

Resultados del Primer Trimestre de 2016

México, D.F. a 27 de abril de 2016, Grupo Carso S.A.B. de C.V. ("El Grupo", BMV: GCARSO OTC: GPOVY) anuncia hoy sus resultados correspondientes al primer trimestre de 2016.

EVENTOS CORPORATIVOS

- En la Asamblea General Ordinaria de accionistas celebrada el día de hoy se aprobó el pago a los accionistas de un dividendo en efectivo de \$0.88 (cero pesos 88/100 M.N.) por acción, proveniente del saldo de la cuenta de utilidad fiscal neta, dividido en dos exhibiciones iguales de \$0.44 M.N. por acción cada una.

CIFRAS DESTACADAS

- Las **ventas consolidadas** de Grupo Carso aumentaron 3.6% alcanzando \$21,249 MM. Todas las divisiones aumentaron sus ventas como sigue: Grupo Condumex 4.5%, Grupo Sanborns 3.6% y Carso Infraestructura y Construcción aumentó 1.9%.
- La **utilidad de operación** del trimestre que se reporta creció 14.9% totalizando \$2,651 MM. Esto se tradujo en un incremento en el margen de operación de 120 puntos base al pasar de 11.3% en el 1T15 a 12.5% en el 1T16. Esto se explica principalmente por una mayor rentabilidad de Grupo Condumex, división que aumentó 41.7% su utilidad de operación, seguida de Grupo Sanborns que aumentó 7.4% el mismo rubro.
- El **EBITDA** ascendió a \$3,158 MM, siendo 14.4% mayor que la cifra de \$2,762 MM reportada en el 1T15. El margen EBITDA aumentó de 13.5% a 14.9% con relación a ventas.
- En el primer trimestre del año se registró un **Costo Integral de Financiamiento (CIF)** de \$196 MM, que comparó favorablemente contra un CIF de \$355 MM en el 1T15. Esto se debió a una menor pérdida cambiaria y a un mejor resultado en derivados de tipo de cambio.
- Debido al mejor desempeño operativo y financiero, la **utilidad neta controladora** aumentó 12.3% en el 1T16 totalizando \$1,630 MM, con un margen neto que aumentó de 7.1% a 7.7% en relación a ventas.
- La **deuda total** al 31 de marzo de 2016 fue de \$6,346 MM, disminuyendo 14.4% en comparación con la deuda al cierre de diciembre de 2015. La deuda neta fue negativa por \$2,297 MM, en comparación con una deuda negativa de \$3,351 MM al 31 de diciembre de 2015. La reducción de 19.7% en el efectivo y equivalentes se explica por el inicio de la construcción de los gasoductos por parte de Carso Energy y la apertura y remodelación de tiendas de Grupo Sanborns. La razón deuda neta a EBITDA 12 meses fue de

-0.2 veces en el 1T16, en comparación con -0.27 veces al cierre del 4T15. El programa dual de certificados bursátiles por \$5,000 millones de pesos o su equivalente en dólares de los Estados Unidos de América que se encuentra utilizado en su totalidad pasó de largo a corto plazo.

RESUMEN

Cifras en Millones de pesos MXN (MM)

Resultados Consolidados	1T16	1T15	Var %
Ventas	21,249	20,511	3.6%
Utilidad de Operación	2,651	2,308	14.9%
Utilidad Neta Controladora	1,630	1,451	12.3%
EBITDA*	3,158	2,762	14.4%
Margen de Operación	12.5%	11.3%	
Margen EBITDA	14.9%	13.5%	

RESULTADOS FINANCIEROS

Resultados Financieros	1T16	1T15	Var%
Intereses Pagados	-113.5	-93.6	21.2%
Utilidad (Pérdida) Derivados neto	-166.0	-257.3	-35.5%
Intereses Ganados	102.6	122.3	-16.1%
Intereses (Netos)	-176.8	-228.6	-22.6%
Resultado cambiario	-18.9	-125.9	-85.0%
CIF	-195.7	-354.5	-44.8%
Impuestos a la utilidad	672.7	606.5	10.9%
Ingresos por asoc. No consolidadas	166.4	350.4	-52.5%
Participación no controladora en la Ut. Neta	320.0	246.8	29.7%

NA= No aplica

DEUDA

Deuda Total por MONEDA
(Incluye coberturas cambiarias)

Pesos	Dólares
85%	15%

Deuda Total Por PLAZO

Cplazo
100%

EBITDA U12M/Intereses Pagados

Deuda Neta (MM Ps)

CONTRIBUCIÓN A RESULTADOS CONSOLIDADOS POR SEGMENTO

Ventas por Segmento 1T16

Ut. de Operación 1T16 por Segmento

RESULTADOS POR SEGMENTO

COMERCIAL

Resultados Consolidados	1T16	1T15	Var %
Ventas	10,285	9,927	3.6%
Utilidad de Operación	954	888	7.4%
Utilidad Neta Controladora	631	558	13.1%
EBITDA	1,221	1,112	9.8%
Margen de Operación	9.3%	8.9%	
Margen EBITDA	11.9%	11.2%	

Contribución a Resultados Consolidados
48% VENTAS
36% UT. OP.
39% EBITDA

Nota: Para mayor información consultar el reporte de resultados del 1T16 de Grupo Sanborns, S.A.B. de C.V.

