

INDUSTRIAS BACHOCO ANUNCIA RESULTADOS DEL CUARTO TRIMESTRE Y AÑO 2015

Celaya, Guanajuato, México – Febrero 04, 2016

Industrias Bachoco S.A.B. de C.V., “Bachoco” o “La Compañía”, (NYSE: IBA; BMV: Bachoco) anunció el día de hoy sus resultados no auditados, correspondientes al cuarto trimestre 2015 (“4T15”) y año 2015 (“2015”), terminados el 31 de diciembre de 2015. La información financiera es presentada en millones de pesos nominales, de acuerdo a las Normas Internacionales de Información Financiera (“NIIF” o “IFRS” por sus siglas en inglés).

CIFRAS RELEVANTES- 2015 vs 2014

- Las ventas netas crecieron 6.9% en 4T15 y 10.7% en 2015.
- El margen EBITDA fue 6.4% en el 4T15 y 12.8% en 2015.
- Utilidad por Acción de \$0.75 pesos en 4T15 y de \$6.49 en 2015.

COMENTARIOS DEL CEO

Rodolfo Ramos Arvizu, Director General de Bachoco, comentó: “Las condiciones que se presentaron en la industria avícola durante el tercer trimestre continuaron durante el cuarto trimestre del 2015. Observamos un incremento en la oferta en México, creando condiciones de sobre oferta, las cuales presionaron los precios. En el mercado de Estados Unidos, también observamos precios más bajos, principalmente en la pierna y muslo si los comparamos con el mismo trimestre del 2014. Aun cuando observamos una fuerte oferta en nuestras principales líneas de producción, también observamos un buen nivel de demanda en los mercados mexicanos durante el cuarto trimestre, obteniendo así el mayor volumen de pollo vendido en un trimestre.

Para el trimestre, el total de las ventas y nuestro volumen continuaron creciendo en todas nuestras líneas de negocio en ambos mercados. De manera que logramos un incremento en ventas del 6.9%.

Por otro lado, la volatilidad en el peso mexicano tuvo un efecto en nuestro costo de ventas en México para el cuarto trimestre, como resultado, nuestros márgenes operativos fueron menores si los comparamos con el cuarto trimestre del año anterior.

Nuestra operación de Estados Unidos sigue reportando resultados positivos obteniendo niveles históricos de volumen vendido de pollo para 2015.

En 2015, obtuvimos resultados satisfactorios, con un incremento del 10.7% en ventas totales y un margen EBITDA de 12.8%. La compañía continua con una posición financiera sólida sana con una caja neta de \$11,161.9 millones, mientras la caja y equivalentes de efectivo crecieron más de 20.0% desde el inicio del año.”

Información de Contacto

IR: Maria Guadalupe Jaquez, Kathy Chaurand

maria.jaquez@bachoco.net; kathy.chaurand@bachoco.net / T. +52(461)618 3555

RESUMEN EJECUTIVO

La información financiera a continuación se expresa en millones de pesos nominales, excepto las cifras por Acción o por ADR. La información de 2015 es presentada con cifras comparativas correspondientes a los mismos períodos de 2014.

RESULTADOS TRIMESTRALES

VENTAS POR GEOGRAFÍA

En millones de pesos,

	4T15 \$	4T14 \$	Variación	
Ventas netas	11,650.2	10,899.3	750.9	6.9
En México	8,805.4	8,661.4	144.0	1.7
En Estados Unidos	2,844.9	2,238.0	606.9	27.1

VENTAS POR SEGMENTO

En millones de pesos,

	4T15 \$	4T14 \$	Variación	
Ventas netas	11,650.2	10,899.3	750.9	6.9
Avicultura	10,395.4	9,796.6	598.8	6.1
Otros	1,254.8	1,102.7	152.0	13.8

VOLUMEN VENDIDO POR SEGMENTO

En toneladas,

	4T15	4T14	Variación	
			Volumen	%
Total de toneladas vendidas:	538,139	495,923	42,216	8.51
Avicultura	429,808	404,565	25,243	6.24
Otros	108,331	91,358	16,973	18.58

Las ventas totales de la Compañía fueron de \$11,650.2 millones, \$750.9 millones o 6.9% más que las ventas totales registradas en el 4T14 de \$10,899.3 millones. Este incremento fue resultado de un mayor volumen vendido en todas nuestras líneas de producto durante el trimestre; parcialmente compensado con precios bajos en la línea de avicultura, comparados con el mismo periodo del año anterior.

En el 4T15, las ventas de nuestra operación de Estados Unidos representaron 24.7% del total de las ventas de la Compañía, en comparación con un 20.5% en el 4T14.

UTILIDAD BRUTA

En millones de pesos,

	4T15 \$	4T14 \$	Variación	
Costo de ventas	9,989.0	8,376.5	1,612.5	19.3
Utilidad bruta	1,661.2	2,522.9	(861.7)	(34.2)
Margen bruto	14.3%	23.1%	-	-

En el 4T15, el costo de ventas totalizó \$9,989.0 millones, \$1,612.5 millones o 19.3% más que el costo de ventas registrado en 4T14 de \$8,376.5 millones; el incremento en el costo de ventas fue debido principalmente por el incremento en volumen vendido y la depreciación del peso mexicano.

