por valuación de instrumentos
financieros...

(11.4)

(0.6)

(1.0)

-

(10.4)

1,040.0

Pérdida cambiaria, neta......................... 0.3 0.0 6.1 0.3 (5.8) (95.8)
Impuestos a la utilidad diferidos........... 7.7 0.4 1.3 0.1 6.5 0.5

Utilidad Neta.. (497.3) (24.2) (592.1) (30.3) 94.8 (16.0)
Participación no controladora (0.4) - (0.4)

Partidas de utilidad integral:

Reserva por efecto de valuación de instrumentos
financieros derivados.......

(28.8)

(1.4)

8.2

0.4

(37.0)

(441.5)

Superávit por revaluación de
propiedades..

(143.3)

(7.0)

2,802.5

143.5

(2,945.8)

(105.1)

Utilidad Integral... (669.4) (32.5) 2,218.6 113.6 (2,888.0) (130.2)

FFO... 435.9 21.2 413.7 21.2 22.2 5.4

La mezcla de ventas al cierre del 2018 se compuso de 42 hoteles en operación: 10 de servicio limitado, 19 hoteles de servicio selecto, 12 de servicio
completo y uno de estancia prolongada.

Ingresos Totales 2018 % 2017 %
 (Ps. millones)

Servicio Limitado................. 264.0 12.8% 275.6 14.1%
Servicio Selecto................... 1,053.2 51.2% 931.3 47.7%

Clave de Cotización: FINN Fecha: 2018-12-31

225 de 265

Ingresos Totales 2018 % 2017 %
 (Ps. millones)

Servicio Completo............... 695.5 33.8% 694.2 35.6%

Estancia Prolongada............. 44.1 2.1% 51.5 2.6%
Total................................. 2,056.8 100.0% 1,952.5 100.0%

Los ingresos totales en el 2018 fueron de Ps. 2,056.8 millones y mostraron un crecimiento del 5.3% comparado con el 2017. Dichos ingresos se
componen de la siguiente manera:

 Ps. 1,953.5 millones o 95.0% de los ingresos totales son ingresos por hospedaje de las 42 propiedades del portafolio, que equivalen a un
crecimiento de 5.0% vs. Ps. 1,861.3 millones del 2017. Este crecimiento proviene principalmente de un 4.9%, de ingresos por hospedaje en
ventas mismas tiendas como resultado de la comercialización, tanto en el proceso de estabilización progresiva de algunos hoteles que se
encuentran en esa etapa, como la implementación de estrategias comerciales para atraer viajeros de negocio durante todo el año.

 Ps. 103.2 millones o 5.0% de los ingresos totales son derivados del arrendamiento de inmuebles por otros servicios diferentes al
hospedaje, como son el arrendamiento de salas de juntas, coffee breaks, salones y restaurantes, así como la renta de algunos locales
comerciales y que presentaron en conjunto un incremento en los ingresos de 13.2% comparados con los Ps. 91.2 millones del 2017.

Los gastos por servicios hoteleros sumaron Ps. 1,313.3 millones en 2018, que representan un incremento de 2.4% o Ps. 31.3 millones comparado
con los Ps. 1,282.0 millones del año anterior. Como porcentaje de los ingresos totales, estos costos y gastos por servicios hoteleros representaron el
63.9% para 2018 en comparación con los 65.7% del 2017 representando un decremento de 180 puntos base como porcentaje de los ingresos
totales. Lo anterior es el efecto neto de:

 Un incremento de 40 puntos base en los energéticos como porcentaje de los ingresos, que representaron el 6.4% de los ingresos totales o
Ps. 132.6 millones, ya que durante el año se presentaron incrementos a las tarifas de energía eléctrica principalmente. En pesos
nominales, este rubro presenta un incremento de 12.6% vs el año anterior equivalente a Ps. 14.9 millones, cuando se registraron Ps. 117.7
millones.

 Un incremento de 40 puntos base en los gastos de la Fábrica de Hoteles como porcentaje de los ingresos, que representaron el 0.4% de
los ingresos totales o Ps. 9.0 millones de gasto neto, el cual es el resultado de: (i) una provisión de ingresos de Ps. 19.6 millones derivado
de la firma de un acuerdo vinculante con el socio estratégico del JW Marriott Monterrey Valle, el cual se formalizó el 26 de febrero de 2019.
Esta provisión de ingresos corresponde a los honorarios de estructuración y desarrollo externo del hotel; (ii) un gasto de Ps. 21.1 millones
correspondiente a los gastos de estructuración del proyecto del hotel JW Marriott Monterrey Valle, a la nómina del equipo de la Fábrica de
Hoteles y a otros gastos relacionados con la operación de esta división para la búsqueda de nuevos proyectos hoteleros.

 Un aumento de 30 puntos base en las regalías, que representaron el 6.6% de los ingresos totales equivalentes a Ps. 135.1 millones, ya
que se renovaron algunos contratos de franquicia con las marcas internacionales. En pesos nominales, este rubro presenta un incremento
de 11.2% vs el año anterior equivalente a Ps. 13.6 millones, cuando se registró Ps. 121.5 millones.

 Un mayor gasto de hospedaje en 20 puntos base como porcentaje de los ingresos, que representó el 25.9% de los ingresos totales ó Ps.
532.6 millones, ya que se incrementó el uso de canales de venta externos para generar mayor demanda invirtiendo en estrategias
comerciales con mayor participación de las agencias de viajes, tanto tradicionales como por internet, por medio de las cuales se tiene
acceso al huésped de placer, para así poder compensar la estacionalidad durante el año cuando existe una baja afluencia del huésped de
negocios; además de incrementar los huéspedes afiliados a los programas de fidelidad de las marcas globales. En pesos nominales, este
rubro registra un incremento de Ps. 31.3 millones, equivalente al 6.2% de aumento vs. Ps. 501.3 millones del año anterior.

 Los gastos de mantenimiento prácticamente se mantuvieron constantes, ya que representaron el 4.1% de los ingresos totales iguales a los
de 2017, y en valor absoluto presenta un crecimiento del 5.4% equivalente a Ps. 4.2 millones en virtud de que se registraron Ps. 83.4
millones en 2018 vs Ps. 79.2 millones del año anterior.

 El impuesto predial se mantuvo constante como 0.7% de los ingresos totales ó Ps. 13.8 millones, por lo que prácticamente no presenta
cambio a lo largo del año. En pesos nominales, este rubro presenta un incremento de 1.3% vs el año anterior equivalente a Ps. 0.2
millones, cuando se registraron Ps. 13.6 millones.

 Los seguros se mantuvieron constantes como 0.3% de los ingresos totales ó Ps. 6.2 millones. En pesos nominales, este rubro presenta un
incremento de 5.1% vs el año anterior equivalente a Ps. 0.3 millones, cuando se registraron Ps. 6.0 millones.

Lo anterior, compensado con:

 Un decremento de 280 puntos base en la estimación de deterioro de activos financieros que representó el 0.6% de los ingresos totales o
Ps. 13.2 millones negativo, y refiere la aplicación de la norma IFRS 9 Instrumentos Financieros en el 2018, que refleja el efecto inicial por la
implementación de dicha norma aplicando a resultados la estadística de las cuentas incobrables y cuyo supuestos se fueron reduciendo
durante el transcurso del año. En pesos nominales, este rubro registra un decremento de Ps. 55.8 millones, comparado con los Ps. 42.6
millones de deterioro registrados el año pasado.

Clave de Cotización: FINN Fecha: 2018-12-31

226 de 265

 Un decremento de 20 puntos base en gastos de administración como porcentaje de los ingresos o Ps. 331.0 millones, que representaron el
16.1% de los ingresos totales y que corresponden a la operación ordinaria del negocio. En pesos nominales, este rubro presenta un
incremento de 4.2% vs el año anterior equivalente a Ps. 13.3 millones, cuando se registraron Ps. 317.7 millones.

 Un decremento de 20 puntos base en publicidad y promoción, que representa un 5.0% de los ingresos totales o Ps. 102.7 millones, ya que:
(i) se refleja el beneficio de la sinergia de un solo equipo de ventas para atender a las diez propiedades en Chihuahua, lo cual reduce la
nómina en ventas, y (ii) una menor publicidad en medios de internet a lo largo del año. En pesos nominales, este rubro presenta un
decremento de 0.7% vs el año anterior equivalente a Ps. 0.7 millones, cuando se registró Ps. 102.1 millones en 2017.

Derivado de lo anterior, el Ingreso Neto Operativo (NOI) durante el 2018 alcanzó Ps. 710.2 millones, el cual representa un incremento de 9.1%
comparado con los Ps. 651.0 millones del 2017. El margen NOI fue de 34.2%, lo que representa un incremento de 90 puntos base comparado con el
33.3% alcanzado durante el 2017.

Los gastos relativos a la administración de la Fibra o gastos indirectos fueron Ps. 155.7 millones para el 2018, que representaron un incremento de
40.0% vs. los Ps. 111.2 millones del 2017. Como porcentaje de los ingresos, estos gastos fueron equivalentes al 7.6% y presentaron un incremento
de 190 puntos base vs los registrados el año anterior de 5.7% como porcentaje de los ingresos totales. Esta variación se compone como sigue:

 Un incremento de 80 puntos base en los gastos corporativos de adquisición de negocios y organización, que representaron 2.1% de los
ingresos totales equivalentes a Ps. 44.0 millones comparados con Ps. 24.9 millones de 2017, cuando representó el 1.3% de los ingresos.
En este rubro se registraron: (i) los gastos pre operativos de los hoteles en inauguración por su reciente conversión de marca; (ii) los gastos
derivados de la consultoría por la reestructuración del centro de servicios compartidos administrativos; (iii) los gastos y mejoras a los
sistemas del SAP; y (iv) la renovación de licencias en las propiedades.

 Una diferencia de 60 puntos base en otros gastos, que este año 2018 representó un monto de Ps. 0.4 millones de gasto, cuando el año
pasado se registró: (i) un ingreso de Ps. 12.7 millones debido a que se recuperó el monto por el siniestro ocurrido en el hotel Holiday Inn
México Coyoacán por el sismo ocurrido en septiembre de 2017; y (ii) la devolución de IVA y su respectiva actualización. En términos
nominales, este rubro presenta un decremento de 103.3% ó Ps. 13.1 millones.

 Un incremento de 40 puntos base en los gastos de mantenimiento extraordinario, que representron el 1.1% de los ingresos totales
equivalentes a Ps. 23.5 millones comparados con Ps. 14.1 millones de 2017, cuando representó el 0.7% de los ingresos. Este gasto
coresponde a los gastos de capital para mantenimiento de propiedades y a los gastos preoperativos del hotel Holiday Inn Ciudad Juárez,
que se remodeló durante el 2018.

 Los gastos corporativos de administración prácticamente se mantuvieron estables y representaron 4.3% de los ingresos totales,
presentando un monto de Ps. 87.8 millones que corresonde al gasto de la nómina que anteriormente estaba en el Asesor y que ahora
pertenece a la subsidiaria de la Fibra. En términos nominales, este rubro presenta un incremento de 3.5% vs el año anterior, equivalente a
Ps. 3.0 millones, comparado con los Ps. 84.8 millones del año pasado.

Como consecuencia de estos gastos antes mencionados, el EBITDA fue de Ps. 554.5 millones para este 2018, que representa un incremento de
2.7% comparado con Ps. 539.8 millones del año anterior. Esto equivale a un 27.0% de margen EBITDA y refleja un deterioro de 60 puntos base vs. el
margen de 27.6% alcanzado en 2017.

El EBITDA Ajustado de Ps. 622.0 millones de 2018, excluye los gastos de adquisición de negocios y organización, así como los gastos de
mantenimiento extraordinario antes mencionados por un total de Ps. 67.5 millones y representa un incremento de 7.5% comparado con los Ps. 578.8
millones del 2017. El margen del EBITDA Ajustado fue de 30.2%, el cual muestra un incremento de 60 puntos base comparado con el margen de
29.6% alcanzado en el 2017.

Durante el período se registra:

 Un deterioro de propiedades por Ps. 522.8 millones, que representa el 25.4% de los ingresos totales, comparado con los Ps. 584.4 millones
registrados en el 2017; en este rubro se registra el deterioro en algunas propiedades del portafolio que corresponde a la revaluación anual
de los activos que realiza Deloitte por el método de valor razonable utilizando flujos descontados. Dicha revaluación muestra el beneficio de
un superávit por revaluación de propiedades en el balance por Ps. 2,659.3 millones.

 Un provisión para la compensación al Asesor por la teminación del contrato de asesoría por Ps. 24.7 millones en 2018, equivalente al 1.2%
de los ingresos totales.

 Una compensación a ejecutivos basada en instrumentos de patrionio por Ps. 7.2 millones o 0.4% de los ingresos totales, que corresponden
al monto provisionado para los bonos de desempeño de ejecutivos clave para el largo plazo. En términos nominales, este rubro presenta
un incremento de Ps. 5.9 millones, cuando se compara con los Ps. 7.7 millones del 2017.

 Una disminución en la estimación de deterioro de activos financieros por Ps. 13.2 millones, que representa el 0.6% de los ingresos totales;
que corresponde a la estimación de reserva incobrable de la cartera de clientes, implementando la norma IFRS 9, Instrumentos
Financieros.

 Una depreciación de activo fijo por Ps. 316.5 millones, equivalente al 15.4% de los ingresos totales. El cálculo de la depreciación del activo
fijo –propiedades, mobiliario y equipo- se calculó en base al método de línea recta con base en la vida útil estimada de los activos netos de

Clave de Cotización: FINN Fecha: 2018-12-31

227 de 265

su valor residual. En términos nominales, este rubro presenta un incremento de 13.2% ó 37.0 millones, cuando se compara con los Ps.
279.5 millones del 2017.

La Utilidad de Operación (EBIT) registra una pérdida de Ps. 303.5 millones, que representa un decremento de 28.7% comparada con Ps. 425.8
millones menos que el 2017. Esto equivale a un margen negativo de operación de 14.8% y refleja el deterioro vs. el margen de 21.8% alcanzado en
2017.

En cuanto a los rubros relacionados con el financiamiento:

 Se presentan mayores ingresos financieros totalizando Ps. 73.7 millones en 2018 equivalentes a 3.6% de los ingresos totales, que
representan un incremento de 43.6% o Ps. 22.4 millones más comparado con los Ps. 51.3 millones del 2017. Este incremento corresponde
a: (i) los intereses generados por los recursos obtenidos de la suscripción de capital; (ii) los flujos recibidos por los swaps de tasa de interés
que se tienen contratados; (iii) un mejor rendimiento obtenido de las inversiones realizadas derivado de la aplicación de mejores
estrategias de inversión, el saldo de efectivo y equivalentes de efectivo al cierre del 2018 fue de Ps. 644.4 millones, 26.8% mayor al del año
anterior.

 Los gastos por intereses fueron Ps. 270.9 millones en este 2018, equivalentes a 13.2% de los ingresos totales, que representan un
incremento de 28.9% ó Ps. 60.7 millones más comparados con los gastos de Ps. 210.3 millones del 2017. Este monto mayor de intereses
corresponde a la deuda bursátil emitida e incluye el efecto del incremento en el saldo total y el incremento en la tasa de interés ponderada,
sin considerar el efecto positivo de los swaps de tasa de interés que se refleja en los ingresos financieros.

 La valuación de los instrumentos derivados representaron un ingreso de Ps. 11.4 millones, los cuales se originaron por la variación en las
valuaciones de mercado de dichos instrumentos, una vez descontados los flujos recibidos durante el año, los cuales se registraron en los
ingresos financieros.

 Se tuvo una pérdida cambiaria por Ps. 0.3 millones, que compara favorablemente con Ps. 6.1 millones registados en 2017.

El resultado financiero neto es un gasto de Ps. 193.8 millones en el 2018 que representa el 9.4% de los ingresos totales y que equivale a Ps. 27.5
millones más que el gasto de Ps. 166.3 millones del 2017, que resulta favorable considerando una deuda bursátil con un mayor perfil de vencimiento
y emitida a tasa fija, con la emisión a tasa variable cubierta parcialmente con la contratación de derivados, en un contexto volatil en las tasas de
interés.

La utilidad neta en el 2018 registra una pérdida de Ps. 497.3 millones, que representa una disminución de Ps. 94.8 millones comparado con los Ps.
592.1 millones de pérdida en el 2017. Se registra un 24.2% de margen neto negativo, que muestra un menor deterioro cuando se registró 30.3% de
margen neto negativo el año anterior.

Se registra un efecto por la reserva de valuación de instrumentos financieros derivados por Ps. 28.8 millones negativos, comparado con los Ps. 8.2
millones de 2017. Se presenta un ajuste negativo en la revaluación de propiedades por Ps. 143.3 millones, cuando en 2017 este rubro fue de Ps.
2,802.5 millones cuando se inició la valuación de la propiedades del portafolio.

Por lo anterior, se presenta una utilidad integral negativa por Ps. 669.4 millones en este 2018 comparada con Ps. 2,218.6 millones del 2017.

El FFO en el 2018 fue de Ps. 435.9 millones, representó un incremento del 5.4% comparado con los Ps. 413.7 millones de 2017. El margen FFO fue
de 21.2%; el cual se mantuvo estable comparado con el año pasado.

Conciliación del FFO y AFFO 2018 2017 Variación %

FFO................................... Ps. 435.9 Ps. 413.7 5.3%
(-) Capex de mantenimiento... 61.7 58.6 17.5%

FFO Ajustado..................... 374.2 355.2 3.6%

FFO por CBFI*................... 0.8400 0.9471 (11.3%)
AFFO por CBFI*................. 0.7211 0.8130 (12.8%)

* Cálculos realizados en base al número de CBFIs con derecho a distribución a la fecha ex derecho para el pago correspondiente;
esto es: 518,993,783 CBFIs en 2018 y 436,843,959 CBFIs en 2017.

Distribución a Tenedores
En cuanto a la distribución correspondiente al 2018 fue de Ps. 406.8 millones, correspondiente a los cuatro trimestres del año calendario, lo cual
representa un decremento de 7.5% comparado con el monto decretado en 2017 por Ps. 440.0 millones.

Clave de Cotización: FINN Fecha: 2018-12-31

228 de 265

Esto representó 0.8226 centavos por CBFI en 2018, que equivale a un 18.0% de decremento comparado con los 1.0026 centavos por CBFI de 2017,
principalmente por un incremento en el número de CBFIs en circulación derivado de la suscripción de capital realizada en 2018.

