

INDUSTRIAS BACHOCO ANUNCIA RESULTADOS DEL PRIMER TRIMESTRE 2018

Celaya, Guanajuato, México – Abril 25, 2018

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 primer trimestre 2018 (“1T18”), terminado el 31 de marzo de 2018, con cifras comparativas del mismo periodo de 2017 (“1T17”). 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- 2018 vs 2017

- Las ventas netas crecieron 11.8% en 1T18.
- El margen EBITDA en el 1T18 fue de 13.7% comparado con 8.8% del 1T17, nuestro EBITDA fue de \$2,100.2 millones, 74.5% más que en el 1T17.
- Utilidad por Acción de \$2.09 pesos en 1T18.

COMENTARIOS DEL DIRECTOR GENERAL

Rodolfo Ramos Arvizu, Director Ejecutivo de Bachoco, declaró: "En México, el primer trimestre se comportó de manera sólida. Creemos que después de los eventos naturales que afectaron la dinámica económica en algunas regiones del país a finales del año pasado, la demanda de productos avícolas volvió a sus niveles normalizados y, combinado con un aumento moderado de la oferta, permitió un equilibrio entre la oferta y la demanda en el mercado. No vimos condiciones de sobreoferta como ocurrió en el 1T17.

Los precios de nuestras principales materias primas se mantuvieron estables, pero tuvimos volatilidad, principalmente en la pasta de soya, en la segunda parte del trimestre.

En el mercado estadounidense, observamos condiciones estables en comparación con el mismo trimestre del año pasado. Continuamos con nuestro proceso de integración de nuestra adquisición de 2017 y buscando capturar sinergias.

Las ventas y el volumen de nuestras principales líneas de productos continuaron creciendo en ambos mercados, lo que nos llevó a un aumento del 11.8% en las ventas totales para el 1T18 en comparación con el mismo trimestre de 2017.

Para el 1T18, alcanzamos un EBITDA de \$2,100.2 obteniendo un margen de 13.7%. Este EBITDA represento un aumento de 74.5% en comparación con el 1T17. Las ganancias por acción básica y diluida fueron de \$ 2.09 para el trimestre.

La Compañía se mantuvo en una condición financiera saludable, ya que alcanzamos un nivel de efectivo neto de \$12,993.4 millones, lo que nos permitirá continuar respaldando nuestros planes de crecimiento.

Nos mantendremos enfocados en mejoras continuas y eficiencias en todos nuestros procesos y trabajando cerca de nuestros clientes".

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 2018 es presentada con cifras comparativas correspondientes a los mismos períodos de 2017.

VENTAS POR GEOGRAFÍA

En millones de pesos,

	1T18	1T17	Variación	
	\$	\$	\$	%
Ventas netas	15,303.0	13,684.9	1,618.1	11.8
En México	11,091.5	9,949.3	1,142.2	11.5
En Estados Unidos	4,211.5	3,735.6	475.9	12.7

VENTAS POR SEGMENTO

En millones de pesos,

	1T18	1T17	Variación	
	\$	\$	\$	%
Ventas netas	15,303.0	13,684.9	1,618.1	11.8
Avicultura	13,774.5	12,286.6	1,487.9	12.1
Otros	1,528.4	1,398.3	130.1	9.3

VOLUMEN VENDIDO POR SEGMENTO

En toneladas,

	1T18	1T17	Variación	
			Volumen	%
Total de toneladas vendidas:	546,750	528,099	18,651	3.53
Avicultura	422,181	419,219	2,963	0.71
Otros	124,569	108,880	15,689	14.41

Las ventas totales de la Compañía fueron de \$15,303.0 millones, \$1,618.1 millones o 11.8% más que las ventas netas registradas en el 1T17 de \$13,684.9 millones. Esto como resultado de un incremento en precios en de los productos expresados en pesos mexicanos y de un mayor volumen vendido en nuestras principales líneas de productos.

En el 1T18, las ventas de nuestra operación de Estados Unidos se mantuvieron sólidas y representaron 27.5% de nuestras ventas totales comparadas con 27.3% en el 1T17.