Por lo tanto, la Compañía logró una utilidad bruta de \$1,661.2 millones con un margen bruto de 14.3% en 4T15, este resultado fue menor que la utilidad bruta reportada en el 4T14 de \$2,522.9 millones con un margen bruto de 23.1%. Debido principalmente a precios menores en nuestros productos avícolas y al incremento en nuestro costo unitario de venta.

GASTOS GENERALES, DE VENTA Y DE ADMINISTRACIÓN (“TOTAL DE GASTOS”)

En millones de pesos,	4T15	4T14	Variación	
	\$	\$	\$	%
Total gastos	1,137.9	1,038.0	99.9	9.6

El total de gastos en 4T15 fue \$1,137.9 millones, \$99.9 millones o 9.6% más que lo reportado en el 4T14. El incremento se debe principalmente a un mayor volumen vendido.

El total de gastos como porcentaje de las ventas netas representó 9.8% en 4T15 comparado con un 9.5% reportado el mismo periodo del 2014.

OTROS INGRESOS (GASTOS), NETO

En millones de pesos,	4T15	4T14	Variación	
	\$	\$	\$	%
Otros ingresos (gastos), neto	2.8	(59.5)	62.3	(104.8)

El rubro de “otros ingresos (gastos), neto”, incluye la venta de activos fijos no utilizados y otros subproductos. Registramos las ventas como gastos cuando el precio de venta es inferior al valor en libros de esos activos.

En 4T15, obtuvimos otros ingresos por \$2.8 millones, comparado con otros gastos de \$59.5 millones reportados en el 4T14.

UTILIDAD DE OPERACIÓN

En millones de pesos,	4T15	4T14	Variación	
	\$	\$	\$	%
Utilidad de operación	526.1	1,425.4	(899.3)	(63.1)
Margen operativo	4.5%	13.1%	-	-

La utilidad de operación del 4T15 fue de \$526.1 millones, lo que representó un margen operativo de 4.5%, un resultado menor cuando se compara con una utilidad de operación en el 4T14 de \$1,425.4 millones y un margen operativo de 13.1%. La diminución en la utilidad de operación se atribuye principalmente a una menor utilidad bruta que en el 4T15.

INGRESO (GASTO) FINANCIERO NETO

En millones de pesos,	4T15 \$	4T14 \$	Variación	
Ingreso (gasto) financiero neto	113.1	68.2	44.9	65.9
Ingresos financieros	159.0	99.9	59.1	59.2
Gastos financieros	45.9	31.7	14.2	44.9

En el 4T15, la Compañía reportó un ingreso financiero neto de \$113.1 millones, comparado con un ingreso financiero neto de \$68.2 millones reportado en el mismo periodo de 2014. Este incremento se atribuye principalmente a mayores ingresos financieros ya que tenemos mayores niveles de caja.

IMPUESTOS DEL PERIODO

En millones de pesos,	4T15 \$	4T14 \$	Variación	
Total de impuestos	187.8	426.4	(238.7)	(56.0)
Impuestos a la utilidad	346.1	513.9	(167.8)	(32.7)
Impuestos diferidos	(158.31)	(87.45)	- 70.9	81.0

El total de impuestos para 4T15 fue \$187.8 millones comparado contra \$426.4 millones reportados en el mismo periodo de 2014.

UTILIDAD NETA

En millones de pesos,	4T15 \$	4T14 \$	Variación	
Utilidad neta	451.5	1,067.2	(615.7)	(57.7)
Margen neto	3.9%	9.8%	-	-
Utilidad básica por acción ¹	0.75	1.77	-	n/a
Utilidad por ADR ²	9.01	21.28	-	n/a
Promedio ponderado de acciones en circulación ³	599,994	600,000	-	-

¹ En pesos

² En pesos, un ADR equivale a doce Acciones

³ en miles de Acciones

En el 4T15 la Compañía registró una utilidad neta de \$451.5 millones, representando una utilidad básica por Acción de \$0.75 pesos, comparada con una utilidad neta de \$1,067.2 millones, y una utilidad por Acción de \$1.77 en el 4T14. Esta utilidad representa un margen neto de 3.9% para el 4Q15 comparado con 9.8% reportado en 4T14.

EBITDA Y EBITDA AJUSTADO

En millones de pesos,

	4T15	4T14	Variación	
	\$	\$	\$	%
Utilidad del año	450.7	1,064.1	(613.4)	(57.6)
Impuestos a la utilidad	187.8	426.4	(238.7)	n/a
Resultado en asociadas	0.8	3.1	(2.3)	n/a
Ingresos financieros, netos	(113.1)	(68.2)	(44.9)	n/a
Depreciaciones y amortizaciones	217.7	204.6	13.0	6.4
EBITDA	743.8	1,630.0	(886.2)	(54.4)
Margen EBITDA (%)	6.4	15.0	(8.6)	(57.3)
Otros gastos (ingresos), neto	(2.8)	59.5	(62.3)	(104.8)
EBITDA Ajustado	741.0	1,689.5	(948.5)	(56.1)
Margen EBITDA (%)	6.4%	15.5%	-	-
Ventas Netas	11,650.2	10,899.3	750.9	6.9

El EBITDA en el 4T15 fue de \$743.8 millones; representando un margen EBITDA de 6.4%, comparado con un EBITDA de \$1,630.0 millones y un margen de 15.0% en el 4T14.