Finalmente, el Dividend Yield o rendimiento anual para 2018 fue de 8.8% basado al precio de cierre de Ps. 9.81 por CBFI; el cual compara
favorablemente con el 8.9% alcanzado el año anterior.

Distribución a Tenedores 2018 2017
 por CBFI Total por CBFI Total
 Ps. $ Ps. millones Ps. $ Ps. millones
Resultado Fiscal................... - - - -

Reembolso de Capital........... 0.8224 406.8 1.0025 440.0

Total................................. 0.8224 406.8 1.0025 440.0

Cálculo de la Distribución a Tenedores
Conforme al régimen fiscal en el que tributa Fibra Inn, la fiduciaria se encuentra obligada a distribuir a los tenedores de los certificados de
participación al menos el 95% del resultado fiscal del ejercicio inmediato anterior generado por los bienes integrantes del patrimonio del fideicomiso,
cuando menos una vez al año a más tardar el 15 de marzo del ejercicio inmediato posterior.

De conformidad con el régimen fiscal aplicable a Fibra Inn, cuando la fiduciaria entregue a los tenedores de los certificados una cantidad mayor al
resultado fiscal del ejercicio generado por los bienes fideicomitidos, la diferencia se considerará como reembolso de capital y disminuirá el costo
comprobado de adquisición de los certificados que tengan los tenedores que reciban dicha diferencia. El reembolso de capital no genera una
retención de impuestos para el inversionista de Fibra Inn.

Cálculo del Resultado Fiscal
El cálculo del resultado fiscal se hace sobre una base fiscal y puede diferir de los cálculos sobre una base contable. Por tanto, debe considerarse lo
siguiente:

a. La depreciación fiscal se aplica a aproximadamente al 82% del valor de los hoteles a una tasa del 5% anual actualizada por inflación en la
parte que corresponde a construcciones (74%), mientras que los demás activos fijos (8%) se deprecian fiscalmente conforme a las tasas
aplicables correspondientes. El restante 18% es el valor del terreno que nunca se deprecia.

b. Los gastos de emisión se deducen fiscalmente en línea recta en un plazo de 7 años, actualizados por inflación.
c. Los activos monetarios – principalmente el efectivo y equivalentes - generan una deducción por el efecto de la inflación sobre el saldo

promedio de dichos activos.

Por tanto, para el cálculo del Resultado Fiscal se sigue la siguiente fórmula:

 Utilidad Contable
(+) La depreciación contable no fiscal
(-) La depreciación fiscal
(-) Los gastos de emisión amortizables a 7 años
(-) El ajuste anual por inflación deducible

 = Resultado Fiscal

El Fondo de Recompra tuvo un saldo de 9,390,033 CBFIs al 31 de diciembre de 2018, después de haber cancelado 5,444,958 CBFIs.

Posición de
FINN13
 (Al 31 de diciembre de 2018)

Emitidos y
 Suscritos

% Emitidos y No
Suscritos Total CBFIs

Fondo de Recompra
9,390,033 1.8%

Fideicomiso de Fundadores
67,694,155 12.8%

Púbico Inversionista
451,727,270 85.4%

Total en Circulación
528,811,458 100.0%

Clave de Cotización: FINN Fecha: 2018-12-31

229 de 265

Total con Derecho a Distribución
519,421,425

 CBFIs emitidos para el Programa de Capital 805,763,126

 CBFIs emitidos para el pago de la internalización 14,000,000

 CBFIs en Tesorería para aportantes de inmuebles 50,000,000

CBFIs totales en Tesorería
 - 869,763,126

Total CBFIs
528,811,458 869,763,126 1,398,574,584

Uso de la Reserva para Gastos de Capital
La reserva de gastos de capital para el mantenimiento de los hoteles se provisiona en función de los requerimientos de inversión en dicho rubro para
cada periodo, más una reserva razonable para requerimientos futuros; por lo que al 31 de diciembre de 2018 dicha reserva sumaba Ps. 14.7 millones
contra Ps. 22.4 millones al 31 de diciembre de 2017.

Administración del riesgo de mercado
Las actividades de Fibra Inn, pueden estar expuestos a los riesgos financieros de cambios en las tasas de interés, moneda extranjera y
principalmente al riesgo por los cambios en los precios de mercado, que afecten los ingresos del Fideicomiso F/1616 o el valor de los instrumentos
financieros que mantiene.

Riesgo de tasas de interés
Fibra Inn puede obtener financiamiento bajo diferentes condiciones, ya sea de terceros o de partes relacionadas y usualmente las tasas de interés
variables están expuestas a cambios en las condiciones de mercado.

Al 31 de diciembre de 2018 y 2017, el Fideicomiso F/1616 se encuentra expuesto a la variación en las tasas de interés debido a que únicamente
tuvo contratada la cobertura del 90% y 66% de la deuda FINN 15 pactada a tasa variable respectivamente, del saldo bruto de los certificados
bursátiles fiduciarios emitidos el 19 de octubre de 2016.

Análisis de sensibilidad de riesgo de tasa de interés

Si la TIIE tuviera un cambio de 100 puntos base (1.00%) hacia arriba o hacia abajo y todas las otras variables fueran constantes, el resultado del año
y el patrimonio de Fibra Inn por el período terminado al 31 de diciembre de 2018, tendría un efecto anual al alza o a la baja como sigue:

TIIE Saldo Efecto en patrimonio y
resultados

+ 100 puntos base Ps. 1.0 millones

Sin cambio Ps. 100 millones* -
- 100 puntos base Ps. 1.0 millones

 * El saldo total de deuda pactada a tasa variable es por Ps. 1,000 millones y se tiene una cobertura contratada por Ps. 900 millones.

Instrumentos financieros derivados

Al 31 de diciembre de 2018, Fibra Inn tiene contratado con Citibanamex un instrumento financiero derivado para cubrir Ps. 900 millones (90%) del
monto total de la colocación de certificados bursátiles fiduciarios FINN 15 por Ps. 1,000 millones de tasa variable por medio de swaps de tasa de
interés para convertir su tasa variable a tasa fija, el valor razonable de esta cobertura es de Ps. 8.9 millones.

Al 31 de diciembre de 2017, Fibra Inn tuvo contratados instrumentos financieros derivados para cubrir Ps. 1,890 millones (66%) del monto total de la
colocación de certificados bursátiles fiduciarios por Ps. 2,875.4 millones por medio de swaps de tasa de interés para convertir su tasa variable a tasa
fija, los cuales fueron contratados en diferentes fechas.

Clave de Cotización: FINN Fecha: 2018-12-31

230 de 265

Fibra Inn liquidó de manera parcial y anticipada un total de Ps. 1,875.4 millones de su deuda en certificados bursátiles fiduciarios con tasa de interés
variable. Debido a esto, Fibra Inn reevaluó la designación de sus instrumentos financieros derivados registrados como coberturas contables, como
resultado de su evaluación Fibra Inn ha decidido cancelar la designación de cobertura en ciertos instrumentos financieros derivados y en
consecuencia sus efectos fueron reconocidos en el estado de resultados consolidado por Ps. 27.5 millones. Los instrumentos se mantendrán hasta
su vencimiento.

A continuación, se describen los términos de los instrumentos derivados contratados y que se encuentran designados como derivados de cobertura:

(Ps. millones)

Valor razonable
Activo (Pasivo)

Contraparte Nocionales Condiciones básicas actuales 2018 2017

Citibanamex 900.0 Fibra Inn paga tasa fija en pesos de 7.33% y recibe
TIIE 8.9 10.1

El vencimiento del derivado es el 27 de septiembre de 2019.

A continuación, se describen los términos de los instrumentos derivados contratados y que se mantienen a su vencimiento una vez que la
administración ha decidido ya no designarlos como derivado de cobertura:

Cifras en Ps. millones

Contraparte

Nocionales

Condiciones básicas actuales
Valor razonable
Activo (Pasivo)

 (Ps. millones) Fibra Inn paga a tasa fija en pesos de: 2018 2017

Varios (1) 100.0 5.37% y recibe TIIE 0.6 3.2
Varios (1) 75.0 5.17% y recibe TIIE 0.5 2.6
Varios (1) 210.0 5.25% y recibe TIIE 1.3 7.1
Santander (2) 240.0 5.18% y recibe TIIE 6.3 11.4
Varios (1) 365.0 7.33% y recibe TIIE 3.6 4.0
 990.0 12.2 28.3

(1) Banorte, Actinver, Banamex, BanRegio y Scotiabank. El vencimiento de dicho instrumento financiero derivado es el 8 de marzo de 2019.
(2) Santander, BBVA Bancomer, Scotiabank y Citibanamex. El vencimiento de dicho instrumento financiero derivado es el 27 de septiembre de
2019.

Los movimientos en el saldo de los instrumentos financieros derivados se muestran a continuación:

Instrumentos financieros derivados
(Ps. millones)

2018

 2017

Saldo inicial activo (pasivo) 38.4 29.1
Posición inefectiva reconocida en resultados (16.1) 1.1
Efecto por revaluación en otros resultados (1.3) 8.2
Saldo 21.0 38.4

Riesgo de moneda extranjera
Fibra Inn realiza transacciones denominadas en dólares estadounidenses, por lo tanto, está expuesto a fluctuaciones cambiarias entre el tipo de
cambio del peso mexicano y el dólar.

a. La posición financiera en moneda extranjera al 31 de diciembre de 2018 y 2017 es:

Posición financiera en moneda extranjera
(Ps. millones)

2018

 2017

Clave de Cotización: FINN Fecha: 2018-12-31

231 de 265

Dólares estadounidenses:
 Activos financieros 1.4 2.7
 Pasivos financieros (0.9) (0.9)
Posición financiera 0.5 (1.8)

b. Los tipos de cambio, en pesos, vigentes a la fecha de los estados financieros consolidados son como sigue:

 2018 2017
Dólar estadounidense 19.6566 19.7354

Análisis de sensibilidad de moneda extranjera
Si el tipo de cambio tuviera un cambio de 10% (Ps. 2 por dólar) hacia arriba o hacia abajo y todas las otras variables fueran constantes, el resultado
del año y el patrimonio de Fibra Inn por el período terminado al 31 de diciembre de 2018, tendría un efecto a la alza o a la baja, según corresponda:

Tipo de cambio

Posición financiera, neta
(Ps. millones)

Efecto en patrimonio y resultados en pesos

+ $10% 10.0 0.9
Sin cambio 9.1 -

- 10% 8.2 (0.9)

Administración del riesgo de crédito
El riesgo de crédito se refiere al riesgo de que una contraparte incumpla sus obligaciones contractuales que resulten en una pérdida financiera para
Fibra Inn. Prácticamente todos los ingresos de Fibra Inn se derivan de los ingresos por prestación de servicios hoteleros. Como resultado de ello, su
rendimiento depende de su capacidad para cobrar los servicios hoteleros a huéspedes y la capacidad de los huéspedes para hacer los pagos. Los
ingresos y los fondos disponibles para su distribución se verían negativamente afectados si un número significativo de los huéspedes no realiza los
pagos de hospedaje a su vencimiento o si cerrara sus negocios o se declarara en quiebra.

La administración de Fibra Inn limita su exposición al riesgo de crédito de efectivo y equivalentes, invirtiendo solamente en instrumentos líquidos de
bajo riesgo, principalmente bonos gubernamentales. Por lo tanto, la administración no espera que ninguna de sus contrapartes deje de cumplir con
sus obligaciones.

A continuación, se muestra la exposición máxima al riesgo de crédito para cuentas por cobrar a clientes al 31 de diciembre de 2018 y 2017, por tipo
de cliente:

Riesgo de crédito para cuentas por
cobrar

(Ps. Millones)
 2018 2017

Clientes empresariales 30.8 66.1
Tarjetas de crédito 3.1 8.1
Agencias de viajes $37.6 29.3
Líneas aéreas 2.9 16.3
 $ 74.4 119.8

A continuación, se presenta un desglose de las cuentas por cobrar a clientes, mostrando aquellos saldos vencidos, pero no deteriorados según su
antigüedad a la fecha de reporte:

Desglose de las cuentas por cobrar a
clientes

(Ps. Millones)

Bruto
2018

Deterioro

2018

Bruto
2017

Deterioro

2017

Al corriente 26.4 (0.6) 51.1 -
Vencido de 0 a 30 días 7.1 (0.7) 4.5 -
Vencido de 31 a 120 días 12.7 (0.8) 8.7 -
Vencido de 121 a 180 días 4.3 (0.5) 10.3 -

Clave de Cotización: FINN Fecha: 2018-12-31

232 de 265

Desglose de las cuentas por cobrar a
clientes

(Ps. Millones)

Bruto
2018

Deterioro

2018

Bruto
2017

Deterioro

2017

Vencido a más de 180 días 23.8 (2,8) 45.2 (0.5)
 74.3 (5.4) 119.8 (0.5)

La administración analiza internamente los saldos vencidos por bloques de 30 días cada uno hasta llegar a 180 días, para obtener una mejor visión
del comportamiento de la cartera. La administración identifica que parte importante de la cartera vencida se paga con un atraso menor a dicho plazo
y que aquellas cuentas que presenten vencimientos mayores a 180 dias registran una recuperación marginal. Dado lo anterior se calcula una
probabilidad de incumplimiento para cada estado o bucket. La probabilidad de transición de un bucket a otro se calcula como el promedio de las
probabilidades de transición de los meses que tuvieron oportunidad de caer en ese escenario de acuerdo a cada bucket.

Fibra Inn considera que los saldos de cuentas por cobrar con partes relacionadas no representan un riesgo de crédito.

Resultados de Operación para los años terminados el 31 de diciembre de 2017 y 2016
La información financiera presentada en esta sección proviene de los Estados Financieros Consolidados Auditados por Auditores Independientes
KPMG Cárdenas Dosal referente a los Estados Financieros Consolidados al 31 de diciembre de 2017 y 2016 y por los años terminados en esas
fechas relativos al Fideicomiso Irrevocable No. F/1616 (Deutsche Bank México, S.A. Institución de Banca Múltiple, División Fiduciaria) y Subsidiaria;
éstos y sus notas deben ser leídos en conjunto con este Análisis de la Administración sobre los Resultados de Operación.

 Al y por los años terminados el 31 de diciembre del,

 2017 % 2016 % Variación
Ps. %

(en miles de pesos mexicanos, excepto las razones, acciones y cantidades por
CBFI)

Información del Estado de Resultados Base
NOI:

Ingresos por:
Hospedaje... Ps. 1,861.3 95.3 Ps. 1,707.5 95.0 Ps. 153.8 9.0
Arrendamiento de inmuebles................ 91.2 4.7 90.1 5.0 1.1 1.2
Total de ingresos................................. 1,952.5 100.0 1,797.6 100.0 155.0 10.2

Costos y gastos por servicios hoteleros:
Hospedaje... 501.3 25.7 439.2 24.4 62.1 14.1
Administración..................................... 317.7 16.3 289.8 16.1 27.9 9.6
Publicidad y Promoción....................... 102.1 5.2 102.1 5.7 - -
Energéticos... 117.7 6.0 100.2 5.6 17.5 17.5
Mantenimiento...................................... 79.2 4.1 74.5 4.1 4.7 6.3
Regalías.. 121.5 6.2 109.7 6.1 11.8 10.8
Prediales... 13.6 0.7 13.9 0.8 (0.2) (2.2)
Seguros... 5.9 0.3 6.7 0.4 (0.7) (-11.9)
Total de costos y gastos por servicios
hoteleros...

1,259.0

64.5

1,136.0

63.2

123.0

10.8

NOI 693.6 35.5 661.6 36.8 32.0 4.8

Otros costos y gastos.....................................

Honorarios de asesor............................
 - - 64.3 3.6 29.5 25.9

Gastos corporativos de administración 84.8 4.3 36.7 2.0 48.1 130.9
 Costos de adquisición y organización.. 24.9 1.3 14.9 0.8 10.0 67.1
 Otros gastos, neto................................. (12.7) (0.6) (7.5) -0.4 (5.1) 68.0
 Total de gastos indirectos..................... 97.1 5.0 108.4 6.0 (11.3) (10.4)

Clave de Cotización: FINN Fecha: 2018-12-31

233 de 265

 Al y por los años terminados el 31 de diciembre del,

 2017 % 2016 % Variación
Ps. %

(en miles de pesos mexicanos, excepto las razones, acciones y cantidades por
CBFI)

EBITDA.. 596.4 30.5 553.2 30.8 43.3 7.8
Mas: Gastos de adquisición de negocios....... 24.9 1.3 14.9 0.8 10.0 67.1

EBITDA Ajustado....................................... 621.4 31.8 568.1 31.6 53.3 9.4

Compensación al asesor por la
terminación del contrato de
Asesoría........................

93.8

4.8

-

-

93.8

Compensación a ejecutivos basada en
instrumentos de patrimonio...................

7.7

0.4

3.6

0.2

4.1

113.4

Deterioro de activos financieros........... 42.6 2.2 2.0 0.1 40.6 2,030.0
Mantenimiento mayor 14.1 0.7 8.5 0.5 5.6 66.4
Pérdida contable por bajas de mobiliario y
equipo...............................

30.3

1.6

7.7

0.4

22.6

293.5

Deterioro de terrenos y edificios 584.5 29.9 42.1 2.3 542.4 1,288.9
 Depreciación y amortización................. 249.2 12.8 220.2 12.3 28.9 13.1

EBIT (Utilidad de Operación).................... (425.8) (21.8) 269.0 15.0 (694.8) (258.3)

Gastos por intereses, neto..................... 159.0 8.1 137.3 7.6 21.7 15.8
Pérdida cambiaria, neta......................... 6.1 0.3 5.6 0.3 0.5 8.9
Impuestos a la utilidad diferidos........... 1.3 0.1 1.8 0.1 (0.5) (27.8)

Utilidad Neta.. (592.1) (30.3) 124.3 6.9 (716.4) (576.2)

FFO... 456.3 23.4 425.2 23.7 31.1 7.3

La mezcla de ventas al cierre del 2017 se compuso de 42 hoteles en operación: 11 de servicio limitado, 18 hoteles de servicio selecto, 12 de servicio
completo y uno de estancia prolongada.

