

INDUSTRIAS BACHOCO ANUNCIA RESULTADOS DEL SEGUNDO TRIMESTRE 2018

Celaya, Guanajuato, México – Julio 23, 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 segundo trimestre 2018 (“2T18”) y primer semestre de 2018 (“1S18”), terminados el 30 de junio de 2018. 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

- Las ventas netas crecieron 7.3% en 2T18 y 9.4% en el 1S18.
- El margen EBITDA fue 12.2% en el 2T18 y 13.0% en el 1S18.
- Utilidad por Acción de \$2.62 pesos en 2T18 y \$4.72 pesos en el 1S18.

Rodolfo Ramos Arvizu, Director General de Bachoco, comentó: "El segundo trimestre de este año, presentó condiciones adversas tanto en nuestras operaciones en México como en los EUA.

En México, el costo de las materias primas se incrementó, una parte de este incremento se debió a la depreciación del peso mexicano. Este incremento en el costo, presionó nuestros márgenes, a pesar del aumento en precio de nuestros productos.

En los EUA, observamos precios relativamente bajos en el mercado de carne blanca, lo que es atípico para un segundo trimestre, lo que, combinado con un mayor costo de las materias primas, resultó en un comparativo difícil con el 2T17.

En general, un buen balance entre la oferta y demanda nos permitió observar una mejora en precio de nuestros productos principales y aumentar las ventas totales 7.3% en el trimestre y 9.4% en el semestre, comparado con los periodos correspondientes del 2017.

Nuestro margen EBITDA para el trimestre fue 12.2%, menor que el EBITDA del segundo trimestre de 2017. Con respecto al 1S18, nuestro margen EBITDA fue 13.0%, comparado con el margen EBITDA de 13.2% del mismo periodo de 2017.

Como resultado de lo anterior, en el semestre incrementamos nuestro EBITDA en 8.3% y nuestro ingreso neto en 19.4%

Estamos iniciando el 3T y observamos que los precios en México están tendiendo a la baja, como es típico para un 3T, sin embargo, los costos de la materia prima se están reduciendo y el peso mexicano se ha fortalecido frente al dólar estadounidense. Al mismo tiempo, seguimos trabajando para capturar eficiencias en todos nuestros procesos a fin de ser la mejor opción para 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 periodos de 2017.

VENTAS POR GEOGRAFÍA

En millones de pesos,	2T18	2T17	Variación	
	\$	\$	\$	%
Ventas netas	16,213.6	15,116.3	1,097.4	7.3
En México	11,553.9	11,386.6	167.3	1.5
En Estados Unidos	4,659.7	3,729.7	930.1	24.9

VENTAS POR SEGMENTO

En millones de pesos,	2T18	2T17	Variación	
	\$	\$	\$	%
Ventas netas	16,213.6	15,116.3	1,097.4	7.3
Avicultura	14,731.9	13,662.8	1,069.2	7.8
Otros	1,481.7	1,453.5	28.2	1.9

VOLUMEN VENDIDO POR SEGMENTO

En toneladas,	2T18	2T17	Variación	
			Volumen	%
Total de toneladas vendidas:	551,287	545,600	5,687	1.04
Avicultura	431,315	420,604	10,711	2.55
Otros	119,972	124,996	-5,024	-4.02

Las ventas totales de la Compañía fueron de \$16,213.6 millones; \$1,097.4 millones o 7.3% más que las ventas totales registradas en el 2T17 de \$15,116.3 millones. El incremento es resultado de mejores precios en avicultura y alimento balanceado.

En el 2T18, las ventas de nuestra operación de Estados Unidos representaron 28.7% del total de las ventas de la Compañía, en comparación con 24.7% en el 2T17.

UTILIDAD BRUTA

En millones de pesos,	2T18	2T17	Variación	
	\$	\$	\$	%
Costo de ventas	13,108.3	11,502.1	1,606.2	14.0
Utilidad bruta	3,105.3	3,614.2	(508.9)	(14.1)
Margen bruto	19.2%	23.9%	-	-

En el 2T18, el costo de ventas totalizó \$13,108.3 millones; \$1,606.2 millones o 14.0% más que el costo de ventas registrado en 2T17 de \$11,502.1 millones. Este incremento se debió principalmente a mayor costo de nuestras principales materias primas en pesos mexicanos, debido en parte a la depreciación del peso mexicano contra el dólar.

