

Compañía Minera Autlán, S.A.B. de C.V. Resultados del Primer Trimestre 2017

San Pedro Garza García, N.L., México, a 27 de Abril de 2017.- Compañía Minera Autlán, S.A.B. de C.V. (Autlán) presenta sus resultados financieros y operativos no auditados del primer trimestre del 2017 (1T17) bajo Normas Internacionales de Información Financiera (NIIF ó IFRS, por sus siglas en inglés).

Resultados y hechos relevantes

- EBITDA crece en 4.7 veces, registrando un margen del 39%
- Ventas se incrementan un 71% como resultado del alza en los precios internacionales
- Aumentos del 20% y 12% en los volúmenes de ventas de Ferroaleaciones y Minería respectivamente
- Se logra refinanciamiento del pasivo bancario mediante emisión en pesos de Certificados Bursátiles Fiduciarios de largo plazo
- Mejora en el perfil y costo de la deuda

Industria Siderúrgica

La industria siderúrgica mundial mostró considerables señales de recuperación al cierre del 1T17, consiguiendo un incremento en sus volúmenes de producción de 5.7% sobre el 1T16. Lo anterior refleja los resultados positivos en la producción de acero líquido en los Estados Unidos, China, India y Brasil. En el primer trimestre del presente año, se estima que la producción de acero líquido en México representó un crecimiento del 24% sobre los volúmenes alcanzados en el mismo periodo del 2016. Según información del World Steel Association, se estima que tan solo el mes de marzo del 2017 muestre un incremento del 36% sobre la producción de acero líquido nacional registrada en el mismo mes del 2016.

Por otro lado, los precios internacionales de las ferroaleaciones y el mineral de manganeso mostraron tendencias mixtas. El precio benchmark del mineral de manganeso experimentó una corrección gradual a la baja en el curso de los tres primeros meses del año. Este descenso estuvo ocasionado por un sobreinventario de manganeso en los principales puertos de China. No obstante, durante la segunda mitad de Marzo, dichos precios mostraron una tendencia de recuperación.

En contraste, los precios spot de las ferroaleaciones de manganeso se comportaron en el 1T17 con alzas en las primeras semanas del año, para posteriormente mantenerse en niveles estables y por encima de los precios registrados durante el 1T16 y todo el 2016.

Energía

La generación de energía eléctrica en la Central Hidroeléctrica Atexcaco (Puebla) de la empresa subsidiaria “Compañía de Energía Mexicana, S.A. de C.V.” (CEM), cubrió durante el primer trimestre el 27% de las necesidades de Autlán para sus tres plantas de ferroaleaciones que se mantuvieron operando a plena capacidad. Lo anterior, representó ahorros en costos de energía eléctrica de \$989 miles de dólares en dicho periodo.

Para Autlán es un objetivo estratégico el convertirse en uno de los productores de ferroaleaciones de más bajo costo en el mundo con el cuidado absoluto de su ecología. La integración aguas arriba de un insumo clave como es la energía eléctrica a través de CEM es un paso en esta dirección, logrando autoabastecerse con energía limpia y de bajo costo alrededor de una tercera parte de sus requerimientos durante el año.

Cifras Relevantes

Adopción del Dólar como Moneda Funcional y de Reporte

De acuerdo a las normas internacionales de contabilidad (NIIF ó IFRS, por sus siglas en inglés), la moneda **funcional** debe determinarse en función de la moneda del entorno económico en el cual opera predominantemente la emisora y sus subsidiarias, lo que para el caso de Autlán significa el dólar americano. Por esta situación, las cifras no auditadas aquí reportadas han sido preparadas tomando en cuenta este cambio.

A partir del año 2016, Autlán cambió su moneda de **reporte** de pesos a dólares, lo anterior obedeció a que el entorno en el que opera la Compañía en su mayoría se maneja en la moneda norteamericana, por lo que los estados financieros expresados en dólares reflejan los resultados y la situación financiera de la empresa en forma más adecuada.

Estado de Resultados al 31 de marzo de 2017

(cifras en miles de dólares, a menos de que se especifique lo contrario³)

(de acuerdo a NIIF¹ ó IFRS por sus siglas en inglés)

	Cifras Acumuladas		Cifras Trimestrales				
	2017	2016	1T17	4T16	3T16	2T16	1T16
Ventas Netas	83,923	49,096	83,923	67,449	53,291	60,875	49,096
División Ferroaleaciones (miles TM)	58.6	48.9	58.6	53.5	54.8	63.2	48.9
División Minería (miles TM)	14.0	12.5	14.0	76.1	12.9	68.8	12.5
División Energía* (GWh)	61.5	62.9	61.5	84.6	73.3	48.1	62.9
Costo de Ventas	-49,047	-42,092	-49,047	-44,878	-41,576	-51,370	-42,092
Utilidad Bruta	34,876	7,004	34,876	22,571	11,715	9,505	7,004
Gastos de Operación	-8,039	-6,790	-8,039	-13,039	-8,621	-7,809	-6,790
Utilidad de Operación	26,838	213	26,838	9,532	3,094	1,697	213
UAFIRDA	33,121	6,989	33,121	16,113	10,201	9,113	6,989
Utilidad Neta	14,242	-3,941	14,242	9,702	1,481	-1,356	-3,941

*Al momento de consolidar los resultados, las ventas de la División de Energía se eliminan dado que toda la generación es para autoconsumo en la producción de ferroaleaciones. Actualmente no vendemos energía a terceros.

Ventas Netas

En el primer trimestre del 2017, las ventas netas de Autlán ascendieron a \$83.9 millones de dólares, registrando un incremento del 71% comparado con en el mismo periodo del 2016. Lo anterior se debió al aumento en el volumen de ventas del 20% y 12% para la División de Ferroaleaciones y la División de Minería respectivamente en comparación con el 1T16. Adicionalmente, el comportamiento positivo de las ventas reflejó el alza generalizada de los precios en toda la gama de productos.

Es importante mencionar que las ventas de la División de Energía se eliminan al momento de consolidar los resultados y no suman a las ventas de las Divisiones de Ferroaleaciones y Minería dado que toda la generación es para autoconsumo en la producción de ferroaleaciones.

Costo de Ventas

El costo de ventas del primer trimestre del 2017, representó un 58% de las ventas por lo que disminuyó en 27.3 puntos porcentuales contra lo que se registró en 2016. Las eficiencias operativas logradas en nuestras minas y hornos de ferroaleaciones y el ahorro por la autogeneración de energía fueron eventos significativos que permitieron disminuir este indicador. En monto, el costo de ventas del 1T17 fue de \$49.1 millones de dólares contra \$42.1 millones de dólares del mismo periodo del año anterior lo que representa tan solo un aumento nominal del 17% en comparación con el 71% de incremento en el valor de las ventas.

¹ Las cifras aquí presentadas, al no ser auditadas, están sujetas a posibles ajustes o reclasificaciones por parte de nuestros auditores.