Ingresos Totales 2017 % 2016 %
 (Ps. millones)

Servicio Limitado................. 275.6 14.1% 261.7 14.6%
Servicio Selecto................... 916.1 46.9% 811.9 45.2%

Servicio Completo............... 709.3 36.3% 675.5 37.6%

Estancia Prolongada............. 51.5 2.6% 48.5 2.7%
Total................................. 1,952.6 100.0% 1,797.6 100.0%

Los ingresos totales en el 2017 fueron de Ps. 1,925.5 millones y mostraron un crecimiento del 8.6% comparado con el 2016. Dichos ingresos se
componen de la siguiente manera:

 Ps. 1,861.3 millones o 95.3% de los ingresos totales son ingresos por hospedaje de las 42 propiedades del portafolio, que equivalen a un
crecimiento de 9.0% vs. Ps. 1,707.5 millones del 2016. Este crecimiento proviene de un 7.7%, de ingresos por hospedaje en ventas
mismas tiendas como resultado de la comercialización, tanto en el proceso de estabilización progresiva de algunos hoteles que se
encuentran en esa etapa, como la implementación de estrategias comerciales para atraer viajeros de negocio durante todo el año. El
crecimiento orgánico moderado de 1.3% de este año es el efecto neto de: (i) el beneficio en las tarifas hoteleras por la moderada
depreciación del peso frente al dólar en un 1.2% promedio durante el año, comparado con el año anterior.

 Ps. 91.2 millones o 4.7% de los ingresos totales son derivados del arrendamiento de inmuebles por otros servicios diferentes al hospedaje,
como son el arrendamiento de salas de juntas, coffee breaks, salones y restaurantes, así como la renta de algunos locales comerciales y
que presentaron un incremento en los ingresos de 1.2% comparados con los Ps. 90.1 millones del 2016.

Clave de Cotización: FINN Fecha: 2018-12-31

234 de 265

Los gastos por servicios hoteleros sumaron Ps. 1,281.9 millones en 2017, que representan un incremento de 14.7% o Ps. 164.5 millones comparado
con los Ps. 1,117.5 millones del año anterior. Como porcentaje de los ingresos totales, estos costos y gastos por servicios hoteleros representaron el
65.7% para 2017 en comparación con los 62.2% del 2016 representando un incremento de 350 puntos base como porcentaje de los ingresos totales
ó un aumento de Ps. 164.5 millones en pesos nominales. Lo anterior es el efecto neto de:

 Se registra una estimación para cuentas de cobro dudoso que representó el 2.2% de los ingresos totales ó Ps. 42.6 millones, y refiere al
reconocimiento de las las cuentas incobrables que se llevaron a resultados. En pesos nominales, este rubro registra un incremento de Ps.
40.6 millones, comparado con los Ps. 2.0 millones registrados el año pasado.

 Un mayor gasto de hospedaje en 130 puntos base, que representó el 25.7% de los ingresos totales ó Ps. 501.3 millones, ya que se
incrementó el uso de canales de venta externos para generar mayor demanda invirtiendo en estrategias comerciales con mayor
participación de las agencias de viajes, tanto tradicionales como por internet, por medio de las cuales se tiene acceso al huésped de placer,
para así poder compensar la estacionalidad durante el año cuando existe una baja afluencia del huésped de negocios; además de
incrementar los huéspedes afiliados a los programas de fidelidad de las marcas globales. En pesos nominales, este rubro registra un
incremento vs Ps. 439.2 millones, equivalente al 14.1% de aumento ó Ps. 62.1 millones vs el año anterior.

 Un incremento de 40 puntos base en los energéticos como porcentaje de los ingresos, que representaron el 6.0% de los ingresos totales ó
Ps. 117.7 millones, ya que durante el año se presentaron incrementos a las tarifas de energía eléctrica en 40%. En pesos nominales, este
rubro presenta un incremento de 17.5% vs el año anterior equivalente a Ps. 17.5 millones, cuando se registraron Ps. 100.2 millones.

 Un incremento de 20 puntos base en gastos de administración como porcentaje de los ingresos ó Ps. 317.7 millones, que representaron el
16.3% de los ingresos totales y que se mantuvieron estables al comparar los 16.1% del año pasado. En pesos nominales, este rubro
presenta un incremento de 9.6% vs el año anterior equivalente a Ps. 27.9 millones, cuando se registraron Ps. 289.8 millones.

 Un aumento de 10 puntos base en las regalías, que representaron el 6.2% de los ingresos totales equivalentes a Ps. 121.5 millones, ya
que se renovaron algunos contratos de franquicia con las marcas internacionales de IHG y Hilton, principalmente. En pesos nominales,
este rubro presenta un incremento de 10.8% vs el año anterior equivalente a Ps. 11.8 millones, cuando se registró Ps. 109.7 millones.

Lo anterior, compensado con:

 Los gastos de mantenimiento que prácticamente se mantuvieron constantes, ya que representaron el 4.1% de los ingresos totales iguales a
los de 2016, y en valor absoluto presenta un crecimiento del 6.3% equivalente a Ps. 4.7 millones, cuando se registraron Ps. 79.2 millones
en 2017 vs Ps. 74.5 millones del año anterior.

 Un decremento de 20 puntos base en publicidad y promoción, que representa un 5.2% de los ingresos totales ó Ps. 102.1 millones, ya que:
(i) durante el ultimo trimestre del 2017, se realizó la sinergia del equipo de ventas de los hoteles en Chihuahua, por lo que solo un equipo
da servicio a las diez propiedades y esto reduce la nómina en ventas, y (ii) se disminuyó la publicidad en medios de internet a lo largo del
año por cambio de estrategia. En pesos nominales, este rubro presenta un decremento de 0.1% vs el año anterior equivalente a Ps. 56 mil,
cuando se registró Ps. 102.1 millones en 2016.

 Un ligero decremento de 10 puntos base en impuesto predial, que representó 0.7% de los ingresos totales ó Ps. 13.6 millones, y que
prácticamente no presenta cambio a lo largo del año. En pesos nominales, este rubro presenta un decremento de 1.7% vs el año anterior
equivalente a Ps. 0.2 millones, cuando se registró Ps. 13.9 millones.

 Un ligero decremento de 10 puntos base en los seguros, que representaron el 0.3% de los ingresos totales ó Ps. 5.9 millones, ya que al
final de 2016 se realizó el pago pendiente de seguros de algunas propiedades. En pesos nominales, este rubro presenta un decremento de
11.9% vs el año anterior equivalente a Ps. 0.8 millones, cuando se regisró Ps. 6.7 millones.

Derivado de lo anterior, el Ingreso Neto Operativo (NOI) durante el 2017 alcanzó Ps. 693.6 millones, el cual representa un incremento de 4.8%
comparado con los Ps. 661.6 millones del 2016. El margen NOI fue de 35.5%, lo que representa un decremento de 130 puntos base comparado con
el 36.8% alcanzado durante el 2016.

Los gastos relativos a la administración de la Fibra o gastos indirectos fueron Ps. 97.1 millones para el 2017, que representaron un decremento de
10.4% vs. los Ps. 108.4 millones del 2016. Como porcentaje de los ingresos, estos gastos fueron equivalentes al 5.0% y presentaron un decremento
de un punto porcentual vs los registrados el año anterior en 6.0% como porcentaje de los ingresos totales. Esta variación se compone como sigue:

 No se registran honorarios pagados al Asesor, ya que a partir del 1 de enero de 2017 se tiene una estructura internamente administrada.
Esto se compara favorablemente contra los Ps. 64.3 millones pagados al Asesor en 2016 cuando representó el 3.6% de los ingresos.

 Un incremento de 230 puntos base en los gastos corporativos de administración que representaron 4.3% de los ingresos totales,
presentando un monto de Ps. 84.9 millones por un mayor gasto derivado de la nómina que anteriormente estaba en el Asesor y que ahora
pertenece a la subsidiaria de la Fibra. En términos nominales, este rubro presenta un incremento de 131.3% vs el año anterior, equivalente
a Ps. 48.2 millones, comparado con los Ps. 36.7 millones del año pasado.

 Un incremento de 50 puntos base en los gastos corporativos de adquisición y organización, que representaron 1.3% de los ingresos totales
equivalentes a Ps. 24.9 millones comparados con Ps. 14.9 millones de 2016, cuando representó el 0.8% de los ingresos. En este rubro se
registraron: (i) los gastos pre operativos de los hoteles en inauguración por su reciente conversión de marca; (ii) los gastos derivados de la
consultoría por la reestructuración del centro de servicios compartidos administrativos; y (iii) los gastos y mejoras a los sistemas del SAP.

Clave de Cotización: FINN Fecha: 2018-12-31

235 de 265

 Un incremento de 20 puntos base en otros ingresos, que presenta un monto de Ps. 12.6 millones, equivalente a 0.6%, debido a que: (i) se
recibieron devolulciones de IVA por parte de la autoridad tributaria; y (ii) a la venta de mobiliario de los hoteles por la remodelación o
conversión de marca. En términos nominales, este rubro presenta un incremento de 68.0% ó 5.1 millones, cuando se compara con los
Ps.7.5 millones de gasto de 2016.

En referencia a la norma IFRS 3 Combinaciones de Negocios, se considera que la adquisición de hoteles califica como una adquisición de negocios
ya que se está adquiriendo una operación; por tanto, los costos relacionados con la adquisición se reconocen en el estado de resultados conforme se
incurren, esto es: costos notariales, legales y de valuadores, entre otros.

Como consecuencia de estos gastos antes mencionados, el EBITDA fue de Ps. 596.4 millones para este 2017, que representa un incremento de
7.8% comparado con Ps. 553.1 millones del año anterior. Esto equivale a un 30.5% de margen EBITDA sobre los ingresos de la Fibra y refleja un
deterioro de 30 puntos base vs. el margen de 30.8% alcanzado en 2016.

El EBITDA Ajustado de Ps. 621.4 millones, excluye los gastos de adquisición y organización antes mencionados por Ps. 24.9 millones y representa
un incremento de 9.4% comparado con los Ps. 568.1 millones del 2016. El margen del EBITDA Ajustado fue de 31.8%, el cual muestra un incremento
de 20 puntos base comparado con el margen de 31.6% alcanzado en el 2016.

Durante el período se registra:

 Un deterioro de terrenos y edificios por Ps. 584.5 millones, que representa el 29.9% de los ingresos totales, comparado con los Ps. 42.1
millones registrados en el 2016; en este rubro se registra el deterioro en algunas propiedades del portafolio que corresponde a la
revaluación de los activos que realizó Deloitte y que se hizo por primera vez desde la oferta pública inicial. Esta revaluación de acitvos se
realizó por el método de valor razonable utilizando flujos descontados. Dicha revaluación muestra el beneficio de un superávit por
revaluación de propiedades en el balance por Ps. 2,802.5 millones, lo que incrementa el patrimonio en cuanto a las propiedades de la Fibra
en Ps. 2,361.5 millones, equivalente a 37.3%.

 Una compensación al Asesor por la teminación del contrato de asesoría por Ps. 93.8 millones en 2017, equivalentes al 4.8% de los
ingresos totales..

 Se presenta un incremento de 120 puntos base por el gasto en la pérdida contable por bajas de mobiliario y equipo por Ps. 30.3 millones,
equivalente a 1.6% de los ingresos totales; eso se debe a la baja de los activos en las propiedades por la remodelación y conversión de
hoteles debido al saldo de la depreciación pendiente de los activos anteriores. En términos nominales, este rubro presenta un incremento
de 293.5% ó 22.6 millones, cuando se compara con los Ps.7.7 millones de 2016.

 Una depreciación contable por Ps. 249.2 millones, equivalente al 12.8% de los ingresos totales. El cálculo de la depreciación del activo fijo
–propiedades, mobiliario y equipo- se calculó en base al método de línea recta con base en la vida útil estimada de los activos netos de su
valor residual. En términos nominales, este rubro presenta un incremento de 13.1% ó 28.9 millones, cuando se compara con los Ps.220.2
millones del 2016.

 Una estimación de deterioro de cuentas de cobro dudoso por Ps. 42.6 millones, que representa el 2.2% de los ingresos totales; que
corresponde a la estimación de reserva incobrable de la cartera de clientes. En términos nominales, este rubro presenta un incremento de
40.6 millones, cuando se compara con los Ps. 2.0 millones del 2016.

 Un gasto por mantenimiento mayor por Ps. 14.1 millones, que representa el 0.7% de los ingresos totales, y corresponde a las reparaciones
de mantenimientos extraordinarios en las propiedades. En términos nominales, este rubro presenta un incremento de 65.9% ó Ps. 5.6
millones, cuando se compara con los Ps. 8.5 millones del 2016.

 Una compensación a ejecutivos basada en instrumentos de patrionio por Ps. 7.7 millones ó 0.4% de los ingresos totales, que corresponden
al monto provisionado para los bonos de desempeño de ejecutivos clave para el largo plazo. En términos nominales, este rubro presenta
un incremento de Ps. 4.1 millones, cuando se compara con los Ps. 3.6 millones del 2016.

La Utilidad de Operación (EBIT) registra una pérdida de Ps. 425.8 millones, que representa un decremento de Ps. 694.8 millones menos que el 2016
cuando se registraron Ps. 269.0 millones. Esto equivale a un margen negativo de operación de 21.8% y refleja el deterioro vs. el margen de 15.0%
alcanzado en 2016.

En cuanto a los rubros relacionados con el financiamiento:

 Se presentan mayores ingresos financieros totalizando Ps. 51.3 millones equivalentes a 2.6% de los ingresos totales, que representan un
incremento de 167.2% ó Ps. 32.1 millones más comparado con los Ps. 19.2 millones del 2016. Este incremento corresponde a un mejor
rendimiento obtenido de las inversiones realizadas derivado de la aplicación de mejores estrategias de inversión y a un incremento de las
tasas de interés, aún y cuando el saldo de efectivo y equivalentes de efectivo al cierre del 2017 fue menor al del año anterior.
Adicionalmente se tuvieron mayores ingresos por los derivados de tasa de interés que se tienen contratados para cubrir el 66% del saldo
total de la deuda bursátil.

 Los gastos por intereses fueron Ps. 210.3 millones en este 2017, equivalentes a 10.8% de los ingresos totales, que representan un
incremento de 34.3% ó Ps. 53.8 millones más comparados con los gastos de Ps. 156.5 millones del 2016. Este monto mayor de intereses
corresponde a la deuda bursátil emitida

Clave de Cotización: FINN Fecha: 2018-12-31

236 de 265

 Se tuvo una pérdida cambiaria por Ps. 6.1 millones, equivalente a 0.3% de los ingresos totales, la cual está muy en línea con el 2016
cuando se registraron Ps. 1.8 millones que representaron 0.1% de los ingresos totales y que aumentó dicho rubro en 8.6%, equivalente a
Ps. 0.5 millones.

El resultado financiero neto es un gasto de Ps. 165.0 millones en el 2017 que representa el 8.5% de los ingresos totales y que equivale a Ps. 22.1
millones más que el gasto de Ps. 142.9 millones del 2016, que resulta favorable considerando una deuda bursátil cubierta parcialmente con la
contratación de derivados, en un contexto de incremento en las tasas de interés.

La utilidad neta en el 2017 registra una pérdida de Ps. 592.1 millones, que representa una disminución de Ps. 716.4 millones comparado con los Ps.
124.3 millones de utilidad en el 2016. Se registra un 30.3% de margen neto negativo, que muestra el deterioro cuando se registró 6.9% de margen
neto el año anterior.

El FFO en el 2017 fue de Ps. 456.3 millones, y que representó un incremento del 7.3% comparado con los Ps. 425.2 millones de 2016. El margen
FFO fue de 23.4%; un decremento de 30 puntos base comparados con el 2016 cuando se registró 23.7%.

Conciliación del FFO y AFFO 2017 2016 Variación %

FFO................................... Ps. 456.3 Ps. 425.2 7.3%
(-) Capex de mantenimiento... 52.5 44.6 17.7%

FFO Ajustado..................... 403.8 380.6 6.1%

FFO por CBFI..................... 1.0433 0.9663 8.0%
AFFO por CBFI.................. 0.9232 0.8650 6.7%

Distribución a Tenedores
En cuanto a la distribución correspondiente al 2017 fue de Ps. 440.0 millones, correspondiente a los cuatro trimestres del año calendario, lo cual
representa un incremento de 5.2% comparado con el monto decretado en 2016 por Ps. 418.1 millones.

Esto representó 1.0025 centavos por CBFI en 2017 que equivale a un 5.5% de incremento comparado con los 0.9502 centavos por CBFI en 2016.

Finalmente, el Dividend Yield o rendimiento anual para 2017 fue de 8.9% basado al precio de cierre de Ps. 11.26 por CBFI; el cual compara
favorablemente con el 8.3% alcanzado el año anterior.

Distribución a Tenedores 2017 2016
 por CBFI Total por CBFI Total
 Ps. $ Ps. millones Ps. $ Ps. millones
Resultado Fiscal................... - - - -

Reembolso de Capital........... 1.0025 440.0 0.9502 418.1

Total................................. 1.0025 440.0 0.9502 418.1

Cálculo de la Distribución a Tenedores
Conforme al régimen fiscal en el que tributa Fibra Inn, la fiduciaria se encuentra obligada a distribuir a los tenedores de los certificados de
participación al menos el 95% del resultado fiscal del ejercicio inmediato anterior generado por los bienes integrantes del patrimonio del fideicomiso,
cuando menos una vez al año a más tardar el 15 de marzo del ejercicio inmediato posterior.

El 26 de abril de 2017, el Comité Técnico de Fibra Inn aprobó el procedimiento de distribución para que se aplicara durante el ejercicio 2017, la cual
consiste en:

i. una distribución objetivo base de Ps. 0.25 por CBFI para cada uno de los trimestres del 2017; más
ii. una distribución adicional en función de que se logren objetivos estratégicos relacionados con la Fábrica de Hoteles (ingresos por

honorarios de los desarrollos), o derivado de la venta de un hotel que presente una utilidad respecto a su inversión original.

El objetivo de este procedimiento fue conseguir la estabilidad en el pago de las distribuciones, conforme a la naturaleza del negocio inmobiliario de la
Fibra, análogo a las rentas obtenidas en un portafolio de inmuebles.