El EBITDA ajustado en el 4T15 fue de \$741.0 millones, lo que representó un margen EBITDA ajustado de 6.4%, comparado con un resultado EBITDA ajustado de \$1,689.5 millones y un margen de 15.5% en el 4T14.

RESULTADOS ACUMULADOS

VENTAS NETAS POR GEOGRAFIA

En millones de pesos

	2015	2014	Variación	
	\$	\$	\$	%
Ventas Netas	46,229.0	41,779.1	4,450.0	10.7
Ventas netas en México	35,125.8	33,340.6	1,785.1	5.4
Ventas netas en EE.UU.	11,103.3	8,438.5	2,664.8	31.6

VENTAS NETAS POR SEGMENTO

En millones de pesos

	2015	2014	Variación	
	\$	\$	\$	%
Ventas netas	46,229.0	41,779.1	4,450.0	10.7
Avicultura	41,765.0	37,994.7	3,770.3	9.9
Otros	4,464.1	3,784.4	679.6	18.0

VOLUMEN VENDIDO POR SEGMENTO

En toneladas

	2015	2014	Volumen	Variación
				%
Total volumen vendido	2,034,339	1,841,382	192,957	10.48
Avicultura	1,613,435	1,495,023	118,412	7.92
Otros	420,904	346,359	74,545	21.52

Durante el 2015, las ventas netas ascendieron a \$46,229.0 millones de pesos; \$4,450.0 millones o 10.7% más que los \$41,779.1 millones reportados en el mismo periodo de 2014. El aumento en las ventas es el resultado de un mayor volumen vendido.

En 2015, las ventas de nuestra operación en EE.UU. representaron el 24.1% del total de las ventas, comparado con un 20.2% en 2014.

RESULTADOS OPERATIVOS

En millones de pesos	2015	2014	Variación	
	\$	\$	\$	%
Costo de ventas	36,821.0	32,495.0	4,326.0	13.3
Utilidad bruta	9,408.1	9,284.1	123.9	1.3
Total de gastos	4,279.5	3,781.3	498.2	13.2
Otros ingresos (gastos)	(41.0)	(160.9)	119.9	(74.5)
Utilidad de operación	5,087.6	5,341.9	(254.3)	(4.8)
Resultado financiero neto	518.5	246.9	271.6	110.0
Impuestos a la utilidad	1,708.1	1,656.1	52.0	3.1
Utilidad neta	3,898.0	3,932.7	(34.7)	(0.9)

En 2015 el costo de ventas totalizó \$36,821.0 millones, \$4,326.0 millones o 13.3% más que los \$32,495.0 millones reportados en 2014; el incremento en el costo de ventas se atribuye principalmente a un mayor volumen vendido y mayores costos unitarios presentados al final del año.

Como resultado, llegamos a una utilidad bruta de \$9,408.1 millones y un margen bruto de 20.4% en 2015, un resultado superior a los \$9,284.1 millones de utilidad bruta y un margen de 22.2% reportado en el mismo periodo de 2014.

El total de gastos en 2015 fue de \$4,279.5 millones, \$498.2 millones o 13.2% más que los \$3,781.3 millones reportados en 2014. El total de gastos como porcentaje de las ventas representaron el 9.3% en 2015 comparado con 9.1% en 2014. Este aumento se atribuye principalmente a un mayor volumen vendido y gastos incurridos por la implementación de proyectos enfocados a brindar mejor servicio a nuestros clientes.

En 2015 tuvimos otros gastos por \$41.0 millones, mientras que en 2014 registramos otros gastos de \$160.9 millones.

La utilidad de operación en 2015 fue de \$5,087.6 millones, lo que representó un margen operativo del 11.0%, un decremento de 4.8% respecto a la utilidad de operación de \$5,341.9 millones y un margen operativo del 12.8% en 2014.

El resultado financiero neto en 2015 fue de \$518.5 millones, un resultado superior cuando se compara con los ingresos financieros netos del 2014 por \$246.9 millones.

Los impuestos totales fueron de \$1,708.1 millones al 31 de diciembre 2015, estos impuestos incluyen \$1,535.7 millones por impuesto a la utilidad y \$172.4 millones de impuestos diferidos; estas cifras se comparan con el total de impuestos de \$1,656.1 millones en 2014, que incluyen \$1,391.3 millones por impuesto a la utilidad y \$264.8 millones de impuestos diferidos.

Todo lo anterior nos lleva a una utilidad neta en 2015 de \$3,898.0 millones o un 8.4% de margen neto, que representa \$6.49 pesos de utilidad por acción, mientras que en 2014 la utilidad neta fue de \$3,932.7 millones, con un 9.4% de margen neto y \$6.55 pesos de utilidad por acción.