Gastos y Utilidad de Operación

En el primer trimestre del 2017 se tuvieron gastos operativos de \$8 millones de dólares. Debido al esfuerzo realizado por la empresa para reducir sus gastos de operación, se logró obtener una disminución de los mismos con respecto a las ventas de 4 puntos porcentuales comparados con el primer trimestre del 2016. Así mismo, se registró una utilidad operativa de \$26.8 millones de dólares en el 1T17 lo que representa un margen operativo del 32.0%

Resulta particularmente significativo que el margen de flujo de operación (UAFIRDA) alcanzó un 39% de las ventas equivalente en monto a \$33.1 millones de dólares. Este es el mejor margen registrado en un trimestre durante los últimos 9 años.

Ingresos y gastos financieros

El resultado integral de financiamiento del primer trimestre del 2017 refleja un gasto financiero neto de \$13.1 millones de dólares mientras que en el mismo periodo del 2016 hubo un gasto neto de \$4.1 millones de dólares. Este incremento se debió a la pérdida cambiaria de \$9.6 millones de dólares registrada en el período originada por la fuerte apreciación del peso experimentada en los meses de febrero y marzo. Es importante mencionar que esta pérdida no generó una salida de flujo.

Utilidad Neta

En el primer trimestre del 2017 se registró una utilidad neta por \$14.2 millones de dólares, alcanzando un margen del 17% sobre las ventas. Este resultado se compara favorablemente con el mismo periodo del año 2016, cuando se obtuvo una pérdida neta de \$3.9 millones de dólares.

Balance General

Al 31 de marzo de 2017

(cifras en miles de dólares)

(de acuerdo a NIIF² ó IFRS por sus siglas en inglés)

ACTIVO	Mar-17	Dic-16	Var
Caja	31,222	23,890	31%
Cuentas por Cobrar	47,274	36,395	30%
Cías. Relacionadas	629	361	74%
Inventarios	60,072	45,478	32%
Otros circulantes	6,284	8,601	-27%
Activo Circulante	145,481	114,725	27%
Inst. Financieros Derivados	904	992	-9%
Activo Fijo Neto	378,528	379,708	-0%
Crédito Mercantil	10,945	10,945	0%
Otros Activos no circulantes	7,928	9,580	-17%
Activos Diferidos	3,429	3,429	0%
ACTIVO TOTAL	547,215	519,379	5%
Préstamos Bancarios C.P.	14,704	31,415	-53%
Proveedores	49,393	49,636	0%
Otros Pasivos C.P.	14,253	11,209	27%
Préstamos Bancarios L.P.	98,265	70,417	40%
Pensiones y Jubilaciones	8,480	7,354	15%
ISR diferido por pagar	83,980	83,980	0%
Otros Pasivos L.P.	3,800	4,060	-6%
PASIVO TOTAL	272,874	258,072	6%
CAPITAL CONTABLE	260,752	246,657	6%
Participación no controladora	13,589	14,650	-7%
TOTAL PASIVO Y CAPITAL	547,215	519,379	5%

Las cifras correspondientes al cuarto trimestre del año 2016 y del primer trimestre del 2017 están presentadas y preparadas en base a la moneda funcional y de reporte dólar.

El balance general consolidado al 31 de marzo del 2017 presenta un incremento del 31% en el rubro de **caja** respecto al 4T16, debido a la mayor generación de flujo y el refinanciamiento de la deuda, registrando un saldo de \$31.2 millones de dólares.

El renglón de **cuentas por cobrar** aumentó un 30%, a consecuencia de un mayor ingreso por ventas y el mayor valor de las mismas en el primer trimestre del 2017 en comparación con el cierre del año anterior.

² Las cifras aquí presentadas, al no ser auditadas, están sujetas a posibles ajustes o reclasificaciones por parte de nuestros auditores.

En el rubro de **inventarios**, se observa un aumento del 32% por la llegada de materias primas de importación principalmente y el mayor valor de las mismas. Estos inventarios se adquieren de acuerdo a un programa de suministro para ser consumidos en los próximos meses.

El decremento en el **activo fijo neto** del 0.3% se debe a la mayor depreciación del periodo en relación a las nuevas inversiones.

El **crédito mercantil** por \$10.9 millones de dólares se refiere a la inversión realizada en el 2014 en Compañía de Energía Mexicana, S.A de C.V. (CEM), de la cual se tiene ya un 79% del capital de la empresa. Esta integración nos ha permitido tener mayor control de uno de los insumos más importantes para la empresa que es la energía eléctrica y en consecuencia una mayor generación de flujo de operación.

En el mes de marzo del 2017, se llevó a cabo exitosamente una emisión de Certificados Bursátiles Fiduciarios en la Bolsa Mexicana de Valores por un monto de \$1,430 millones de pesos a un plazo de 5 años. Los recursos de esta emisión, cuya clave de pizarra es "AUTLNCB17", fueron utilizados para refinanciar el pasivo bancario que tenía la empresa. Los excedentes serán destinados a realizar inversiones, mantenimiento de activos y usos corporativos generales.

Este refinanciamiento forma parte del plan estratégico de Autlán para reducir su costo financiero y mejorar el perfil de deuda de largo plazo con el propósito de seguir fortaleciendo su sana estructura de capital. Por otro lado, esta emisión representa la incursión de Autlán en el mercado de deuda pública de largo plazo en México.

Como resultado de lo anterior, el renglón de préstamos bancarios a corto plazo disminuyó un 53% y el de largo plazo aumentó un 40%. De esta forma no solo se mejoró el perfil de deuda sino que también se reduce el apalancamiento neto ⁽¹⁾ de 1.9 veces registrados al cierre del 2016 a 1.2 veces al cierre de marzo del 2017.

El capital contable de la empresa al 31 de marzo de 2017 aumentó a \$260.7 millones de dólares, en comparación con \$246.7 millones de dólares del cierre del año anterior.

Inversiones

La mejora en la generación de flujo de los últimos trimestres nos permitirá incrementar en el 2017 el ritmo de inversión comparativamente al registrado en los últimos dos años. En Autlán nos enfocamos en realizar inversiones que nos permitan reducir costos, hacer más eficientes las operaciones y en apoyar nuestro entorno ecológico y social.

En el primer trimestre del año los esfuerzos se han enfocado a emprender una intensa actividad de exploración que nos permita una mejor planeación de largo plazo, al mismo tiempo que esto propicie mejoras y eficiencias en el consumo del mineral a través de optimizaciones de las mezclas de mineral existentes. Bajo esta filosofía, se ha empezado a

destinar mayores recursos a la geología de exploración en zonas regionales para una mejor prospección minera.

⁽¹⁾Apalancamiento neto = deuda neta/EBITDA

En la central hidroeléctrica de Atexcaco, se han destinado esfuerzos a la mejora y mantenimiento de los equipos de manera preventiva para continuar brindando de manera eficiente energía eléctrica a las diferentes plantas productivas.

En ferroaleaciones, se continúa con el plan de incremento de potencias, por lo que se están haciendo pruebas técnicas. En el trimestre se destinaron recursos a labores de mantenimiento, para preparar los hornos para su mejora en producción

Instrumentos financieros derivados

El pasado 7 de diciembre de 2016, Compañía de Energía Mexicana, S.A. de C.V., subsidiaria de Autlán, contrató con una institución financiera una opción de tasa de interés que le permite topar los flujos de interés generados por el refinanciamiento de su deuda a una tasa TIIE del 8.5%. Al 31 de marzo del 2017 no se ha ejercido esta opción.