Clave de Cotización: FINN Fecha: 2018-12-31

237 de 265

De conformidad con el régimen fiscal aplicable a Fibra Inn, cuando la fiduciaria entregue a los tenedores de los certificados una cantidad mayor al
resultado fiscal del ejercicio generado por los bienes fideicomitidos, la diferencia se considerará como reembolso de capital y disminuirá el costo
comprobado de adquisición de los certificados que tengan los tenedores que reciban dicha diferencia. El reembolso de capital no genera una
retención de impuestos para el inversionista de Fibra Inn.

Cálculo del Resultado Fiscal
El cálculo del resultado fiscal se hace sobre una base fiscal y puede diferir de los cálculos sobre una base contable. Por tanto, debe considerarse lo
siguiente:

a. La depreciación fiscal se aplica a aproximadamente al 82% del valor de los hoteles a una tasa del 5% anual actualizada por inflación en la
parte que corresponde a construcciones (74%), mientras que los demás activos fijos (8%) se deprecian fiscalmente conforme a las tasas
aplicables correspondientes. El restante 18% es el valor del terreno que nunca se deprecia.

b. Los gastos de emisión se deducen fiscalmente en línea recta en un plazo de 7 años, actualizados por inflación.
c. Los activos monetarios – principalmente el efectivo y equivalentes - generan una deducción por el efecto de la inflación sobre el saldo

promedio de dichos activos.

Por tanto, para el cálculo del Resultado Fiscal se sigue la siguiente fórmula:

 Utilidad Contable
(+) La depreciación contable no fiscal
(-) La depreciación fiscal
(-) Los gastos de emisión amortizables a 7 años
(-) El ajuste anual por inflación deducible

 = Resultado Fiscal

El Fondo de Recompra tuvo un saldo de 2,646,183 CBFIs al 31 de diciembre de 2017.

Posición de CBFIs Al 31 de diciembre de 2017
 CBFIs %

CBFIs en tesorería................ 64,000,000 12.7%

Fondo de recompra.............. 2,646,183 0.5%

 Fideicomiso de Fundadores 75,079,170
 Público Inversionista 362,294,189
Total en Circulación 437,373,359 86.8%
Total Emitidas 504,019,542 100.0%

Uso de la Reserva para Gastos de Capital
La reserva de gastos de capital para el mantenimiento de los hoteles se provisiona en función de los requerimientos de inversión en dicho rubro para
cada periodo, más una reserva razonable para requerimientos futuros; por lo que al 31 de diciembre de 2017 dicha reserva sumaba Ps. 22.4
millones.

Administración del riesgo de mercado
Las actividades de Fibra Inn, pueden estar expuestos a los riesgos financieros de cambios en las tasas de interés, moneda extranjera y
principalmente al riesgo por los cambios en los precios de mercado, que afecten los ingresos del Fideicomiso o el valor de los instrumentos
financieros que mantiene.

Riesgo de tasas de interés
Fibra Inn puede obtener financiamiento bajo diferentes condiciones, ya sea de terceros o de partes relacionadas y usualmente las tasas de interés
variables están expuestas a cambios en las condiciones de mercado.

Al 31 de diciembre de 2017 y 2016, el Fideicomiso se encuentra expuesto a la variación en las tasas de interés debido a que únicamente tiene
contratada la cobertura del 66% y 22% de la deuda, respectivamente, del saldo bruto de los certificados bursátiles fiduciarios emitidos el 19 de
octubre de 2016 y el 30 de septiembre de 2015, respectivamente.

Análisis de sensibilidad de riesgo de tasa de interés
Si la TIIE tuviera un cambio de 100 puntos base (1.00%) hacia arriba o hacia abajo y todas las otras variables fueran constantes, el resultado del año
y el patrimonio de Fibra Inn por el período terminado al 31 de diciembre de 2017, tendría un efecto anual a la alza o a la baja como sigue:

Clave de Cotización: FINN Fecha: 2018-12-31

238 de 265

TIIE Saldo Efecto en patrimonio y resultados

 (Ps. Millones)
+ 100 puntos base Ps. 9.9
Sin cambio Ps. 985.4 -
- 100 puntos base Ps. 9.9

* El saldo total de deuda es por Ps. 2,875.4 millones y se tiene una cobertura contratada por Ps. 1,890.0 millones.

Instrumentos financieros derivados
Al 31 de diciembre de 2017, Fibra Inn tiene contratados instrumentos financieros derivados
para cubrir Ps. 1,890.0 millones (66%) del monto total de la colocación de certificados bursátiles fiduciarios por Ps. 2,875.4 millones por medio de
swaps de tasa de interés para convertir su tasa variable a tasa fija.

En marzo de 2017, Fibra Inn contrató instrumentos financieros derivados para cubrir Ps. 1,265.0 millones (44%) del monto total de certificados
bursátiles fiduciarios por Ps. 2,875.4 millones. En octubre de 2016, cuando se liquidó la deuda bancaria, se reexpresó el swap que cubría Ps. 100.0
millones de nocional, para cubrir la deuda bursátil con las mismas condiciones y vigencia. A continuación, se describen los términos de los
instrumentos derivados contratados:

Contraparte

Nocionales

Condiciones básicas actuales
Valor razonable
Activo (Pasivo)

 (Ps. millones) Fibra Inn paga a tasa fija en pesos de: 2017 2016

Varios (1) Ps. 100.0 5.37% y recibe TIIE Ps. 3.2 Ps. 3.9
Varios (1) 75.0 5.17% y recibe TIIE 2.6 3.2
Varios (1) 210.0 5.25% y recibe TIIE 7.1 8.7
Santander (2) 240.0 5.18% y recibe TIIE 11.4 13.3
Varios (1) 1,265.0 7.33% y recibe TIIE 14.1 -
 Ps. 1,890.0 Ps. 38.4 Ps. 29.1

(1) Banorte, Actinver, Banamex, BanRegio y Scotiabank. El vencimiento de dicho instrumento financiero derivado es el 8 de marzo de 2019.
(2) Santander, BBVA Bancomer, Scotiabank y Citibanamex. El vencimiento de dicho instrumento financiero derivado es el 27 de septiembre de
2019.

Los movimientos en el saldo de los instrumentos financieros derivados se muestran a continuación:

Instrumentos financieros derivados
(Ps. millones)

2017

 2016

Saldo inicial activo (pasivo) Ps. 29.1 Ps. (5.3)
Posición inefectiva reconocida en resultados 1.1 -
Efecto por revaluación en OCI 8.2 34.4
Saldo Ps. 38.4 Ps. 29.1

Riesgo de moneda extranjera
Fibra Inn realiza transacciones denominadas en dólares estadounidenses, por lo tanto, está expuesto a fluctuaciones cambiarias entre el tipo de
cambio del peso mexicano y el dólar.

a. La posición financiera en moneda extranjera al 31 de diciembre de 2017 y 2016 es:

Posición financiera en moneda extranjera
(Ps. millones)

2017

 2016

Clave de Cotización: FINN Fecha: 2018-12-31

239 de 265

Dólares estadounidenses:
 Activos financieros Ps. 2.7 Ps. 0.8
 Pasivos financieros (0.9) (0.9)
Posición financiera 1.8 (38)

b. Los tipos de cambio, en pesos, vigentes a la fecha de los estados financieros consolidados son como sigue:

 2017 2016
Dólar estadounidense 19.7354 20.6640

Análisis de sensibilidad de moneda extranjera
Si el tipo de cambio tuviera un cambio de 10% (Ps. 2 por dólar) hacia arriba o hacia abajo y todas las otras variables fueran constantes, el resultado
del año y el patrimonio de Fibra Inn por el período terminado al 31 de diciembre de 2017, tendría un efecto a la alza o a la baja, según corresponda:

Tipo de cambio

Posición financiera, neta
(Ps. millones)

Efecto en patrimonio y resultados en pesos

+ $10% 39.2 Ps. 3.6
Sin cambio 35.7 -

- 10% 32.1 (Ps. 3.6)

Administración del riesgo de crédito
El riesgo de crédito se refiere al riesgo de que una contraparte incumpla sus obligaciones contractuales que resulten en una pérdida financiera para
Fibra Inn. Prácticamente todos los ingresos de Fibra Inn se derivan de los ingresos por prestación de servicios hoteleros. Como resultado de ello, su
rendimiento depende de su capacidad para cobrar los servicios hoteleros a huéspedes y la capacidad de los huéspedes para hacer los pagos. Los
ingresos y los fondos disponibles para su distribución se verían negativamente afectados si un número significativo de los huéspedes no realiza los
pagos de hospedaje a su vencimiento o si cerrara sus negocios o se declarara en quiebra.

La administración de Fibra Inn limita su exposición al riesgo de crédito de efectivo y equivalentes, invirtiendo solamente en instrumentos líquidos de
bajo riesgo, principalmente bonos gubernamentales. Por lo tanto, la administración no espera que ninguna de sus contrapartes deje de cumplir con
sus obligaciones.

A continuación, se muestra la exposición máxima al riesgo de crédito para cuentas por cobrar a clientes al 31 de diciembre de 2017 y 2016, por tipo
de cliente:

Riesgo de crédito para cuentas por

cobrar
(Ps. Millones)

 2017 2016

Clientes empresariales Ps. 66.1 Ps. 75.2
Tarjetas de crédito 8.1 32.9
Agencias de viajes $29.3 27.1
Líneas aéreas 16.3 12.3
 $Ps. 119.8 Ps. 147.5

A continuación, se presenta un desglose de las cuentas por cobrar a clientes, mostrando aquellos saldos vencidos, pero no deteriorados según su
antigüedad a la fecha de reporte:

Desglose de las cuentas por cobrar a

clientes
(Ps. Millones)

Bruto
2017

Deterioro

2017

Bruto
2016

Deterioro

2016

Al corriente Ps. 51.1 - Ps. 79.8 -
Vencido de 0 a 30 días 4.5 - 13.5 -
Vencido de 31 a 120 días 8.7 - 19.1 -

Clave de Cotización: FINN Fecha: 2018-12-31

240 de 265

Desglose de las cuentas por cobrar a
clientes

(Ps. Millones)

Bruto
2017

Deterioro

2017

Bruto
2016

Deterioro

2016

Vencido a más de 120 días 55.5 (0.5) 35.1 -
 Ps. 119.8 Ps. (0.5) Ps. 147.5 Ps. (2.0)

Fibra Inn considera que los saldos de cuentas por cobrar con partes relacionadas no representan un riesgo de crédito.

Resultados de la operación del fideicomiso:

Resultados de Operación de 2018 vs 2017
Indicadores Operativos Hoteleros

a. Ventas Totales

Ventas Totales
(1) Ps. millones

2018 2017 Variación

Número de hoteles................ 43 43
Ingresos por hospedaje (1)....... Ps. 1,953.5 Ps. 1,861.3 5.0%

Ocupación.......................... 63,8% 62.3% 1.5 p.p.

Tarifa................................ Ps. 1,250.2 Ps. 1,217.3 2.7%
RevPar............................... Ps. 797.7 Ps. 757.8 5.3%

b. Ventas Mismas Tiendas

Ventas Mismas Tiendas
(1) Ps. millones

2018 2017 Variación

(42 hoteles)
Ingresos por hospedaje (1)....... Ps. 1,922.5 Ps. 1,832.1 4.9%

Ocupación.......................... 64.0% 62.1% 1.9 p.p.

Tarifa................................ Ps. 1,249.2 Ps. 1,225.7 1.9%
RevPar............................... Ps. 799.1 Ps. 761.2 5.0%

El parámetro de ventas mismas tiendas comprende lo siguiente:

 Se incluyen hoteles propiedad del Fideicomiso F/1616 y sus operaciones, excluyendo hoteles que se encuentran en negociación por un
acuerdo vinculante como fase previa de adquisición; y se incluirán hasta el momento de su escrituración.

 Por tanto, el Indicador para el 2018 abarca 42 hoteles del Portafolio Actual como si estuvieran aportados a la Fibra en los periodos
completos, tanto del 2018 como el 2017.

 Se sigue la política de excluir los hoteles que tienen menos de la mitad del tiempo del trimestre en el portafolio de Fibra Inn.

En este análisis se excluye el hotel Casa Grande Ciudad Juárez, ya que permaneció cerrado desde septiembre de 2017 hasta agosto de 2018 por su
ampliación de 51 cuartos y su conversión a la marca Holiday Inn. Se incluye el hotel Microtel Inn & Suites by Wyndham Culiacán, ya que se vendió en
Agosto 2018 y permaneció más de 6 meses en el portafolio de hoteles.

c. Información por Segmento, por Región y por Cadena Hotelera

 2018. 2017.

Clave de Cotización: FINN Fecha: 2018-12-31

241 de 265

Por Segmento Ocupación Tarifa RevPar Ocupación Tarifa RevPar

Servicio Limitado

57.2%
 912.0

521.8

59.7%

891.0

531.9
Servicio Selecto 65.2% 1,293.3 842.6 60.5% 1,260.0 762.7
Servico Completo 66.4% 1,377.3 914.5 65.2% 1,387.5 904.0
Estancia Prolongada 71.8% 1,437.1 1,031.6 87.4% 1,362.3 1,191.1
Total 64.0% 1,249.2 799.0 62.1% 1,225.7 761.2

 2018. 2017.
Por Región Ocupación Tarifa RevPar Ocupación Tarifa RevPar

Norte 60.6% 1,193.5 723.6 63.8% 1,135.6 724.4

Noreste 74.0% 1,375.0 1,017.8 65.1% 1,359.4 885.0

Centro y Sur 55.8% 1,139.5 635.9 57.4% 1,147.9 658.8
Oeste 69.6% 1,337.0 931.1 66.0% 1,322.7 872.7
Total 64.0% 1,249.2 799.0 62.1% 1,225.7 761.2

Norte: Chihuahua, Sonora
Noreste: Nuevo León, Coahuila y Tamaulipas.
Oeste: Jalisco
Centro/Sur: Querétaro, Estado de México, Puebla, Guanajuato, Quintana Roo, Cd México, Veracruz, Campeche.

 2018. 2017.

Por Cadena Hotelera Ocupación Tarifa RevPar Ocupación Tarifa RevPar

IHG 72.7% 1,322.8 961.1 69.4% 1,307.8
908.2

Wyndham Hotel Group 57.2% 968.1 554.0 57.9% 949.4 550.1

Hilton Worldwide 64.3% 1,176.9 756.6 59.6% 1,162.9 693.5
Marriott International 53.9% 1,618.1 872.6 51.9% 1,602.0 830.8
Starwood 67.6% 1,477.5 998.1 65.8% 1,420.4 934.2
Locales 57.8% 1,112.9 643.7 61.3% 1,056.2 647.8
Total 64.0% 1,249.2 799.0 62.1% 1,225.7 761.2

i) Resultados de la Operación 2017 vs 2016

Indicadores Operativos Hoteleros

a. Ventas Totales

Ventas Totales
(1) Ps. millones

2017 2016 Variación

Número de hoteles................ 43 43
Ingresos por hospedaje (1)....... Ps. 1,861.3 Ps. 1,707.5 9.0%

Ocupación.......................... 62.3% 60.0% 2.3 p.p.

Tarifa................................ Ps. 1,217.3 Ps. 1,161.7 4.8%
RevPar............................... Ps. 757.8 Ps. 696.8 8.8%

b. Ventas Mismas Tiendas

Ventas Mismas Tiendas
(1) Ps. millones

2017 2016 Variación

Clave de Cotización: FINN Fecha: 2018-12-31

242 de 265

Ventas Mismas Tiendas
(1) Ps. millones

2017 2016 Variación

(43 hoteles)
Ingresos por hospedaje (1)....... Ps. 1,832.7 Ps. 1,702.2 7.7%

Ocupación.......................... 62.2% 60.4% 1.9 p.p.

Tarifa................................ Ps. 1,211.5 Ps. 1,161.5 4.3%
RevPar............................... Ps. 753.7 Ps. 701.1 7.5%

El parámetro de ventas mismas tiendas comprende lo siguiente:

 Se incluyen hoteles propiedad del Fideicomiso F/1616 y sus operaciones, excluyendo hoteles que se encuentran en negociación por un
acuerdo vinculante como fase previa de adquisición; y se incluirán hasta el momento de su escrituración.

 Por tanto, el Indicador para el 2017 abarca 42 hoteles del Portafolio Actual como si estuvieran aportados a la Fibra en los periodos
completos, tanto del 2017 como el 2016.

 Se sigue la política de excluir los hoteles que tienen menos de la mitad del tiempo del trimestre en el portafolio de Fibra Inn.

En este análisis se excluye el hotel Casa Grande Ciudad Juárez, ya que permanece cerrado desde septiembre 2017 por su ampliación de 51 cuartos
y su conversión a la marca Holiday Inn.

c. Información por Segmento, por Región y por Cadena

 2017. 2016.
Por Segmento Ocupación Tarifa RevPar Ocupación Tarifa RevPar

Servicio Limitado 59.6% 880.5 525.0 59.1% 837.4 495.2

Servicio Selecto 62.0% 1,247.3 772.7 58.5% 1,215.1 710.6

Servico Completo 62.9% 1,357.5 853.7 62.5% 1,284.0 802.4
Estancia Prolongada 87.4% 1,362.3 1,191.1 83.0% 1,325.0 1,100.0
Total 62.2% 1,211.5 753.7 60.4% 1,161.5 701.1

 2017. 2016.
Por Región Ocupación Tarifa RevPar Ocupación Tarifa RevPar

Norte 64.7% 1,084.7 701.7 66.9% 1,029.2 688.5

Noreste 65.1% 1,359.4 884.7 60.6% 1,308.9 793.5

Noroeste 61.7% 618.8 381.6 59.0% 553.8 326.6
Centro y Sur 57.4% 1,152.4 661.0 56.0% 1,136.4 635.9
Oeste 65.6% 1,322.7 868.0 62.3% 1,232.3 767.3
Total 62.2% 1,211.5 753.7 60.4% 1,161.5 701.1

Norte: Chihuahua, Sonora
Noreste: Nuevo León, Coahuila y Tamaulipas.
Oeste: Jalisco
Noroeste: Sinaloa
Centro/Sur: Querétaro, Estado de México, Puebla, Guanajuato, Quintana Roo, Cd México, Veracruz, Campeche.

 2017. 2016.