Durante el primer trimestre del año, las ventas totales de Grupo Sanborns alcanzaron \$10,285 millones de pesos, lo que significó un incremento de 3.6% o \$358 millones de pesos más. Cabe recordar que a partir de la segunda quincena de septiembre de 2015 se modificó el esquema de negocio en la venta de productos de telefonía en Sears y Sanborns registrando el monto de comisión dentro de la utilidad bruta, la cual en pesos se mantuvo constante. Este cambio generó una reducción en las ventas totales del 1T16 de \$401 millones de pesos.

Sin dicho cambio, la cifra comparable de ventas de Grupo Sanborns aumentó 7.6% al pasar de \$9,927 MM en el 1T15 a \$10,686 MM en el 1T16.

La utilidad bruta aumentó 6.5% alcanzando \$4,135 MM. El margen bruto aumentó 110 puntos base a 40.2%, derivado del cambio en el esquema de negocio en la venta de productos de telefonía, que compensó una mayor participación de los productos de tecnología dentro de la mezcla de ventas.

En cuanto a la utilidad de operación y el EBITDA, estos rubros totalizaron \$954 y \$1,221 millones, lo que representó incrementos de 7.4% y 9.8%, respectivamente. El margen de operación mejoró de 8.9% a 9.3% de las ventas, mientras que el margen EBITDA mejoró de 11.2% a 11.9% de las ventas.

La utilidad neta controladora aumentó 13.1% en el 1T16, alcanzando \$631 millones de pesos, en comparación con \$558 millones registrados en el 1T15. Esto se explica por mejores resultados tanto operativos como financieros.

INDUSTRIAL

Resultados Consolidados	1T16	1T15	Var %
Ventas	6,724	6,435	4.5%
Utilidad de Operación	1,101	777	41.7%
Utilidad Neta Controladora	570	468	21.9%
EBITDA	1,191	865	37.6%
Margen de Operación	16.4%	12.1%	
Margen EBITDA	17.7%	13.4%	

Contribución a Resultados Consolidados
32% VENTAS
42% UT. OP.
38% EBITDA

Las ventas de Grupo Condumex pasaron de \$6,435 a \$6,724 millones de pesos, lo que significó un incremento de 4.5%. Esto se debió al mejor desempeño de todos los sectores que conforman la unidad industrial: cables para la construcción, cables para telecom y productos para la industria automotriz, en comparación con las cifras del trimestre del año previo.

La utilidad de operación y el EBITDA del 1T16 aumentaron 41.7% y 37.6%, alcanzando \$1,101 MM y \$1,191 MM, respectivamente. Esta mejoría en la utilidad se debió principalmente al sector automotriz y a la reorganización de los negocios de cables con el fin de incrementar la productividad y obtener eficiencias a través de alianzas comerciales en la cadena de distribución.

La utilidad neta controladora de Grupo Condumex aumentó 21.9% al pasar de \$468 MM en el 1T15 a \$570 MM en el 1T16.

INFRAESTRUCTURA Y CONSTRUCCIÓN

Resultados Consolidados	1T16	1T15	Var %
Ventas	4,130	4,054	1.9%
Utilidad de Operación	506	527	-4.0%
<u>Utilidad Neta Controladora</u>	<u>297</u>	<u>358</u>	<u>-16.9%</u>
<u>EBITDA</u>	<u>604</u>	<u>617</u>	<u>-2.1%</u>
Margen de Operación	12.3%	13.0%	
<u>Margen EBITDA</u>	<u>14.6%</u>	<u>15.2%</u>	

carso
INFRAESTRUCTURA Y CONSTRUCCIÓN...

Contribución a Resultados
Consolidados
19% VENTAS
19% UT. OP.
19% EBITDA

Las ventas de Carso Infraestructura y Construcción (CICSA) fueron de \$4,130 MM de enero a marzo de 2016, disminuyendo 1.9% en comparación con el mismo periodo de 2015. Esto se explica por la conclusión de varios proyectos, así como por la reducción de ingresos en el sector de fabricación y servicios para la industria petrolera con Pemex.