En el primer trimestre del 2017, en Autlán no se llevó a cabo contratación de operaciones adicionales de cobertura del tipo de cambio ni tasa de interés.

Las medidas tomadas por la empresa sobre este tema, así como su valuación, son detalladas en el reporte denominado "Complemento al Reporte Trimestral". En el futuro y dada la naturaleza de sus operaciones, Autlán seguirá contratando, cuando convenga, instrumentos financieros derivados como lo ha venido haciendo por años, exclusivamente para evitar impactos en el presupuesto y minimizar los riesgos del tipo de cambio y precios de insumos. Sin embargo, es importante mencionar que las políticas de operación de instrumentos financieros derivados, han sido revisadas y ajustadas para evitar en lo posible el impacto negativo que pueden originar estas operaciones a causa de los súbitos cambios en el entorno mundial.

Perspectivas

El año 2017 será un año retador y con desafíos, pero a la vez con perspectivas favorables para la industria siderúrgica nacional, principal industria consumidora de nuestros productos.,

Para afrontar la competencia internacional desleal en México, la Secretaria de Economía mantuvo en abril las medidas de protección arancelaria del 15% para las importaciones de ciertos productos siderúrgicos provenientes de países sin tratado por 6 meses más. Estas medidas fortalecerán los niveles de producción de la industria siderúrgica nacional y por tanto sus requerimientos de ferroaleaciones.

Respecto a la industria mundial del manganeso y las ferroaleaciones de manganeso, para el resto del 2017 se estima que los precios se mantengan en niveles satisfactorios y muy por encima de los bajos niveles alcanzados a principios del 2016.

Analistas

Las casas de bolsa que dan seguimiento a la emisora son:

- GBM
- MASARI Casa de Bolsa
- BBVA Bancomer
- Interacciones
- Punto Casa de Bolsa

Contactos

Ing. Gustavo A. Cárdenas Aguirre
Director de Finanzas
gustavo.cardenas@autlan.com.mx
Tel. 52 (81) 8152-1518

Ing. Mariela Raquel Herrera Quiroga
Gerente de Planeación Financiera y RI
mariela.herrera@autlan.com.mx
Tel. 52 (81) 8152-1509

Autlán es una empresa mexicana con reconocimiento a nivel mundial por la calidad y especialización de sus productos, además provee a la industria siderúrgica, de pilas secas, cerámicas, micronutrientes y/o fertilizantes. La integración hacia atrás de insumos claves (como energía eléctrica y mineral de manganeso) así como el enfoque en la generación de valor, nuestra fortaleza operativa, reservas probadas para los siguientes 40 años y personal calificado y comprometido, soportan la solidez de la empresa.

Nota: Este reporte puede contener declaraciones a futuro referentes al desempeño de Compañía Minera Autlán y deben ser tomados como estimados de buena fe de Autlán; dichas declaraciones a futuro reflejan el punto de vista de las expectativas de la administración y están basadas en información actualmente disponible; suponen riesgos e incertidumbres, incluyendo las condiciones económicas de México y del mundo; así como fluctuaciones en el valor del peso mexicano comparado contra el dólar estadounidense y los precios de nuestros productos.

Todas las cifras correspondientes al año 2016 y 2015 contenidas en este documento están expresadas en dólares norteamericanos históricos. Todas las comparaciones para 2016 contenidas en este reporte, han sido hechas contra cifras del periodo comparable de 2015, salvo aquellas en las que se indique lo contrario.

Compañía Minera Autlán, S.A.B. de C.V.
Complemento al Reporte Trimestral
Reporte de Posiciones en Instrumentos Financieros Derivados (IFD)
Al 31 de marzo de 2017

En adición a la información correspondiente al primer trimestre de 2017 y con el objeto de proporcionar a los inversionistas información que les permita conocer e identificar plenamente la exposición de Compañía Minera Autlán, S.A.B. de C.V. (Autlán o la Compañía) a riesgos de mercado, de crédito y liquidez asociados a instrumentos financieros derivados, así como los principales riesgos de pérdida por cambios en las condiciones de mercado asociados a los mencionados instrumentos, hacemos de su conocimiento lo siguiente:

La información que se pone a disposición de los inversionistas es al 31 de marzo de 2017, la Compañía ha incorporado una serie de eventos, cifras y comentarios con la finalidad de proporcionar mayores elementos que les permitan conocer la exposición actual a los riesgos asociados a los instrumentos financieros, así como la efectividad y alcance de las medidas implementadas por la Administración.

I. Información cualitativa.

A. Sobre la política de uso de instrumentos financieros derivados

1. Explicación de las políticas de la emisora

La Compañía cuenta con una política para la utilización de IFD cuya finalidad es mitigar el riesgo a la cual se encuentra expuesta y dar certidumbre a los resultados de Autlán, por lo que sus objetivos son exclusivamente de cobertura y no de especulación. En la política se especifican, como se detalla más adelante en este documento, los tipos de instrumentos permitidos, los plazos y los montos que se pueden cubrir, así como los responsables de realizar y reportar las operaciones y los órganos intermedios que vigilan el cumplimiento de estos lineamientos.

El objetivo de la empresa es cubrir su riesgo ante una apreciación del peso y un incremento en las tasas de interés. Debido a la devaluación experimentada por el peso en los últimos 2 años, la Compañía ha decidido no contratar operaciones de cobertura de tipo de cambio en el 2016. Sin embargo, para cubrir el posible incremento de tasas de interés, en el cuarto trimestre del 2016 contrató una opción de tasa de interés, y para propósitos contables, se ha designado el valor intrínseco de cobertura, mientras que el valor extrínseco se reconoce inmediatamente en los resultados del periodo.

2. Objetivos para utilizar derivados e identificación de los riesgos

La Compañía se encuentra expuesta, por el curso normal de su negocio, a riesgos financieros, los cuales de acuerdo a su estrategia financiera, regularmente administra mediante el uso de Instrumentos Financieros Derivados (IFD), estos riesgos financieros usualmente son de tipo de cambio y de tasas de interés.

La empresa realiza operaciones con IFD con el objetivo de mitigar algunos de los riesgos financieros a los cuales está expuesta. Se tienen posiciones con estos instrumentos para cubrir el riesgo de tasa de interés de un crédito a tasa variable TIIE; con el objetivo de minimizar el riesgo de una probable alza en la tasa de interés TIIE por encima de 8.5%.

Mediante el uso de IFD, la empresa busca cubrir sus riesgos financieros; sin embargo a su vez, se expone a un riesgo crediticio conocido como 'riesgo de contraparte'. Este riesgo de crédito se origina cuando la contraparte de la Compañía no cumple con las obligaciones determinadas dentro del contrato establecido para la operación de Instrumentos Financieros Derivados. Por lo anterior, la Compañía minimiza el riesgo de crédito en sus posiciones con IFD, llevando a cabo estas transacciones con intermediarios financieros reconocidos que gocen de excelente calidad moral y crediticia; la mayoría de estas operaciones son realizadas en mercados privados o extra bursátiles y con instituciones financieras internacionales, aunque también trabaja con instituciones nacionales.