La utilidad bruta de la Compañía en el 2T18 fue de \$3,105.3 millones, 14.1 % menor que la utilidad bruta reportada en el 2T17 de \$3,614.2 millones; con un margen bruto de 19.2% en 2T18 contra 23.9% en 2T17.

GASTOS GENERALES, DE VENTA Y DE ADMINISTRACION ("TOTAL DE GASTOS")

En millones de pesos,

	2T18	2T17	Variación	
	\$	\$	\$	%
Total gastos	1,489.1	1,297.6	191.5	14.8

El total de gastos en 2T18 fue de \$1,489.1 millones; \$191.5 millones o 14.8% más que lo reportado en 2T17. El total de gastos como porcentaje de las ventas netas representó 9.2% en 2T18 y 8.6% en 2Q17.

OTROS INGRESOS (GASTOS), NETO

En millones de pesos,

	2T18	2T17	Variación	
	\$	\$	\$	%
Otros ingresos (gastos), neto	40.2	13.4	19.9	(308.7)

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 2T18, tuvimos otros ingresos por \$40.2 millones, comparado con otros gastos por \$13.4 millones en el 2T17.

UTILIDAD DE OPERACIÓN

En millones de pesos,

	2T18	2T17	Variación	
	\$	\$	\$	%
Utilidad de operación	1,656.4	2,330.0	(673.6)	(28.9)
Margen operativo	10.2%	15.4%	-	-

La utilidad de operación del 2T18 fue de \$1,656.4 millones; \$673.6 menor que los \$2,330.0 millones reportados en el 2T17. Lo que representó un margen operativo de 10.2% para el 2T18, menor comparado con el margen operativo del mismo periodo del 2017. El decremento en la utilidad de operación es atribuido principalmente a un mayor costo de ventas.

INGRESO (GASTO) FINANCIERO NETO

En millones de pesos,

	2T18	2T17	Variación	
	\$	\$	\$	%
Ingreso (gasto) financiero neto	562.1	96.8	465.3	480.8
Ingresos financieros	312.8	254.3	58.5	23.0
Gastos financieros	(249.3)	157.5	(406.9)	(258.3)

En el 2T18, la Compañía reportó un ingreso financiero neto de \$562.1 millones, comparado con un ingreso financiero neto de \$96.8 millones reportado en el mismo periodo de 2017. El incremento se atribuye principalmente a mayores ganancias por resultado cambiario durante el trimestre y una mayor tasa de interés en nuestras inversiones.

IMPUESTOS DEL PERIODO

En millones de pesos,

	2T17	2T16	Variación	
	\$	\$	\$	%
Total de impuestos	641.8	703.9	(62.1)	(8.8)
Impuestos a la utilidad	563.2	546.1	17.1	3.1
Impuestos diferidos	78.7	157.8	(79.2)	(50.2)

El total de impuestos para 2T18 fue \$641.85 millones comparado contra \$703.9 millones reportados en el mismo periodo de 2017.

UTILIDAD NETA

En millones de pesos,	2T18	2T17	Variación	
	\$	\$	\$	%
Utilidad neta	1,576.9	1,722.8	(146.0)	(8.5)
Margen neto	9.7%	11.4%	-	-
Utilidad básica por acción ¹	2.62	2.87	(0.2)	n/a
Utilidad por ADR ²	31.49	34.43	(2.9)	n/a
Promedio ponderado de acciones en circulación ³	600,000	600,000	-	-

¹ En pesos

² En pesos, un ADR equivale a doce Acciones

³ en miles de Acciones

En el 2T18 la Compañía registró una utilidad neta de \$1,576.9 millones, representando una utilidad por Acción de \$2.62 pesos, comparada con una utilidad neta de \$1,722.8 millones, y una utilidad por Acción de \$2.87 en 2T17. Esta disminución se atribuye principalmente a menores resultados de operación. El margen neto en el 2T18 fue del 9.7% en comparación con el 11.4% reportado en el 2T17.