UTILIDAD BRUTA

En millones de pesos,

	1T18	1T17	Variación	
	\$	\$	\$	%
Costo de ventas	12,085.8	11,493.3	592.5	5.2
Utilidad bruta	3,217.2	2,191.6	1,025.6	46.8
Margen bruto	21.0%	16.0%	-	-

En el 1T18, el costo de ventas totalizó \$12,085.8 millones, \$592.5 millones o 5.2% más que el costo de ventas registrado en 1T17 de \$11,493.3 millones. Este incremento se debió principalmente a mayor volumen vendido y a un efecto de mezcla de nuestras operaciones en EUA debido a un mayor porcentaje de productos con proceso posterior.

La Compañía logró una utilidad bruta de \$3,217.2 millones, un margen bruto de 21.0% en 1T18, este resultado es mayor que la utilidad bruta reportada en el 1T17 de \$2,191.6 millones, con un margen bruto de 16.0%.

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

En millones de pesos,

	1T18	1T17	Variación	
	\$	\$	\$	%
Total gastos	1,385.5	1,261.2	124.2	9.8

El total de gastos en 1T18 fue de \$1,261.2 millones, \$124.2 millones o 9.8% más que los \$1,261.2 millones reportados en 1T17. El total de gastos como porcentaje de las ventas netas representó 9.1% en 1T18 y 9.2% en el 1T17.

OTROS INGRESOS (GASTOS), NETO

En millones de pesos,

	1T18	1T17	Variación	
	\$	\$	\$	%
Otros ingresos (gastos), neto	(9.2)	(0.5)	(8.7)	1,637.9

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

En 1T18, el total de otros gastos fue de \$9.2 millones, comparado con otros gastos de \$0.5 millones reportado en el 1T17.

UTILIDAD DE OPERACIÓN

En millones de pesos,

	1T18	1T17	Variación	
	\$	\$	\$	%
Utilidad de operación	1,822.5	929.8	892.7	96.0
Margen operativo	11.9%	6.8%	-	-

La utilidad de operación del 1T18 fue de \$1,822.5 millones, lo cual representó un margen operativo de 11.9%, resultado mayor cuando se compara con una utilidad de operación en el 1T17 de \$929.8

millones y un margen operativo de 6.8%. El incremento en la utilidad de operación se atribuye principalmente a una mayor utilidad bruta que en el 1T17.

INGRESO (GASTO) FINANCIERO NETO

En millones de pesos,	1T18	1T17	Variación	
	\$	\$	\$	%
Ingreso (gasto) financiero neto	(93.8)	(69.7)	(24.0)	34.4
Ingresos financieros	204.6	143.0	61.7	43.1
Gastos financieros	298.4	212.7	85.7	40.3

En el 1T18, la Compañía reportó un gasto financiero neto de \$93.8 millones, comparado con un ingreso financiero neto de \$69.7 millones del mismo periodo de 2017, debido principalmente a pérdidas cambiarias, dado que el peso se fortaleció al final del trimestre.

IMPUESTOS DEL PERIODO

En millones de pesos,	1T18	1T17	Variación	
	\$	\$	\$	%
Total de impuestos	467.8	207.2	260.6	125.7
Impuestos a la utilidad	315.9	131.2	184.7	140.7
Impuestos diferidos	151.9	76.0	75.9	99.9

El total de impuestos para 1T18 fueron \$467.8 millones, comparado contra \$207.2 millones reportados en el mismo periodo de 2017.

UTILIDAD NETA

En millones de pesos,	1T18	1T17	Variación	
	\$	\$	\$	%
Utilidad neta	1,260.9	652.8	608.1	93.1
Margen neto	8.2%	4.8%	-	-
Participación no controladora en la utilidad neta	5.3	0.7	4.5	n/a
Participación controladora en la utilidad neta	1,255.6	652.1	603.5	n/a
Utilidad básica por acción ¹	2.09	1.09	1.0	n/a
Utilidad por ADR ²	25.11	13.04	12.1	n/a
Promedio ponderado de acciones en circulación ³	600,000	600,000	-	-

¹ En pesos

² En pesos, un ADR igual a doce Acciones

³ en miles de Acciones

En el 1T18 la Compañía registró una utilidad neta de \$1,260.9 millones, representando una utilidad por Acción de \$2.09 pesos, comparada con una utilidad neta de \$652.8 millones, y una utilidad por Acción de \$1.09 en 1T17. El margen neto del 1T18 fue 8.2% comparado con 4.8% reportado en 1T17.