La mezcla de proyectos que se ejecutaron durante el primer trimestre del año dentro del portafolio de CICSA tuvieron una menor rentabilidad versus el 1T15; por lo tanto, la utilidad de operación y el EBITDA disminuyeron 4.0% y 2.1%, respectivamente.

La utilidad neta controladora del trimestre disminuyó 16.9% al pasar de \$358 MM en el 1T15 a \$297 MM en el 1T16.

Los principales proyectos de CICSA actualmente son: el avance en la construcción del Túnel Emisor Oriente, la Planta de Tratamiento de Aguas Residuales de Atotonilco, los libramientos Tepic-Guadalajara y Mitla-Tehuantepec, el ETRAM Toreo, el desarrollo inmobiliario Nuevo Veracruz y los servicios de instalaciones para Telecom.

El backlog de CICSA totalizó \$16,448 MM al 31 de marzo de 2016, en comparación con \$18,561 MM en el mismo periodo del año anterior. No se incluye la parte que le corresponde a CICSA de proyectos en consorcio con otras empresas que en el 1T16 fue de \$938 MM, con lo cual el backlog sería de \$17,386 MM.

CARSO ENERGY

Los **gasoductos Waha-Presidio y Waha-San Elizario** en Texas, Estados Unidos, concluyeron con las consultas ambientales obteniendo los permisos. Continúan con los trámites de derecho de vía e iniciaron a finales de marzo con la construcción del gasoducto.

Contribución a
Resultados Consolidados
1.0% VENTAS
3.4% UT. OP.
4.0% EBITDA

El **gasoducto Samalayuca-Sásabe**, entre los estados de Chihuahua y Sonora continúa con la aprobación de permisos de impacto ambiental y social, tramitación de derchos de vía, avances en la elaboración de la ingeniería y contratos de suministros de tubos y válvulas. Se estima iniciar la construcción en el primer semestre de 2016.

INVITACIÓN A LA CONFERENCIA TELEFÓNICA DE RESULTADOS:

Fecha: Jueves 28 de abril de 2016
Hora: 9:30-10:00 A.M. horario Cd. de México/ 10:30 A.M.-11:00 A.M. horario NY (US EST)
Número de acceso: +1 (412) 317-5456 (Internacional y México)
Toll Free US: +1 (844) 846-8975
ID Conferencia: 10084903
Repetición: +1 (412) 317-0088/+1 (877) 344-7529
Código Repetición: 10084903 (Disponible 7 días)

CONTACTOS PARA INVERSIONISTAS:

Angélica Piña Garnica
Relación con Inversionistas
T. +52 (55) 1101-2956
napinag@gcarso.com.mx

Arturo Spínola García
Director de Finanzas de Condumex y CICSA
T. +52 (55) 5249-8910
aspinola@gcarso.com.mx

TABLAS ADICIONALES:

Cifras de Resultados								
Millones de PESOS (MXN)						(MM USD)		
	1T16		1T15		Var %	1T16	1T15	Var %
GRUPO CARSO								
Ventas	21,249.1	100.0%	20,510.6	100.0%	3.6%	1,179.4	1,373.8	-14.1%
Utilidad Op.	2,651.5	12.5%	2,308.0	11.3%	14.9%	147.2	154.6	-4.8%
EBITDA	3,158.4	14.9%	2,761.6	13.5%	14.4%	175.3	185.0	-5.2%
Resultados Financieros	-195.7	-0.9%	-354.5	-1.7%	-44.8%	-10.9	-23.7	-54.2%
Utilidad Neta Control.	1,629.5	7.7%	1,450.6	7.1%	12.3%	90.4	97.2	-6.9%
GRUPO SANBORNS								
Ventas	10,284.6	100.0%	9,926.7	100.0%	3.6%	570.9	664.9	-14.1%
Utilidad Op.	953.6	9.3%	887.7	8.9%	7.4%	52.9	59.5	-11.0%
EBITDA	1,220.6	11.9%	1,111.6	11.2%	9.8%	67.8	74.5	-9.0%
Utilidad Neta Control.	631.2	6.1%	557.8	5.6%	13.1%	35.0	37.4	-6.2%
GRUPO CONDUMEX								
Ventas	6,723.7	100.0%	6,435.2	100.0%	4.5%	373.2	431.0	-13.4%
Utilidad Op.	1,100.9	16.4%	776.9	12.1%	41.7%	61.1	52.0	17.4%
EBITDA	1,190.9	17.7%	865.3	13.4%	37.6%	66.1	58.0	14.0%
Utilidad Neta Control.	570.4	8.5%	468.0	7.3%	21.9%	31.7	31.3	1.0%
CICSA								
Ingresos	4,129.9	100.0%	4,053.6	100.0%	1.9%	229.2	271.5	-15.6%
Utilidad Op.	506.2	12.3%	527.1	13.0%	-4.0%	28.1	35.3	-20.4%
EBITDA	604.1	14.6%	617.2	15.2%	-2.1%	33.5	41.3	-18.9%
Utilidad Neta Control.	297.3	7.2%	357.6	8.8%	-16.9%	16.5	24.0	-31.1%