EBITDA

En millones de pesos,	2T18	2T17	Change	
	\$	\$	\$	\$
Utilidad del año	1,574.3	1,721.4	(147.0)	(8.5)
Impuestos a la utilidad	641.8	703.9	(62.1)	(8.8)
Resultado en asociadas	2.3	1.5	0.9	60.5
Ingresos financieros, netos	(562.1)	(96.8)	(465.3)	480.8
Depreciaciones y amortizaciones	319.6	266.8	52.8	19.8
EBITDA	1,976.0	2,596.8	(620.8)	(23.9)
Margen EBITDA (%)	12.2%	17.2%	-	-
Ventas Netas	16,213.6	15,116.3	1,097.4	7.3

El EBITDA en el 2T18 fue de \$1,976.0 millones; un margen EBITDA de 12.2%, comparado con un resultado EBITDA de \$2,596.8 millones y un margen de 17.2% en el 2T17.

RESULTADOS ACUMULADOS

VENTAS NETAS POR GEOGRAFIA

En millones de pesos	1S18	2S17	Variación	
	\$	\$	\$	%
Ventas Netas	31,516.6	28,801.2	2,715.4	9.4
Ventas netas en México	22,645.4	21,335.9	1,309.5	6.1
Ventas netas en EE.UU.	8,871.2	7,465.3	1,405.9	18.8

VENTAS NETAS POR SEGMENTO

En millones de pesos	1S18	2S17	Variación	
	\$	\$	\$	\$
Ventas netas	31,516.6	28,801.2	2,715.4	9.4
Avicultura	28,490.6	25,949.4	2,541.2	9.8
Otros	3,026.0	2,851.8	174.2	6.1

VOLUMEN VENDIDO POR SEGMENTO

En toneladas	1S18	2S17	Variación	
			Volumen	%
Total volumen vendido	1,098,037	1,073,699	24,338	2.27
Avicultura	853,496	839,823	13,673	1.63
Otros	244,541	233,876	10,665	4.56

Durante el primer semestre de 2018, las ventas netas ascendieron a \$31,516.3 millones de pesos; \$2,715.4 millones, ó 9.4% más que los \$28,801.2 millones reportados en el mismo periodo de 2017. El incremento en las ventas se atribuye principalmente a un mejor precio en nuestras principales líneas de productos, en comparación con la primera mitad de 2017.

En el 1S18, las ventas de nuestra operación en EE.UU. representaron el 28.1% del total de las ventas, comparado con 25.9% en el 1S17.

RESULTADOS OPERATIVOS

En millones de pesos	1S17	1S16	Variación	
	\$	\$	\$	%
Costo de ventas	25,194.1	22,995.4	2,198.7	9.6
Utilidad bruta	6,322.5	5,805.8	516.7	8.9
Total de gastos	2,874.6	2,558.9	315.8	12.3
Otros ingresos (gastos)	31.0	12.9	18.1	140.1
Utilidad de operación	3,478.9	3,259.8	219.0	6.7
Resultado financiero neto	468.4	27.0	441.3	1,632.0
Impuestos a la utilidad	1,109.6	911.2	198.5	21.8
Utilidad neta	2,837.6	2,375.7	461.9	19.4

En el 1S18 el costo de ventas totalizó \$25,194.1 millones; \$2,198.7 millones o 9.6% más que \$22,995.4 millones reportados en el 1S17. El incremento en el costo de ventas se atribuye principalmente a un mayor volumen vendido y mayores costos de materia prima, en comparación con el mismo período de 2017.

Como resultado, llegamos a una utilidad bruta de \$6,322.5 millones y un margen bruto de 20.1% en el 1S18, comparado a los \$5,805.8 millones de utilidad bruta y un margen de 20.2% reportado en el mismo periodo de 2017.

El total de gastos en el 1S18 fue de \$2,874.6 millones; \$315.8 millones o 12.3% más que los \$2,558.9 millones reportados en el 1S17. El total de gastos como porcentaje de las ventas representaron el 9.1% en el 1S18 comparado con 8.9% en el 1S17.

En 1S18 tuvimos otros ingresos por \$31.0 millones, mientras que en el 1S17 registramos otros gastos por \$12.9 millones.

La utilidad de operación en 1S18 fue de \$3,478.9 millones, un margen operativo del 11.0%, un incremento de 6.7% respecto a la utilidad de operación de \$3,259.8 millones y un margen operativo del 11.3% en el 1S17.

El resultado financiero neto en el 1S18 fue de \$468.4 millones, mayor que los ingresos financieros netos del 1S17 de \$27.0 millones, esto se atribuye principalmente a ganancias cambiarias durante el semestre.

