

INDUSTRIAS BACHOCO ANUNCIA RESULTADOS DEL CUARTO TRIMESTRE Y AÑO 2016

Celaya, Guanajuato, México – Enero 26, 2017

Industrias Bachoco S.A.B. de C.V., “Bachoco” o “La Compañía”, (NYSE: IBA; BMV: Bachoco) anunció el día de hoy sus resultados no auditados, correspondientes al cuarto trimestre 2016 (“4T16”) y año 2016 (“2016”), terminados el 31 de diciembre de 2016. 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- 2016 vs 2015

- Las ventas netas crecieron 21.9% en 4T16 y 12.5% en 2016.
- El margen EBITDA fue 9.0% en el 4T16 y 11.1% en 2016.
- Utilidad por Acción de \$1.63 pesos en 4T16 y de \$6.60 en 2016.

COMENTARIOS DEL DIRECTOR GENERAL

Rodolfo Ramos Arvizu, Director General de Bachoco, comentó: “Durante el trimestre, observamos una industria avícola creciendo a tasas normalizadas tanto en México como en EUA, lo que llevó a un buen balance entre oferta y demanda y permitió una recuperación en precios comparado con el mismo periodo del 2015.

Por otro lado, la alta volatilidad del peso mexicano respecto al dólar americano durante el trimestre, afectó los precios de las principales materias primas en términos de pesos y, en consecuencia, nuestro costo de ventas.

Aun así, el volumen y ventas de nuestras principales líneas de negocio, continuaron creciendo en ambos mercados. Lo que nos llevó a lograr un incremento en ventas de 21.9% para el 4T16 comparado contra el 4T15.

Para el 4T16, alcanzamos un EBITDA de \$1,275.2 millones, con 9.0% en margen, así como una utilidad por acción de \$1.63.

En general, consideramos que 2016 fue un buen año para la Compañía, con un crecimiento en ventas de 12.5% con respecto al 2015 y un margen EBITDA anual de 11.1%

Continuamos invirtiendo en el crecimiento de nuestra Compañía, con un CAPEX de \$2,398.8 millones para el año.

Adicionalmente, mantuvimos nuestra sana posición financiera con una caja neta de \$11,603.6 millones, Lo que permite continuar con nuestros planes de crecimiento”

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 2016 es presentada con cifras comparativas correspondientes a los mismos períodos de 2015.

RESULTADOS TRIMESTRALES

VENTAS POR GEOGRAFÍA

En millones de pesos,	4T16	4T15	Variación	
	\$	\$	\$	%
Ventas netas	14,206.6	11,650.2	2,556.4	21.9
En México	10,266.9	8,805.4	1,461.6	16.6
En Estados Unidos	3,939.6	2,844.9	1,094.8	38.5

VENTAS POR SEGMENTO

En millones de pesos,	4T16	4T15	Variación	
	\$	\$	\$	%
Ventas netas	14,206.6	11,650.2	2,556.4	21.9
Avicultura	12,734.2	10,395.4	2,338.8	22.5
Otros	1,472.4	1,254.8	217.6	17.3

VOLUMEN VENDIDO POR SEGMENTO

En toneladas,	4T16	4T15	Variación	
			Volumen	%
Total de toneladas vendidas:	550,991	538,139	12,851	2.39
Avicultura	442,246	429,808	12,438	2.89
Otros	108,744	108,331	413	0.38

Las ventas totales de la Compañía para el 4T16 fueron de \$14,206.6 millones, \$2,556.4 millones o 21.9% más que las ventas totales registradas en el 4T15 de \$11,650.2 millones. Este incremento fue resultado de un mayor volumen vendido en nuestras principales líneas de negocio, así como recuperación en precios en términos de pesos mexicanos, principalmente en las líneas de pollo y alimento balanceado para terceros.

En el 4T16, las ventas de nuestra operación de Estados Unidos representaron 27.7% del total de las ventas de la Compañía, en comparación con un 24.4% en el 4T15.

