

CYDSASA

Cydsa

Informe de Resultados para el Segundo Trimestre y Acumulado Enero-Junio del 2016

Comentarios de las Operaciones
(Cifras en Millones de Pesos, salvo que se indique algo distinto)

CYDSA, S.A.B. de C.V. (BMV: CYDSASA)
EQUUS 335 Parque Corporativo
Avenida Ricardo Margáin Zozaya No. 335 Torre 2
Colonia Valle del Campestre
San Pedro Garza García, Nuevo León, México C.P. 66265
www.cydsa.com

Contactos de Relaciones con Inversionistas:

<u>Nombre</u>	<u>Correo Electrónico</u>	<u>Teléfono</u>
José Rosas Villarreal	jose.rosas@cydsa.com	(52) 81 8152 4616
Alberto Balderas Calderón	alberto.balderas@cydsa.com	(52) 81 8152 4608
Oscar Casas Kirchner	oscar.casas@cydsa.com	(52) 81 8152 4604

Inversiones para Competitividad y Crecimiento

Al cierre de junio del 2016, CYDSA prácticamente concluyó con la ejecución de la estrategia orientada a elevar la competitividad y crecimiento de los Negocios, la cual incluye inversiones en proyectos por US\$450 millones de dólares aprobados por el Consejo de Administración en años recientes. Entre estas inversiones se encuentran las siguientes:

I. Proyectos Terminados:

- **Incremento de Capacidad Productiva de Sal Evaporada:** En la planta productora de sal evaporada, ubicada en la ciudad de Coatzacoalcos, Veracruz, se incorporaron modificaciones y nuevos equipos al proceso de fabricación, con el objetivo de aumentar la capacidad productiva nominal, de 400,000 a 570,000 toneladas anuales.
- **Planta I de Cogeneración de Electricidad y Vapor:** En marzo del 2014 se inició, en la ciudad de Coatzacoalcos, Veracruz, la operación productiva de una planta de cogeneración con una capacidad potencial de 57 megawatts-hora de electricidad y 660 mil toneladas anuales de vapor, utilizando gas natural. El objetivo principal de esta primer Planta es el abastecimiento de las necesidades de electricidad y vapor, de las plantas localizadas en Coatzacoalcos, Ver.
- **Planta II de Cogeneración de Electricidad y Vapor:** En el mes de marzo del 2016, inició la generación de electricidad y vapor de una segunda Planta en Coatzacoalcos, Veracruz, con características técnicas y de capacidad productiva iguales a la Planta I de Cogeneración. Esta Planta tiene como objetivo principal, generar la energía eléctrica requerida para la producción de cloro y sosa cáustica tanto de la planta de Santa Clara, ubicada en el Estado de México, como para la nueva planta de CYDSA ubicada en García, Nuevo León. El remanente de la electricidad generada, podrá ser comercializado por medio de su incorporación a la red de distribución de la CFE.
- **Nueva Planta Productora de Cloro, Sosa Cáustica y Especialidades Químicas:** Igualmente, en el mes de marzo 2016 iniciaron las operaciones productivas de una planta con tecnología de punta, para fabricar cloro, sosa cáustica y especialidades químicas, ubicada en García, Nuevo León. Esta planta está diseñada con una capacidad anual de producción de 60,000 toneladas de cloro y 68,000 de sosa cáustica.
- **Cavernas para Extracción de Salmuera y para el Almacenamiento Subterráneo de Hidrocarburos:** Se continuó con el desarrollo, iniciado en el 2012, de una nueva zona de cavernas para extracción de salmuera en el estado de Veracruz. A la fecha se ha terminado la perforación de cuatro cavernas, todas ellas incorporando los componentes técnicos necesarios para ser utilizadas en el almacenamiento subterráneo de hidrocarburos.

II. Proyecto en Proceso:

- **Almacenamiento Subterráneo de Gas Propano Líquido (Gas LP):** En diciembre del 2014, CYDSA anunció la firma de un contrato con Pemex Gas y Petroquímica Básica, para desarrollar este proyecto, siendo el primero en México y América Latina para almacenar Gas LP en una caverna salina.