RESULTADO EBITDA Y EBITDA AJUSTADO

En millones de pesos

	2015	2014	Variación
	\$	\$	\$
	\$	\$	%
Participación controladora en la utilidad neta	3,891.3	3,926.9	(35.6) (0.9)
Impuestos a la utilidad	1,708.1	1,656.1	52.0 n/a
Resultado en asociadas y negocios conjuntos	6.7	5.7	0.9 n/a
Resultado financiero neto	(518.5)	(246.9)	(271.6) n/a
Depreciaciones y amortizaciones	820.3	805.7	14.7 1.8
EBITDA	5,907.9	6,147.5	(239.6) (3.9)
Margen EBITDA (%)	12.8	14.7	(1.93) (13.1)
Otros gastos (ingresos), neto	41.0	160.9	(119.9) (74.5)
EBITDA Ajustado	5,948.9	6,308.4	(359.6) (5.7)
Margen EBITDA (%)	12.87%	15.10%	- -
Ventas Netas	46,229.0	41,779.1	4,450.0 10.7

El resultado EBITDA en 2015 totalizó \$5,907.9 millones, representando un margen EBITDA de 12.8%, comparado con un resultado EBITDA de \$6,147.5 millones en 2014, con margen EBITDA de 14.7%

El EBITDA ajustado en 2015 fue de \$5,948.9 millones, representando un margen EBITDA ajustado del 12.87%, mayor comparado con un EBITDA ajustado de \$6,308.4 millones en 2014, y un margen del 15.10%

DATOS DEL BALANCE

En millones de pesos,

	Dic 31, 15	Dic 31, 14	Variación
	\$	\$	\$
	\$	\$	%
TOTAL ACTIVOS	40,527.1	34,793.8	5,733.4 16.5
Total efectivo y equivalentes de efectivo	15,288.9	11,961.6	3,327.2 27.8
Cuentas por cobrar	2,776.1	2,976.5	- 200.5 - 6.7
TOTAL PASIVOS	12,650.7	10,431.7	2,219.0 21.3
Cuentas por pagar	3,966.0	3,384.3	581.7 17.2
Deuda de corto plazo	1,631.9	798.0	833.9 104.5
Deuda de largo plazo	2,495.1	1,652.5	842.7 51.0
TOTAL CAPITAL CONTABLE	27,876.4	24,362.1	3,514.3 14.4
Capital Social	1,174.4	1,174.4	- 0.0 - 0.0

El efectivo y equivalentes de efectivo al 31 de diciembre de 2015 totalizó \$15,288.9 millones; \$3,327.2 millones más que el efectivo y equivalentes reportado al 31 de diciembre de 2014.

El total de la deuda al 31 de diciembre de 2015 fue \$4,127.0 millones, comparados con \$2,450.5 millones de deuda reportados al 31 de diciembre de 2014.

La caja neta al 31 de diciembre de 2015 fue de \$11,161.9 millones, comparado contra \$9,511.2 millones reportados al 31 de diciembre de 2014.

INVERSIONES DE CAPITAL

En millones de pesos	2015	2014	Variación	
	\$	\$	\$	%
Inversiones de capital	1,662.8	1,288.5	374.3	29.0

Las inversiones de capital totalizaron \$1,662.8 millones en 2015 y \$1,288.5 millones en 2014, principalmente enfocados a proyectos de crecimiento orgánico, así como proyectos de productividad en nuestra cadena de producción.

INFORMACION SOBRE LAS ACCIONES

Al 31 de diciembre de 2015

Total de Acciones	600,000,000
Total posición flotante	26.75%
Capitalización de mercado (en millones de pesos)	\$42,552

PRECIOS

Mes	Bolsa Mexicana de Valores			The New York Stock Exchange		
	Simbolo de cotización: Bachoco			Simbolo de cotización: IBA		
	En pesos por acción			En dólares por ADR		
Dic-15	71.03	65.95	70.92	50.99	45.64	49.23
Nov-15	78.97	69.37	69.37	57.22	49.87	50.18
Oct-15	85.80	75.18	75.18	61.13	54.72	54.72
Sep-15	89.73	80.27	85.79	63.49	56.77	61.10
Ago-15	79.42	72.72	79.42	57.79	50.51	56.83
Jul-15	78.03	69.23	77.00	58.69	52.72	57.09
Jun-15	73.07	70.50	70.50	56.36	54.11	54.11
May-15	73.70	68.32	73.70	58.14	54.34	57.37
Abr-15	69.69	64.38	68.32	54.40	50.87	53.79
Mar-15	67.40	63.33	63.36	53.78	48.84	49.85
Feb-15	64.00	60.20	63.26	51.58	48.97	51.02
Ene-15	63.60	59.23	61.50	51.55	47.97	48.84

Fuente: yahoo finanzas

COBERTURA DE ANALISTAS

INSTITUCIÓN	ANALISTA	CONTACTO
ACTINVER	Carlos Hermosillo	chermosillo@actinver.com.mx
BBVA BANCOMER	Fernando Olvera	fernando.olvera@bbva.com
GBM	Miguel Mayorga	mmayorga@gbm.com.mx
INTERACCIONES CASA DE BOLSA	Brian Flores	lbflorese@interacciones.com
JPMORGAN	Pedro Leduc	pedro.a.leduc@jpmorgan.com
INTERCAM GRUPO FINANCIERO	Fernanda Simon	fsimon@intercam.com.mx
SIGNUM RESEARCH	Emma Ochoa	Emma.ochoa@signumresearch.com

ANEXOS

Sólo como referencia algunas cifras fueron convertidas a dólares a un tipo de cambio de \$17.21 pesos por dólar, que corresponde al tipo de cambio publicado por el Banco de México al cierre de 30 de septiembre de 2015.