UTILIDAD BRUTA

En millones de pesos,	4T16	4T15	Variación	
	\$	\$	\$	%
Costo de ventas	11,885.9	10,015.5	1,870.4	18.7
Utilidad bruta	2,320.7	1,634.7	686.0	42.0
Margen bruto	16.3%	14.0%	-	-

En el 4T16, el costo de ventas totalizó \$11,885.9 millones, \$1,870.4 millones o 18.7% más que el costo de ventas registrado en 4T15 de \$10,015.5 millones; el incremento en el costo de ventas fue debido principalmente a un incremento en volumen vendido y mayores costos de materia prima en pesos, resultado de la depreciación del peso mexicano.

Por lo tanto, la Compañía logró una utilidad bruta de \$2,320.7 millones con un margen bruto de 16.3% en 4T16, este resultado fue mayor que la utilidad bruta reportada en el 4T15 de \$1,634.7 millones con un margen bruto de 14.0%.

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

En millones de pesos,	4T16	4T15	Variación	
	\$	\$	\$	%
Total gastos	1,288.1	1,160.9	127.1	11.0

El total de gastos en 4T16 fue \$1,288.1 millones, \$127.1 millones o 11.0% más que lo reportado en el 4T15. El total de gastos como porcentaje de las ventas netas representó 9.1% en 4T16 comparado con un 10.0% reportado el mismo periodo del 2015.

OTROS INGRESOS (GASTOS), NETO

En millones de pesos,	4T16	4T15	Variación	
	\$	\$	\$	%
Otros ingresos (gastos), neto	20.1	18.3	1.7	9.4

El rubro de “otros ingresos (gastos), neto”, incluye principalmente 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 4T16, obtuvimos otros ingresos por \$20.1 millones, comparado con otros ingresos de \$18.3 millones reportados en el 4T15.

UTILIDAD DE OPERACIÓN

En millones de pesos,	4T16	4T15	Variación	
	\$	\$	\$	%
Utilidad de operación	1,052.7	492.1	560.6	113.9
Margen operativo	7.4%	4.2%	-	-

La utilidad de operación del 4T16 fue de \$1,052.7 millones, lo que representó un margen operativo de 7.4%, un incremento comparado con la utilidad de operación del 4T15 de \$492.1 millones y un margen operativo de 4.2%. El aumento en utilidad de operación se atribuye principalmente a una mayor utilidad bruta que el 4T15.

INGRESO (GASTO) FINANCIERO NETO

En millones de pesos,	4T16	4T15	Variación	
	\$	\$	\$	%
Ingreso (gasto) financiero neto	313.5	41.1	272.4	663.0
Ingresos financieros	362.1	157.0	205.1	130.6
Gastos financieros	48.6	115.9	(67.3)	(58.1)

En el 4T16, la Compañía reportó un ingreso financiero neto de \$313.5 millones, comparado con un ingreso financiero neto de \$41.1 millones reportado en el mismo periodo de 2015. Este incremento se atribuye principalmente a mayores ingresos financieros, ya que tenemos mayores niveles de caja, y un mejor resultado cambiario.

IMPUESTOS DEL PERIODO

En millones de pesos,	4T16	4T15	Variación	
	\$	\$	\$	%
Total de impuestos	389.9	160.2	229.7	143.4
Impuestos a la utilidad	375.8	298.9	76.9	25.7
Impuestos diferidos	14.0	(138.7)	152.7	(110.1)

El total de impuestos para 4T16 fue \$389.9 millones comparado contra \$160.2 millones reportados en el mismo periodo de 2015.