3. *Instrumentos utilizados y estrategias implementadas*

TASA DE INTERÉS

El pasado 7 de diciembre de 2016, Compañía de Energía Mexicana, S.A. de C.V., subsidiaria de la Compañía, contrató un crédito simple con un vencimiento el 23 de mayo de 2031, a una tasa de interés TIIE + 4.00%. Para reducir el riesgo de un incremento en la TIIE por encima de 8.5%, el 7 de diciembre de 2016, la subsidiaria contrató con una institución financiera una opción de tasa de interés que le permite topar los flujos de interés generados por la deuda a una tasa de TIIE de 8.5%. Dicha opción de tasa de interés tiene una vigencia al 23 de mayo de 2024 y fue celebrado por un nominal de 342,500,000 pesos (50% de la deuda), en el cual se tiene una posición larga con un strike de 8.5% con vencimientos el 23 de cada mes.

Eventos Posteriores

No existen contrataciones de IFD con posterioridad al cierre de diciembre de 2016.

4. *Mercados de negociación y contrapartes*

Como se mencionó, las transacciones con IFD se realizan con la intención de administración del riesgo y se contratan con intermediarios financieros reconocidos que gocen de excelente y reconocida calidad moral y crediticia; la mayoría de estas operaciones son realizadas en mercados privados o extra bursátiles y con instituciones financieras internacionales, aunque también trabaja con instituciones nacionales.

5. *Agentes de cálculo o valuación*

Si bien las políticas para el uso de IFD no especifican la designación de agentes de cálculo o valuación, en la práctica, las instituciones financieras con las cuales se cierran las operaciones son los agentes de cálculo de las valuaciones para su liquidación así como para el establecimiento de los valores de mercado. Sin embargo, la Compañía utiliza modelos de valuación ampliamente aceptados en el ámbito financiero y utiliza fuentes de información de mercado confiables para la obtención de los insumos (curvas de tipo de cambio, tasas de interés y volatilidad) para revisar dichos valores. Las contrapartes entregan mensualmente el valor de mercado de las operaciones con IFD. Es importante mencionar que no se encontró ninguna irregularidad en las valuaciones proporcionadas por las instituciones financieras y se concluyó que el valor de mercado reportado por las contrapartes a la Compañía es razonable.

6. *Políticas de márgenes, colaterales y líneas de crédito*

Las operaciones que se tienen contratadas para cubrir la tasa de interés tienen un valor de mercado positivo para la empresa al cierre de marzo 2017.

Si bien las políticas para el uso de IFD de la Compañía no especifican los márgenes o colaterales que se pueden asumir por contrato, las líneas de crédito que se tienen con las instituciones financieras para el uso de IFD están de acuerdo con la política de financiamiento de la empresa son amplias y suficientes para cubrir la minusvalía registrada.

7. *Control interno*

La utilización y administración de los IFD son responsabilidad de la Dirección de Finanzas, quien trimestralmente reporta al Comité de Auditoría y al Consejo de Administración. Este reporte se presenta al Comité de Auditoría de la Sociedad, organismo que ha dado seguimiento puntual a las actividades que ha venido desarrollando la Administración para limitar y aminorar el riesgo y la exposición por sus posiciones en IFD.

8. *Existencia de un tercero independiente que revise los procedimientos*

El auditor externo revisa mediante pruebas selectivas la razonabilidad del valor razonable y los análisis de sensibilidad.

9. *Información sobre la autorización del uso de derivados*

Como se mencionó en los puntos 7 y 8 anteriores, la empresa cuenta con los controles internos para realizar y monitorear el uso de IFD con fines de cobertura.

Como parte de las recomendaciones del Comité de Auditoría, se tomaron medidas para acotar y limitar el riesgo, entre otras acciones, se modificaron las políticas autorregulatorias vigentes y este mismo Comité asume las actividades del Comité de Administración Integral de Riesgos.

B. Descripción de las políticas y técnicas de valuación

10. Descripción de los métodos de valuación

La Compañía tiene implementados modelos de valuación de operaciones derivadas. Dichos modelos son estándares y no requieren supuestos especiales. El valor razonable de un opción europea Call/Put se conceptualiza como el valor presente de la diferencia entre el valor spot del subyacente (tasa de interés) y el valor pactado al inicio, más un premio basado en el tiempo remanente al vencimiento de dicha opción, multiplicado por el número de unidades del subyacente. Para obtener el precio de este instrumento se utilizó el modelo Black-Scholes.

Las valuaciones de las posiciones que tiene la empresa se realizan de manera trimestral, aunque las contrapartes hacen una valuación mensual de las posiciones, misma que en la mayoría de los casos es enviada a la Compañía y si no, está disponible a solicitud. La Compañía revisa constantemente el estatus de las posiciones abiertas para minimizar el riesgo en caso de que existiere.

- La operación vigente al 31 de marzo de 2017 es:

Instrumento	Contra parte	Inicio	Vencimiento	Strike	Nacional Vigente MXN	Valor Razonable MXN
Opción de Tasa de Interés	Monex	16-dic-16	23-may-24	8.5%	342,500,000	17.0 millones

11. Aclaración sobre quien realizó la valuación

Las valuaciones que se presentan en este reporte representan los valores de mercado de las posiciones que tiene la empresa al 31 de marzo de 2017 y fueron realizadas por las instituciones financieras (contrapartes) con las que fueron contratados los IFD, además se realizaron estimaciones internas para verificar la razonabilidad del valor razonable proporcionado. Dicha valuación corresponde únicamente a la opción de tasa de interés puesto que al cierre del primer trimestre del 2017 y a la fecha del presente reporte no contamos con posiciones abiertas adicionales.

12. Método utilizado para determinar la efectividad de la misma

En el caso de la opción de tasa de interés, debido a que solo se designó el valor intrínseco del instrumento como de cobertura, solo se utiliza dicho valor para realizar las pruebas de efectividad.

La prueba de efectividad retrospectiva y prospectiva del instrumento financiero derivado son 100% efectivas. Dicha prueba se realiza mediante el método de compensación de flujos esperados (valor razonable) el cual consiste en la comparación de los cambios en el valor razonable de la posición primaria (derivado hipotético que cubriría perfectamente la partida cubierta) contra el cambio en el valor razonable del

valor intrínseco del derivado, tanto prospectivamente a través de escenarios hipotéticos, como retrospectivamente a través de los valores razonables observados.

C. Información de riesgos por el uso de derivados

13. Fuentes de liquidez

La empresa ha contado con la liquidez necesaria que le permite enfrentar los compromisos contraídos por sus posiciones en IFD. Al 31 de marzo de 2017, la caja de la empresa registró \$31,222 miles de dólares. Las fuentes internas de liquidez con que cuenta la Empresa son la caja y la generación de efectivo producto de sus operaciones, adicionalmente cuenta con líneas de crédito externas abiertas y suficientes con las mismas contrapartes o con otras instituciones.

14. Cambios en la exposición a los principales riesgos

No existen cambios en la exposición a los principales riesgos de la Compañía. Como se menciona anteriormente, los principales riesgos son por tasa de interés y por tipo de cambio.

Al 31 de marzo de 2017, la valuación por la posición en IFD de tasa de interés representa un activo para la Compañía. Dado que es una opción larga, la pérdida máxima para la Compañía sería la prima pagada.