Por Cadena Hotelera Ocupación Tarifa RevPar Ocupación Tarifa RevPar

IHG 69.5% 1,312.2 911.5 66.7% 1,279.7 853.4

Wyndham Hotel Group 57.9% 937.0 542.8 57.6% 896.7 516.9

Clave de Cotización: FINN Fecha: 2018-12-31

243 de 265

 2017. 2016.
Por Cadena Hotelera Ocupación Tarifa RevPar Ocupación Tarifa RevPar

Hilton Worldwide 59.6% 1,162.9 693.5 58.5% 1,136.6 665.2
Marriott International 51.8% 1,578.3 817.4 46.0% 1,506.5 692.4
Starwood 65.8% 1,420.4 934.2 59.3% 1,395.0 827.3
Locales 61.9% 1,028.8 636.6 64.5% 942.9 608.5
Total 62.2% 1,211.5 753.7 60.4% 1,161.5 701.1

Situación financiera, liquidez y recursos de capital del fideicomiso:

ii) Situación Financiera, Liquidez y Recursos de Capital 2018 vs 2017
Administración de riesgo de liquidez
El riesgo de liquidez representa el riesgo de que Fibra Inn se encuentre con dificultades para cumplir con sus obligaciones asociadas con pasivos
financieros que se liquiden mediante la entrega de efectivo u otro activo financiero. La responsabilidad última de la administración del riesgo de
liquidez se basa en Fibra Inn, quien ha establecido un marco apropiado para la administración del riesgo de liquidez para la administración del
financiamiento a corto, mediano y largo plazo, y los requerimientos de administración de la liquidez.

Fibra Inn administra el riesgo de liquidez manteniendo reservas adecuadas, vigilando los flujos de efectivo proyectados y reales de los ingresos, y
conciliando los perfiles de vencimiento de los activos y pasivos financieros. El departamento de tesorería monitorea los vencimientos de los pasivos
para programar los pagos respectivos.

Para mantener una proporción adecuada de activos y pasivos, la Circular Única de Emisoras establece un límite máximo de 50% (2017: 50%) para la
asunción de créditos a cargo del Fideicomiso F/1616 y prevé un índice de servicio de la deuda igual o mayor al 1.0 veces. A la fecha Fibra Inn
mantiene el 3.0% en cobertura.

La siguiente tabla detalla los vencimientos pendientes de Fibra Inn, en cuanto a sus pasivos financieros no derivados de acuerdo con los períodos de
pago al 31 de diciembre de 2018:

Pasivos Financieros no derivados con vencimientos
pendientes
(Ps. millones)

 1 año

Mayor a 1 año

Proveedores Ps. 82.0 -
Acreedores diversos 8.7 -
Pasivo por adquisición de inmuebles 2.1 -
Cuentas por cobrar a partes relacionadas 24.8 35.5
Pasivo por obligaciones de deuda 79.6
Deuda financiera de certificados bursátiles - 2,967.1

 Ps. 197.2 3,002.6

En la siguiente tabla se detalla el vencimiento contractual restante de los pasivos financieros (emisión de deuda) con periodos de pagos establecidos.
La tabla se ha elaborado a partir de los flujos de efectivo no descontados de los pasivos financieros con base en la fecha más próxima en la que
Fibra Inn debe pagar. En la medida en que los flujos de intereses son de tipo variable, el monto no descontado se deriva de las tasas de interés al
final de la fecha del informe. El vencimiento contractual se basa en la fecha más próxima en la que se le puede requerir pagar a Fibra Inn.

Los importes incluidos de los instrumentos financieros con tasas de interés variable están sujetos a cambios si la tasa de interés variable cambia con
referencia a las estimaciones hechas a la fecha de los estados financieros.

Clave de Cotización: FINN Fecha: 2018-12-31

244 de 265

Balance General

Al 31 de diciembre de 2018 Fibra Inn tenía Ps. 644.4 millones de efectivo. El saldo de impuesto al valor agregado por recuperar al cierre de diciembre
de 2018 fue de Ps. 42.9 millones, el cual está en proceso para su devolución con el Sistema de Administración Tributaria de grandes contribuyentes.

La cuenta de clientes y otras cuentas por cobrar registra Ps. 75.6 millones derivado de la operación habitual del negocio. Los pagos anticipados se
registran por Ps. 17.5 millones que se refieren principalmente a gastos operativos de los hoteles amortizables a lo largo del ejercicio, así como
predial, seguros, honorarios del fiduciario, consejeros independientes y cuotas administrativas. La cuenta de proveedores suma Ps. 82.0 millones.

Obligaciones bancarias

El 11 de octubre de 2016, Fibra Inn firmó un contrato de apertura de crédito (Contrato de Crédito) en cuenta corriente con BBVA Bancomer por un
monto hasta de Ps. 177.0 para la adquisición y desarrollo de bienes inmuebles que cumplan con los criterios de elegibilidad establecidos en el
Fideicomiso F/1616. La vigencia del contrato es de 3 años. El Contrato de Crédito está garantizado con el hotel Crowne Plaza Monterrey Aeropuerto.

El 29 de mayo de 2018, se amplió el crédito mencionado en el párrafo anterior, por Ps. 123 millones, con vigencia de 36 meses, con esta ampliación
la línea de crédito asciende a Ps. 300 millones. La tasa de interés pactada a la fecha de los estados financieros consolidados devenga un interés
basado en TIIE más 150 puntos bases. Adicionalmente, se dejó en garantía el hotel Hampton Inn by Hilton Monterrey Galerías Obispado. Durante
2018 no se dispuso de la línea de crédito.

El 29 de mayo de 2018, Fibra Inn contrató una línea de crédito con Actinver por hasta Ps. 200 millones, con vigencia de 24 meses y devenga un
interés basado en TIIE más 250 puntos base. Durante el segundo trimestre de 2018, Fibra Inn dispuso la totalidad de la línea de crédito, pagando
una comisión equivalente al 0.50%, es decir Ps. 1 millón del monto de la disposición. La línea de crédito se contrató para financiar los planes de
expansión de adquisición y desarrollos de inmuebles del Fideicomiso F/1616. El 1 de agosto de 2018, se realizó la liquidación del monto dispuesto
por Ps. 200 millones. Al 31 de diciembre de 2018, Fibra Inn mantiene dicha línea de crédito.

El gasto directamente relacionado con la obtención de las obligaciones bancarias, mencionado en el párrafo anterior, fue reconocido en resultados
durante el ejercicio del 2018 por Ps. 1.0 millón al momento de la contratación de la deuda bancaria.

Al 31 de diciembre de 2018 y 2017, Fibra Inn no cuenta con adeudo por obligaciones bancarias a largo plazo.

Deuda financiera con certificados bursátiles

El 14 de febrero de 2018, Fibra Inn emitió Certificados Bursátiles Fiduciarios (CBFs), con clave de pizarra FINN18, por Ps. 2,000 millones al amparo
de un programa de hasta Ps. 5,000 millones. La deuda pública estuvo representada por Ps 1,974.6 neto de gastos por Ps. 25.4 millones. Dicha
emisión genera intereses semestralmente a una tasa fija anual de 993 puntos base, a un plazo de 10 años y con pago de principal al vencimiento en
2028. Simultáneamente, se llevó a cabo una Oferta Pública de Adquisición por medio de la cual se liquidó, parcial y anticipadamente, 18,753,500
títulos de la emisión FINN15 monto equivalente a lo emitido con fecha del 30 de septiembre de 2015, por un total de Ps. 1,875.4 millones. El monto
total actualizado de la emisión FINN15 equivale a los Ps. 1,000 millones emitidos el 19 de octubre de 2016.

El saldo pendiente por amortizar de los gastos directamente relacionados con la emisión de deuda capitalizados y amortizados por el método de
interés efectivo en la vida definida del préstamo, fueron reconocidos en resultados en gastos financieros por Ps. 23.1 millones, de los cuales Ps.16.5
millones corresponden al cargo en resultados por los gastos capitalizados correspondientes a la deuda con clave de pizarra FINN15 emitida el 30 de
septiembre de 2015 con un valor nominal de Ps. 1,875.4 millones y que fue liquidada el día 14 de febrero de 2018 con los recursos de la Oferta
Pública mencionada en el párrafo anterior.

Al 31 de diciembre de 2018 y 2017 los intereses devengados y no pagados ascienden a Ps. 79.6 millones y $6.1 millones, respectivamente.

Al 31 de diciembre de 2016, Fibra Inn tenía contratada la cobertura del 21.7% del saldo insoluto de esta deuda, por medio de Ps. 625.0 millones de
swaps de tasa de interés con diferentes instituciones, con vencimientos en marzo y septiembre de 2019, los cales cubrían una porción de los Ps.
2,875.4 millones de la emisión de deuda.

31 de diciembre de 2018
(Ps. Millones)

Menos de

1 año
 1-3 años Más de 3 años

Deuda de certificados bursátiles fiduciarios - - 2,967.1
Intereses nominales de instrumentos financieros
medido a costo amortizado 260.7 505.9 1,207.5

Clave de Cotización: FINN Fecha: 2018-12-31

245 de 265

Al 31 de diciembre de 2018 y 2017, el saldo de la deuda bursátil se integra como sigue:

Deuda Bursátil 2018 2017
(Ps. millones)
Certificados bursátiles Ps. 3,000.0 Ps. 2,875.4
Menos gastos (32.9) (30.7)
Neto Ps. 2,967.1 Ps. 2,844.7

Los movimientos en el saldo de la deuda por certificados bursátiles se muestran a continuación:

Saldo de deuda bursátil 2018 2017
(Ps. millones)
Saldo Inicial Ps. 2,875.4 Ps. 2,875.4
Liquidación de deuda con efectivo (1,875.4) -
Emisión de deuda con CBFs 2,000.0 -
Saldo Ps. 3,000.0 Ps. 2,875.4

Al 31 de diciembre de 2018 y 2017 los gastos por intereses netos representan Ps.197.2 millones y Ps. 160.0 millones, respectivamente.

Al cierre del 31 de diciembre de 2018 el costo bruto de la deuda era de 8.15%:

i. 66.7% a tasa fija de 9.93%
ii. 33.3% a tasa variable cubierta con swaps a tasa fija ponderada de 5.6% más un spread de 1.10%

Por tanto, el costo ponderado de la deuda fue de 8.49%, incluyendo el efecto de los swaps remanentes de la cobertura anterior y los gastos de
emisión amortizables durante la vigencia de cada emisión..

Al 31 de diciembre del 2018, la Compañía tenía la posibilidad de tomar deuda adicional (considerando el saldo actual de efectivo y equivalentes de
efectivo) por Ps. 1,450.0 millones sin sobrepasar el límite del 33% loan-to-value establecido por el Comité Técnico de Fibra Inn.

Aplicación de Recursos

a. Reapertura de Deuda FINN15 por Ps. 1,000 millones

El 19 de octubre de 2016 se hizo una reapertura de deuda por Ps. 1,000 millones, cuyos recursos se aplicaron de la siguiente manera:

Durante el 2016 se aplicó el 40.0% o un total de Ps. 399.6 millones:

 Ps. 5.5 millones correspondientes al descuento en el valor de los títulos colocados, ya que la reapertura de deuda se colocó a descuento a
una tasa equivalente de TIIE28 + 130 puntos base

 Ps. 14.1 millones de gastos de emisión
 Ps. 350.0 millones para el pago de pasivos bancarios
 Ps. 30.0 millones para inversiones en hoteles del portafolio actual

Durante el 2017 se aplicó el 32.9% o un total de Ps. 329.0 millones:

 Ps. 309 millones en inversiones en hoteles existentes, principalmente Ps. 140 millones para el AC Hotels by Marriott Guadalajara, Ps. 43
millones para el Marriott Puebla Mesón del Angel, Ps. 25 millones para la ampliación del hotel Casa Grande Ciudad Juárez y su conversión
a la marca Holiday Inn, Ps. 17 millones para la conversión del Best Western Valle Real a la marca Wyndham Garden, Ps. 12 millones para
la conversión del Holiday Inn Playa del Carmen a la marca Wyndham Garden, Ps. 10 millones en la remodelación de las áreas públicas en
el Holiday Inn Monterrey Valle y el resto disperso en el portafolio de hoteles.

 Ps. 20 millones en las inversiones en hoteles en desarrollo de la Fábrica de Hoteles en el hotel JW Marriott Arboleda y Marriott Aeropuerto.
 Durante el 2018, se aplicó el restante 27.1% o Ps. 271.4 millones:

 Ps. 30 millones para la recompra de CBFIs mediante la creación del fondo .
 Ps. 116.0 millones para la remodelación y conversión de marca del hotel Casa Grande Ciudad Juárez a Holiday Inn.
 Ps. 21.0 millones para la remodelación de Hampton Inn by Hilton Chihuahua
 Ps. 14.0 millones para la inversión en Marriott Mesón del Angel en Puebla.
 Ps. 8.0 millones para la inversión del Wyndham Monterrey Valle Real.
 Ps. 32.4 millones de inversión en el resto del portafolio.

Clave de Cotización: FINN Fecha: 2018-12-31

246 de 265

 Ps. 50.0 millones en el The Westin Monterrey Valle.

b. Deuda bursátil FINN18 por Ps. 2,000 millones

En febrero de 2018, se realizó una una emisión de deuda bursátil para sustituir los pasivos que se tenían con el fin de mejorar el perfil de
vencimientos y fijar la tasa de interés de su deuda. Esto se llevó a cabo mediante dos procesos simultáneos:

a. Una Emisión Pública de certificados bursátiles fiduciarios (CBFs) quirografarios por Ps. 2,000 millones a una tasa fija de 9.93% (tasa base
de 7.73% más spread de 220 puntos base), a un plazo de 10 años con vencimiento el 2 de febrero de 2028; con clave de pizarra FINN18.

b. Simultáneamente se llevó a cabo una Oferta Pública de Adquisición por medio de la cual se recompró, parcial y anticipadamente,
18,753,500 títulos de la Emisión FINN15 por Ps. 1,875.4 millones, la cual tenía un vencimiento en el 2021. El monto actualizado de la
Emisión FINN15, que sigue vigente en el mercado de deuda es de Ps. 1,000 millones.

Al finalizar ambas transacciones el total suma Ps. 3,000 millones, esto es: (i) Ps. 2,000 millones de FINN 18 y (ii) Ps. 1,000 millones de FINN15.

Tal y como se informó anteriormente, el propósito de estas transacciones fue el de mejorar el perfil financiero de la Compañía, por lo que los recursos
de FINN18 por Ps. 2,000 millones fueron aplicados de la siguiente manera:

 Ps. 1,875.4 millones obtenidos de la emisión de FINN18 fueron utilizados para recomprar los certificados con clave de pizarra FINN15, que
fueron emitidos en septiembre de 2015.

 Ps. 124.7 millones de pesos restantes se utilizaron para lo siguiente:
o Ps. 29.0 millones para los gastos relacionados con la emisión de FINN18;
o Ps. 3.5 millones para los gastos relacionados con la oferta pública de adquisición de FINN15;
o Ps. 12.3 millones para el pago de intereses relacionados al cupón vigente de FINN15;
o Ps. 79.9 millones para asuntos corporativos que se destinaron para inversiones en los hoteles existentes.

La nueva emisión de certificados bursátiles fiduciarios (“CBF´s”) FINN18 está amparada dentro del programa de deuda de hasta Ps. 5,000 millones
que Fibra Inn tiene autorizado por la CNBV. Al igual que las emisiones anteriores, se mantuvo la calificación de AA-(mex) en escala local por Fitch
Ratings y de HR AA+ en escala local por HR Ratings. Se tiene la posibilidad de amortizar anticipadamente la totalidad de la emisión en cualquier
momento, pagando una prima. Y se eximirá el pago de dicha prima en los últimos 24 meses previos a la fecha de vencimiento.

c. Suscripción de Capital por Ps. 1,046.0 millones

El 11 de mayo la Asamblea de Tenedores resolvió a favor de un Programa de emisión de capital en una o varias emisiones hasta por un monto de
900 millones de CBFIs, y hasta por Ps. 10,000 millones. La vigencia del programa es de 5 años y podrá ejercerse a través de ofertas públicas de
suscripción primarias, nacionales o globales. El precio de colocación se determinará al momento de cada emisión.

Derivado de lo anterior, el 25 de julio de 2018 Fibra Inn terminó el proceso de suscripción exclusiva para Tenedores de CBFIs de FINN13. Se
suscribieron un total de 94,236,874 CBFIs a un precio de suscripición de Ps. 11.10, que representó un descuento de 9.87% sobre el precio promedio
ponderado sobre el volumen operado en las sesiones comprendidas desde el 30 de abril de 2018 al 11 de mayo de 2018.

Con esta transacción, Fibra Inn recibió Ps. 1,046.0 millones, del cual el 84.0% o Ps. 874 millones se aplicaron en 2018, de la siguiente manera:

 Ps. 25 millones para gastos propios de la suscripción de capital;
 Ps. 100 millones para la compra del terreno en Playa del Carmen;
 Ps. 298 millones en el hotel JW Marriott Monterrey Valle que corresponden a la huella del hotel, gastos notariales y obra de construcción; y
 Ps. 451 millones para el pago del hotel The Westin Monterrey Valle.

El remanente de Ps. 172 millones o 16.0% quedó disponbile para 2019, los cuales se irán aplicando a los proyectos de la Fábrica de Hoteles.

Indices de la Emisión de Deuda Bursátil

Los índices de la emisión de deuda bursátil FINN15 y FINN18 al 31 de diciembre de 2018 se presentan como sigue:

Indices de la Emisión de Deuda Bursátil Al 31 de diciembre de 2018
Endeudamiento Igual o menor a 50% 25.3%

Cobertura al Servicio de la Deuda Igual o mayor a 1.0 3.0

Clave de Cotización: FINN Fecha: 2018-12-31

247 de 265

Indices de la Emisión de Deuda Bursátil Al 31 de diciembre de 2018
Servicio de la Deuda.......................... Igual o mayor a 1.5 2.8
Activos Totales no Gravados............... Igual o mayor a 150% 363%
Deuda Garantizada............................ Igual o menor a 40% 0.0%

Fibra Inn presenta 25.3% de endeudamiento al 31 de diciembre de 2018. Dicho nivel cumple cabalmente con las disposiciones de la CNBV para
regular el límite máximo para las Fibras hasta en un 50%. El índice de cobertura para el servicio de la deuda al 31 de diciembre de 2018 fue de 3.0
veces, cuando se establece que debe ser igual o mayor a 1.0 veces. Ambos se calculan de acuerdo a la metodología del Anexo AA de la Circular
Única de Emisoras aplicables a certificados bursátiles fiduciarios inmobiliarios y de inversión.