La primera etapa consistió en la formación de la caverna salina y concluyó en septiembre del 2015. Actualmente se encuentra en proceso la segunda etapa, que consiste en la construcción de las instalaciones de superficie necesarias para la inyección, extracción y traslado del Gas LP, con el objetivo de suministrar servicios de almacenamiento subterráneo de Gas LP a partir de mayo del 2017.

Contratación de Crédito Sindicado

El 28 de noviembre de 2014, CYDSA, a través de su subsidiaria Valores Químicos, contrató un Crédito Sindicado, otorgado por 13 Instituciones Nacionales y Extranjeras, con Citigroup Global Markets, Inc. y Coöperatieve Centrale Raiffeisen-Boerenleenbank B.A., "Rabobank Nederland", New York Branch, como Bancos Líderes, hasta por un monto equivalente a 400 millones de dólares. Esta operación fue autorizada por la Asamblea General Ordinaria de Accionistas de CYDSA, celebrada el 25 de noviembre del 2014.

El 9 de diciembre del 2014 se realizó la primera disposición de dicho Crédito, por un equivalente de 240 millones de dólares. Adicionalmente, el 16 de abril del 2015 se realizó una segunda disposición del Crédito, por un monto equivalente a 30 millones de dólares.

Los recursos del Crédito fueron parcialmente destinados para liquidar la totalidad de la deuda y el remanente se ha estado utilizando para financiar principalmente las inversiones de Competitividad y Crecimiento, anteriormente mencionadas.

Instrumentos Financieros Derivados

Con el objetivo de cubrir la volatilidad de la tasa de interés del Crédito Sindicado descrito en el apartado anterior, se contrató un "Swap" de tasa de interés. De acuerdo a este contrato, en lugar de la tasa Libor a tres meses (que es variable), se contrató una tasa fija de 1.24% a un plazo de 4 años, empezando en noviembre 30 del 2015 y terminando en noviembre 29 del 2019.

Este instrumento cubre la tasa aplicable a 120 millones de dólares del tramo no amortizable del Crédito Sindicado, de un saldo total equivalente de 236 millones al cierre de junio de 2016. Este saldo total incluye 204 millones de dólares y el resto está denominado en pesos.

Cierre de Operaciones del Negocio Hilaturas

El 8 de abril del 2016, CYDSA informó al público inversionista a través de la Bolsa Mexicana de Valores que el negocio de Hilaturas, dedicado a la fabricación de hilos acrílicos, había venido disminuyendo paulatinamente su nivel de operaciones en los últimos años debido a la competencia creciente de productos textiles y prendas de vestir, procedentes primordialmente de la región Asia-Pacífico, e introducidos frecuentemente por medios desleales.

Por lo anterior, la administración decidió cerrar las operaciones del Negocio de Hilaturas a partir del mes de abril de 2016.

De acuerdo a las Normas Internacionales de Información Financiera (IFRS, por sus siglas en inglés), a partir del 2016 el negocio de Hilaturas se considera como operación discontinua, por lo que sus resultados se presentan en un renglón por separado del Estado de Resultados, denominado Utilidad o Pérdida de Operaciones Discontinuas, neta de impuestos.

Resultados del Segundo Trimestre 2016

Ventas Totales

Las Ventas Consolidadas de CYDSA totalizaron 1,772 millones de pesos en el segundo trimestre del 2016, monto 23.8% superior a los 1,431 millones del mismo trimestre del 2015.

En términos de dólares, las Ventas del segundo trimestre del 2016 sumaron un equivalente de 98 millones de dólares, presentando un incremento de 5.4% respecto a 93 millones de dólares del mismo periodo del 2015.

La diferencia entre el comportamiento de las ventas en pesos y el equivalente en dólares, se debe a la depreciación del peso de 18.1% del tipo de cambio promedio del peso respecto al dólar de EUA, al comparar el segundo trimestre del 2016 contra el segundo trimestre del 2015.