15. Revelación de eventualidades

Al 31 de marzo de 2017, no se registra ninguna eventualidad que revelar por parte de la emisora en sus posiciones en IFD.

16. Impacto en resultados o flujo de efectivo

Durante el primer trimestre de 2017, por la opción de tasa de interés, se reconoció en el estado de resultados un valor de 3,497 miles de pesos (o 186 su equivalente en miles de dólares) como un gasto y no se presentaron movimientos de efectivo derivados de dicha opción.

17. Detalle de IFD que vencieron en el primer trimestre de 2017

Durante el primer trimestre del 2017 no hubo vencimientos de instrumentos financieros derivados.

18. Llamadas de margen que se hayan presentado en el trimestre

Al cierre del primer trimestre 2017 no se tiene ningún llamado de margen por parte de una de las contrapartes ya que se cuenta con líneas de crédito amplias y suficientes, y adicionalmente se tiene un valor positivo.

19. Situación de los contratos respectivos de las operaciones con IFD

A la fecha, Autlán se encuentra en cumplimiento y ha cumplido en todo momento con todas sus obligaciones derivadas de los contratos para realizar operaciones con IFD.

Información Cuantitativa

D. Características de los instrumentos derivados (Ver Tabla 1 como anexo al presente reporte)

20. Identificación de cada uno de los derivados
Ver Tabla 1
21. Clasificación de los boletines contables
El objetivo del uso de IFD es con fines de cobertura, el tratamiento y registro contable que se da a la opción de tasa de interés es de cobertura contable de flujo de efectivo, excluyendo de la efectividad el valor extrínseco reconociendo este componente inmediatamente en resultados del periodo.
22. Expresión del nocional, activo subyacente y valor razonable de los IFD
El monto del nocional y el valor razonable es expresado en miles de pesos (MXN) para el derivado. El activo subyacente para las operaciones de tasa de interés se expresa en porcentaje.
23. Las posiciones son cortas o largas
En la opción de tasa de interés se tiene una posición larga debido a que se compró un call con un strike de 8.5%.
Ver Tabla 1.
24. Vencimientos
Ver Tabla 1.
25. Líneas de crédito o valores dados en garantía
Para el caso de las operaciones que presenten una plusvalía, estas no hacen uso de la línea de crédito que tiene la empresa con su contraparte respectiva ni se otorgaron valores en garantía ni hubo llamados de margen, lo anterior se identifica en la Tabla 1 como “no usó”.

Como se mencionó anteriormente, la empresa cuenta con la liquidez para enfrentar sus compromisos contraídos por sus posiciones en IFD. Sin embargo, ha tomado acciones que han reducido considerablemente su exposición a la volatilidad que pueda presentarse en los mercados, buscando que se tenga el menor impacto en el flujo de la empresa y limitando la posible pérdida que se puede originar de las posiciones en IFD.

ACTUALIZACION DE LA POSICION AL 31 DE MARZO DE 2017

Al 31 de marzo de 2017, la Compañía solo cuenta con una opción de tasa de interés para topar los intereses generados por el crédito contratado en diciembre. A la fecha la empresa no tiene efectivo restringido cubriendo llamados de margen.

E. Análisis de sensibilidad y cambios en el valor razonable

26. Descripción del método aplicado para la sensibilidad del precio del derivado
No se realiza análisis de sensibilidad dado que el valor razonable de la opción no supera el 3% de las ventas ni el 5% de los activos. Por otro lado, la minusvalía que pudiera generar el movimiento en la tasa para la opción de tasa de interés no representa un riesgo de gran impacto para la Compañía puesto que su pérdida máxima no es significativa y además está limitada a la prima pagada.

27. Análisis de sensibilidad

No se realiza análisis de sensibilidad dado que el valor razonable de la opción no supera el 3% de las ventas ni el 5% de los activos. Por otro lado, la minusvalía que pudiera generar el movimiento en la tasa para la opción de la tasa de interés no representa un riesgo de gran impacto para la Compañía puesto que su pérdida máxima no es significativa y además está limitada a la prima pagada.

28. Presentación de escenarios

No se realiza análisis de sensibilidad dado que el valor razonable de la opción no supera el 3% de las ventas ni el 5% de los activos. Por otro lado, la minusvalía que pudiera generar el movimiento en la tasa para la opción de la tasa de interés no representa un riesgo de gran impacto para la Compañía puesto que su pérdida máxima no es significativa y además está limitada a la prima pagada.

RESUMEN DE IFD AL 31 DE MARZO DE 2017

Ver Anexo: Tabla 1

CONCLUSIÓN

La opción de tasa de interés TIE es exclusivamente con fines de cobertura. Para propósitos contables, solo se designó el valor intrínseco como una cobertura de flujo de efectivo y el valor extrínseco se reconoce inmediatamente en los resultados del periodo. La cobertura se estableció con el objetivo de topar la tasa (TIE) que se paga del 50% de los intereses del crédito a un 8.5% por la mitad del plazo del crédito (7.5 años).

Tabla 1

Resumen de Instrumentos Financieros Derivados

Al 31 de marzo de 2017

Tipo de derivado, valor o contrato	Fines de cobertura u otros fines tales como negociación	Contraparte	Tipo de posición	Vencimiento	Monto Ncional (miles MXN)	Valor Activo Subyacente		Valor Razonable (millones MXN)		Montos de vencimiento por año (miles MXN)		Colateral
						Trimestre Actual	Trimestre Anterior	Trimestre Actual	Trimestre Anterior			
Opción de tasa de interés	Valor Intrínseco – Cobertura Valor Extrínseco - Negociación	Monex	Cap Largo	23-may-24	342,500	6.68%	5.63%	\$17.0	\$20.5	2017	829	No usó
										2018	2,625	
										2019	4,366	
										2020	4,844	
										2021	5,737	
										2022	6,192	
										2023	6,476	
2024	2,465											