UTILIDAD NETA

En millones de pesos,	4T16	4T15	Variación	
	\$	\$	\$	%
Utilidad neta	976.4	373.0	603.4	161.8
Margen neto	6.9%	3.2%	-	-
Utilidad básica por acción ¹	1.63	0.63	-	-
Utilidad por ADR ²	19.53	7.45	-	-
Promedio ponderado de acciones en circulación ³	600,000	599,997	-	-

¹ En pesos

² En pesos, un ADR equivale a doce Acciones

³ en miles de Acciones

En el 4T16 la Compañía registró una utilidad neta de \$976.4 millones, representando una utilidad básica por Acción de \$1.63 pesos, comparada con una utilidad neta de \$373.0 millones, y una utilidad por Acción de \$0.63 en el 4T15. Esta utilidad representa un margen neto de 6.9% para el 4Q16 comparado con 3.2% reportado en 4T15.

Resultado EBITDA

En millones de pesos,

	4T16	4T15	Variación	
	\$	\$	\$	%
Utilidad del año	976.6	372.2	604.4	162.4
Impuestos a la utilidad	389.9	160.2	229.7	143.4
Resultado en asociadas	(0.2)	0.8	(1.0)	(126.6)
Ingresos financieros, netos	(313.5)	(41.1)	(272.4)	663.0
Depreciaciones y amortizaciones	222.5	217.7	4.8	2.2
EBITDA	1,275.2	709.8	565.4	79.7
Margen EBITDA (%)	9.0%	6.1%	-	-
Ventas Netas	14,206.6	11,650.2	2,556.4	21.9

El EBITDA en el 4T16 fue de \$1,275.2 millones; representando un margen EBITDA de 9.0%, comparado con un EBITDA de \$709.8 millones y un margen de 6.1% en el 4T15.

RESULTADOS ACUMULADOS

VENTAS NETAS POR GEOGRAFIA

En millones de pesos

	2016	2015	Variación	
	\$	\$	\$	%
Ventas Netas	52,020.3	46,229.0	5,791.3	12.5
Ventas netas en México	38,640.1	35,125.8	3,514.3	10.0
Ventas netas en EE.UU.	13,380.3	11,103.3	2,277.0	20.5

VENTAS NETAS POR SEGMENTO

En millones de pesos

	2016	2015	Variación	
	\$	\$	\$	%
Ventas netas	52,020.3	46,229.0	5,791.3	12.5
Avicultura	46,794.5	41,789.5	5,005.1	12.0
Otros	5,225.8	4,439.6	786.2	17.7

VOLUMEN VENDIDO POR SEGMENTO

En toneladas

	2016	2015	Variación	
			Volumen	%
Total volumen vendido	2,122,834	2,034,339	88,495	4.35
Avicultura	1,668,633	1,613,435	55,197	3.42
Otros	454,202	420,904	33,298	7.91

Durante el 2016, las ventas netas ascendieron a \$52,020.43 millones de pesos; \$5,791.3 millones o 12.5% más que los \$46,229.0 millones reportados en el 2015. El aumento en las ventas es el resultado de un mayor volumen vendido y mayor precio, principalmente en las líneas de pollo, cerdo, y alimento balanceado.

En 2016, las ventas de nuestra operación en EE.UU. representaron el 25.7% del total de las ventas, comparado con un 24.0% en 2015.

RESULTADOS OPERATIVOS

En millones de pesos

	2016	2015	Variación	
	\$	\$	\$	%
Costo de ventas	42,635.1	36,847.5	5,787.6	15.7
Utilidad bruta	9,385.2	9,381.5	3.7	0.0
Total de gastos	4,814.0	4,323.4	490.6	11.3
Otros ingresos (gastos)	261.9	(4.6)	266.5	(5,743.2)
Utilidad de operación	4,833.1	5,053.5	(220.4)	(4.4)
Resultado financiero neto	783.5	446.6	336.9	75.5
Impuestos a la utilidad	1,653.6	1,680.6	(26.9)	(1.6)
Utilidad neta	3,963.0	3,819.5	143.5	3.8

En 2016 el costo de ventas totalizó \$42,635.1 millones, \$5,787.6 millones o 15.7% más que los \$36,847.5 millones reportados en 2015; el incremento en el costo de ventas se atribuye principalmente a un mayor volumen vendido y mayores costos de materias primas en términos de pesos, debido a la depreciación del peso mexicano con respecto al dólar americano.