Utilidad de Operación y Recursos de Operación (UAFIRDA)¹

La Utilidad de Operación del segundo trimestre del 2016 totalizó 310 millones de pesos, equivalente al 17.5% de las Ventas, aumentando 62.3% respecto a los 191 millones ó 13.3% de las Ventas del mismo periodo del año anterior. Esta mejora proviene principalmente de la comercialización de sal a nuevos mercados; el inicio de operaciones de la nueva planta de cloro, sosa cáustica y especialidades químicas, ubicada en García, Nuevo León (Iquisa Noreste); así como de mayores ventas de gases refrigerantes.

Los Recursos de Operación (UAFIRDA) del segundo trimestre del 2016 sumaron 422 millones de pesos (23.8% sobre ventas), representando un aumento de 45.5% contra la cifra de 290 millones (20.3% sobre ventas) registrada en el mismo periodo del 2015. En términos de dólares, el UAFIRDA del segundo trimestre del 2016 sumó un equivalente a 23.2 millones, presentando un incremento de 22.8% respecto a los 18.9 millones del mismo periodo del año anterior.

Utilidad Neta

El Gasto Financiero Neto, incluyendo las partidas relacionadas con los productos financieros y la fluctuación cambiaria, totalizó 165 millones de pesos en el segundo trimestre del 2016, comparable con 1 millón de pesos positivo del mismo trimestre del año anterior.

Adicionalmente, se registraron 75 millones de pesos en el rubro de Impuestos a la Utilidad y 14 millones positivo en Resultados de Operaciones Discontinuas. Por lo tanto, se reportó una **Utilidad Neta de 84 millones de pesos en el segundo trimestre del 2016, equivalente al 4.7% de las Ventas**, una disminución al comparar la Utilidad Neta de 120 millones y 8.4% de las Ventas en el segundo trimestre del 2015.

¹ Recursos de Operación o UAFIRDA se refiere a las Utilidades antes de: Ingresos (Gastos) Financieros netos, Impuestos a la Utilidad, Depreciaciones y Amortizaciones. UAFIRDA es equivalente a la Utilidad de Operación más cargos que no implican salida de efectivo.

Resultados Acumulados Enero-Junio 2016

Ventas Totales

Las Ventas Netas Consolidadas de CYDSA acumuladas a junio del 2016 totalizaron 3,248 millones de pesos, representando un incremento de 18.2% contra el mismo periodo del 2015.

En términos de dólares, las Ventas de los primeros seis meses del 2016 sumaron un equivalente de 180 millones de dólares, presentando una disminución de 0.6% respecto a 181 millones de dólares del mismo periodo del 2015.

La diferencia entre el comportamiento de las ventas en pesos y el equivalente en dólares, se debe a la depreciación del peso de 17.5% del tipo de cambio promedio del peso respecto al dólar de EUA, al comparar el primer semestre del 2016 contra el primer semestre del 2015.

Ventas Nacionales

Las Ventas al mercado doméstico del periodo enero a junio del 2016 ascendieron a 3,008 millones de pesos, que representa un incremento del 17.1% respecto al mismo periodo del 2015.

Los nuevos proyectos de ampliación de capacidad en sal, así como el arranque de la nueva planta de Cloro, Sosa Cáustica y Especialidades Químicas en el municipio de García, Nuevo León (Iquisa Noreste), contribuyeron a obtener mayores ventas en el primer semestre del 2016, contra el mismo semestre del año anterior.

Asimismo, en el negocio de fabricación y comercialización de gases refrigerantes se lograron mayores ventas, tanto del gas HCFC-22 como de los productos de última generación.

Ventas de Exportación

Las Ventas de Exportación del periodo enero a junio 2016 registraron 13.3 millones de dólares, representando un incremento de 12.7% respecto al mismo periodo del año anterior.

Ventas por Segmento de Negocio

En la gráfica siguiente se muestra el comportamiento de las Ventas Totales por Segmento de Negocio, para el primer semestre de los años 2015 y 2016:

Ventas Totales por Segmento de Negocio *
2015 y 2016
(Millones de pesos)

Millones de dólares	134	125	47	55	181	180
Variación 2016 vs. 2015		∇ 6.7%		Δ 17.0 %		∇ 0.6%

* Las cifras del Segmento Productos y Especialidades Químicas son consolidadas, es decir, se eliminan las Ventas a compañías filiales dentro del mismo Segmento.