- **Estados De Posición Financiera Consolidados**
- **Estados de Resultados Consolidados**
- **Estados de Flujos de Efectivo Consolidados**
- **Reporte de Posición de Instrumentos Financieros Derivados**

ESTADO DE SITUACIÓN FINANCIERA

-No auditados-

En millones de pesos	En dólares 2015	Diciembre 31,	
		2015	2014*
TOTAL ACTIVOS	\$ 2,354.9	40,527.1	34,793.8
Total de activos circulantes	1,442.9	24,832.5	20,852.0
Efectivo y equivalentes de efectivo	888.4	15,288.9	11,961.6
Total clientes	161.3	2,776.1	2,976.5
Inventarios	293.8	5,056.1	4,469.5
Otros activos circulantes	99.4	1,711.5	1,444.3
Total de activos no circulantes	911.9	15,694.7	13,941.8
Propiedad, planta y equipo, neto	767.4	13,206.7	12,054.8
Otros activos	144.6	2,487.9	1,887.0
TOTAL PASIVOS	\$ 735.1	12,650.7	10,431.7
Total de pasivo circulante	388.9	6,692.9	5,655.5
Créditos bancarios	94.8	1,631.9	798.0
Proveedores	230.4	3,966.0	3,384.3
Impuestos por pagar y otros pasivos circulantes	63.6	1,095.0	1,473.2
Total pasivo de largo plazo	346.2	5,957.9	4,776.2
Créditos bancarios	145.0	2,495.1	1,652.5
Otros pasivos no circulantes	6.6	114.2	90.9
Pasivos por impuestos diferidos	194.6	3,348.5	3,032.8
TOTAL CAPITAL CONTABLE	\$ 1,619.8	27,876.4	24,362.1
Capital social	68.2	1,174.4	1,174.4
Prima en emisión de acciones	24.1	414.0	399.6
Acciones recompradas	45.2	777.6	101.1
Resultado de ejercicios anteriores y reserva legal	1,442.6	24,827.2	22,513.2
Otras cuentas de capital	36.7	631.8	129.1
Capital contable de la no controladora	3.0	51.3	44.6
TOTAL PASIVO Y CAPITAL CONTABLE	\$ 2,354.9	40,527.1	34,793.8

* Auditado

ESTADO DE RESULTADOS CONSOLIDADOS

Cuarto trimestre terminado el 31 de Diciembre de:

-No auditados-

	Dólares		
	2015	2015	2014
Ventas netas	\$ 676.9	11,650.2	10,899.3
Costo de venta	580.4	9,989.0	8,376.5
Utilidad bruta	96.5	1,661.2	2,522.9
Total de gastos	66.1	1,137.9	1,038.0
Otros ingresos (gastos) netos,	0.2	2.8	(59.5)
Utilidad de operación	30.6	526.1	1,425.4
Resultado financiero neto	6.6	113.1	68.2
Impuestos a la utilidad	10.9	187.8	426.4
Utilidad neta	\$ 43.7	451.5	1,067.2
Participación no controladora en la utilidad neta	0.0	0.81	3.06
Participación controladora en la utilidad neta	26.3	450.7	1,064.1
Utilidad neta por Acción (pesos)	0.04	0.75	1.77
Utilidad por ADR (pesos)	0.52	9.01	21.28
Promedio ponderado de Acciones en circulación ¹	599,994	599,994	600,000
Resultado EBITDA	\$ 43.2	743.8	1,630.0
Margen bruto	14.3%	14.3%	23.1%
Margen de operación	4.5%	4.5%	13.1%
Margen neto	3.9%	3.9%	9.8%
Margen EBITDA	6.4%	6.4%	15.0%

¹ En miles de Acciones

ESTADO DE RESULTADOS CONSOLIDADOS

Resultados anuales

-No auditados-

	Dólares		
	2015	2015	2014
Ventas netas	\$ 2,686.2	46,229.0	41,779.1
Costo de venta	2,139.5	36,821.0	32,495.0
Utilidad bruta	546.7	9,408.1	9,284.1
Total de gastos	248.7	4,279.5	3,781.3
Otros ingresos (gastos) netos,	- 2.4	(41.0)	(160.9)
Utilidad de operación	295.6	5,087.6	5,341.9
Resultado financiero neto	30.1	518.5	246.9
Impuestos a la utilidad	99.3	1,708.1	1,656.1
Utilidad neta	<u>\$ 355.9</u>	<u>3,898.0</u>	<u>3,932.7</u>
Participación no controladora en la utilidad neta	0.4	6.69	5.74
Participación controladora en la utilidad neta	226.9	3,891.3	3,926.9
Utilidad neta por Acción (pesos)	0.38	6.49	6.55
Utilidad por ADR (pesos)	4.52	77.87	78.54
Promedio ponderado de Acciones en circulación ¹	599,631	599,631	599,955
Resultado EBITDA	<u>\$ 343.3</u>	<u>5,907.9</u>	<u>6,147.5</u>
Margen bruto	20.4%	20.4%	22.2%
Margen de operación	11.0%	11.0%	12.8%
Margen neto	8.4%	8.4%	9.4%
Margen EBITDA	12.8%	12.8%	14.7%