Como resultado, llegamos a una utilidad bruta de \$9,385.2 millones y un margen bruto de 18.0% en 2016, comparado contra los \$9,381.5 millones de utilidad bruta y margen de 20.3% reportado en el 2015.

El total de gastos en 2016 fue de \$4,814.0 millones; \$490.6 millones u 11.3% más que los \$4,323,4 millones reportados en 2015. El total de gastos como porcentaje de las ventas representaron el 9.3% en 2016 comparado con 9.4% en 2015.

En 2016 tuvimos otros ingresos por \$261.9 millones, mientras que en 2015 registramos otros gastos de \$4.6 millones.

La utilidad de operación en 2016 fue de \$4,833.1 millones, lo que representó un margen operativo del 9.3%, un decremento de 4.4% respecto a la utilidad de operación de \$5,053.3 millones y un margen operativo del 10.9% en 2015.

El resultado financiero neto en 2016 fue de \$783.5 millones, un resultado superior cuando se compara con los ingresos financieros netos del 2015 por \$446.6 millones.

Los impuestos totales fueron de \$1,653.6 millones al 31 de diciembre 2016, estos impuestos incluyen \$1,370.1 millones por impuesto a la utilidad y \$283.5 millones de impuestos diferidos; estas cifras se comparan con el total de impuestos de \$1,680.6 millones en 2015, que incluyen \$1,488.5 millones por impuesto a la utilidad y \$192.1 millones de impuestos diferidos.

Todo lo anterior nos lleva a una utilidad neta en 2016 de \$3,963.0 millones; 7.6% de margen neto, que representa \$6.60 pesos de utilidad por acción, mientras que en 2015 la utilidad neta fue de \$3,819.5 millones, con un 8.3% de margen neto y \$6.36 pesos de utilidad por acción.

RESULTADO EBITDA

En millones de pesos

	2016	2015	Variación	
	\$	\$	\$	%
Participación controladora en la utilidad neta	3,958.0	3,812.8	145.2	3.8
Impuestos a la utilidad	1,653.6	1,680.6	(26.9)	(1.6)
Resultado en asociadas y negocios conjuntos	5.0	6.7	(1.7)	(25.6)
Resultado financiero neto	(783.5)	(446.6)	(336.9)	75.5
Depreciaciones y amortizaciones	925.7	820.3	105.4	12.8
EBITDA	5,758.9	5,873.9	(115.0)	(2.0)
Margen EBITDA (%)	11.1%	12.7%	-	-
Ventas Netas	52,020.3	46,229.0	5,791.3	12.5

El resultado EBITDA en 2016 totalizó \$5,758.9 millones, representando un margen EBITDA de 11.1%, comparado con un resultado EBITDA de \$5,873.9 millones en 2015, con margen EBITDA de 12.7%

DATOS DEL BALANCE

En millones de pesos,

	Dic 31, 16	Dic 31, 15	Variación	
	\$	\$	\$	%
TOTAL ACTIVOS	45,101.5	40,446.6	4,654.9	11.5
Total efectivo y equivalentes de efectivo	15,651.5	15,288.9	362.6	2.4
Cuentas por cobrar	3,653.2	2,728.0	925.3	33.9
TOTAL PASIVOS	13,383.9	12,667.2	716.7	5.7
Cuentas por pagar	3,836.4	3,966.0	(129.7)	(3.3)
Deuda de corto plazo	3,097.5	1,622.9	1,474.7	90.9
Deuda de largo plazo	950.4	2,504.2	(1,553.7)	(62.0)
TOTAL CAPITAL CONTABLE	31,717.6	27,779.4	3,938.2	14.2
Capital Social	1,174.4	1,174.4	-	-

El efectivo y equivalentes de efectivo al 31 de diciembre de 2016 totalizó \$15,651.5 millones; \$362.6 millones más que el efectivo y equivalentes reportado al 31 de diciembre de 2015.

