

Alpek reporta crecimiento de 5% en volumen, a pesar de un entorno de volatilidad en la industria

Información Financiera Seleccionada

(Millones de dólares)

	3T12	3T11	Var.%	Acum.12	Acum.11	Var.%
Volumen Total (ktons)	1,088	1,035	5	3,150	2,959	6
Ingresos Consolidados	1,795	2,072	(13)	5,603	5,631	(0)
Flujo de Operación Consolidado	190	219	(13)	587	605	(3)
Utilidad Neta Mayoritaria	87	57	53	247	256	(4)
Inversiones y Adquisiciones	36	134	(73)	75	753	(90)
Deuda Neta	618	1,208	(49)	618	1,208	(49)
Deuda Neta/ Flujo de Operación	0.82	1.50		0.82	1.50	
Cobertura de intereses*	6.71	9.51		6.71	9.51	

* Veces, últimos 12 meses para 3T12. Anualizado para el 3T11.

Contenidos	Pag.
Mensaje del Director General	2
Comentarios de la Industria	2
Resultados por Segmento de Negocio	3
Resultados Financieros Consolidados	4
Otros Eventos Importantes	4
Apéndice A- Tablas	5
Apéndice B- Estados Financieros	10

Principales Aspectos de Operación y Financieros (3T12)

ALPEK	<ul style="list-style-type: none"> Crecimiento de 5% en volumen, a pesar de un entorno de volatilidad en la industria Fuerte generación de Flujo: pago de U.S. \$94 millones en Dividendos, U.S. \$36 millones de inversiones en Activo Fijo y U.S. \$27 millones de reducción en Deuda Neta U.S. \$218 millones en pagos de deuda total; Deuda Neta a Flujo UDM de 0.8 veces
Poliéster	<ul style="list-style-type: none"> Crecimiento y márgenes estables en el mercado de Norteamérica Eventos no recurrentes impactaron negativamente las operaciones Márgenes de exportación presionados por la debilidad en Asia
Plásticos y Químicos	<ul style="list-style-type: none"> 13% de crecimiento en volumen, impulsado por un mejor abasto de propileno Exportaciones de caprolactama a China presionadas por menor demanda y mayor capacidad

Este documento contiene información sobre acontecimientos futuros basada en numerosas variables y suposiciones que son inherentemente inciertas. Ellas tienen que ver con juicios con respecto a, las condiciones futuras de la economía, la competencia y los mercados financieros, así como con decisiones de negocios, todas las cuales son difíciles o imposibles de predecir. Por lo tanto, los resultados reales podrían diferir de los que se muestran en este documento. Información financiera no auditada basada en las IFRS en efecto en México desde Enero de 2012. Los datos del 3T11 son cifras combinadas. Para comparación, las cifras de 2011 fueron ajustadas de acuerdo con las IFRS. En este reporte, las cifras están expresadas en pesos nominales (\$), o en dólares nominales (U.S. \$), según se indique. Donde fue aplicable, las cifras en pesos fueron convertidas a dólares utilizando el tipo de cambio promedio del mes en que se llevaron a cabo las transacciones. Los indicadores financieros se calculan en dólares. Pueden existir pequeñas diferencias en los porcentajes de variación de un periodo a otro, debido al redondeo de cifras a millones de pesos o millones de dólares.

Mensaje del Director General

Nuestros mercados en Norteamérica permanecieron fuertes. Durante el 3T12, Alpek aumentó su volumen de ventas 5% año contra año, a pesar de enfrentar eventos no recurrentes particulares que limitaron el crecimiento. Estos incluyen incidentes operacionales que ocasionaron un paro de un mes de duración de un cliente importante, además de algunas interrupciones en nuestras operaciones en los EE.UU., originadas por el Huracán Isaac y otras condiciones climáticas.

En meses recientes las condiciones de la industria se han tornado más retadoras, debido a una menor demanda y una mayor capacidad en Asia y Europa. Sin embargo, nuestra alta exposición al segmento de consumo en Norteamérica nos proporciona una ventaja comparativa, dada nuestra posición de liderazgo y la resistencia de esta región a la volatilidad externa.

Aunque en el 3T12 el volumen total aumentó, los ingresos disminuyeron 13% año contra año, debido a que los precios de las materias petroquímicas reflejaron el menor precio del petróleo. Los precios de las materias primas tocaron fondo en Julio y desde entonces han mostrado una recuperación marginal. El Flujo disminuyó 13% contra el 3T11, debido principalmente a: primero, las exportaciones de caprolactama a China que fueron presionadas por una menor demanda y una mayor capacidad; y segundo, el impacto negativo de eventos no recurrentes en nuestras operaciones antes mencionados. En una base comparable, es importante también tener en cuenta que el Flujo alcanzado en el 3T11 ha sido el más alto en la historia de Alpek.