A continuación, se muestra el desglose de los componentes que se utilizaron para el cálculo de estas razones financieras.

Indices de Deuda Al 31 de diciembre de
2018

(Ps. millones)

Endeudamiento (menor o igual al 50%)

Financiamientos 0

Deuda bursátil 3,000.0
Activos totales 11,865.9
Indice de Endeudamiento 25.3%

Indice de Cobertura al Servicio de la Deuda
Activos líquidos 644.4
IVA por recuperar 42.9
Utilidad operativa 815.0
Líneas de crédito 300.0
Sub-total del Numerador 1,802.3

Amortización de Intereses 405.7
Amortización de Principal 0
Gastos de capital 106.5
Gastos de desarrollo 85.0
Sub-total del Denominador 597.2
Indice de Cobertura al Servicio de la Deuda 3.0

ii) Situación Financiera, Liquidez y Recursos de Capital 2017 vs 2016

Administración de riesgo de liquidez
El riesgo de liquidez representa el riesgo de que Fibra Inn se encuentre con dificultades para cumplir con sus obligaciones asociadas con pasivos
financieros que se liquiden mediante la entrega de efectivo u otro activo financiero. La responsabilidad última de la administración del riesgo de
liquidez se basa en Fibra Inn, quien ha establecido un marco apropiado para la administración del riesgo de liquidez para la administración del
financiamiento a corto, mediano y largo plazo, y los requerimientos de administración de la liquidez.

Fibra Inn administra el riesgo de liquidez manteniendo reservas adecuadas, vigilando los flujos de efectivo proyectados y reales de los ingresos, y
conciliando los perfiles de vencimiento de los activos y pasivos financieros. El departamento de tesorería monitorea los vencimientos de los pasivos
para programar los pagos respectivos.

Para mantener una proporción adecuada de activos y pasivos, la Circular Única de Emisoras establece un límite de 50% para la asunción de créditos
a cargo del Fideicomiso y prevé un índice de servicio de la deuda igual o mayor a 1.0 veces.

La siguiente tabla detalla los vencimientos pendientes de Fibra Inn, para sus pasivos financieros no derivados de acuerdo a los períodos de pago al
31 de diciembre de 2017:

Pasivos Financieros no derivados con vencimientos 1 año

Clave de Cotización: FINN Fecha: 2018-12-31

248 de 265

pendientes
(Ps. millones)

Mayor a 1 año

Proveedores Ps. 69.2 -
Acreedores diversos 8.2 -
Pasivo por adquisición de inmuebles 2.1 -
Cuentas por cobrar a partes relacionadas 21.1 17.8
Pasivo por obligaciones de deuda 6.1
Deuda financiera de certificados bursátiles - 2,875.4

 Ps. 106.7 2,893.1

En la siguiente tabla se detalla el vencimiento contractual restante de los pasivos financieros (emisión de deuda) con periodos de pagos establecidos.
La tabla se ha elaborado a partir de los flujos de efectivo no descontados de los pasivos financieros con base en la fecha más próxima en la que
Fibra Inn debe pagar. En la medida en que los flujos de intereses son de tipo variable, el monto no descontado se deriva de las tasas de interés al
final de la fecha del informe. El vencimiento contractual se basa en la fecha más próxima en la que se le puede requerir pagar a Fibra Inn.

Los importes incluidos de los instrumentos financieros con tasas de interés variable están sujetos a cambios si la tasa de interés variable cambia con
referencia a las estimaciones hechas a la fecha de los estados financieros.

Balance General
Al 31 de diciembre de 2017
Fibra Inn tenía Ps. 508.0
millones de efectivo. El saldo
de impuesto al valor
agregado por recuperar al
cierre de diciembre de 2017
fue de Ps. 32.0 millones, el

cual está en proceso para su devolución con el Sistema de Administración Tributaria de grandes contribuyentes.

La cuenta de clientes y otras cuentas por cobrar registra Ps. 135.3 millones derivado de la operación habitual del negocio. Los pagos anticipados se
registran por Ps. 17.7 millones que se refieren principalmente a gastos operativos de los hoteles amortizables a lo largo del ejercicio, así como
predial, seguros, honorarios del fiduciario, consejeros independientes y cuotas administrativas. La cuenta de proveedores suma Ps. 69.2 millones.

Obligaciones bancarias y Deuda Financiera con certificados bursátiles
El 9 de septiembre de 2014, la Fibra firmó un contrato para una línea de crédito bancaria hasta por Ps. 2,300 millones para financiar su plan de
expansión de adquisición y desarrollo de inmuebles. En este participaron un grupo de instituciones financieras (Banorte, Actinver, Banamex,
BanRegio y Scotiabank), para el cual se otorgaron garantías fiduciarias y prendarias, mas no hipotecarias y con amortización al vencimiento. Estas
garantías fiduciarias son sobre inmuebles, más no sobre títulos. El contrato de crédito se establece sobre un monto global de deuda y no sobre una
deuda parcial asignada a cada uno de los inmuebles. La tasa de interés pactada fue TIIE más 2.5% los primeros tres años, más dos incrementos:
0.25% en los meses 37 al 45 y 0.50% adicional en los meses 46 al 54. Los intereses son pagaderos trimestralmente y el contrato de crédito establece
ciertas obligaciones de hacer y no hacer y mantener ciertas razones financieras. Durante el 2015, Fibra Inn dispuso de Ps. 100.0 millones millones
sobre esta línea de crédito y durante el segundo trimestre de 2016, se dispuso de Ps. 250.0 millones adicionales.

El 30 de septiembre de 2015, por medio de una Asamblea de Tenedores se autorizó la emisión de un Programa de Deuda Bursátil hasta por Ps.
5,000 millones. El 28 de septiembre de 2015, la CNBV autorizó la primera emisión por un monto de Ps. 1,875.4 millones.

Las características de esta Primera Emisión de Deuda fueron las siguientes:

Monto: Ps. 1,875.4 millones
Clave de Pizarra: FINN15
Plazo: 6 años
Tasa de Referencia: TIIE 28 días + 110 puntos base
Amortización: Al vencimiento al 2021

31 de diciembre de 2017
(Ps. Millones)

Menos de

1 año
 1-3 años Más de 3 años

Deuda de certificados bursátiles fiduciarios Ps. - - Ps. 2,875.4
Intereses nominales de instrumentos financieros
medido a costo amortizado Ps. 179.0 Ps. 358.0 Ps. 134.3

31 de diciembre de 2016
(Ps. Millones)

Menos de

1 año
 1-3 años Más de 3 años

Deuda de certificados bursátiles fiduciarios $ - - Ps. 2,875.4
Intereses nominales de instrumentos financieros
medido a costo amortizado Ps. 179.0 Ps. 358.0 Ps. 313.3

Clave de Cotización: FINN Fecha: 2018-12-31

249 de 265

Garantía: Quirografaria
Intermediarios Colocadores: Actinver Casa de Bolsa, S.A. de C.V

 Casa de Bolsa Banorte IXE, S.A. de C.V

Esta deuda bursátil estuvo representada por Ps. 1,847.9 millones neto de gastos por Ps. 27.5 millones, al 31 de diciembre de 2017.

El 11 de octubre de 2016, Fibra Inn contrató una línea de crédito revolvente con BBVA Bancomer (Contrato de Crédito) que representa en cuenta
corriente un monto hasta por Ps. 177.0 millones, con vencimiento en septiembre de 2019, a TIIE 28 días más 150 puntos base, la cual tiene
solamente garantía hipotecaria en proporción 2 a 1 sobre el hotel Crowne Plaza Monterrey Aeropuerto. Esta se apertura para la adquisición y
desarrollo de bienes inmuebles que cumplan con los criterios de elegibilidad establecidos en el Fideicomiso F/1616. La vigencia del contrato es de 3
años. Al 31 de diciembre de 2017, Fibra Inn no ha dispuesto de dicha línea de crédito.

Ante el escenario de macroeconómico, el 25 de octubre de 2016, fue liquidada la línea de crédito por Ps. 2,300.0 millones recursos obtenidos de la
reapertura de deuda bursátil emitida del 19 de octubre de 2016, que a continuación se describe. Fibra Inn liquidó el pasivo contratado de Ps. 350.0
millones y no fue sujeto a penalización por pago anticipado, liberándose así las garantías fiduciarias y prendarias sobre algunos de los inmuebles del
portafolio. El saldo pendiente por amortizar de los gastos directamente relacionados con la obtención de las obligaciones bancarias capitalizados y
amortizados por el método de interés efectivo en la vida definida del préstamo, fueron reconocidos en resultados en gastos financieros por Ps. 22.3
millones, una vez que se pagó la deuda bancaria.

Las características de esta Reapertura del Progrma de Deuda fueron las siguientes:

Monto: Ps. 1,000.0 millones
Clave de Pizarra: FINN15
Plazo: 5 años
Tasa de Referencia: TIIE 28 días + 130 puntos base
Amortización: Al vencimiento en 2021
Garantía: Quirografaria
Intermediarios Colocadores: Actinver Casa de Bolsa, S.A. de C.V

 Casa de Bolsa Banorte IXE, S.A. de C.V

Los gastos de emisión representaron Ps. 12.3 millones. La emisión se colocó a descuento, con un valor de Ps. 99.454467 por título respecto del valor
nominal de Ps. 100.00 que representa Ps. 5.5 millones por lo cual los CBFs colocados en la reapertura recibirán un rendimiento equivalente a TIIE 28
más 130 puntos base.

Al 31 de diciembre de 2016, Fibra Inn tenía contratada la cobertura del 21.7% del saldo insoluto de esta deuda. Y además se tenían contratados Ps.
625.0 millones de swaps de tasa de interés con diferentes instituciones, con vencimientos en marzo y septiembre de 2019, los cales cubrían una
porción de los Ps. 2,875.4 millones de la emisión de deuda.

Los recursos provenientes de dicha reapertura de deuda se destinaron a:

 Ps. 5.5 millones correspondientes al descuento en el valor de los títulos colocados, ya que la reapertura de deuda se colocó a descuento a
una tasa equivalente de TIIE28 + 130 puntos base

 Ps. 14.1 millones por gastos relacionados con la emisión
 Ps. 350.0 millones pago de pasivos bancarios
 Ps. 30.0 millones de inversión en hoteles del portafolio actual

Al 31 de diciembre de 2016 el saldo remanente de esta reapertura es de Ps. 600.4 millones, saldo remanente que se aplicó de la siguiente forma.

 En 2017 se utilizaron:

 Ps. 309 millones en inversiones en hoteles existentes, de los cuales Ps. 140 millones fueron para el AC Hotels by Marriott Guadalajara, Ps.
43 millones para Marriott Puebla Mesón del Angel, Ps. 25 millones para la ampliación del hotel Casa Grande Ciudad Juárez y su
conversión a la marca Holiday Inn, Ps. 17 millones para la conversión del Best Western Valle Real a la marca Wyndham Garden, Ps. 12
millones para la conversión del Holiday Inn Playa del Carmen a la marca Wyndham Garden y Ps. 10 millones en la remodelación de las
áreas públicas en el Holiday Inn Monterrey Valle.

 Ps. 20 millones en las inversiones en hoteles en desarrollo de la Fábrica de Hoteles en el hotel JW Marriott Arboleda y Marriott Aeropuerto.
 Queda el remanente disponible para 2018, principalmente para:

 Ps. 30 millones para la recompra de CBFIs mediante la creación del fondo.

Clave de Cotización: FINN Fecha: 2018-12-31

250 de 265

 Ps. 241.4 millones se quedó disponible en caja para inversiones en 2018.

Al 31 de diciembre de 2017 y 2016, Fibra Inn no cuenta con adeudo por créditos bancarios a largo plazo y los intereses devengados y no pagados de
la deuda bursátil a largo plazo ascienden a Ps. 6.1 millones y Ps. 5.0 millones, respectivamente.

Al 31 de diciembre de 2017 y 2016, el saldo de la deuda bursátil se integra como sigue:

Deuda Bursátil 2017 2016
(Ps. millones)
Certificados bursátiles Ps. 2,875.4 Ps. 2,875.4
Menos gastos (30.7) (38.7)
Neto Ps. 2,844.7 Ps. 2,836.7

Los movimientos en el saldo de la deuda por certificados bursátiles se muestran a continuación:

Saldo de deuda bursátil 2017 2016
(Ps. millones)
Saldo Inicial Ps. 2,875.4 Ps. 1,875.4
Emisión de deuda con CBFs - 1,000.0
Saldo Ps. 2,844.7 Ps. 2,875.4

No se registran obligaciones bancarias de corto plazo, ya que el 22 de diciembre de 2016 se firmó la cancelación del contrato de crédito bancario,
convenio de prenda, mandato para depósito y la reversión del Fideicomiso de Garantía. Por lo tanto, a la fecha ya se realizó la liberación de la
garantía otorgada sobre 16 hoteles del portafolio de la Fibra. Sin embargo el saldo de Ps. 6.1 millones corresponde a los intereses devengados de la
deuda bursátil que se pagan cada 28 días y que devengan interesos los últimos días del año para pagarse a partir del nuevo ejercicio fiscal.

Al cierre del 31 de diciembre de 2017 el costo bruto de la deuda era de 8.15%:

i. 66% cubierto con swaps a tasa fija ponderada de 7.81%; y
ii. 34% que está a tasa variable de 8.76%

Por tanto, el costo neto de la deuda fue de 8.38%, considerando la amortización de los gastos de emisión por 0.24%.

Posterior al cierre del 2017 y con el propósito de mejorar el perfil financiero de la Fibra, se llevó a cabo la emisión de deuda FINN18 y la recompra
parcial de la emisión FINN15 mediante una Oferta Pública de Adquisición, de la siguiente manera:

a. La emisión pública de FINN18 con certificados bursátiles fiduciarios (CBFs) quirografarios por Ps. 2,000 millones a una tasa fija de 9.93%
(tasa base de 7.73% más spread de 220 puntos base), a un plazo de 10 años con vencimiento el 2 de febrero de 2028.

b. Simultáneamente y con los recursos obtenidos de la emisión FINN18, se llevó a cabo una Oferta Pública de Adquisición por medio de la
cual se recompraron, parcial y anticipadamente, 18,753,500 títulos de la emisión FINN15, equivalentes a Ps. 1,875.4 millones, la cual tenía
un vencimiento en el 2021. El monto que permanece en el mercado de deuda de la Emisión FINN15 es de Ps. 1,000 millones, por lo cual el
total de ambas emisiones suma Ps. 3,000 millones.

Los 124.7 millones de pesos excedentes se utilizaron para liquidar los gastos relacionados con la transacción, pagar los intereses vigentes
relacionados al cupón FINN15 y el resto se destinará para inversiones en los hoteles existentes.

Al 31 de diciembre del 2017, la Compañía tenía la posibilidad de tomar deuda adicional (considerando el saldo actual de efectivo y equivalentes de
efectivo) por Ps. 1,250.0 millones sin sobrepasar el límite del 33% loan-to-value establecido por el Comité Técnico de Fibra Inn.

Los índices de la emisión de deuda bursátil FINN15 al 31 de diciembre de 2017 se presentan como sigue:

Indices de la Emisión de Deuda Bursátil Al 31 de diciembre de 2017
Endeudamiento Igual o menor a 50% 24.7%

Cobertura al Servicio de la Deuda Igual o mayor a 1.0 2.1

Servicio de la Deuda.......................... Igual o mayor a 1.5 2.9
Activos Totales no Gravados............... Igual o mayor a 150% 384%
Deuda Garantizada............................ Igual o menor a 40% 0.0%

Clave de Cotización: FINN Fecha: 2018-12-31

251 de 265

Fibra Inn presenta 24.7% de endeudamiento al 31 de diciembre de 2017. Dicho nivel cumple cabalmente con las disposiciones de la CNBV para
regular el límite máximo para las Fibras hasta en un 50%. El índice de cobertura para el servicio de la deuda al 31 de diciembre de 2017 fue de 2.1
veces, cuando se establece que debe ser igual o mayor a 1.0 veces. Ambos se calculan de acuerdo a la metodología del Anexo AA de la Circular
Única de Emisoras aplicables a certificados bursátiles fiduciarios inmobiliarios y de inversión.

A continuación, se muestra el desglose de los componentes que se utilizaron para el cálculo de estas razones financieras.

Indices de Deuda Al 31 de diciembre de
2017

(Ps. millones)

Endeudamiento (menor o igual al 50%)

Financiamientos 0

Deuda bursátil 2,875.4
Activos totales 11,627.7
Indice de Endeudamiento 24.7%

Indice de Cobertura al Servicio de la Deuda
Activos líquidos 508.1
IVA por recuperar 32.0
Utilidad operativa 692.4
Líneas de crédito 177.0
Sub-total del Numerador 1,409.4

Amortización de Intereses 366.6
Amortización de Principal 0
Gastos de capital 93.0
Gastos de desarrollo 216.1
Sub-total del Denominador 675.7
Indice de Cobertura al Servicio de la Deuda 2.1

Acuerdos Fuera de Balance
Al cierre del 31 de diciembre de 2017, Fibra Inn no tienen acuerdos que aparezcan en el balance que pudieran tener un efecto significativo en la
situación financiera, resultados de operación, y liquidez o recursos de capital.

Control Interno del fideicomiso:

El control interno en Fibra Inn es una de las facultades que tiene el Comité Técnico; la cual consiste en la aprobación, previa opinión del Comité de
Auditoría, de los lineamientos en esta materia y las irregularidades que se detecten tanto del Fideicomiso como de su subsidiaria y demás personas
contratadas por el Fiduciario.

Adicionalmente se investigan los posibles incumplimientos de los que se tengan conocimiento, a las operaciones, lineamientos y políticas de
operación, sistema de control interno y auditoría interna y registro contable. Para lo cual, se realiza un examen de la documentación, registros y
demás evidencias comprobatorias, en el grado y extensión que sean necesarios para efectuar dicha vigilancia.