Los impuestos totales fueron de \$1,109.6 millones al 30 de junio 2018, esto incluye \$879.1 millones por impuesto a la utilidad y \$230.6 millones de impuestos diferidos; esta cifra se compara con el total de impuestos de \$911.2 millones en 1S17; el incremento se debió a mayores ingresos antes de impuestos.

Todo lo anterior nos lleva a una utilidad neta en el 1S18 de \$2,837.6 millones, un 9.0% de margen neto, que representa \$4.72 pesos de utilidad por acción, mientras que en el 1S17 la utilidad neta fue de \$2,375.7 millones, un 8.2% de margen neto y \$3.96 pesos de utilidad por acción.

RESULTADO EBITDA Y EBITDA AJUSTADO

En millones de pesos	2S18	2S17	Variación	
	\$	\$	\$	%
Participación controladora en la utilidad neta	2,830.0	2,373.5	456.5	19.2
Impuestos a la utilidad	1,109.6	911.2	198.5	21.8
Resultado en asociadas y negocios conjuntos	7.6	2.2	5.4	246.7
Resultado financiero neto	(468.4)	(27.0)	(441.3)	1,632.0
Depreciaciones y amortizaciones	629.3	535.3	94.1	17.6
EBITDA	4,108.2	3,795.1	313.1	8.3
Margen EBITDA (%)	13.0%	13.2%	-	-
Ventas Netas	31,516.6	28,801.2	2,715.4	9.4

El resultado EBITDA en el 1S18 totalizó \$4,108.2 millones, un margen EBITDA de 13.0%, comparado con un resultado EBITDA de \$3,795.1 millones en el 1S17, con margen EBITDA de 13.2%.

DATOS DEL BALANCE

En millones de pesos,	Jun 30, 2018	Dic 31, 2017	Variación	
	\$	\$	\$	%
TOTAL ACTIVOS	52,787.6	50,557.4	2,230.2	4.4
Total efectivo y equivalentes de efectivo	18,949.1	17,240.1	1,709.0	9.9
Cuentas por cobrar	3,228.7	3,627.2	(398.5)	(11.0)
TOTAL PASIVOS	15,022.1	14,879.5	142.6	1.0
Cuentas por pagar	3,747.0	3,739.5	7.6	0.2
Deuda de corto plazo	3,351.8	3,695.1	(343.2)	(9.3)
Deuda de largo plazo	1,554.0	1,554.0	(0.0)	(0.0)
TOTAL CAPITAL CONTABLE	37,765.5	35,677.9	2,087.6	5.9
Capital Social	1,174.4	1,174.4	0.0	0.0

El efectivo y equivalentes de efectivo al 30 de junio de 2018 totalizó \$18,949.1 millones comparado con el efectivo y equivalentes de \$17,240.1 millones reportado al 31 de diciembre de 2017.

La deuda total al 30 de junio de 2018 fue \$4,905.8 millones, comparados con \$5,249.0 millones de deuda reportados al 31 de diciembre de 2017. Esto como resultado de menor deuda bancaria a corto plazo.

La caja neta al 30 de junio de 2018 fue de \$14,043.34 millones, comparado contra \$11,991.1 millones reportados al 31 de diciembre de 2017.

INVERSIONES DE CAPITAL

En millones de pesos	2S18	2S17	Variación	
	\$	\$	\$	%
Inversiones de capital	780.5	1,092.9	(312.4)	(28.6)

Las inversiones de capital totalizaron \$780.5 millones en el 1S18 y \$1,092.9 millones en el 1S17, principalmente enfocados a proyectos de crecimiento orgánico, así como proyectos de productividad en nuestra cadena de producción.

INFORMACION SOBRE LAS ACCIONES

Al 30 de junio de 2018

Total de Acciones	600,000,000
Total posición flotante	26.75%
Capitalización de mercado (en millones de pesos)	\$57,114

PRECIOS

Mes	<u>Bolsa Mexicana de Valores</u>			<u>The New York Stock Exchange</u>		
	Símbolo de cotización: Bachoco			Símbolo de cotización: IBA		
	Max	Min	Cierre	Max	Min	Cierre
Jun-18	97.97	90.18	95.19	63.84	53.00	57.75
May-18	97.44	90.48	91.10	61.63	54.89	54.86
Abr-18	97.03	92.41	96.35	63.84	59.80	62.07
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