EBITDA

En millones de pesos,	1T18	1T17	Variación	
	\$	\$	\$	%
Utilidad del año	1,255.6	652.1	603.5	92.6

Impuestos a la utilidad	467.8	207.2	260.6	125.7
Resultado en asociadas	5.3	0.7	4.5	611.3
Ingresos financieros, netos	93.8	69.7	24.0	34.4
Depreciaciones y amortizaciones	268.5	268.5	-	-
EBITDA	2,091.0	1,198.3	892.7	74.5
Margen EBITDA (%)	13.7%	8.8%	-	-
Ventas Netas	15,303.0	13,684.9	1,618.1	11.8

El EBITDA en el 1T18 fue de \$1,255.6 millones, lo que representó un margen EBITDA de 13.7%, comparado con un resultado EBITDA de \$1,198.3 millones y un margen de 8.8% en el 1T17.

DATOS DEL BALANCE

En millones de pesos,	Mar 31, 2017	Dic. 31, 2017	Variación	
	\$	\$	\$	%
TOTAL ACTIVOS	50,195.0	50,557.4	(362.4)	(0.7)
Total efectivo y equivalentes de efectivo	17,857.3	17,240.1	617.1	3.6
Cuentas por cobrar	3,357.4	3,627.2	(269.8)	(7.4)
TOTAL PASIVOS	14,689.3	14,879.5	(190.2)	(1.3)
Cuentas por pagar	4,306.9	3,739.5	567.4	15.2
Deuda de corto plazo	3,309.9	3,701.9	(392.0)	(10.6)
Deuda de largo plazo	1,554.0	1,554.0	(0.0)	(0.0)
TOTAL CAPITAL CONTABLE	36,569.2	35,677.9	891.3	2.5
Capital Social	1,174.4	1,174.4	-	-

El efectivo y equivalentes de efectivo al 31 de marzo de 2018 totalizó \$17,857.3 millones, \$617.1 millones o 3.6% más que el efectivo y equivalentes reportado al 31 de diciembre de 2017 por la cantidad de \$17,240.1 millones.

El total de la deuda al 31 de marzo de 2018 fue de \$4,863.9 millones, comparados con \$5,255.9 millones de deuda reportados al 31 de diciembre de 2017.

La caja neta al 31 de marzo de 2018 fue de \$12,993.4 millones, comparado contra \$11,984.2 millones reportados al 31 de diciembre de 2017.

INVERSIONES DE CAPITAL

En millones de pesos	1T18	1T17	Variación	
	\$	\$	\$	%
Inversiones de Capital	304.0	643.3	(339.4)	(52.7)

Las inversiones de capital totalizaron \$304.0 millones en el 1T18, principalmente destinados a proyectos de crecimiento orgánico y a proyectos de productividad en todas nuestras instalaciones.

INFORMACION SOBRE LAS ACCIONES

Al 31 de marzo de 2018

Total de Acciones	600,000,000
Total posición flotante	26.75%
Capitalización de mercado (en millones de pesos)	\$57,180

PRECIOS

Mes	<u>Bolsa Mexicana de Valores</u>			<u>The New York Stock Exchange</u>		
	Símbolo de cotización: Bachoco			Símbolo de cotización: IBA		
	En pesos por Acción			En dólares por ADR		
	Max	Min	Cierre	Max	Min	Cierre
Mar-18	96.47	92.37	95.30	62.67	58.83	61.95
Feb-18	94.06	89.88	91.66	61.46	57.41	58.01
Ene-18	98.16	93.03	95.65	63.83	57.88	61.94
Dic-17	95.56	89.31	93.62	60.06	56.87	57.30
Nov-17	94.10	88.07	90.75	59.15	56.64	58.02
Oct-17	102.00	93.52	94.15	67.61	58.70	58.89