¹ En miles de Acciones

ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO

En millones de pesos

-No auditados-

	Dólares	Diciembre 31,	
	2015	2015	2014
UTILIDAD (PÉRDIDA) NETA MAYORITARIA ANTES DE IMPUESTOS	325.7	5,606.1	5,588.8
PARTIDAS RELACIONADAS CON ACTIVIDADES DE INVERSIÓN:	24.3	418.9	611.1
Depreciación y amortización del ejercicio	47.7	820.3	805.7
Utilidad (pérdida) en venta de inmuebles, maquinaria y equipo	4.5	77.5	152.8
Otras partidas	(27.8)	(479.0)	(347.4)
PARTIDAS RELACIONADAS CON ACTIVIDADES DE FINANCIAMIENTO:	8.3	142.4	200.2
Intereses devengados	8.3	142.4	118.1
Otras partidas	-	-	82.1
FLUJO NETO GENERADO DE LA UTILIDAD ANTES DE IMPUESTOS	358.4	6,167.4	6,400.1
Flujos generados o utilizados en la operación:	(135.4)	(2,331.0)	(1,414.1)
Decremento (incremento) en cuentas por cobrar	(39.8)	(685.8)	(746.4)
Decremento (incremento) en inventarios	(25.4)	(437.7)	(329.5)
Decremento (incremento) en proveedores	(70.5)	(1,213.1)	(453.8)
Decremento (incremento) en otros pasivos	0.3	5.6	115.6
FLUJO NETO DE ACTIVIDADES DE INVERSIÓN	222.9	3,836.5	4,986.0
Flujos netos de efectivo de actividades de inversión:	(89.1)	(1,533.3)	(982.0)
Inversión en inmuebles, planta y equipo	(96.6)	(1,662.8)	(1,288.5)
Venta de inmuebles, planta y equipo	4.2	71.5	62.3
Otras partidas	3.4	58.1	244.1
EFFECTIVO EXCEDENTE (REQUERIDO) PARA APLICAR EN ACTIVIDADES	133.8	2,303.2	4,004.0
Flujos netos de efectivo de actividades de inversión:	41.1	707.0	315.2
Financiamientos bancarios	234.6	4,038.2	1,454.1
Amortización de financiamientos bancarios	(133.8)	(2,303.3)	(1,098.6)
Dividendos pagados	(52.2)	(899.2)	(0.8)
Otras partidas	(7.5)	(128.8)	(39.5)
Aumento (disminución) en el efectivo y equivalentes	174.9	3,010.2	4,319.2
Efectivo al inicio del período	641.3	11,036.1	6,716.9
EFFECTIVO Y EQUIVALENTES AL FINAL DEL PERÍODO	816.2	14,046.3	11,036.1