COBERTURA DE ANALISTAS

INSTITUCIÓN	ANALISTA	CONTACTO
ACTINVER	José Antonio Cebeira	jcebeira@actinver.com.mx
BBVA BANCOMER	Miguel Ulloa	miguel.ulloa@bbva.com
GBM	Miguel Tortolero	matortolero@gbm.com.mx
SIGNUM RESEARCH	Martin Lara	martin.lara@signumresearch.com
JPMORGAN	Ulises Argote	ulises.argote@jpmorgan.com
INVEX	Giselle Mojica	gmojica@invex.com

ANEXOS

Sólo como referencia algunas cifras fueron convertidas a dólares a un tipo de cambio de \$19.87 pesos por dólar, que corresponde al tipo de cambio publicado por el Banco de México al cierre de 30 de junio 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	Junio 30, 2018	Diciembre 31, 2017
TOTAL ACTIVOS	\$ 2,656.2	52,787.6	50,557.4
Total de activos circulantes	1,513.9	30,086.3	28,225.0
Efectivo y equivalentes de efectivo	953.5	18,949.1	17,240.1
Total clientes	162.5	3,228.7	3,627.2
Inventarios	352.2	7,000.1	6,669.5
Otros activos circulantes	45.7	908.3	688.2
Total de activos no circulantes	1,142.3	22,701.3	22,332.4
Propiedad, planta y equipo, neto	881.5	17,518.8	17,320.0
Otros activos	260.8	5,182.5	5,012.3
TOTAL PASIVOS	\$ 755.9	15,022.1	14,879.5
Total de pasivo circulante	460.4	9,149.5	9,185.7
Créditos bancarios	168.7	3,351.8	3,701.9
Proveedores	188.5	3,747.0	3,739.5
Impuestos por pagar y otros pasivos circulantes	103.2	2,050.7	1,744.3
Total pasivo de largo plazo	295.5	5,872.6	5,693.8
Créditos bancarios	78.2	1,554.0	1,554.0
Otros pasivos no circulantes	13.7	271.5	296.4
Pasivos por impuestos diferidos	203.6	4,047.1	3,843.4
TOTAL CAPITAL CONTABLE	\$ 1,900.3	37,765.5	35,677.9
Capital social	59.1	1,174.4	1,174.4
Prima en emisión de acciones	20.9	414.5	414.4
Acciones recompradas	-	-	-
Resultado de ejercicios anteriores y reserva legal	1,753.2	34,840.8	32,861.1
Otras cuentas de capital	63.9	1,269.2	1,169.1
Capital contable de la no controladora	3.4	66.6	59.0
TOTAL PASIVO Y CAPITAL CONTABLE	\$ 2,656.2	52,787.6	50,557.4

* Auditado

ESTADO DE RESULTADOS CONSOLIDADOS

Segundo trimestre terminado el 30 de Junio de:

-No auditados-

	Dólares		
	2018	2018	2017
Ventas netas	\$ 815.9	16,213.6	15,116.3
Costo de venta	659.6	13,108.3	11,502.1
Utilidad bruta	156.3	3,105.3	3,614.2
Total de gastos	74.9	1,489.1	1,297.6
Otros ingresos (gastos) netos,	2.0	40.2	13.4
Utilidad de operación	83.3	1,656.4	2,330.0
Resultado financiero neto	28.3	562.1	96.8
Impuestos a la utilidad	32.3	641.8	703.9
Utilidad neta	\$ 79.3	1,576.7	1,722.8
Participación no controladora en la utilidad neta	0.1	2.33	1.45
Participación controladora en la utilidad neta	79.2	1,574.3	1,721.4
Utilidad neta por Acción (pesos)	0.13	2.62	2.87
Utilidad por ADR (pesos)	1.58	31.49	34.43
Promedio ponderado de Acciones en circulación ¹	600,000	600,000	600,000
Resultado EBITDA	\$ 99.4	1,976.0	2,596.8
Margen bruto	19.2%	19.2%	23.9%
Margen de operación	10.2%	10.2%	15.4%
Margen neto	9.7%	9.7%	11.4%
Margen EBITDA	12.2%	12.2%	17.2%

¹ En miles de Acciones

* Auditado

ESTADO DE RESULTADOS CONSOLIDADOS

Primer semestre terminado el 30 de Junio de:

-No auditados-

	Dólares		
	2018	2018	2017
Ventas netas	\$ 1,585.9	31,516.6	28,801.2
Costo de venta	<u>1,267.8</u>	<u>25,194.1</u>	<u>22,995.4</u>
Utilidad bruta	318.1	6,322.5	5,805.8
Total de gastos	144.6	2,874.6	2,558.9
Otros ingresos (gastos) netos,	<u>1.6</u>	<u>31.0</u>	<u>12.9</u>
Utilidad de operación	175.1	3,478.9	3,259.8
Resultado financiero neto	23.6	468.4	27.0
Impuestos a la utilidad	<u>55.8</u>	<u>1,109.6</u>	<u>911.2</u>
Utilidad neta	<u>\$ 222.2</u>	<u>2,837.6</u>	<u>2,375.7</u>
Participación no controladora en la utilidad neta	0.4	7.62	2.20
Participación controladora en la utilidad neta	143.2	2,830.0	2,373.5
Utilidad neta por Acción (pesos)	0.24	4.72	3.96
Utilidad por ADR (pesos)	2.85	56.60	47.47
Promedio ponderado de Acciones en circulación ¹	599,990	599,990	599,973
Resultado EBITDA	<u>\$ 206.7</u>	<u>4,108.2</u>	<u>3,795.1</u>
Margen bruto	20.1%	20.1%	20.2%
Margen de operación	11.0%	11.0%	11.3%
Margen neto	9.0%	9.0%	8.2%
Margen EBITDA	13.0%	13.0%	13.2%

¹ En miles de Acciones

* Auditado

ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO

En millones de pesos

-No auditados-

	Dólares 2018	Junio 30,	
		2018	2017
UTILIDAD (PÉRDIDA) NETA MAYORITARIA ANTES DE IMPUESTOS	198.6	3,947.2	3,286.9
PARTIDAS RELACIONADAS CON ACTIVIDADES DE INVERSION:	11.5	229.3	354.0
Depreciación y amortización del ejercicio	30.2	600.7	535.3
Utilidad (pérdida) en venta de inmuebles, maquinaria y equipo	0.3	6.9	11.6
Otras partidas	(19.0)	(378.4)	(192.9)
FLUJO NETO GENERADO DE LA UTILIDAD ANTES DE IMPUESTOS	210.2	4,176.5	3,640.8
Flujos generados o utilizados en la operación:	(78.6)	(1,562.8)	(669.5)
Decremento (incremento) en cuentas por cobrar	(6.1)	(120.7)	472.0
Decremento (incremento) en inventarios	(9.2)	(182.8)	(543.5)
Incremento (decremento) en proveedores	(11.4)	(226.5)	(27.6)
Incremento (decremento) en otros pasivos	(52.0)	(1,032.8)	(570.3)
FLUJO NETO DE ACTIVIDADES DE INVERSION	131.5	2,613.7	2,971.4
Flujos netos de efectivo de actividades de inversión:	(6.5)	(130.1)	(526.2)
Inversión en inmuebles, planta y equipo	(39.3)	(780.5)	(1,092.9)
Venta de inmuebles, planta y equipo	0.6	11.4	18.9
Otras partidas	32.2	639.0	547.8
EFFECTIVO EXCEDENTE (REQUERIDO) PARA APLICAR EN ACTIVIDADES DE INVERSION	125.0	2,483.6	2,445.2
Flujos netos de efectivo de actividades de inversión:	(39.0)	(774.6)	(1,281.7)
Financiamientos bancarios	159.9	3,177.5	2,539.6
Amortización de financiamientos bancarios	(173.9)	(3,455.1)	(2,646.8)
Dividendos pagados	(21.4)	(426.0)	(390.0)
Otras partidas	(3.6)	(70.9)	(784.5)
Aumento (disminución) en el efectivo y equivalentes	86.0	1,709.0	1,163.5
Efectivo al inicio del período	867.5	17,240.1	15,651.5
EFFECTIVO Y EQUIVALENTES AL FINAL DEL PERIODO	953.5	18,949.1	16,815.0