Las Ventas del primer semestre del 2016 del Segmento Productos y Especialidades Químicas fueron de 2,254 millones, implicando un aumento de 11.0% respecto al mismo periodo del 2015. El incremento en la demanda del Negocio Sal, así como las ventas de la nueva planta de Iquisa Noreste, explican principalmente el crecimiento en las ventas de este Segmento.

Las Ventas Totales de Gases Refrigerantes y otros Negocios sumaron 994 millones en el primer semestre del 2016, creciendo 38.4% contra el mismo semestre del año anterior. Mayor demanda tanto del gas HCFC-22, como de los productos de última generación, explican la mejora en las ventas.

Utilidad de Operación

La Utilidad Bruta² de 1,175 millones acumulada a junio del 2016, representa un incremento de 192 millones o 19.5%, al compararse con 983 millones registrados en el mismo periodo del 2015.

Los principales factores que contribuyeron a la mejora de la Utilidad Bruta son: Mayores ventas en el Negocio Sal, debido a la ampliación de su capacidad productiva; el arranque de la planta de Iquisa Noreste; y una mayor actividad en el negocio de Gases Refrigerantes.

Los Gastos Generales de Operación de los primeros seis meses del 2016 alcanzaron 630 millones de pesos, que al compararse con 610 millones de pesos del mismo periodo del 2015, se observa un incremento de 3.3%.

El renglón de Otros Gastos netos, ascendió a 4 millones de pesos en el primer semestre del 2016. Esta cifra se compara con Otros Ingresos netos, de 11 millones en el mismo semestre del 2015.

Por consiguiente, CYDSA registró en el **primer semestre del 2016 una Utilidad de Operación (UAFIR) de 541 millones (16.7% de las ventas)**, que se compara con la Utilidad de Operación de 384 millones (14.0% de las ventas) obtenida en el primer semestre del 2015, representando un incremento de 40.9%.

Recursos de Operación

Los Recursos de Operación (UAFIRDA) del primer semestre del 2016 sumaron 751 millones de pesos (23.1% sobre ventas), representando un aumento de 32.7% contra la cifra de 566 millones (20.6% sobre ventas) registrada en el mismo periodo del 2015.

En términos de dólares, el UAFIRDA de los primeros seis meses del 2016 sumó un equivalente a 41.6 millones, presentando un incremento de 11.8% respecto a los 37.2 millones del mismo periodo del año anterior.

² La Utilidad Bruta se define como el resultado de restar a las Ventas, el Costo de Ventas.

Gastos Financieros, netos

Los Gastos Financieros netos, que incluyen gastos financieros, productos financieros y fluctuación cambiaria, acumulados a junio 2016 totalizaron un Gasto Financiero neto de 166 millones de pesos, que se compara con un Gasto Financiero neto de 29 millones de pesos registrado en el mismo periodo del año anterior. La fluctuación cambiaria representa el principal componente de la variación en los Gastos Financieros netos.

Impuestos a la Utilidad

El renglón de Impuestos a la Utilidad de los primeros seis meses del 2016 resultó en 139 millones de pesos, un incremento de 18 millones de pesos contra los 121 millones en el mismo periodo del 2015. El incremento se debió a mayores utilidades en el primer semestre del 2016, comparado contra el mismo semestre del año anterior.

Pérdida de las Operaciones Discontinuas, neto

Como se explicó al principio de este Informe, el Negocio de Hilaturas se considera como partida discontinua. En el primer semestre del 2016, los resultados de este Negocio registraron una pérdida de 1 millón de pesos.

Utilidad Neta Consolidada

En el primer semestre del 2016 la Utilidad Neta Consolidada sumó 235 millones (7.2% sobre Ventas), presentando un incremento de 1 millón o 0.4%, contra la Utilidad Neta de 234 millones (8.5% sobre Ventas) del mismo periodo del 2015.