El total de la deuda al 31 de diciembre de 2016 fue \$4,047.9 millones, comparados con \$4,127.0 millones de deuda reportados al 31 de diciembre de 2015.

La caja neta al 31 de diciembre de 2016 fue de \$11,603.6 millones, comparado contra \$11,161.9 millones reportados al 31 de diciembre de 2015.

INVERSIONES DE CAPITAL

En millones de pesos

	2016	2015	Variación	
	\$	\$	\$	%
Inversiones de capital	2,398.8	1,824.5	574.3	31.5

Las inversiones de capital totalizaron \$2,398.8 millones en 2016 y \$1,824.5 millones en 2015, principalmente enfocados a proyectos de crecimiento orgánico, así como proyectos de productividad en nuestra cadena de producción.

INFORMACION SOBRE LAS ACCIONES

Al 31 de diciembre de 2016

Total de Acciones	600,000,000
Total posición flotante	26.75%
Capitalización de mercado (en millones de pesos)	\$50,850

PRECIOS EN 2016

Bolsa Mexicana de Valores

Simbolo de cotización: Bachoco

En pesos por acción

The New York Stock Exchange

Simbolo de cotización: IBA

En dólares por ADR

Mes	Máx.	Mín.	Cierre	Máx.	Mín.	Cierre
Diciembre	85.65	78.99	84.75	49.69	45.76	49.02
Noviembre	82.70	77.88	80.60	52.56	45.92	46.90
Octubre	84.26	81.26	83.70	53.23	50.77	52.90
Septiembre	84.24	76.92	81.04	54.14	47.29	50.16
Agosto	84.65	80.21	83.29	55.65	51.59	53.25
Julio	82.86	77.65	81.33	53.82	50.36	52.02
Junio	76.20	73.61	75.28	50.05	46.04	48.98
Mayo	77.31	70.42	75.85	51.46	46.60	49.55
Abril	76.78	71.63	72.30	52.68	49.70	50.32
Marzo	77.40	73.05	73.91	53.52	49.11	51.28
Febrero	74.00	65.45	72.98	49.11	43.15	48.28
Enero	70.40	62.51	65.45	48.67	41.71	43.32

Fuente: yahoo finanzas

COBERTURA DE ANALISTAS

INSTITUCIÓN	ANALISTA	CONTACTO
ACTINVER	José Antonio Cebeira	jcebeira@actinver.com.mx
BBVA BANCOMER	Miguel Ulloa	miguel.ulloa@bbva.com
GBM	Miguel Mayorga	mmayorga@gbm.com.mx
INTERACCIONES CASA DE BOLSA	Martin Lara	mlarap@interacciones.com
JPMORGAN	Pedro Leduc	pedro.a.leduc@jpmorgan.com

ANEXOS

Sólo como referencia algunas cifras fueron convertidas a dólares a un tipo de cambio de \$20.64 pesos por dólar, que corresponde al tipo de cambio publicado por el Banco de México al cierre de 31 de diciembre de 2016.