REPORTE DE POSICIÓN DE INSTRUMENTOS FINANCIEROS DERIVADOS

Segundo Trimestre de 2018

Cifras en miles de pesos, al 30 de Junio del 2018

TIPO DE DERIVADO, VALOR, CONTRATO	FINALIDAD	NOCIONAL	VALOR DEL ACTIVO SUBYACENTE		VALOR RAZONABLE		MONTOS DE VENCIMIENTOS POR AÑO	
			2T-2018	1T-2018	2T-2018	1T-2018		
Forward Vanilla y KO Forwards	Cobertura Comercial	\$ 618,394	\$ 19.87	\$ 18.30	\$ 22,128	\$ -41,144	Los vencimientos son en el año 2018, con un efecto positivo al cierre del trimestre de \$22,128 miles	
Futuros de Maíz y Pasta de Soya.	Cobertura	\$ 266,596	MAÍZ		MAÍZ		\$ 22,830	\$ 842
			En dólares por bushel		En dólares por bushel			
			Mes Precio		Mes Precio			
			Sep-18	\$ 3,595	May-18	\$ 3,878		
			Sep-18	\$ 3,595	Sep-18	\$ 4,033		
			PASTA DE SOYA		PASTA DE SOYA			
En dólares - tonelada		En dólares - tonelada						
Mes Precio		Mes Precio						
Ago-18	\$ 331.0	May-18	\$ 384.0					
Sep-18	\$ 330.9							
Opciones de Maíz	Cobertura Comercial	\$ 886,923	MAÍZ		MAÍZ		\$ 27,537	\$ 814
			En dólares por bushel		En dólares por bushel			
			Mes Precio		Mes Precio			
			Sep-18	\$ 3,595	May-18	\$ 3,878		
			Dic-18	\$ 3,713	Jul-18	\$ 3,678		
			Mar-19	\$ 3,813	Sep-18	\$ 4,033		
Opciones de Pasta de Soya	Cobertura Comercial	\$ 49,045	PASTA DE SOYA		PASTA DE SOYA		-\$ 2,884	-\$ 784
			En dólares - tonelada		En dólares - tonelada			
			Mes Precio		Mes Precio			
			Ago-18	\$ 331.0	May-18	\$ 384.0		
			Sep-18	\$ 330.9	Jul-18	\$ 325.3		
			Oct-18	\$ 330.3	Ago-18	\$ 383.2		
			Dic-18	\$ 329.9	Sep-18	\$ 380.0		
			Ene-19	\$ 328.0	Oct-18	\$ 376.3		
			Mar-19	\$ 323.1	Dic-18	\$ 374.7		
					Ene-19	\$ 370.8		

Notas:

- El conjunto de los instrumentos no exceden el 5% de los activos de la Compañía al cierre de Junio 2018
- El valor nocional representa la posición neta al 30 de Junio de 2017, con un tipo de cambio de \$19.87 por dólar.
- Un valor negativo, representa un efecto desfavorable para la Compañía.

ANALISIS DE SENSIBILIDAD

Segundo Trimestre de 2018

Cifras en miles de pesos, al 30 de Junio 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	\$ 22,128	\$ 19.37	\$ 20.37	\$ 20.86	Directo	\$ 6,668	\$ 35,561	\$ 50,524
		-5%	5%	10%		-5%	5%	10%
Futuros de grano: ⁽²⁾	-\$ 22,830	\$ 3.42	\$ 3.77	\$ 3.95	El efecto se verá en el estado de resultados una vez que el inventario sea consumido	-\$ 36,160	-\$ 9,500	\$ 3,830
Futuros de pasta de soya: ⁽²⁾		\$ 314.5	\$ 347.6	\$ 364.1				
Opciones de grano	\$ 27,537	\$ 3.42	\$ 3.77	\$ 3.95		\$ 68,838	\$ 2,482	\$ 2,510
Opciones de pasta de soya	-\$ 2,884	\$ 314.5	\$ 347.6	\$ 364.1		-\$ 5,336	-\$ 431	\$ 2,021

NOTAS

- (1) El activo subyacente es el tipo de cambio (peso-dólar). Equivalente a \$19.87 pesos por dólar al 30 de Junio de 2018.
- (2) El activo subyacente son el futuro de granos para el mes de Sep 2018, aquí referenciado en \$3.595 dls por bushel, para la pasta de soya \$331.0 USD por ton corta para Ago 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.

Segundo Trimestre de 2018

Cifras en miles de pesos, al 30 de Junio 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	\$ 22,128	\$9.94	\$14.90	\$24.84	\$29.81	Directo	-\$287,069	-\$132,471	\$170,229	\$319,860

CONFERENCIA DE RESULTADOS

Bachoco realizará una conferencia de resultados, correspondiente al segundo trimestre 2018, el próximo martes 24 de julio 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:

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

El número de confirmación es: 47222762

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