Situación Financiera

A continuación se presentan las partidas más relevantes del Balance General, al 30 de junio del 2016 y al 31 de diciembre del 2015:

	Junio 2016	Diciembre 2015	Variación
Activo Circulante	2,752	3,325	(573)
Activo no Circulante	15,273	13,460	1,813
Activo Total	18,025	16,785	1,240
Pasivo Circulante	2,362	1,872	490
Pasivo no Circulante	6,169	5,660	509
Pasivo Total	8,531	7,532	999
Capital Contable	9,494	9,253	241

En los siguientes apartados se presenta una explicación de las principales variaciones de las partidas del Balance General, al comparar las cifras al 30 de junio del 2016 con las del 31 de diciembre del 2015.

Activo Circulante

Como se puede observar en la tabla anterior, el Activo Circulante disminuyó 573 millones, al pasar de 3,325 millones al 31 de diciembre del 2015 a 2,752 millones al cierre de junio del 2016. La principal causa de la reducción en el Activo Circulante fue la utilización de Efectivo para enfrentar las Inversiones de Competitividad y Crecimiento del Grupo.

Activo no Circulante

El Activo no Circulante de 15,273 millones al cierre de junio del 2016, aumentó 1,813 millones con respecto al cierre de diciembre 2015, principalmente por las Inversiones en Activo Fijo dedicadas a los proyectos de Competitividad y Crecimiento; así como por el efecto de revaluación de activos en moneda extranjera, neto de depreciación.

Pasivo Total

El Pasivo Total a junio 30 del 2016 por 8,531 millones, presentó un incremento de 999 millones con respecto al cierre de diciembre 2015. A continuación se explican los movimientos relacionados con el incremento del Pasivo Total:

Incremento en Pesos del Saldo de la Deuda contratada en Dólares, principalmente por la Depreciación del Peso	275
Incremento del pasivo por Impuesto sobre la Renta diferido, derivado de la revaluación de Activos Fijos	219
Proveedores de operación y de Activo Fijo	292
Pasivo por Swap de tasa de interés	31
Otros Pasivos, neto	182
Incremento del Pasivo Total	999

CYDSA terminó al cierre de junio del 2016 con una Deuda Bancaria neta de efectivo y equivalentes de efectivo, por 4,229 millones de pesos, representando un incremento de 1,099 millones respecto a la Deuda Bancaria neta de 3,130 millones de pesos al cierre de diciembre del 2015. En términos de dólares equivalentes, al cierre de junio 2016 la deuda neta ascendió a 226.5 millones de dólares, incrementándose 45.0 millones al compararse con la deuda neta de 181.5 millones de dólares al cierre de diciembre del 2015.

El indicador de Deuda Bancaria neta sobre UAFIRDA resultó en 3.06 veces al cierre de junio del 2016, que se compara con 2.63 veces al cierre de diciembre 2015.

Capital Contable

El Capital Contable al cierre de junio del 2016 ascendió a 9,494 millones, representando un incremento de 241 millones de pesos contra el cierre de diciembre del 2015. Las causas que explican el incremento en el Capital Contable son las siguientes:

Utilidad Neta del Primer Semestre del 2016	235
Dividendo a Accionistas de Cydsa, S.A.B. de C.V. ³	(120)
Swap de Tasa de Interés	(38)
Efecto de Conversión a Moneda Extranjera en los Negocios de Cloro-Sosa Cáustica; Cogeneración de Energía Eléctrica y Vapor; y Gases Refrigerantes ⁴	164
Incremento en el Capital Contable	241

El indicador de Valor Contable por Acción al 30 de junio del 2016 ascendió a 15.20 pesos por acción, el cual se compara con el valor de 14.86 pesos por acción al cierre de diciembre del 2015.

Cobertura de Análisis de Valores

Cydsa, S.A.B. de C.V. (BMV:CYDSASA) recibe cobertura de las siguientes Instituciones: GBM Grupo Bursátil Mexicano, INTERACCIONES y BURSAMETRICA.

Información Financiera a Continuación

³ Decretados en la Asamblea General Ordinaria de Accionistas de CYDSA celebrada el 30 de marzo del 2016.