- 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 2016	Diciembre 31, 2016	Diciembre 31, 2015*
TOTAL ACTIVOS	\$ 2,185.2	45,101.5	40,446.6
Total de activos circulantes	1,305.5	26,945.8	24,722.0
Efectivo y equivalentes de efectivo	758.3	15,651.5	15,288.9
Total clientes	177.0	3,653.2	2,728.0
Inventarios	287.4	5,931.9	5,056.1
Otros activos circulantes	82.8	1,709.2	1,649.1
Total de activos no circulantes	879.6	18,155.7	15,724.6
Propiedad, planta y equipo, neto	727.8	15,020.8	13,188.1
Otros activos	151.9	3,134.9	2,536.5
TOTAL PASIVOS	\$ 648.4	13,383.9	12,667.2
Total de pasivo circulante	403.0	8,318.3	6,633.8
Créditos bancarios	150.1	3,097.5	1,622.9
Proveedores	185.9	3,836.4	3,966.0
Impuestos por pagar y otros pasivos circulantes	67.1	1,384.4	1,044.9
Total pasivo de largo plazo	245.4	5,065.6	6,033.4
Créditos bancarios	46.0	950.4	2,504.2
Otros pasivos no circulantes	9.3	192.7	160.2
Pasivos por impuestos diferidos	190.0	3,922.5	3,369.0
TOTAL CAPITAL CONTABLE	\$ 1,536.7	31,717.6	27,779.4
Capital social	56.9	1,174.4	1,174.4
Prima en emisión de acciones	20.1	414.4	414.0
Acciones recompradas	-	-	-
Resultado de ejercicios anteriores y reserva legal	1,390.7	28,704.9	25,527.2
Otras cuentas de capital	66.3	1,368.5	613.2
Capital contable de la no controladora	2.7	55.4	50.4
TOTAL PASIVO Y CAPITAL CONTABLE	\$ 2,185.2	45,101.5	40,446.6

* Auditado

ESTADO DE RESULTADOS CONSOLIDADOS

Cuarto trimestre terminado el 31 de Diciembre de:

-No auditados-

	Dólares		
	2016	2016	2015*
Ventas netas	\$ 688.3	14,206.6	11,650.2
Costo de venta	575.9	11,885.9	10,015.5
Utilidad bruta	112.4	2,320.7	1,634.7
Total de gastos	62.4	1,288.1	1,160.9
Otros ingresos (gastos) netos,	1.0	20.1	18.3
Utilidad de operación	51.0	1,052.7	492.1
Resultado financiero neto	15.2	313.5	41.1
Impuestos a la utilidad	18.9	389.9	160.2
Utilidad neta	<u>\$ 47.3</u>	<u>976.4</u>	<u>373.0</u>
Participación no controladora en la utilidad neta	-	(0.21)	0.80
Participación controladora en la utilidad neta	47.3	976.6	372.2
Utilidad neta por Acción (pesos)	0.08	1.63	0.63
Utilidad por ADR (pesos)	0.95	19.53	7.45
Promedio ponderado de Acciones en circulación ¹	600,000	600,000	599,997
Resultado EBITDA	<u>\$ 61.8</u>	<u>1,275.2</u>	<u>709.8</u>
Margen bruto	16.3%	16.3%	14.0%
Margen de operación	7.4%	7.4%	4.2%
Margen neto	6.9%	6.9%	3.2%
Margen EBITDA	9.0%	9.0%	6.1%

¹ En miles de Acciones

* Auditado

ESTADO DE RESULTADOS CONSOLIDADOS

Resultados anuales

-No auditados-

	Dólares		
	2016	2016	2015*
Ventas netas	\$ 2,520.4	52,020.3	46,229.0
Costo de venta	2,065.7	42,635.1	36,847.5
Utilidad bruta	454.7	9,385.2	9,381.5
Total de gastos	233.2	4,814.0	4,323.4
Otros ingresos (gastos) netos,	12.7	261.9	(4.6)
Utilidad de operación	234.2	4,833.1	5,053.5
Resultado financiero neto	38.0	783.5	446.6
Impuestos a la utilidad	80.1	1,653.6	1,680.6
Utilidad neta	<u>\$ 310.1</u>	<u>3,963.0</u>	<u>3,819.5</u>
Participación no controladora en la utilidad neta	0.2	4.97	6.68
Participación controladora en la utilidad neta	192.2	3,958.0	3,812.8
Utilidad neta por Acción (pesos)	0.32	6.60	6.36
Utilidad por ADR (pesos)	3.84	79.16	76.30
Promedio ponderado de Acciones en circulación ¹	599,973	599,973	599,631
Resultado EBITDA	<u>\$ 279.0</u>	<u>5,758.9</u>	<u>5,873.9</u>
Margen bruto	18.0%	18.0%	20.3%
Margen de operación	9.3%	9.3%	10.9%
Margen neto	7.6%	7.6%	8.3%
Margen EBITDA	11.1%	11.1%	12.7%