Cifras del Balance General					
Millones de PESOS (MXN)			(MM USD)		
	1T16	4T15 Var %	1T16	4T15 Var %	
GRUPO CARSO					
Efectivo y Equivalentes de Efectivo	7,551.6	8,070.3 -6.4%	419.2	481.8 -13.0%	
Clientes	17,303.6	17,782.3 -2.7%	960.5	1,061.7 -9.5%	
CxC Circul. a Partes Relacionadas	3,122.8	3,436.1 -9.1%	173.3	205.1 -15.5%	
Otras CxC Circulantes	3,706.7	2,976.6 24.5%	205.7	177.7 15.8%	
Impuestos por Recuperar	721.0	523.8 37.6%	40.0	31.3 28.0%	
Otros Activos Financieros	1,091.4	2,692.0 -59.5%	60.6	160.7 -62.3%	
Inventarios	14,197.7	13,818.9 2.7%	788.1	825.0 -4.5%	
Activos Circulantes	47,694.8	49,300.1 -3.3%	2,647.3	2,943.4 -10.1%	
Clientes y otras CxC No Circulantes	27.5	27.5 0.0%	1.5	1.6 -7.0%	
Inventarios No Circulantes	790.9	790.9 0.0%	43.9	47.2 -7.0%	
Otros Activos Financieros No Circul.	138.1	227.2 -39.2%	7.7	13.6 -43.5%	
Inversiones en Asociadas	13,868.6	13,938.6 -0.5%	769.8	832.2 -7.5%	
Propiedades, Planta y Equipo	24,405.2	23,470.1 4.0%	1,354.6	1,401.2 -3.3%	
Propiedades de Inversión	2,759.0	2,758.7 0.0%	153.1	164.7 -7.0%	
Activos Intangibles y Crédito Mercantil	272.3	237.6 14.6%	15.1	14.2 6.6%	
Activos por Impuestos Diferidos	2,328.4	2,143.2 8.6%	129.2	128.0 1.0%	
Otros Activos No Financieros No Circul.	1,292.5	1,291.2 0.1%	71.7	77.1 -6.9%	
Activos No Circulantes	45,882.4	44,884.9 2.2%	2,546.7	2,679.8 -5.0%	
Total Activos	93,577.2	94,185.0 -0.6%	5,194.1	5,623.2 -7.6%	
Proveedores	6,603.6	8,399.6 -21.4%	366.5	501.5 -26.9%	
Otras CxP Circulantes	5,378.6	5,349.9 0.5%	298.5	319.4 -6.5%	
Impuestos x Pagar C.P.	447.4	737.0 -39.3%	24.8	44.0 -43.6%	
Deuda a C.P.	6,346.3	2,411.6 163.2%	352.3	144.0 144.7%	
Otros Pasivos Financieros C.P.	69.2	87.5 -21.0%	3.8	5.2 -26.5%	
Otros Pasivos No Financieros a C.P.	1,797.6	1,675.8 7.3%	99.8	100.1 -0.3%	
Provisiones Circulantes	3,726.1	3,227.3 15.5%	206.8	192.7 7.3%	
Pasivo Circulante	24,368.7	21,888.7 11.3%	1,352.6	1,306.8 3.5%	
Impuestos por Pagar a L.P.	1,284.5	1,314.9 -2.3%	71.3	78.5 -9.2%	
Deuda a L.P.	0.0	5,000.0 NA	0.0	298.5 NA	
Otros Pasivos Financieros a L.P.	331.3	351.6 -5.8%	18.4	21.0 -12.4%	
Provisiones a L.P.	474.5	444.6 6.7%	26.3	26.5 -0.8%	
Pasivo por Impuestos Diferidos	1,388.4	1,390.9 -0.2%	77.1	83.0 -7.2%	
Pasivo No Circulante	3,478.7	8,501.9 -59.1%	193.1	507.6 -62.0%	
Pasivo Total	27,847.4	30,390.7 -8.4%	1,545.7	1,814.4 -14.8%	
Capital Contable	65,729.7	63,794.4 3.0%	3,648.4	3,808.8 -4.2%	
Acciones en Circulación (´000)	2,270,262	2,273,930 -0.2%	2,270,262	2,273,930 -0.2%	
Precio de Cierre de la Acción	80.6	71.0 13.5%	4.5	4.2 5.5%	

NA=No Aplica