⁴ De acuerdo a las reglas IFRS, se considera al dólar de EUA como moneda funcional en estos Negocios, debido a que sus principales activos, ingresos y/o costos de operación están referenciados a esta moneda.

CYDSA, S.A.B. DE C.V. Y SUBSIDIARIAS
BALANCE GENERAL CONSOLIDADO

Al 30 de junio del 2016 y 31 de diciembre del 2015

(Cifras en Millones de pesos)

	Junio	Diciembre	Variación
	2016	2015	%
ACTIVO			
Efectivo y equivalentes de efectivo	\$ 386	\$ 1,216	- 71%
Clientes, neto	1,263	945	+ 34%
Otras cuentas por cobrar, neto	463	484	- 4%
Inventarios	608	680	- 11%
Discontinuas Activo Circulante	32		+100%
Activo circulante	2,752	3,325	- 17%
Propiedades, planta y equipo, neto	14,766	13,172	+ 12%
Otros Activos no circulantes	260	288	- 15%
Discontinuas no circulante	247		+100%
Activo no circulante	15,273	13,460	+ 13%
Activo total	\$ 18,025	\$ 16,785	+ 7%
PASIVO			
Créditos bancarios	\$ 493	\$ 466	+ 6%
Proveedores	1,075	806	+ 33%
Otros pasivos circulantes	310	241	+ 29%
Impuestos por pagar	388	359	+ 8%
Discontinuas pasivo circulante	96		+100%
Pasivo circulante	2,362	1,872	+ 26%
Créditos bancarios	4,057	3,809	+ 7%
Otros Pasivos no Circulantes	1,636	1,411	+ 16%
Beneficios a empleados	438	440	- 1%
Discontinuas pasivo no circulante	38		+100%
Pasivo no circulante	6,169	5,660	+ 9%
Pasivo total	8,531	7,532	+ 13%
CAPITAL CONTABLE			
Capital social	2,825	2,825	
Prima en emisión de acciones	1,129	1,129	
Acciones recompradas	(294)	(294)	
Utilidades retenidas	3,816	3,748	+ 2%
Otros resultados integrales acumulados, netos de impuestos	1,646	1,509	+ 9%
Capital contable de la participación controladora	9,122	8,917	+ 2%
Capital contable de la participación no controladora	372	336	+ 11%
Capital contable	9,494	9,253	+ 3%
Suma pasivo más capital contable	\$ 18,025	\$ 16,785	+ 7%

CYDSA, S.A.B. DE C.V. Y SUBSIDIARIAS
ESTADO DE RESULTADOS CONSOLIDADO

Por el segundo trimestre del 2016 y 2015 (1o. de abril al 30 de junio)

(Cifras en Millones de pesos)

	2T16	2T15	Variación %
Ventas netas	\$ 1,772	\$ 1,431	+ 24%
Costo de Ventas	(1,126)	(930)	+ 21%
Utilidad Bruta	646	501	+ 29%
Gastos Generales	(335)	(319)	+ 5%
Otros (Gastos) Ingresos, netos	(1)	9	
Utilidad de Operación	310	191	+ 62%
(Gastos) Ingresos Financieros, netos:			
Gastos Financieros	(77)	(35)	+ 120%
Productos Financieros	16	7	+ 129%
Fluctuación Cambiaria, neta	(104)	29	- 459%
Gastos Financieros, netos	(165)	1	
Utilidad antes de Impuestos a la Utilidad	145	192	- 25%
Impuestos a la Utilidad	(75)	(72)	+ 4%
Utilidad de las Operaciones Continuas	70	120	- 42%
Pérdida de las Operaciones Discontinuas, neto	14	0	
Utilidad Neta	84	120	- 30%
Participación Controladora en la Utilidad Neta	\$ 45	\$ 112	
Participación No Controladora en la Utilidad Neta	39	8	