¹ En miles de Acciones

* Auditado

ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO

En millones de pesos

-No auditados-

	Dólares 2016	Diciembre 31,	
		2016	2015
UTILIDAD (PÉRDIDA) NETA MAYORITARIA ANTES DE IMPUESTOS	272.1	5,616.6	5,500.1
PARTIDAS RELACIONADAS CON ACTIVIDADES DE INVERSION:	13.2	272.3	516.9
Depreciación y amortización del ejercicio	44.9	925.7	769.3
Utilidad (pérdida) en venta de inmuebles, maquinaria y equipo	(7.6)	(157.9)	90.3
Otras partidas	(24.0)	(495.5)	(342.6)
FLUJO NETO GENERADO DE LA UTILIDAD ANTES DE IMPUESTOS	285.3	5,889.0	6,017.0
Flujos generados o utilizados en la operación:	(145.7)	(3,007.6)	(1,554.0)
Decremento (incremento) en cuentas por cobrar	(73.5)	(1,517.5)	(64.7)
Decremento (incremento) en inventarios	(27.3)	(562.9)	(448.4)
Incremento (decremento) en proveedores	(2.7)	(56.6)	623.0
Incremento (decremento) en otros pasivos	(42.2)	(870.6)	(1,663.8)
FLUJO NETO DE ACTIVIDADES DE INVERSION	139.6	2,881.4	4,463.0
Flujos netos de efectivo de actividades de inversión:	(84.9)	(1,751.7)	(2,126.6)
Inversión en inmuebles, planta y equipo	(129.7)	(2,677.5)	(1,909.8)
Venta de inmuebles, planta y equipo	13.5	278.3	71.4
Otras partidas	31.4	647.5	(288.2)
EFFECTIVO EXCEDENTE (REQUERIDO) PARA APLICAR EN ACTIVIDADES DE INVERSION	54.7	1,129.7	2,336.4
Flujos netos de efectivo de actividades de inversión:	(37.2)	(767.1)	990.8
Financiamientos bancarios	101.8	2,100.5	3,903.2
Amortización de financiamientos bancarios	(118.9)	(2,453.6)	(2,231.6)
Dividendos pagados	(37.8)	(780.0)	(899.2)
Otras partidas	17.7	366.0	218.4
Aumento (disminución) en el efectivo y equivalentes	17.6	362.6	3,327.2
Efectivo al inicio del período	740.7	15,288.9	11,961.6
EFFECTIVO Y EQUIVALENTES AL FINAL DEL PERIODO	758.3	15,651.5	15,288.9