Fuente: Yahoo Finanzas

COBERTURA DE ANALISTAS

INSTITUCIÓN	ANALISTA	CONTACTO
ACTINVER	José Antonio Cebeira	jcebeira@actinver.com.mx
BBVA BANCOMER	Miguel Ulloa	miguel.ulloa@bbva.com
GBM	Miguel Mayorga	mmayorga@gbm.com.mx
INTERACCIONES CASA DE BOLSA	Martin Lara	mlarap@interacciones.com
JPMORGAN	Ulises Argote	ulises.argote@jpmorgan.com
INVEX	Giselle Mojica	gmojica@invex.com

ANEXOS

Como referencia algunas cifras fueron convertidas a dólares a un tipo de cambio de \$18.30 pesos por dólar, que corresponde al tipo de cambio publicado por el Banco de México al cierre del 28 de marzo de 2018.

- 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 2018	Marzo 31, 2018	Diciembre 31, 2017*
TOTAL ACTIVOS	\$ 2,742.9	50,195.0	50,557.4
Total de activos circulantes	1,542.2	28,222.9	28,225.0
Efectivo y equivalentes de efectivo	975.8	17,857.3	17,240.1
Total clientes	183.5	3,357.4	3,627.2
Inventarios	334.0	6,111.4	6,669.5
Otros activos circulantes	49.0	896.8	688.2
Total de activos no circulantes	1,200.7	21,972.1	22,332.4
Propiedad, planta y equipo, neto	934.2	17,095.6	17,320.0
Otros activos	266.5	4,876.5	5,012.3
TOTAL PASIVOS	\$ 744.6	13,625.9	14,879.5
Total de pasivo circulante	425.2	7,780.3	9,185.7
Créditos bancarios	180.9	3,309.9	3,701.9
Proveedores	177.2	3,243.5	3,739.5
Impuestos por pagar y otros pasivos circulantes	67.0	1,226.9	1,744.3
Total pasivo de largo plazo	319.4	5,845.6	5,693.8
Créditos bancarios	84.9	1,554.0	1,554.0
Otros pasivos no circulantes	14.3	262.3	296.4
Pasivos por impuestos diferidos	220.2	4,029.4	3,843.4
TOTAL CAPITAL CONTABLE	\$ 1,998.3	36,569.2	35,677.9
Capital social	64.2	1,174.4	1,174.4
Prima en emisión de acciones	22.6	414.4	414.4
Acciones recompradas	-	-	-
Resultado de ejercicios anteriores y reserva legal	1,864.3	34,116.7	32,861.1
Otras cuentas de capital	43.7	799.4	1,169.1
Capital contable de la no controladora	3.5	64.3	59.0
TOTAL PASIVO Y CAPITAL CONTABLE	\$ 2,742.9	50,195.0	50,557.4

* Auditado

ESTADO DE RESULTADOS CONSOLIDADOS

Primer trimestre terminado el 31 de Marzo de:

-No auditados-

	Dólares		
	2018	2018	2017*
Ventas netas	\$ 836.2	15,303.0	13,684.9
Costo de venta	660.4	12,085.8	11,493.3
Utilidad bruta	175.8	3,217.2	2,191.6
Total de gastos	75.7	1,385.5	1,261.2
Otros ingresos (gastos) netos,	(0.5)	(9.2)	(0.5)
Utilidad de operación	99.6	1,822.5	929.8
Resultado financiero neto	(5.1)	(93.8)	-69.7
Impuestos a la utilidad	25.6	467.8	207.2
Utilidad neta	<u>\$ 68.9</u>	<u>1,260.9</u>	<u>652.8</u>
Participación no controladora en la utilidad neta	0.3	5.29	0.74
Participación controladora en la utilidad neta	68.6	1,255.6	652.1
Utilidad neta por Acción (pesos)	0.11	2.09	1.09
Utilidad por ADR (pesos)	1.37	25.11	13.04
Promedio ponderado de Acciones en circulación ¹	600,000	600,000	600,000
Resultado EBITDA	<u>\$ 114.3</u>	<u>2,091.0</u>	<u>1,198.3</u>
Margen bruto	21.0%	21.0%	16.0%
Margen de operación	11.9%	11.9%	6.8%
Margen neto	8.2%	8.2%	4.8%
Margen EBITDA	13.7%	13.7%	8.8%