CYDSA, S.A.B. DE C.V. Y SUBSIDIARIAS
PRINCIPALES INDICADORES Y DATOS SOBRESALIENTES

Segundo Trimestre del 2016 y 2015

	<u>2T16</u>	<u>2T15</u>	<u>Variación</u> <u>%</u>
<u>Resultados</u>			
(Millones de pesos)			
Ventas netas	1,772	1,431	+ 24%
<i>Ventas netas</i> <i>(Equivalente en millones de dólares)</i>	98	93	+ 5%
<i>Ventas de Exportación (Millones de dólares)</i>	7.3	6.0	+ 22%
Utilidad de Operación	310	191	+ 62%
Utilidad Neta	84	120	- 30%
<u>Flujo de efectivo</u>			
(Millones de pesos)			
Recursos de Operación (Utilidad después de gastos generales más depreciación y otras partidas virtuales), UAFIRDA	422	290	+ 46%
<i>Recursos de Operación</i> <i>(Equivalente en millones de dólares)</i>	23.2	18.9	+ 23%
<u>Indicadores de operación</u>			
(Porcentaje)			
Utilidad de Operación (UAFIR) / Ventas	17.5%	13.3%	
Recursos de Operación (UAFIRDA) / Ventas	23.8%	20.3%	

CYDSA, S.A.B. DE C.V. Y SUBSIDIARIAS
ESTADO DE RESULTADOS CONSOLIDADO

Por los periodos del 1o. de enero al 30 de junio del 2016 y 2015

(Cifras en Millones de pesos)

	Acum E-J 16	Acum E-J 15	Variación %
Ventas netas	\$ 3,248	\$ 2,748	+ 18%
Costo de Ventas	(2,073)	(1,765)	+ 18%
Utilidad Bruta	1,175	983	+ 20%
Gastos Generales	(630)	(610)	+ 3%
Otros (Gastos) Ingresos, netos	(4)	11	
Utilidad de Operación	541	384	+ 41%
(Gastos) Ingresos Financieros, netos:			
Gastos Financieros	(147)	(77)	+ 91%
Productos Financieros	35	16	+ 120%
Fluctuación Cambiaria, neta	(54)	32	- 269%
Gastos Financieros, netos	(166)	(29)	
Utilidad antes de Impuestos a la Utilidad	375	355	+ 6%
Impuestos a la Utilidad	(139)	(121)	+ 15%
Utilidad de las Operaciones Continuas	236	234	+ 1%
Pérdida de las Operaciones Discontinuas, neto	(1)	0	
Utilidad Neta	235	234	+ 0.4%
Participación Controladora en la Utilidad Neta	\$ 188	\$ 222	
Participación No Controladora en la Utilidad Neta	47	12	

CYDSA, S.A.B. DE C.V. Y SUBSIDIARIAS
PRINCIPALES INDICADORES Y DATOS SOBRESALIENTES

Acumulados enero-junio del 2016 y 2015

	Acum E-J 16	Acum E-J 15	Variación %
<u>Resultados</u>			
(Millones de pesos)			
Ventas netas	3,248	2,748	+ 18%
Ventas netas (Equivalente en millones de dólares)	180	181	- 1%
Ventas de exportación (Millones de dólares)	13.3	11.8	+ 13%
Utilidad de operación	541	384	+ 41%
Utilidad neta	235	234	+ 0.4%

Flujo de efectivo

(Millones de pesos)

Recursos de operación (Utilidad después de gastos generales más depreciación y otras partidas virtuales), UAFIRDA	751	566	+ 33%
Recursos de operación (Equivalente en millones de dólares)	41.6	37.2	+ 12%

Indicadores de operación

(Porcentaje)

Utilidad de operación (UAFIR) / ventas	16.7%	14.0%
Recursos de operación (UAFIRDA) / ventas	23.1%	20.6%

Al cierre de junio 2016 y diciembre 2015

	Junio 2016	Diciembre 2015
<u>Indicadores financieros</u>		
(veces)		
Deuda bancaria neta / UAFIRDA ⁽¹⁾	3.06	2.63
Deuda bancaria / capital contable	0.49	0.47
Activo circulante / pasivo circulante	1.17	1.78
Valor contable por acción (pesos) ⁽²⁾	15.20	14.86

⁽¹⁾ Últimos 12 meses

⁽²⁾ En base a 600'000,000 de acciones en circulación.