[210000] Estado de situación financiera, circulante/no circulante

Concepto	Cierre Periodo Actual USD 2017-03-31	Cierre Año Anterior USD 2016-12-31
Estado de situación financiera [sinopsis]		
Activos [sinopsis]		
Activos circulantes[sinopsis]		
Efectivo y equivalentes de efectivo	31,222,000	23,890,000
Clientes y otras cuentas por cobrar	47,274,000	36,397,000
Impuestos por recuperar	0	0
Otros activos financieros	629,000	0
Inventarios	60,072,000	45,478,000
Activos biológicos	0	0
Otros activos no financieros	7,979,000	8,960,000
Activos circulantes distintos de los activos no circulantes o grupo de activos para su disposición clasificados como mantenidos para la venta	147,176,000	114,725,000
Activos mantenidos para la venta	0	0
Total de activos circulantes	147,176,000	114,725,000
Activos no circulantes [sinopsis]		
Clientes y otras cuentas por cobrar no circulantes	0	0
Impuestos por recuperar no circulantes	0	0
Inventarios no circulantes	0	0
Activos biológicos no circulantes	0	0
Otros activos financieros no circulantes	904,000	992,000
Inversiones registradas por método de participación	0	0
Inversiones en subsidiarias, negocios conjuntos y asociadas	7,000,000	7,666,000
Propiedades, planta y equipo	284,283,000	290,763,000
Propiedades de inversión	0	0
Crédito mercantil	10,945,000	10,945,000
Activos intangibles distintos al crédito mercantil	50,622,000	50,622,000
Activos por impuestos diferidos	3,429,000	3,429,000
Otros activos no financieros no circulantes	42,857,000	40,237,000
Total de activos no circulantes	400,040,000	404,654,000
Total de activos	547,216,000	519,379,000
Capital Contable y Pasivos [sinopsis]		
Pasivos [sinopsis]		
Pasivos Circulantes [sinopsis]		
Proveedores y otras cuentas por pagar a corto plazo	49,393,000	49,636,000
Impuestos por pagar a corto plazo	2,495,000	1,808,000
Otros pasivos financieros a corto plazo	14,704,000	31,415,000
Otros pasivos no financieros a corto plazo	11,753,000	9,400,000
Provisiones circulantes [sinopsis]		
Provisiones por beneficios a los empleados a corto plazo	0	0
Otras provisiones a corto plazo	0	0
Total provisiones circulantes	0	0
Total de pasivos circulantes distintos de los pasivos atribuibles a activos mantenidos para la venta	78,345,000	92,259,000
Pasivos atribuibles a activos mantenidos para la venta	0	0
Total de pasivos circulantes	78,345,000	92,259,000

Clave de Cotización: AUTLAN

Trimestre: I Año: 2017

AUTLAN

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Periodo Actual USD 2017-03-31	Cierre Año Anterior USD 2016-12-31
Pasivos a largo plazo [sinopsis]		
Proveedores y otras cuentas por pagar a largo plazo	2,640,000	2,900,000
Impuestos por pagar a largo plazo	0	0
Otros pasivos financieros a largo plazo	98,265,000	70,418,000
Otros pasivos no financieros a largo plazo	0	0
Provisiones a largo plazo [sinopsis]		
Provisiones por beneficios a los empleados a Largo plazo	8,480,000	7,354,000
Otras provisiones a largo plazo	1,160,000	1,160,000
Total provisiones a largo plazo	9,640,000	8,514,000
Pasivo por impuestos diferidos	83,980,000	83,980,000
Total de pasivos a Largo plazo	194,525,000	165,812,000
Total pasivos	272,870,000	258,071,000
Capital Contable [sinopsis]		
Capital social	72,944,000	73,087,000
Prima en emisión de acciones	31,708,000	31,708,000
Acciones en tesorería	0	0
Utilidades acumuladas	169,549,000	155,307,000
Otros resultados integrales acumulados	(13,449,000)	(13,444,000)
Total de la participación controladora	260,752,000	246,658,000
Participación no controladora	13,594,000	14,650,000
Total de capital contable	274,346,000	261,308,000
Total de capital contable y pasivos	547,216,000	519,379,000

Clave de Cotización: AUTLAN

Trimestre: I Año: 2017

AUTLAN

Consolidado

Cantidades monetarias expresadas en Unidades

[310000] Estado de resultados, resultado del periodo, por función de gasto

Concepto	Acumulado Año Actual USD 2017-01-01 - 2017-03-31	Acumulado Año Anterior USD 2016-01-01 - 2016-03-31
Resultado de periodo [sinopsis]		
Utilidad (pérdida) [sinopsis]		
Ingresos	83,923,000	49,096,000
Costo de ventas	49,047,000	42,093,000
Utilidad bruta	34,876,000	7,003,000
Gastos de venta	1,213,000	822,000
Gastos de administración	6,227,000	5,484,000
Otros ingresos	0	0
Otros gastos	599,000	484,000
Utilidad (pérdida) de operación	26,837,000	213,000
Ingresos financieros	673,000	602,000
Gastos financieros	13,827,000	4,665,000
Participación en la utilidad (pérdida) de asociadas y negocios conjuntos	0	0
Utilidad (pérdida) antes de impuestos	13,683,000	(3,850,000)
Impuestos a la utilidad	497,000	304,000
Utilidad (pérdida) de operaciones continuas	13,186,000	(4,154,000)
Utilidad (pérdida) de operaciones discontinuadas	0	0
Utilidad (pérdida) neta	13,186,000	(4,154,000)
Utilidad (pérdida), atribuible a [sinopsis]		
Utilidad (pérdida) atribuible a la participación controladora	14,242,000	(3,942,000)
Utilidad (pérdida) atribuible a la participación no controladora	(1,056,000)	(212,000)
Utilidad por acción [bloque de texto]		
Utilidad por acción básica [sinopsis]		
Utilidad (pérdida) básica por acción en operaciones continuas	0.05084	(0.01602)
Utilidad (pérdida) básica por acción en operaciones discontinuadas	0.0	0.0
Total utilidad (pérdida) básica por acción	0.05084	(0.01602)
Utilidad por acción diluida [sinopsis]		
Utilidad (pérdida) básica por acción diluida en operaciones continuas	0.05084	(0.01602)
Utilidad (pérdida) básica por acción diluida en operaciones discontinuadas	0.0	0.0
Total utilidad (pérdida) básica por acción diluida	0.05084	(0.01602)

[41000] Estado del resultado integral, componentes ORI presentados netos de impuestos

Concepto	Acumulado Año Actual USD 2017-01-01 - 2017-03-31	Acumulado Año Anterior USD 2016-01-01 - 2016-03-31
Estado del resultado integral [sinopsis]		
Utilidad (pérdida) neta	13,186,000	(4,154,000)
Otro resultado integral [sinopsis]		
Componentes de otro resultado integral que no se reclasificarán a resultados, neto de impuestos [sinopsis]		
Otro resultado integral, neto de impuestos, utilidad (pérdida) de inversiones en instrumentos de capital	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) por revaluación	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) por nuevas mediciones de planes de beneficios definidos	0	0
Otro resultado integral, neto de impuestos, cambio en el valor razonable de pasivos financieros atribuible a cambios en el riesgo de crédito del pasivo	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que no se reclasificará a resultados, neto de impuestos	0	0
Total otro resultado integral que no se reclasificará a resultados, neto de impuestos	0	0
Componentes de otro resultado integral que se reclasificarán a resultados, neto de impuestos [sinopsis]		
Efecto por conversión [sinopsis]		
Utilidad (pérdida) de efecto por conversión, neta de impuestos	0	0
Reclasificación de efecto por conversión, neto de impuestos	0	0
Efecto por conversión, neto de impuestos	0	0
Activos financieros disponibles para la venta [sinopsis]		
Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	0	0
Reclasificación de la utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	0	0
Cambios en valor razonable de activos financieros disponibles para la venta, neto de impuestos	0	0
Coberturas de flujos de efectivo [sinopsis]		
Utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	0	0
Reclasificación de la utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	0	0
Importes eliminados del capital incluidos en el valor contable de activos (pasivos) no financieros que se hayan adquirido o incurrido mediante una transacción prevista de cobertura altamente probable, neto de impuestos	0	0
Coberturas de flujos de efectivo, neto de impuestos	0	0
Coberturas de inversiones netas en negocios en el extranjero [sinopsis]		
Utilidad (pérdida) por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0
Reclasificación por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0
Coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0
Cambios en el valor temporal de las opciones [sinopsis]		
Utilidad (pérdida) por cambios en el valor temporal de las opciones, neta de impuestos	(5,000)	0
Reclasificación de cambios en el valor temporal de las opciones, neto de impuestos	0	0
Cambios en el valor temporal de las opciones, neto de impuestos	(5,000)	0
Cambios en el valor de contratos a futuro [sinopsis]		
Utilidad (pérdida) por cambios en el valor de contratos a futuro, neta de impuestos	0	0
Reclasificación de cambios en el valor de contratos a futuro, neto de impuestos	0	0
Cambios en el valor de contratos a futuro, neto de impuestos	0	0
Cambios en el valor de márgenes con base en moneda extranjera [sinopsis]		
Utilidad (pérdida) por cambios en el valor de márgenes con base en moneda extranjera, neta de impuestos	0	0
Reclasificación de cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0
Cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que se reclasificará a resultados, neto de impuestos	0	0
Total otro resultado integral que se reclasificará al resultado del periodo, neto de impuestos	(5,000)	0