¹ En miles de Acciones

ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO

En millones de pesos

-No auditados-

	Dólares	Marzo 31,	
	2018	2018	2017
UTILIDAD (PÉRDIDA) NETA MAYORITARIA ANTES DE IMPUESTOS	<u>94.5</u>	<u>1,728.7</u>	<u>860.1</u>
PARTIDAS RELACIONADAS CON ACTIVIDADES DE INVERSIÓN:	<u>9.4</u>	<u>172.0</u>	<u>219.5</u>
Depreciación y amortización del ejercicio	16.7	305.0	268.5
Utilidad (pérdida) en venta de inmuebles, maquinaria y equipo	0.2	3.7	6.0
Otras partidas	(7.5)	(136.7)	(55.0)
FLUJO NETO GENERADO DE LA UTILIDAD ANTES DE IMPUESTOS	<u>103.9</u>	<u>1,900.8</u>	<u>1,079.5</u>
Flujos generados o utilizados en la operación:	(32.2)	(589.6)	(398.8)
Decremento (incremento) en cuentas por cobrar	6.5	119.3	489.9
Decremento (incremento) en inventarios	27.2	498.1	358.9
Incremento (decremento) en proveedores	(20.8)	(380.9)	(667.9)
Incremento (decremento) en otros pasivos	(45.1)	(826.2)	(579.7)
FLUJO NETO DE ACTIVIDADES DE INVERSIÓN	<u>71.6</u>	<u>1,311.1</u>	<u>680.7</u>
Flujos netos de efectivo de actividades de inversión:	<u>(3.4)</u>	<u>(61.6)</u>	<u>(392.8)</u>
Inversión en inmuebles, planta y equipo	(16.6)	(304.0)	(643.3)
Venta de inmuebles, planta y equipo	0.2	4.4	12.9
Otras partidas	13.0	238.0	237.7
EFFECTIVO EXCEDENTE (REQUERIDO) PARA APLICAR EN ACTIVIDADES DE INVERSIÓN:	<u>68.3</u>	<u>1,249.5</u>	<u>287.9</u>
Flujos netos de efectivo de actividades de inversión:	<u>(34.6)</u>	<u>(632.4)</u>	<u>(529.7)</u>
Financiamientos bancarios	164.3	3,006.8	-
Amortización de financiamientos bancarios	(174.9)	(3,201.5)	(1.0)
Dividendos pagados	-	-	-
Otras partidas	(23.9)	(437.6)	(528.6)
Aumento (disminución) en el efectivo y equivalentes	33.7	617.1	(241.7)
Efectivo al inicio del período	<u>942.1</u>	<u>17,240.1</u>	<u>15,651.5</u>
EFFECTIVO Y EQUIVALENTES AL FINAL DEL PERIODO	<u>975.8</u>	<u>17,857.3</u>	<u>15,409.8</u>