Controles y Procedimientos de Revelación

Clave de Cotización: FINN Fecha: 2018-12-31

252 de 265

La administración ha evaluado, con la participación del Director General y el Director de Administración y Finanzas, la eficacia de los controles y
procedimientos de revelación al término del periodocubierto por este reporte, y ha concluido que los controles y procedimientos de revelación eran
efectivos al 31 de diciembre del 2018.

Cambios en Control Interno Sobre Reportes Financieros
No se ha identificado cambios en el control interno sobre reportes financieros durante el 2018 que hayan afectado materialmente, o que
razonablemente puedan afectar materialmente, al control interno sobre reportes financieros.

Experto Financiero del Comité de Auditoría
El Comité Técnico ha determinado que cuenta con al menos un “experto financiero del Comité de Auditoría” que colabora en su Comité de Auditoría.
El Sr. Rafael Gómez Eng cuenta con los requisitos de calificación.

Estimaciones, provisiones o reservas contables críticas del fideicomiso:

Provisiones
Las provisiones se reconocen cuando se tiene una obligación presente como resultado de un evento pasado, que probablemente resulte en la salida
de recursos económicos y que pueda ser estimada razonablemente. Para efectos de su registro contable el importe se descuenta a valor presente
cuando el efecto del descuento es significativo.

Las provisiones se clasifican como circulantes o no circulantes en función del periodo de tiempo estimado para atender las obligaciones que se
cubren. Cuando se espera la recuperación de un tercero de algunos o todos los beneficios económicos requeridos para liquidar una provisión, se
reconoce una cuenta por cobrar como un activo si es virtualmente seguro que se recibirá el pago y el monto de la cuenta por cobrar puede ser
valuado confiablemente.

Juicios contables críticos y fuentes clave de incertidumbre en la estimación-

En la aplicación de las políticas contables de Fibra Inn, la administración está obligada a hacer juicios, estimaciones y supuestos sobre el valor en
libros de los activos y pasivos que no son fácilmente disponibles mediante otras fuentes. Las estimaciones y supuestos asociados se basan en la
experiencia histórica y otros factores que se consideran relevantes. Los resultados reales pueden diferir de estas estimaciones.

Las estimaciones y supuestos relevantes son revisados de manera continua. Las revisiones de las estimaciones contables son reconocidas en el
período en el que se revisa la estimación si la revisión afecta solamente ese período, o en el período de la revisión y períodos futuros si la revisión
afecta a ambos períodos actuales y futuros.

a) Juicios críticos en la aplicación de políticas contables-

Los siguientes son los juicios críticos, aparte de los que implican estimaciones (véase más adelante), que la administración ha realizado en el
proceso de aplicar las políticas contables de Fibra Inn y que tienen el efecto más significativo sobre los importes reconocidos en los estados
financieros consolidados.

Clasificación de arrendamientos-
Los arrendamientos se clasifican en función de la medida en que los riesgos y beneficios inherentes a la propiedad del bien objeto del contrato
recaen con Fibra Inn o con el inquilino, dependiendo de la sustancia de la transacción, más que la forma de los acuerdos. Fibra Inn ha determinado,
basándose en una evaluación de los términos y condiciones de los acuerdos con sus huéspedes e inquilinos, que mantiene sustancialmente todos
los riesgos y beneficios significativos inherentes a la propiedad de estos hoteles y espacios arrendados generadores de sus ingresos como FIBRA y,
por lo tanto, los clasifica como arrendamientos operativos.

Combinaciones de negocios o adquisición de activos-
La administración emplea su juicio profesional para determinar si la adquisición de un grupo de activos constituye una combinación de negocios o
una adquisición de activos. Dicha determinación podría tener un impacto significativo en cómo se contabilizan los activos adquiridos y los pasivos
asumidos, tanto en su reconocimiento inicial como en ejercicios posteriores.

Impuestos a la utilidad-

Clave de Cotización: FINN Fecha: 2018-12-31

253 de 265

Para continuar calificando como FIBRA, para efectos de impuesto sobre la renta, el Fideicomiso F/1616 debe cumplir con diversos requisitos de
dicho régimen fiscal, que se refieren a cuestiones tales como la distribución anual de al menos 95% de su resultado fiscal. A juicio de la
administración, el Fideicomiso F/1616 continuará calificando bajo el régimen fiscal de FIBRA.

b) Principales fuentes de incertidumbre en la estimación-

Los siguientes son los supuestos clave acerca del futuro y otras fuentes clave de incertidumbre en la estimación al final del período de reporte, que
tienen un riesgo significativo de causar un ajuste material en el valor en libros de los activos y pasivos dentro del ejercicio financiero siguiente.

Estimación de cuentas de cobro dudoso -
La administración considera que las ventas a crédito conllevan un riesgo de incobrabilidad en el que Fibra Inn no debe tener un costo mayor de lo
que representan las ventas con otra forma de pago. Con base a empresas similares en este giro se considera que un deterioro de saldos de cobro
dudoso hasta del 2% sobre las ventas a crédito es razonable. El análisis llevado a cabo para la determinación de una reserva de cuentas incobrables
considera la probabilidad de cobro desde que se genera la venta, basado en las tendencias históricas de cobranza.

Fibra Inn utiliza el modelo de deterioro basado en las pérdidas crediticias esperadas por toda la vida de las cuentas por cobrar. Los elementos
considerados en el modelo de pérdida esperada incluyen principalmente: a) tendencia histórica de cobranza medida a 24 meses; b) el Fideicomiso
F/1616 considera que el tiempo razonable para realizar una labor de cobranza es de 180 días, basado en la observación del comportamiento de pago
de la cartera y las tendencias de la industria hotelera orientada a negocios; y, c) la tasa de recuperación estimada como un promedio en base a la
información histórica de los meses con una estadística consistente.

Vidas útiles y valores residuales de propiedades, mobiliario y equipo -
Las vidas útiles y los valores residuales de los activos de propiedad, mobiliario y equipo, son utilizados para determinar el gasto por depreciación de
los activos y se definen de acuerdo al análisis de especialistas internos y externos. Las vidas útiles y los valores residuales se revisan periódicamente
al menos una vez al año, con base en las condiciones actuales de los activos y la estimación del periodo durante el cual continuará generando
beneficios económicos. Si existen cambios en la estimación, se afecta de manera prospectiva la medición del valor neto en libros de los activos, así
como el gasto por depreciación correspondiente.

Valor razonable de las propiedades, mobiliario y equipo -
Para estimar el valor razonable de las propiedades, mobiliario y equipo, la administración de Fibra Inn elige la técnica de valuación que considera
más apropiada dadas las circunstancias particulares de cada hotel. Para ello, la administración se basa en su mejor estimado sobre la capacidad de
cada hotel para generar flujos de efectivo en el futuro, y los cuales son descontados a una tasa apropiada de descuento y considerando para el
período terminal una tasa de capitalización.

La medición del valor razonable se determina por cada unidad generadora de efectivo, es decir a nivel de cada hotel.

Los valores razonables son utilizados para determinar el valor en libros de las propiedades y se revisan a cada fecha de reporte, por especialistas
internos y valuadores externos independientes, considerando las condiciones actuales del entorno económico de la propiedad y la estimación del
periodo durante el cual continuará generando beneficios económicos futuros. Si existen cambios en la estimación, se afecta de manera prospectiva la
medición del valor neto en libros de los activos.

Con base en el juicio de la administración, se considera que en la asignación de los valores razonables por rubro de activo, componentes de edificio,
maquinaria, mobiliario y equipo se encuentran reconocidos a su valor razonable ya que su valor en libros no excede a su valor de mercado. Por lo
tanto, los efectos de la revaluación son asignados al rubro de terrenos y edificio de manera proporcional a su valor en libros con respecto al valor total
del hotel.

Planes de beneficios definidos-
La subsidiaria Administradora de Activos Fibra Inn, S.C. utiliza supuestos para determinar la mejor estimación de estos beneficios. Los supuestos y
las estimaciones son establecidos en conjunto con actuarios independientes. Estos supuestos incluyen las hipótesis demográficas, las tasas de
descuento y los aumentos esperados en las remuneraciones y permanencia futura, entre otros. Aunque se estima que los supuestos usados son los
apropiados, un cambio en los mismos podría afectar el valor de los pasivos por beneficios al personal y los resultados del periodo en el que ocurra.

Cambios en las políticas contables significativas.

A partir del 1 de enero de 2018, Fibra Inn ha aplicado inicialmente la IFRS 15: “Ingresos de contratos con Clientes” y la IFRS 9: “Instrumentos
financieros. Existen otras nuevas normas contables que son también efectivas al 1 de Enero de 2018, pero no tienen un impacto material en los
estados financieros del Fideicomiso F/1616.

Clave de Cotización: FINN Fecha: 2018-12-31

254 de 265

Debido a los métodos de transición seleccionados por Fibra Inn en la implementación de estas normas, la información comparativa incluida en estos
estados financieros no ha sido reformulada para reflejar los requerimientos de las nuevas normas.

El efecto de la aplicación inicial de estas normas en su conjunto, se atribuye principalmente a los determinados para la IFRS 9 por el incremento en
las pérdidas por deterioro de activos financieros.

IFRS 15, Ingresos de contratos con Clientes.

La IFRS 15 establece un marco conceptual completo para determinar si deben reconocerse ingresos de actividades ordinarias, cuándo se reconocen
y en qué monto. La IFRS 15 reemplazó la Norma IAS 18 Ingresos, la Norma IAS 11 Contratos de Construcción y las interpretaciones relacionadas.
Bajo la IFRS 15, los ingresos son reconocidos cuando el cliente obtiene el control de los bienes o servicios. La determinación del momento justo en
que se transfiere el control requiere juicio.Fibra Inn ha adoptado la IFRS 15, sin efectos materiales utilizando el método retrospectivo modificado
como lo permiten las disposiciones transitorias correspondientes, lo que implicaría que cualquier efecto en la transición, será reconocido directamente
en las utilidades retenidas, sin reformular estados financieros de años anteriores.

IFRS 9, Instrumentos financieros.

La IFRS 9, Instrumentos financieros, establece los requerimientos para el reconocimiento y la medición de los activos financieros, los pasivos
financieros y algunos contratos de compra o venta de partidas no financieras. Esta norma reemplaza las Norma IAS 39, Instrumentos financieros:
reconocimiento y medición.

La política de Fibra Inn es la de incluir el deterioro de cuentas por cobrar como parte de los costos y gastos por servicios hoteleros. Los deterioros en
otros activos financieros son presentados como parte de los costos financieros dentro del resultado integral de financiamiento.

Adicionalmente, Fibra Inn ha adoptado modificaciones consecuentes a la IFRS 7 Instrumentos financieros: Revelaciones que se aplican a las
revelaciones sobre 2018 pero por lo general no se han aplicado a la información comparativa.

El impacto neto de la transición a la IFRS 9 sobre el saldo inicial de las reservas y las utilidades retenidas fue de Ps. 29.9 millones y se relaciona
únicamente con los nuevos requerimientos de deterioro.

i. Clasificación y medición de activos y pasivos financieros

La IFRS 9 incluye tres categorías de clasificación principales para los activos financieros: medidos al costo amortizado, al valor razonable a través de
otros resultados integrales, y al valor razonable a través del estado consolidado de resultados. La clasificación de los activos financieros bajo la IFRS
9 por lo general se basa en el modelo de negocios en el que un activo financiero es gestionado y en sus características de flujo de efectivo
contractual. La IFRS 9 elimina las categorías previas de la IAS 39 de mantenidos hasta el vencimiento, préstamos y cuentas por cobrar y disponibles
para la venta. Bajo la IFRS 9, los derivados implícitos en contratos en los que el principal es un activo financiero dentro del alcance de la norma
nunca se separan. En cambio, se evalúa la clasificación del instrumento financiero híbrido tomado como un todo. La IFRS 9 en gran medida conserva
los requerimientos existentes en la IAS 39 para la clasificación y medición de los pasivos financieros.

Fibra Inn evaluó sus activos y pasivos financieros a la fecha de la transición, donde se determinó que el modelo de negocio para activos financieros
es mantener los activos para recuperar flujos de efectivo contractuales, y son medidos a costo amortizado, excepto los instrumentos de cobertura que
son medidos a valor razonable a través de otros resultados integrales. No fueron identificados pasivos designados a valor razonable, por lo que
siguen siendo medidos a costo amortizado. Adicionalmente fueron analizadas las excepciones y exenciones relacionadas con la aplicación
retrospectiva de IFRS 9, sin efectos materiales.

La adopción de la IFRS 9 no ha tenido un impacto significativo sobre las políticas contables de Fibra Inn.

A continuación se muestran las categorías de medición originales bajo la IAS 39 y las nuevas categorías de medición bajo la IFRS 9 para cada clase
de activos y pasivos financieros de Fibra Inn al 1 de enero de 2018.

(Cifras en Ps. millones) Nota Clasificación bajo
IAS 39 Clasificación

bajo IFRS 9 Valor en libros
bajo IAS 39 Valor en libros

bajo IFRS 9
Activos financieros

Efectivo y equivalentes de efectivo
Préstamos y
 cuentas por

Costo
 amortizado

$ 508.0 508.0

Clave de Cotización: FINN Fecha: 2018-12-31

255 de 265

 cobrar

Clientes y otras cuentas por cobrar,
 neto

Préstamos y
 cuentas por
 cobrar

Costo
 amortizado

 135.4 105.4

Cuentas por cobrar a partes
 relacionadas

Préstamos y
 cuentas por
 cobrar

 Costo amortizado 132.9 132.9

Instrumentos financieros derivados

Valor
 razonable
 a través de
 resultados

Valor razonable a
través de
resultados

 38.4 38.4

 Total de activos financieros $ 814.6 784.6

Pasivos financieros

Proveedores
Otros pasivos
 financieros

Otros pasivos
 financieros

$ 69.2 69.2

Acreedores diversos
Otros pasivos
 financieros

Otros pasivos
 financieros

 8.2 8.2

Pasivo por adquisición de
 inmuebles

Otros pasivos
 financieros

Otros pasivos
 financieros

 2.1 2.1

Cuentas por pagar a partes
 relacionadas

Otros pasivos
 financieros

Otros pasivos
 financieros

 38.9 38.9

Pasivo por obligaciones de deuda
Otros pasivos
 financieros

Otros pasivos
 financieros

 6.1 6.1

Deuda financiera de certificados
 bursátiles fiduciarios

Otros pasivos
 financieros

Otros pasivos
 financieros

 2,844.7 2,844.7

 Total de pasivos financieros $ 2,969.1 2,969.1

A continuación, se muestra una conciliación de los valores en libros bajo las IAS 39 y los valores en libros bajo la IFRS 9 por la transición hacia IFRS
9 el 1 de enero de 2018.

 Valor en libros bajo IAS 39 al
31 de diciembre de 2017 Remedición

Valor en libros bajo IFRS 9 al
1 de enero

de 2018
Clientes y otras cuentas por
 cobrar, neto

Ps. 135.4 millones Ps. 29.9 millones Ps. 105.4 millones

ii. Deterioro de activos financieros

La IFRS 9 reemplaza el modelo de “pérdida incurrida” de la IAS 39 por el modelo de “pérdida crediticia esperada” (PCE). El nuevo modelo de
deterioro aplica a los activos financieros medidos al costo amortizado, los activos del contrato y las inversiones de deuda medidos a valor razonable a
través de otros resultados integrales, pero no a las inversiones en instrumentos de patrimonio. Bajo la IFRS 9, las pérdidas crediticias se reconocen
antes que bajo la IAS 39.

Para clientes y otras cuentas por cobrar dentro del alcance del modelo de deterioro de la IFRS 9, las pérdidas por deterioro generalmente se
esperan que se incrementen y se vuelvan más volátiles, ya que la tendencia histórica de cobranza demuestra que aquellas operaciones con
vencimiento mayor a 180 días tienen un grado de incertidumbre mayor para su recuperación y, por lo tanto, una tasa de recuperación estimada se
vuelve más ácida.

Clave de Cotización: FINN Fecha: 2018-12-31

256 de 265

Fibra Inn ha determinado que la aplicación de los requerimientos de deterioro de la IFRS 9 resultan en un deterioro de Ps. 29.9 millones al 1 de enero
de 2018 para clientes y otras cuentas por cobrar

iii. Contabilidad de coberturas

Fibra Inn ha elegido adoptar el nuevo modelo de contabilidad de coberturas de la IFRS 9. Este modelo requiere que Fibra Inn asegure que las
relaciones de la contabilidad de coberturas estén alineadas con los objetivos y estrategias de la administración de riesgos y que aplique un enfoque
más cualitativo y orientado al futuro para evaluar la eficacia de la cobertura.

Fibra Inn mantiene coberturas de tasa de interés para cubrir sus flujos de efectivo que surjan por la variabilidad de la TIIE relacionado con los
certificados bursátiles fiduciarios de deuda contratados a tasa variable. Fibra Inn designa únicamente el cambio en el valor de la tasa de interés de
referencia de los certificados bursátiles fiduciarios de deuda a tasa variable. La porción efectiva de los cambios en el valor razonable de los
instrumentos de cobertura se acumula en la reserva de cobertura de flujos de efectivo como un componente separado del patrimonio.

El Fideicomiso F/1616 no tuvo un impacto material asociado con la nueva categoría de medición de valor razonable a través de otros resultados
integrales, sin embargo, podrían surgir impactos potenciales si cambiara su estrategia de inversión en el futuro. Adicionalmente, en cuanto a la
contabilidad de coberturas, los requerimientos de la IFRS 9 son consistentes con la política contable actual del Fideicomiso F/1616 que existía bajo la
IAS 39, por lo cual no se tuvo un impacto significativo en la adopción inicial de la IFRS 9.

iv. Transición

El modelo de negocio que utiliza Fibra Inn ha sido determinado con base en la operación del negocio y en la forma en que los instrumentos
financieros se administran para generar los flujos de efectivo considerando la evaluación de criterio Solamente Pago de Principal e Intereses (SPPI).
Derivado del análisis realizado al 1 de enero de 2018, no fueron identificados impactos relevantes en la adopción de la norma.

Los cambios en políticas contables resultado de la adopción de la IFRS 9 han sido aplicados de manera retrospectiva, excepto por lo siguiente:

 Fibra Inn ha utilizado la excepción de no reformular la información comparativa de ejercicios anteriores en relación con los requerimientos
de clasificación y medición, incluyendo el deterioro. Las diferencias en el valor en libros de los activos y pasivos financieros resultado de la
adopción de la IFRS 9 son reconocidos en los resultados acumulados y las reservas al 1 de enero de 2018. En consecuencia, la
información presentada para 2017 por lo general no refleja los requerimientos de la IFRS 9, pero si de la IAS 39.