Clave de Cotización: AUTLAN

Trimestre: I Año: 2017

AUTLAN

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Acumulado Año Actual USD 2017-01-01 - 2017-03-31	Acumulado Año Anterior USD 2016-01-01 - 2016-03-31
Total otro resultado integral	(5,000)	0
Resultado integral total	13,181,000	(4,154,000)
Resultado integral atribuible a [sinopsis]		
Resultado integral atribuible a la participación controladora	14,237,000	(3,942,000)
Resultado integral atribuible a la participación no controladora	(1,056,000)	(212,000)

Clave de Cotización: AUTLAN

Trimestre: I Año: 2017

AUTLAN

Consolidado

Cantidades monetarias expresadas en Unidades

[520000] Estado de flujos de efectivo, método indirecto

Concepto	Acumulado Año Actual USD 2017-01-01 - 2017-03-31	Acumulado Año Anterior USD 2016-01-01 - 2016-03-31
Estado de flujos de efectivo [sinopsis]		
Flujos de efectivo procedentes de (utilizados en) actividades de operación [sinopsis]		
Utilidad (pérdida) neta	13,186,000	(4,154,000)
Ajustes para conciliar la utilidad (pérdida) [sinopsis]		
Operaciones discontinuas	0	0
Impuestos a la utilidad	497,000	304,000
Ingresos y gastos financieros, neto	2,533,000	2,833,000
Gastos de depreciación y amortización	6,284,000	6,776,000
Deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del periodo	0	0
Provisiones	1,312,000	286,000
Pérdida (utilidad) de moneda extranjera no realizadas	0	0
Pagos basados en acciones	0	0
Pérdida (utilidad) del valor razonable	0	0
Utilidades no distribuidas de asociadas	0	0
Pérdida (utilidad) por la disposición de activos no circulantes	0	0
Participación en asociadas y negocios conjuntos	0	0
Disminuciones (incrementos) en los inventarios	(14,594,000)	9,340,000
Disminución (incremento) de clientes	(10,879,000)	5,816,000
Disminuciones (incrementos) en otras cuentas por cobrar derivadas de las actividades de operación	354,000	144,000
Incremento (disminución) de proveedores	(243,000)	(810,000)
Incrementos (disminuciones) en otras cuentas por pagar derivadas de las actividades de operación	2,431,000	(6,812,000)
Otras partidas distintas al efectivo	0	0
Otros ajustes para los que los efectos sobre el efectivo son flujos de efectivo de inversión o financiamiento	0	0
Ajuste lineal de ingresos por arrendamientos	0	0
Amortización de comisiones por arrendamiento	0	0
Ajuste por valor de las propiedades	0	0
Otros ajustes para conciliar la utilidad (pérdida)	0	0
Total ajustes para conciliar la utilidad (pérdida)	(12,305,000)	17,877,000
Flujos de efectivo procedentes (utilizados en) operaciones	881,000	13,723,000
Dividendos pagados	0	0
Dividendos recibidos	0	0
Intereses pagados	0	0
Intereses recibidos	0	0
Impuestos a las utilidades reembolsados (pagados)	0	0
Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo procedentes de (utilizados en) actividades de operación	881,000	13,723,000
Flujos de efectivo procedentes de (utilizados en) actividades de inversión [sinopsis]		
Flujos de efectivo procedentes de la pérdida de control de subsidiarias u otros negocios	0	0
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	0	0
Otros cobros por la venta de capital o instrumentos de deuda de otras entidades	0	0
Otros pagos para adquirir capital o instrumentos de deuda de otras entidades	0	0
Otros cobros por la venta de participaciones en negocios conjuntos	0	0
Otros pagos para adquirir participaciones en negocios conjuntos	0	0
Importes procedentes de la venta de propiedades, planta y equipo	0	0
Compras de propiedades, planta y equipo	(1,877,000)	1,747,000
Importes procedentes de ventas de activos intangibles	0	0

Clave de Cotización: AUTLAN

Trimestre: I Año: 2017

AUTLAN

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Acumulado Año Actual	Acumulado Año Anterior
	USD 2017-01-01 - 2017-03-31	USD 2016-01-01 - 2016-03-31
Compras de activos intangibles	0	3,000
Recursos por ventas de otros activos a largo plazo	0	0
Compras de otros activos a largo plazo	4,301,000	0
Importes procedentes de subvenciones del gobierno	0	0
Anticipos de efectivo y préstamos concedidos a terceros	0	0
Cobros procedentes del reembolso de anticipos y préstamos concedidos a terceros	0	0
Pagos derivados de contratos de futuro, a término, de opciones y de permuta financiera	0	0
Cobros procedentes de contratos de futuro, a término, de opciones y de permuta financiera	0	0
Dividendos recibidos	0	0
Intereses pagados	2,790,000	3,318,000
Intereses cobrados	266,000	485,000
Impuestos a la utilidad reembolsados (pagados)	0	0
Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(4,948,000)	(4,583,000)
Flujos de efectivo procedentes de (utilizados en) actividades de financiamiento[sinopsis]		
Importes procedentes por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
Pagos por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
Importes procedentes de la emisión de acciones	0	0
Importes procedentes de la emisión de otros instrumentos de capital	0	0
Pagos por adquirir o rescatar las acciones de la entidad	143,000	0
Pagos por otras aportaciones en el capital	(666,000)	0
Importes procedentes de préstamos	0	0
Reembolsos de préstamos	(10,876,000)	13,365,000
Pagos de pasivos por arrendamientos financieros	0	0
Importes procedentes de subvenciones del gobierno	0	0
Dividendos pagados	0	0
Intereses pagados	0	0
Impuestos a las ganancias reembolsados (pagados)	0	0
Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo procedentes de (utilizados en) actividades de financiamiento	11,399,000	(13,365,000)
Incremento (disminución) de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	7,332,000	(4,225,000)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo [sinopsis]		
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	0	0
Incremento (disminución) neto de efectivo y equivalentes de efectivo	7,332,000	(4,225,000)
Efectivo y equivalentes de efectivo al principio del periodo	23,890,000	31,517,000
Efectivo y equivalentes de efectivo al final del periodo	31,222,000	27,292,000