REPORTE DE POSICIÓN DE INSTRUMENTOS FINANCIEROS DERIVADOS

Cuarto Trimestre de 2015

Cifras en miles de pesos, al 31 de Diciembre del 2015

ANEXO 1

TIPO DE DERIVADO, VALOR, CONTRATO	FINALIDAD	NOACIONAL	VALOR DEL ACTIVO SUBYACENTE				VALOR RAZONABLE		MONTOS DE VENCIMIENTOS POR AÑO	COLATERAL GARANTÍAS																																				
			4T-2015		3T-2015		4T-2015	3T-2015																																						
KOT Forward Europeo	Cobertura Comercial	\$ 206,520	\$ 17.21		\$ 16.93		\$ -	\$ 320	Los vencimientos son en el año 2016, con un efecto en monto al cierre del trimestre de \$0																																					
Futuros de Maíz y Pasta de Soya.	Cobertura	\$ 329,002	MAÍZ En dólares por bushel <table border="1"> <thead> <tr> <th>Mes</th> <th>Precio</th> </tr> </thead> <tbody> <tr> <td>Mzo-2016</td> <td>\$ 3.588</td> </tr> <tr> <td>May-2016</td> <td>\$ 3.645</td> </tr> </tbody> </table> PASTA DE SOYA En dólares - tonelada <table border="1"> <thead> <tr> <th>Mes</th> <th>Precio</th> </tr> </thead> <tbody> <tr> <td>Oct-2015</td> <td>\$ 308.3</td> </tr> <tr> <td>Dic-2015</td> <td>\$ 309</td> </tr> <tr> <td>Ene-2016</td> <td>\$ 308.2</td> </tr> <tr> <td>Mzo-2016</td> <td>\$ 306.7</td> </tr> <tr> <td>May-2016</td> <td>\$ 269.0</td> </tr> <tr> <td>Ago-2016</td> <td>\$ 274.2</td> </tr> </tbody> </table>	Mes	Precio	Mzo-2016	\$ 3.588	May-2016	\$ 3.645	Mes	Precio	Oct-2015	\$ 308.3	Dic-2015	\$ 309	Ene-2016	\$ 308.2	Mzo-2016	\$ 306.7	May-2016	\$ 269.0	Ago-2016	\$ 274.2	MAÍZ En dólares por bushel <table border="1"> <thead> <tr> <th>Mes</th> <th>Precio</th> </tr> </thead> <tbody> <tr> <td>Dic-2015</td> <td>\$ 3.8775</td> </tr> <tr> <td>May-2016</td> <td>4.055</td> </tr> <tr> <td>Dic-2016</td> <td>\$ 4.1100</td> </tr> </tbody> </table> PASTA DE SOYA En dólares - tonelada <table border="1"> <thead> <tr> <th>Mes</th> <th>Precio</th> </tr> </thead> <tbody> <tr> <td>Oct-2015</td> <td>\$ 308.3</td> </tr> <tr> <td>Dic-2015</td> <td>\$ 309</td> </tr> <tr> <td>Ene-2016</td> <td>\$ 308.2</td> </tr> <tr> <td>Mzo-2016</td> <td>\$ 306.7</td> </tr> </tbody> </table>	Mes	Precio	Dic-2015	\$ 3.8775	May-2016	4.055	Dic-2016	\$ 4.1100	Mes	Precio	Oct-2015	\$ 308.3	Dic-2015	\$ 309	Ene-2016	\$ 308.2	Mzo-2016	\$ 306.7	-\$ 5,851	\$ 784	Todos los vencimientos son en el año 2016 con un efecto negativo al cierre del trimestre de \$5,851 miles	Se contempla la posibilidad de llamadas de margen, pero no de colaterales, ni valores dados en garantía
Mes	Precio																																													
Mzo-2016	\$ 3.588																																													
May-2016	\$ 3.645																																													
Mes	Precio																																													
Oct-2015	\$ 308.3																																													
Dic-2015	\$ 309																																													
Ene-2016	\$ 308.2																																													
Mzo-2016	\$ 306.7																																													
May-2016	\$ 269.0																																													
Ago-2016	\$ 274.2																																													
Mes	Precio																																													
Dic-2015	\$ 3.8775																																													
May-2016	4.055																																													
Dic-2016	\$ 4.1100																																													
Mes	Precio																																													
Oct-2015	\$ 308.3																																													
Dic-2015	\$ 309																																													
Ene-2016	\$ 308.2																																													
Mzo-2016	\$ 306.7																																													
Opciones de Maíz	Cobertura Comercial	\$ 4,655	MAÍZ En dólares por bushel <table border="1"> <thead> <tr> <th>Mes</th> <th>Precio</th> </tr> </thead> <tbody> <tr> <td>Mzo-2016</td> <td>\$ 3.588</td> </tr> <tr> <td>May-2016</td> <td>\$ 3.645</td> </tr> </tbody> </table>	Mes	Precio	Mzo-2016	\$ 3.588	May-2016	\$ 3.645	MAÍZ En dólares por bushel <table border="1"> <thead> <tr> <th>Mes</th> <th>Precio</th> </tr> </thead> <tbody> <tr> <td>Oct-2015</td> <td>\$ 4.13</td> </tr> </tbody> </table>	Mes	Precio	Oct-2015	\$ 4.13	-\$ 121	\$ -	Los vencimientos en el año 2016 con un efecto negativo de \$121 miles al cierre del trimestre																													
Mes	Precio																																													
Mzo-2016	\$ 3.588																																													
May-2016	\$ 3.645																																													
Mes	Precio																																													
Oct-2015	\$ 4.13																																													
Opciones de Pasta de Soya	Cobertura Comercial	\$ 4,130	PASTA DE SOYA en centavos USD/libra <table border="1"> <thead> <tr> <th>Mes</th> <th>Precio</th> </tr> </thead> <tbody> <tr> <td>Mzo-2016</td> <td>\$ 265.5</td> </tr> <tr> <td>May-2016</td> <td>\$ 269.0</td> </tr> </tbody> </table>	Mes	Precio	Mzo-2016	\$ 265.5	May-2016	\$ 269.0	PASTA DE SOYA en centavos USD/libra <table border="1"> <thead> <tr> <th>Mes</th> <th>Precio</th> </tr> </thead> </table>	Mes	Precio	-\$ 110	\$ -	Los vencimientos en el año 2016 con un efecto negativo de \$110 miles al cierre del trimestre																															
Mes	Precio																																													
Mzo-2016	\$ 265.5																																													
May-2016	\$ 269.0																																													
Mes	Precio																																													

NOTAS

- El conjunto de los instrumentos no exceden el 5% de los activos de la compañía al cierre de diciembre 2015.
- El valor nocional representa la posición neta al 31 de diciembre de 2015, con un tipo de cambio de \$17.21 por US dólar.
- Un valor negativo, representa un efecto desfavorable para la compañía.

Cuarto Trimestre de 2015

Cifras en miles de pesos, al 31 de Diciembre 2015.