REPORTE DE POSICIÓN DE INSTRUMENTOS FINANCIEROS DERIVADOS

Primer Trimestre de 2018

Cifras en miles de pesos, al 31 de Marzo del 2018

ANEXO 1

TIPO DE DERIVADO, VALOR, CONTRATO	FINALIDAD	NOCIONAL	VALOR DEL ACTIVO SUBYACENTE		VALOR RAZONABLE		MONTOS DE VENCIMIENTOS POR AÑO	COLATERAL GARANTÍAS	
			1T-2018	4T-2017	1T-2018	4T-2017			
Forward Vanilla y KO Forwards	Cobertura Comercial	\$ 1,175,566	\$ 18.30	\$ 19.66	\$ -41,144	\$ -8,030	Los vencimientos son en el año 2018, con un efecto negativo al cierre del trimestre de \$41,144 miles	Se contempla la posibilidad de llamadas de margen, pero no de colaterales, ni valores dados en garantía	
Futuros de Maíz y Pasta de Soya.	Cobertura	\$ 28,669	MAÍZ En dólares por bushel		MAÍZ En dólares por bushel		\$ 842		-\$ 3,329
			Mes	Precio	Mes	Precio			
			May-18	\$ 3.878	Mzo-18	\$ 3.508			
			Sep-18	\$ 4.033	Sep-18	\$ 3.748			
PASTA DE SOYA En dólares - tonelada		PASTA DE SOYA En dólares - tonelada							
Mes	Precio	Mes	Precio						
May-18	\$ 384.0	Mar-18	\$ 316.8						
Opciones de Maíz	Cobertura Comercial	\$ 68,384	MAÍZ En dólares por bushel		MAÍZ En dólares por bushel		\$ 814	\$ 172	
			Mes	Precio	Mes	Precio			
			May-18	\$ 3.878	Mar-18	\$ 3.508			
			Jul-18	\$ 3.678	May-18	\$ 3.590			
			Sep-18	\$ 4.033	Jul-18	\$ 3.678			
Dic-18	\$ 3.970								
Mar-19	\$ 4.183								
Opciones de Pasta de Soya	Cobertura Comercial	\$ 94,633	PASTA DE SOYA En dólares - tonelada		PASTA DE SOYA En dólares - tonelada		-\$ 784	\$ 227	
			Mes	Precio	Mes	Precio			
			May-18	\$ 384.0	Mar-18	\$ 316.8			
			Jul-18	\$ 325.3	May-18	\$ 323.1			
			Ago-18	\$ 383.2	Jul-18	\$ 325.3			
			Sep-18	\$ 380.0					
			Oct-18	\$ 376.3					
			Dic-18	\$ 374.7					
Ene-19	\$ 370.8								
Mar-19	\$ 362.5								

Notas:

- El conjunto de los instrumentos no exceden el 5% de los activos de la Compañía al cierre de Marzo 2018
- El valor nocional representa la posición neta al 31 de Marzo de 2017, con un tipo de cambio de \$18.30 por dólar.
- Un valor negativo, representa un efecto desfavorable para la Compañía.

Primer Trimestre de 2018

Cifras en miles de pesos, al 31 de Marzo 2018.

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%
		-2.5%	2.5%	5.0%				
Forward Vanilla y KO Forwards	-\$ 41,144	\$17.85	\$ 18.76	\$ 19.22	Directo	-\$ 70,533	-\$ 11,755	\$ 17,634
		-5%	5%	10%		-5%	5%	10%
Futuros de grano: ⁽²⁾	\$ 842	\$ 3.68	\$ 4.07	\$ 4.27	El efecto se verá en el estado de resultados una vez que el inventario sea consumido	-\$ 591	\$ 2,275	\$ 3,708
Futuros de pasta de soya: ⁽²⁾	\$ 814	\$ 3.68	\$ 4.07	\$ 4.27		\$ 1,443	\$ 4,233	\$ 7,651
Opciones de grano	-\$ 784	\$ 364.8	\$ 403.2	\$ 422.4		-\$ 5,515	\$ 3,946	\$ 8,676
Opciones de pasta de soya								

Notas:

⁽¹⁾ El activo subyacente es el tipo de cambio (peso-dólar). Equivalente a \$18.30 pesos por dólar al 31 de Marzo de 2018.

⁽²⁾ El activo subyacente son el futuro de granos para el mes de Mayo 2018, aquí referenciado en \$3.8780 dls por bushel, para la pasta de soya \$384.0 USD por ton corta para Mayo 2018.

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.

Primer Trimestre de 2018

Cifras en miles de pesos, al 31 de Marzo del 2018

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%					
Forward Vanilla y KO Forwards	-\$ 41,144	\$9.15	\$13.73	\$22.88	\$27.46	Directo	-\$628,927	-\$335,035	\$218,504	\$477,616

CONFERENCIA DE RESULTADOS

Bachoco realizará una conferencia y webcast de resultados, correspondiente al primer trimestre 2018, el próximo jueves 26 de abril a las 09:00am hora del Centro (10:00am Este).

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

En EE.UU.: **1 (888) 771-4371**

En México: **001 866 779 0965**

En Ciudad de México: **52 55 6722 5257**

En Brasil: **0800 761 0710**

Otros números disponibles:

<http://web.meetme.net/r.aspx?p=12&a=UOLvXrKVZpvjqE>

El número de confirmación es: 46815920

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 27,000 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.

Información de Contacto:
Relación con Inversionistas
maria.jaquez@bachoco.net
andrea.guerrero@bachoco.net
T. +52(461)618 3555