REPORTE DE POSICIÓN DE INSTRUMENTOS FINANCIEROS DERIVADOS

Cuarto Trimestre de 2016

Cifras en miles de pesos, al 31 de Diciembre del 2016

ANEXO 1

TIPO DE DERIVADO, VALOR, CONTRATO	FINALIDAD	NOCIONAL	VALOR DEL ACTIVO SUBYACENTE		VALOR RAZONABLE		MONTOS DE VENCIMIENTOS POR AÑO	COLATERAL GARANTÍAS	
			4T-2016	3T-2016	4T-2016	3T-2016			
Forward Vanilla	Cobertura Comercial	\$ 382,955	\$ 20.64	\$ 19.38	\$ 3,464	\$ 6,424	Los vencimientos son en el año 2017, con un efecto positivo en monto al cierre del trimestre de \$3,464		
Futuros de Maíz y Pasta de Soya.	Cobertura	\$ 6,535	MAÍZ En dólares por bushel		MAÍZ En dólares por bushel		-	\$ 599	Los vencimientos son en el año 2017; con un efecto total negativo al cierre del trimestre de \$19 miles
			Mes	Precio	Mes	Precio			
					Dic-16	\$ 3.368			
					Jul-17	\$ 3.603			
					Sep-17	\$ 3.670			
					Dic-17	\$ 3.765			
PASTA DE SOYA En dólares - tonelada		PASTA DE SOYA En dólares - tonelada		-	\$ 299.6				
Mes	Precio	Mes	Precio						
Mar-17	\$ 316.6	Dic-2016	\$ 299.6						
Opciones de Maíz	Cobertura Comercial	\$ 24,061	MAÍZ En dólares por bushel		MAÍZ En dólares por bushel		-	\$ -	Los vencimientos en el año 2017 con un efecto neto negativo de \$47 miles al cierre del trimestre
			Mes	Precio	Mes	Precio			
			Mar-17	\$ 3.5150					
			May-17	\$ 3.550	Dic-16	\$ 3.4			
Opciones de Pasta de Soya	Cobertura Comercial	\$ 28,972	PASTA DE SOYA En dólares - tonelada		PASTA DE SOYA En dólares - tonelada		\$ 216	-	\$ 242
			Mes	Precio	Mes	Precio			
			Mar-17	\$ 316.6					
			May-17	\$ 319.4					
					Dic-2016	\$ 299.6			

Notas:

- El conjunto de los instrumentos no exceden el 5% de los activos de la Compañía al cierre de Diciembre 2016
- El valor nocional representa la posición neta al 31 de Diciembre de 2016, con un tipo de cambio de \$20.64 por dólar.
- Un valor negativo, representa un efecto desfavorable para la Compañía.

Cuarto Trimestre de 2016

Cifras en miles de pesos, al 31 de Diciembre 2016.

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	\$ 3,464	\$20.12	\$ 21.16	\$ 21.67	Directo	-\$ 3,962	\$ 10,526	\$ 17,253
		-5%	5%	10%		-5%	5%	10%
Futuros de grano: ⁽²⁾	-\$ 19	\$ 3.34	\$ 3.69	\$ 3.87	El efecto se verá en el estado de resultados una vez que el inventario sea consumido	-\$ 345	\$ 308	\$ 635
Futuros de pasta de soya: ⁽²⁾		\$ 300.8	\$ 332.4	\$ 348.3				
Opciones de grano	-\$ 47	\$ 3.34	\$ 3.69	\$ 3.87		-\$ 1,250	\$ 1,156	\$ 2,359
Opciones de pasta de soya	\$ 216	\$ 300.8	\$ 332.4	\$ 348.3		-\$ 1,233	\$ 1,664	\$ 3,113

Notas:

⁽¹⁾ El activo subyacente es el tipo de cambio (peso-dólar). Equivalente a \$20.64 pesos por dólar al 31 de Diciembre 2016.

⁽²⁾ El activo subyacente son el futuro de granos para el mes de Marzo 2017, aquí referenciado en \$3.5150 dls por bushel, para la pasta de soya \$316.6 USD por ton corta para Marzo 2017.

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

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

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

Cuarto Trimestre de 2016

Cifras en miles de pesos, al 31 de Diciembre del 2016

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	\$ 3,464	\$10.32	\$15.48	\$25.80	\$30.96	Directo	-\$286,117	-\$93,063	\$61,380	\$99,990

CONFERENCIA DE RESULTADOS

Bachoco realizará una conferencia de resultados, correspondiente al cuarto trimestre 2016 y año 2016, el próximo viernes 27 de enero 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=UUhaSjrsePwjHr>

El número de confirmación es: **44204501**

Para acceder al webcast:

<http://event.onlineseminarsolutions.com/wcc/r/1353113-1/D84C7B0AA34DC0B1FBB05A72993B26BA>

DESCRIPCIÓN DE LA COMPAÑÍA

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

EXENCIÓN DE RESPONSABILIDAD

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

IBA
LISTED
NYSE

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