ANALISIS DE SENSIBILIDAD

TIPO DE INSTRUMENTO FINANCIERO	VALOR RAZONABLE	VALOR DEL ACTIVO SUBYACENTE			EFECTO EN EL ESTADO DE RESULTADOS	EFECTO EN FLUJO DE EFECTIVO ⁽³⁾			
		Variable de Referencia ⁽¹⁾				-2.5%	2.5%	5.0%	
		-5%	5%	10%		-5%	5%	10%	
KO Forward Europeo	\$ -	\$ 16.78	\$ 17.64	\$ 18.07	Directo	\$ 2,333	\$ -	\$ -	
Futuros de grano: ⁽²⁾	-\$ 5,851	\$ 3.41	\$ 3.77	\$ 3.95	El efecto se verá en el estado de resultados una vez que el inventario sea consumido	-\$ 22,301	\$ 10,599	\$ 27,049	
Futuros de pasta de soya: ⁽²⁾	-\$ 251.1	\$ 251.1	\$ 277.5	\$ 290.7		-\$ 353	\$ 112	\$ 345	
Opciones de grano	-\$ 121	\$ 3.41	\$ 3.77	\$ 3.95		-\$ 317	\$ 97	\$ 305	
Opciones de pasta de soya	-\$ 110	\$ 252.2	\$ 278.8	\$ 292.1					

NOTAS

(1) El activo subyacente es el tipo de cambio (peso-dólar). Equivalente a \$17.21 pesos por dólar al 31 de diciembre 2015.

(2) El activo subyacente son el futuro de granos para el mes de Marzo 2016, aquí referenciado en \$3.5875 USD por bushel, para la pasta de soya \$264.30 USD por ton corta para Enero 2016.

Las evaluaciones se realizan con los futuros de los meses correspondientes, aun cuando aquí se muestran los del mes vigente

(3) Se cuenta con líneas de crédito con la mayoría de las contrapartes, de manera que el efecto en flujo de efectivo por valuación es menor al mostrado.

-Un valor negativo, representa un efecto desfavorable para la compañía.

Cuarto Trimestre de 2015

Cifras en miles de pesos, al 31 de Diciembre del 2015

ANALISIS DE SENSIBILIDAD II

TIPO DE INSTRUMENTO FINANCIERO	VALOR RAZONABLE	VALOR DEL ACTIVO SUBYACENTE				EFECTO EN EL ESTADO DE RESULTADOS	EFECTO EN EL FLUJO DE EFECTIVO				
		Variable de Referencia					-50%	-25%	25%	50%	
		-50%	-25%	25%	50%		-50%	-25%	25%	50%	
KOT Forward Europeo	\$ -	\$ 8.61	\$ 12.91	\$ 21.51	\$ 25.82	Directo	-\$ 46,716	-\$ 20,901	\$ 0	\$ 0	

CONFERENCIA DE RESULTADOS

Bachoco realizará una conferencia de resultados, correspondiente al cuarto trimestre 2015 y año 2015, el próximo viernes 05 de febrero a las 09:00am hora del Centro (10:00am Este).

Para participar en la conferencia de resultados, favor de marcar a los números:

En México: 001 866 779 0965

En Estados Unidos: 1 (888) 771-4371

Una lista de números internacionales está disponible en la siguiente dirección electrónica:

<https://www.yourconferencecenter.com/AlternateNumbers/alternatenumbers.aspx?100374&t=A&o=UntoxCIKkGHFnc>

El número de confirmación es: 41684895

Liga de acceso para el webcast:

<http://edge.media-server.com/m/p/knp2rtvi>

DESCRIPCIÓN DE LA COMPAÑÍA

Industrias Bachoco es líder en la industria avícola en México y la sexta empresa avícola más grande del mundo. La Compañía se fundó en 1952, e inició su cotización en la Bolsa Mexicana de Valores y el New York Exchange en 1997. Las oficinas Corporativas se ubican en Celaya, México. Bachoco está integrado verticalmente, sus principales líneas de negocio son: pollo, huevo, alimento balanceado, cerdo, y productos de valor agregado de pavo y de res. Cuenta con más de mil instalaciones organizadas en 9 complejos productivos y 64 centros de distribución en México y un complejo productivo en Estados Unidos. Actualmente genera más de 25,000 empleos directos. Bachoco cuenta con las Calificaciones: "**AAA (MEX)**" la máxima calificación asignada por Fitch México, S.A. de C.V.; y "**HR AAA**" que significa que la Emisora o la Emisión son de la más alta calidad crediticia y fue otorgada por HR Ratings de México, S.A. de C.V.

EXENCIÓN DE RESPONSABILIDAD

El documento contiene información que podría considerarse como declaraciones prospectivas sobre acontecimientos futuros esperados y resultados de la Compañía. Las declaraciones reflejan las creencias actuales de la administración basadas en la información actualmente disponible y no son garantías de rendimiento futuro y están basados en nuestras estimaciones y suposiciones que están sujetas a riesgos e incertidumbres, incluyendo los descritos en el formulario de Información Anual, que podrían ocasionar que los resultados reales difieran materialmente de las declaraciones prospectivas contenidas en este documento. Estos riesgos e incertidumbres incluyen riesgos asociados con la propiedad en la industria avícola, la competencia por las inversiones en la industria avícola, la responsabilidad de los accionistas, la regulación gubernamental y las cuestiones ambientales. En consecuencia, no puede haber ninguna garantía de que los resultados reales sean consistentes con estas declaraciones prospectivas. A excepción de lo requerido por la ley aplicable, Industrias Bachoco, S.A.B. de C.V. no asume ninguna obligación de actualizar públicamente o revisar cualquier declaración a futuro.

IBA
LISTED
NYSE

Información de Contacto:

Relación con Inversionistas

maria.jaquez@bachoco.net

kathy.chaurand@bachoco.net

T. +52(461)618 3555