[61000] Estado de cambios en el capital contable - Acumulado Año Actual

Hoja 1 de 3	Componentes del capital contable [eje]								
	Capital social [miembro]	Prima en emisión de acciones [miembro]	Acciones en tesorería [miembro]	Utilidades acumuladas [miembro]	Superávit de revaluación [miembro]	Efecto por conversión [miembro]	Coberturas de flujos de efectivo [miembro]	Utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital [miembro]	Variación en el valor temporal de las opciones [miembro]
Capital contable al comienzo del periodo	73,087,000	31,708,000	0	155,307,000	0	(11,954,000)	0	0	(227,000)
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	14,242,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	(5,000)
Resultado integral total	0	0	0	14,242,000	0	0	0	0	(5,000)
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	(143,000)	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	(143,000)	0	0	14,242,000	0	0	0	0	(5,000)
Capital contable al final del periodo	72,944,000	31,708,000	0	169,549,000	0	(11,954,000)	0	0	(232,000)

Hoja 2 de 3	Componentes del capital contable [eje]								
	Variación en el valor de contratos a futuro [miembro]	Variación en el valor de márgenes con base en moneda extranjera [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]	Reserva para catástrofes [miembro]
Capital contable al comienzo del periodo	o	o	o	o	(1,263,000)	o	o	o	o
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	o	o	o	o	o	o	o	o	o
Otro resultado integral	o	o	o	o	o	o	o	o	o
Resultado integral total	o	o	o	o	o	o	o	o	o
Aumento de capital social	o	o	o	o	o	o	o	o	o
Dividendos decretados	o	o	o	o	o	o	o	o	o
Incrementos por otras aportaciones de los propietarios	o	o	o	o	o	o	o	o	o
Disminución por otras distribuciones a los propietarios	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por otros cambios	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por transacciones con acciones propias	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por transacciones con pagos basados en acciones	o	o	o	o	o	o	o	o	o
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	o	o	o	o	o	o	o	o	o
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	o	o	o	o	o	o	o	o	o
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	o	o	o	o	o	o	o	o	o
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	o	o	o	o	o	o	o	o	o
Total incremento (disminución) en el capital contable	o	o	o	o	o	o	o	o	o
Capital contable al final del periodo	o	o	o	o	(1,263,000)	o	o	o	o

Hoja 3 de 3	Componentes del capital contable [eje]						
	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]
Capital contable al comienzo del periodo	0	0	0	(13,444,000)	246,658,000	14,650,000	261,308,000
Cambios en el capital contable [sinopsis]							
Resultado integral [sinopsis]							
Utilidad (pérdida) neta	0	0	0	0	14,242,000	(1,056,000)	13,186,000
Otro resultado integral	0	0	0	(5,000)	(5,000)	0	(5,000)
Resultado integral total	0	0	0	(5,000)	14,237,000	(1,056,000)	13,181,000
Aumento de capital social	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	(143,000)	0	(143,000)
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	(5,000)	14,094,000	(1,056,000)	13,038,000
Capital contable al final del periodo	0	0	0	(13,449,000)	260,752,000	13,594,000	274,346,000

[61000] Estado de cambios en el capital contable - Acumulado Año Anterior

Hoja 1 de 3	Componentes del capital contable [eje]								
	Capital social [miembro]	Prima en emisión de acciones [miembro]	Acciones en tesorería [miembro]	Utilidades acumuladas [miembro]	Superávit de revaluación [miembro]	Efecto por conversión [miembro]	Coberturas de flujos de efectivo [miembro]	Utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital [miembro]	Variación en el valor temporal de las opciones [miembro]
Capital contable al comienzo del periodo	73,087,000	31,708,000	0	149,421,000	0	(11,954,000)	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	(3,942,000)	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	(3,942,000)	0	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	(3,942,000)	0	0	0	0	0
Capital contable al final del periodo	73,087,000	31,708,000	0	145,479,000	0	(11,954,000)	0	0	0

Hoja 2 de 3	Componentes del capital contable [eje]								
	Variación en el valor de contratos a futuro [miembro]	Variación en el valor de márgenes con base en moneda extranjera [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]	Reserva para catástrofes [miembro]
Capital contable al comienzo del periodo	o	o	o	o	(2,731,000)	o	o	o	o
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	o	o	o	o	o	o	o	o	o
Otro resultado integral	o	o	o	o	o	o	o	o	o
Resultado integral total	o	o	o	o	o	o	o	o	o
Aumento de capital social	o	o	o	o	o	o	o	o	o
Dividendos decretados	o	o	o	o	o	o	o	o	o
Incrementos por otras aportaciones de los propietarios	o	o	o	o	o	o	o	o	o
Disminución por otras distribuciones a los propietarios	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por otros cambios	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por transacciones con acciones propias	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por transacciones con pagos basados en acciones	o	o	o	o	o	o	o	o	o
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	o	o	o	o	o	o	o	o	o
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	o	o	o	o	o	o	o	o	o
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	o	o	o	o	o	o	o	o	o
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	o	o	o	o	o	o	o	o	o
Total incremento (disminución) en el capital contable	o	o	o	o	o	o	o	o	o
Capital contable al final del periodo	o	o	o	o	(2,731,000)	o	o	o	o

Hoja 3 de 3	Componentes del capital contable [eje]						
	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]
Capital contable al comienzo del periodo	0	0	0	(14,685,000)	239,531,000	12,798,000	252,329,000
Cambios en el capital contable [sinopsis]							
Resultado integral [sinopsis]							
Utilidad (pérdida) neta	0	0	0	0	(3,942,000)	(212,000)	(4,154,000)
Otro resultado integral	0	0	0	0	0	0	0
Resultado integral total	0	0	0	0	(3,942,000)	(212,000)	(4,154,000)
Aumento de capital social	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	0	(3,942,000)	(212,000)	(4,154,000)
Capital contable al final del periodo	0	0	0	(14,685,000)	235,589,000	12,586,000	248,175,000

Clave de Cotización: AUTLAN

Trimestre: I Año: 2017

AUTLAN

Consolidado

Cantidades monetarias expresadas en Unidades

[700000] Datos informativos del Estado de situación financiera

Concepto	Cierre Periodo Actual USD 2017-03-31	Cierre Año Anterior USD 2016-12-31
Datos informativos del estado de situación financiera [sinopsis]		
Capital social nominal	15,142,000	15,142,000
Capital social por actualización	71,506,000	71,506,000
Fondos para pensiones y prima de antigüedad	0	0
Numero de funcionarios	5	5
Numero de empleados	658	652
Numero de obreros	1,354	1,375
Numero de acciones en circulación	259,340,937	259,538,301
Numero de acciones recompradas	12,566,079	12,368,715
Efectivo restringido	8,649,000	7,080,000
Deuda de asociadas garantizada	0	0

Clave de Cotización: AUTLAN

Trimestre: I Año: 2017

AUTLAN

Consolidado

Cantidades monetarias expresadas en Unidades

[700002] Datos informativos del estado de resultados

Concepto	Acumulado Año Actual USD 2017-01-01 - 2017-03-31	Acumulado Año Anterior USD 2016-01-01 - 2016-03-31
Datos informativos del estado de resultados [sinopsis]		
Depreciación y amortización operativa	6,284,000	6,776,000