 La evaluación de la determinación del modelo de negocios dentro del cual un activo financiero es mantenido se ha realizado basado en los
hechos y circunstancias existentes a la fecha de aplicación inicial.

 Las relaciones de cobertura designadas bajo las IAS 39 al 31 de diciembre de 2017 cumplen el criterio de contabilidad de coberturas bajo
IFRS 9 al 1 de enero de 2018 y por lo tanto son considerados relaciones de cobertura continuas.

Clave de Cotización: FINN Fecha: 2018-12-31

257 de 265

[428000-NBIS3] Información financiera de la administración interna

Información financiera seleccionada de la administración interna:

A continuación se presentan los estados de situación financiera de Administradora de Activos Fibra Inn S.C. al 31 de diciembre de 2018, 2017 y 2016
así como sus resultados y sus flujos de efectivo por el año terminado el 31 de diciembre de 2018, 2017 y 2016 de conformidad con las Normas
Internacionales de Información Financiera, emitidas por el Consejo de Normas Internacionales de Contabilidad. Los números presentados en esta
sección se encuentran en miles de pesos, al ser significativamente menores a los del Fideicomiso.

 Al y por los años terminados el 31 de diciembre del,

 2018 2017 2016
(en miles de pesos mexicanos)

Información del Estado de Resultados:
Ingresos por servicios Ps. 130.6 Ps. 142.5 Ps. 111.6
Ingreso por gestión de activos 19.6 - -
Ingreso Total 150.2 142.5 111.6

Gastos de operación y costo del servicio 120.4 129.3 54.2

Utilidad bruta... 29.7 13.2 57.3

Compensación a ejecutivos basada en
instrumentos de patrimonio...........................

7.3

7.7

3.6

Otros ingresos.. - - -

Utilidad (pérdida) de operación / utilidad
(pérdida) antes de impuestos......................

22.5

5.5

53.7

Gasto por impuestos a la utilidad................... 7.8 1.3 0.8

 Utilidad (pérdida) neta........................ 14.7 4.2 52.9

Información del Balance General:

 Activo
Activo Circulante:
Efectivo y equivalente de efectivo............ Ps. 4.1 Ps. 9.9 Ps. 4.4
Otras cuentas por cobrar........................... 0.5 0.4 0.3
Impuesto sobre la renta por recuperar....... 2.0 0.9 0.0
Impuesto al valor agregado por recuperar. - - 0.0
Pagos anticipados...................................... 1.1 1.0 0.0
Partes relacionadas.................................... 29.1 6.5 1.6
Inversiones en CBFIs 6.9 1.6 -

 Total del activo circulante..............

43.8

19.6

6.8

Equipo de cómputo, neto.......................... 3.0 2.8 0.0
Impuestos a la utilidad diferidos - 2.6
Depósitos en garantía................................ 1.1 0.9 0.0

Clave de Cotización: FINN Fecha: 2018-12-31

258 de 265

 Al y por los años terminados el 31 de diciembre del,

 2018 2017 2016
(en miles de pesos mexicanos)

 Total del activo................................. 47.8 25.8 7.6

Pasivos y Patrimonio

Pasivo circulante:
Proveedores... Ps. 0.4 Ps. 0.2 Ps. 0.0
Provisiones y pasivos acumulados............ 4.5 4.3 1.0
Partes relacionadas.................................... 0.2 0.8 0.0
Impuesto al valor agregado por pagar....... 1.3 2.1 1.8
Otros impuestos por pagar........................ 4.0 5.0 2.7
Compensación basada en instrumentos de
Patrimonio liquidables en efectivo............

6.9 - -

 Total del pasivo circulante............... 17.2 12.5 5,.1

Beneficios a los empleados....................... 0.2 0.3 0.2
Impuesto a la utilidad diferidos................. 3.9 - 0.0
Pago basado en instrumentos de patrimonio
liquidable en efectivo................................

-

3.5

-

 Total del pasivo.................................. 21.4 16.2 5.5

Patrimonio:
Patrimonio de los socios................................. 0.1 0.1 0.1
Patrimonio adicional pagado........................... - - -
Reserva por pagos basados en instrumentos
de patrimonio ...

5.5

3.3

-

Resultados acumulados................................... 21.0 6.3 2.0

Total de patrimonio......................................

26.5

9.6

2.1

 Ps. 47.8 Ps. 25.8 Ps. 7.6

Estado de Flujos de Efectivo

Actividades de operación:
Utilidad (pérdida) antes de impuestos a la
utilidad

22.5

5.5

53.7

Ajustes por:
Compensación a ejecutivos basada en
instrumentos de patrimonio...........................

7.3

7.7

3.6

Insuficiencia (exceso) en liquidación de
CBFIs para pagos basados en instrumentos
de patrimonio..

-

-

(13,731.0)
Depreciación... 1.1 0.6 0.3
Utilidad en venta de equipo de cómputo y
transporte ..

(0.0)

(0.0)

-

Subtotal 30.8 13.8 43.9

Otras cuentas por cobrar............................... (0.0) (0.1) (0.3)
Pagos anticipados.. (0.0) (0.5) (0.0)
Partes (23.2) (4.1) (36.9)

Clave de Cotización: FINN Fecha: 2018-12-31

259 de 265

 Al y por los años terminados el 31 de diciembre del,

 2018 2017 2016
(en miles de pesos mexicanos)

relacionadas..
Proveedores, provisiones y pasivos
acumulados...

0.3

3.4

(1.7)

Impuesto al valor
agregado............................ (0.9) 1.0 (0.8)

Otros impuestos sobre nómina por
pagar....... (1.0) 1.9 0.3

Impuestos sobre la renta por
recuperar.......... (3.2) (3.6) (0.7)

Beneficios a
empleados.................................. (0.1) (13.8) 0.0

Flujos netos de efectivo de actividades de
operación Ps. 2.6 Ps. 11.6 Ps. 4.6

Actividades de inversión:

Adquisición de equipo de
cómputo................

(1.6)

(12.8)

(0.1)
Compras de instrumentos de patrimonio
Recurso proveniente de la venta de equipo
de cómputo y equipo de transporte

(6.9)
 0.4

(2.6)
10.2

-
-

Depósitos en
garantía..................................... (0.2) (0.8) (0.0)

Flujos netos de efectivo de actividades
de inversión

(8.4)

(6.1)

(0.0)

(Disminución) incremento neto de
efectivo (5.8) 5.5 -

Incremento neto de efectivo

Ps. (5.8)

Ps. 5.5

Ps. 2.9

Efectivo y equivalente de efectivo:

Al principio del año Ps. 9.9 Ps. 4.3 Ps. 1.5
Al final del año Ps. 4.1 Ps. 9.9 Ps. 4.4

Comentarios y análisis de la administración sobre los resultados de operación de la
Administracion Interna:

i) Resultados de la operación 2018 vs. 2017

Los ingresos por servicios de Administradora de Activos Fibra Inn, S.C. en el 2018 fueron Ps. 150.2 millones, que representó un incremento de Ps.
7.6 millones o 5.4% respecto de los ingresos de 2017. Esto se debe al cobro de los honorarios a los socios estratégicos de la Fábrica de Hoteles en
cuanto a la gestión de activos.

Durante el 2018, el total de gastos de operación y de costo del servicio fue Ps. 120.4 millones, que representó un decremento de Ps. 8.9 millones o
6.8% menos. Esta disminución se debe a que la nómina de los gerentes de los hoteles y de los gerentes de mantenimiento se trasladó a la empresa

Clave de Cotización: FINN Fecha: 2018-12-31

260 de 265

se servicios de nómina Servicios de Activos Prisma. Como porcentaje de los ingresos, estos gastos de operación representaron el 80.2% de los
ingresos por servicios; es decir 10.5 puntos porcentuales menos que en el 2017, cuando fueron 90.7% de los ingresos.

Derivado de lo anterior, la Utilidad Bruta durante el 2018 fue Ps. 29.7 millones, la cual representa un incremento de 125.1% comparado con el Ps.
13.2 millones del 2017. El margen de operación fue de 19.8% que representa un decremento sustancial de 10.5 puntos porcentuales comparado con
el 9.3% alcanzado durante el 2017.

Se presenta la compensación a ejecutivos basada en instrumentos de patrimonio por Ps. 7.3 millones correspondiente a la parte correspondiente a la
compesnación de largo plazo para ejecutivos clave.

Por tanto, la Utilidad antes de impuestos durante el 2018 fue Ps. 22.5 millones ó 15.0% como porcentaje de los ingresos, y que compara
favorablemente con Ps. 5.5 millones o 3.8% como porcentaje de los ingresos en el 2017.

Durante el 2018 se presenta un gasto por impuestos a la utilidad de Ps. 7.8 millones, comparado con Ps. 1.3 millones del año anterior.

La Utilidad Neta durante el 2018 fue Ps. 14.7 millones, la cual representa un incremento de Ps. 10.5 millones o 248.7% comparado Ps. 4.2 millones
del 2017. Por tanto, se presenta un margen neto de 9.8% que representa un incremento de 6.8 puntos porcentuales comparado con el 3.0% del
2017.

El efectivo y equivalentes en 2018 fue Ps. 4.1 millones, otras cuentas por cobrar fue de Ps. 0.5 millones, las cuentas por cobrar a partes relacionadas
fueron Ps. 29.1 millones y los pagos anticipados se registran en Ps. 1.1 millones.

Se presentan provisiones y pasivos acumulados de Ps. 4.5 millones en 2018 y proveedores por Ps. 0.4 millones. Los impuestos sobre nómina por
pagar fueron de Ps. 4.0 millones, el impuesto al valor agregado por pagar fue de Ps. 1.3 millones y las cuentas por pagar con partes relacionadas
fueron de Ps. 0.2 millones.

El total del patrimonio de la subsidiaria, Administradora de Activos Fibra Inn en 2018 es de Ps. 26.5 millones, que representa un incremento de Ps.
16.9 millones comparada con Ps. 9.6 millones registrado en 2017.
i) Resultados de la operación 2017 vs. 2016

Los ingresos por servicios de Administradora de Activos Fibra Inn, S.C. en el 2017 fueron Ps. 142.5 millones, que representó un incremento de Ps.
30.9 millones o 27.7% respecto de los ingresos de 2016. Esto se debe al incremento de servicios administrativos que presta a la Fibra relativos a las
propiedades del portafolio relacionados con la inclusión de un mayor número de personal en cuanto a los gerentes generales y gerentes de
mantenimiento en los hoteles.

Durante el 2017, el total de gastos de operación y de costo del servicio fue Ps. 129.3 millones, que representó un incremento de Ps. 75.0 millones,
equivalente a un mayor gasto de 138.3%. Ese incremento se debe a la inclusión de la nómina que anteriormente estaba en el Asesor y que se
transfirió a la subsidiaria de Fibra Inn con el proceso de la internalización y la terminación del contrato de asesoría externa. Como porcentaje de los
ingresos, estos gastos de operación representaron el 90.7% de los ingresos por servicios; es decir 42.1 puntos porcentuales más que en el 2016,
cuando fueron 48.6% de los ingresos.

Derivado de lo anterior, la Utilidad Bruta durante el 2017 fue Ps. 13.2 millones, la cual representa un decremento de Ps. 44.1 millones o 77.0%
comparado con el Ps. 57.4 millones del 2016. El margen de operación fue de 9.3% que representa un decremento de 42.1 puntos porcentuales
comparado con el 51.4% alcanzado durante el 2016.

Se presenta la compensación a ejecutivos basada en instrumentos de patrimonio por Ps. 7.7 millones correspondiente, a la parte proporcional
devengada, que corresponde al valor de los CBFIs que se acordaron para su entrega al actual Director General al momento de llevar a cabo la Oferta
Pública Inicial de Fibra Inn y que se entregaron en en 2016; así como la parte correspondiente a la compesnación de largo plazo para ejecutivos
clave que empieza a registrarse a partir de 2017.

Por tanto, la Utilidad antes de impuestos durante el 2017 fue Ps. 5.5 millones.

Durante el 2017 se presenta un gasto por impuestos a la utilidad de Ps. 1.3 millones, comparado con el gasto registrado en 2016, que fue de Ps. 0.8
millones.

La Utilidad Neta durante el 2017 fue Ps. 4.2 millones, la cual representa un decremento de Ps. 48.7 millones o 92.0% comparado con la Utilidad Neta
de Ps. 52.9 millones del 2016. Por tanto, el margen neto fue de 3.0% que representa un decremento de 44.4 puntos porcentuales comparado con el
47.4% del 2016.

Clave de Cotización: FINN Fecha: 2018-12-31

261 de 265

El efectivo y equivalentes en 2017 fue Ps. 9.9 millones, otras cuentas por cobrar fue de Ps. 0.4 millones , las cuentas por cobrar a partes
relacionadas fueron Ps. 6.5 millones y los pagos anticipados se registran en Ps. 1.0 millones. Se presentan provisiones y pasivos acumulados de Ps.
4.3 millones en 2016 y proveedores por Ps. 0.2 millones. Los impuestos sobre nómina por pagar fueron de Ps. 5.0 millones, el impuesto al valor
agregado por pagar fue de Ps. 2.1 millones y las cuentas por pagar con partes relacionadas fueron de Ps. 0.8 millones.

El total del patrimonio de la subsidiaria, Administradora de Activos Fibra Inn en 2017 es de Ps. 9.6 millones, que representa un incremento de Ps. 7.4
millones comparada con Ps. 2.1 millones registrado en 2016.

Resultados de la operación de la administración interna:

Ver apartado anterior.

Situación financiera, liquidez y recursos de capital de la administración interna:

Situación financiera, liquidez y recursos de capital de la administración interna 2018 vs 2017

Administración del riesgo financiero-

El objetivo de la administración del riesgo financiero es satisfacer las expectativas financieras, resultados de operaciones y flujos de efectivo que
mejoren la situación financiera de la Compañía.

Administración del riesgo de crédito-

La administración de la Compañía ha determinado que la máxima exposición al riesgo de crédito es la que se muestra en el estado de posición
financiera para partes relacionadas y otras cuentas por cobrar.

La Compañía considera que los saldos de cuentas por cobrar con partes relacionadas no representan un riesgo de crédito y por lo tanto no reconoce
una estimación para cuentas de cobro dudoso.

La administración no espera que ninguna de sus contrapartes deje de cumplir con sus obligaciones.

Administración de riesgo de liquidez-

El riesgo de liquidez representa el riesgo de que la Compañía se encuentre con dificultades para cumplir con sus obligaciones asociadas con pasivos
financieros que se liquiden mediante la entrega de efectivo u otro activo financiero. La responsabilidad última de la administración del riesgo de
liquidez se basa en la Compañía, quien ha establecido un marco apropiado para la administración del riesgo de liquidez para la administración del
financiamiento a corto, mediano y largo plazo, y los requerimientos de administración de la liquidez. La Compañía administra el riesgo de liquidez
manteniendo reservas adecuadas, vigilando los flujos de efectivo proyectados y reales de los ingresos, y conciliando los perfiles de vencimiento de
los activos y pasivos financieros. El departamento de tesorería monitorea los vencimientos de los pasivos para programar los pagos respectivos.

La siguiente tabla detalla los vencimientos pendientes de la Compañía, para sus pasivos financieros no derivados de acuerdo con los períodos de
pago al 31 de diciembre de 2018:

(Ps. millones) 1 año
Mayor

a 1 año

Proveedores $ 376.9 -

Clave de Cotización: FINN Fecha: 2018-12-31

262 de 265

Pasivos acumulados 4,492.6 -
Partes relacionadas 182.1 -
Pagos basados en instrumentos de patrimonio
 liquidable en efectivo

 6,921.6 -

 $ 11.973.2 -

ii) Situación financiera, liquidez y recursos de capital.

Administración del riesgo financiero
El objetivo de la administración del riesgo financiero, es satisfacer las expectativas financieras, resultados de operaciones y flujos de efectivo que
mejoren la situación financiera de la Compañía.

Administración del riesgo de crédito
La administración de la Compañía ha determinado que la máxima exposición al riesgo de crédito es la que se muestra en el estado de posición
financiera para sus partes relacionadas y otras cuentas por cobrar. La Compañía no reconoce una estimación para cuentas de cobro dudoso.
Asimismo, la Compañía no tiene cartera vencida que sea significativa a la fecha de estos estados financieros. Por lo tanto la administración no
espera que ninguna de sus contrapartes deje de cumplir con sus obligaciones.
Situación financiera, liquidez y recursos de capital de la administración interna 2017 vs 2016
Administración de riesgo de liquidez
El riesgo de liquidez representa el riesgo de que la Compañía se encuentre con dificultades para cumplir con sus obligaciones asociadas con pasivos
financieros que se liquiden mediante la entrega de efectivo u otro activo financiero. La responsabilidad última de la administración del riesgo de
liquidez se basa en la Compañía, quien ha establecido un marco apropiado para la administración del riesgo de liquidez para la administración del
financiamiento a corto, mediano y largo plazo, y los requerimientos de administración de la liquidez. La Compañía administra el riesgo de liquidez
manteniendo reservas adecuadas, vigilando los flujos de efectivo proyectados y reales de los ingresos, y conciliando los perfiles de vencimiento de
los activos y pasivos financieros. El departamento de tesorería monitorea los vencimientos de los pasivos para programar los pagos respectivos.

La siguiente tabla detalla los vencimientos pendientes de la Compañía, para sus pasivos financieros no derivados de acuerdo a los períodos de pago
menores a 1 año, al 31 de diciembre de 2017 y 2016 en millones de pesos:

 2017 2016

Proveedores 0.2 0.1
Pasivos acumulados 4.3 1.0
Partes relacionadas 0.8 0.0

 5.4 1.1

Clave de Cotización: FINN Fecha: 2018-12-31

263 de 265

Clave de Cotización: FINN Fecha: 2018-12-31

264 de 265

[432000-NBIS3] Anexos

Estados Financieros (Dictaminados):

Información adicional:

Clave de Cotización: FINN Fecha: 2018-12-31

265 de 265

Nombre y cargo de personas responsables (PDF)

Estados Financieros (Dictaminados)

Información adicional