Nuestra sólida generación de efectivo nos permitió, en el 3T12, pagar U.S. \$94 millones en Dividendos, invertir U.S. \$36 millones en Activos Fijos y reducir en U.S. \$27 millones la deuda neta. Los prepagos de deuda realizados entre Julio y Septiembre por un total de U.S. \$218 millones mejorarán el flujo de efectivo al reducir los gastos financieros consolidados. La razón de Deuda Neta a Flujo UDM de 0.8 veces nos brinda la flexibilidad financiera para continuar con el plan inversiones y la búsqueda de otras oportunidades de creación de valor.

Seguimos plenamente comprometidos en fortalecer nuestra competitividad en costos, a través de un disciplinado uso de recursos. En línea con nuestra estrategia ya anunciada, se inició la construcción de la primera de tres plantas de cogeneración en México, con un avance a la fecha de aproximadamente 25% de la inversión total. También estamos avanzando conforme a lo planeado en otros proyectos que incluyen la integración a MEG (monoetilenglicol), la modernización y reconfiguración de nuestra capacidad de PTA-PET en Norteamérica, el descuellamiento de las plantas de Columbia y Pearl River, y el licenciamiento de la tecnología Integrex.

Comentarios de la Industria

Los precios globales de los productos petroquímicos se mantuvieron cerca de los niveles más bajos del año. Lo anterior debido en parte, a la fuerte caída de los precios del petróleo registrado desde el 2T12 hasta julio. Sin embargo, expertos de la industria estiman que la recuperación marginal de los precios observada recientemente en varios insumos y polímeros se podría extender hasta finales de año.

Las presiones de la industria del poliéster en Asia continuaron en el 3T12, debido a una menor demanda en dicha región. Los mercados de exportación han sido afectados particularmente por esta situación y por la desaceleración europea. No obstante, la demanda en Norteamérica ha mostrado un crecimiento estable. Los volúmenes de Poliéster se mantuvieron durante la temporada de altas ventas, a pesar del saludable crecimiento mostrado en la primera mitad del 2012. Además, en el 3T12, la demanda se mantuvo fuerte en los mercados finales de Plásticos y Químicos en Norteamérica, como: automotriz, alimentos y productos de consumo. En contraste, los volúmenes de importación de caprolactama en China permanecieron bajo presión debido a una menor demanda doméstica y a nueva capacidad que entró en operación luego del desbalance ocurrido el año anterior.

Resultados por Segmento de Negocio

Poliéster y Productos de Poliéster

(PTA, PET, Fibra Corta Poliéster y Filamento Poliéster – 78% de las Ventas Netas de Alpek)

Este segmento aumentó en 3% en el volumen, a pesar de la comparación con el sólido volumen reportado en el 3T11 y de varios acontecimientos no recurrentes que afectaron negativamente las ventas en el 3T12. El evento más significativo fue una interrupción de operaciones de un mes de duración de un importante cliente originada por incidentes operacionales y cuya situación se resolvió a mediados de agosto. Además hubo varias interrupciones en algunas plantas en los EE.UU., ocasionadas por el Huracán Isaac, entre otras razones.

Durante el 3T12, los menores precios de productos petroquímicos propiciaron una disminución de 16% año contra año en los precios promedio del segmento de poliéster. El ajuste en la fórmula de precio del PTA en Norteamérica implementado a principios del 2012 también impactó los precios del poliéster, al compararlos con los del 2011.

Plásticos and Químicos (PyQ)

(Poliestireno Expandible (EPS), Polipropileno (PP), Caprolactama (CPL), otros productos – 22% de las Ventas Netas de Alpek)

El segmento de negocios de Plásticos y Químicos aumentó 13% su volumen de ventas en el 3T12, impulsado por la fuerte demanda de polipropileno. El volumen de polipropileno se elevó 26% en el trimestre con respecto al mismo periodo del año anterior, debido al mayor abastecimiento de propileno, por parte de las refinерías de PEMEX y de las importaciones a través de instalaciones portuarias que opera Alpek en Altamira. El volumen total del resto de los productos de este segmento, incluyendo poliestireno expandible (EPS) y caprolactama (CPL), creció 2.3% en el 3T12.

Similar al segmento de Poliéster, los negocios de Plásticos y Químicos también observaron presión de precios debido a la baja en los precios del petróleo y de las materias primas petroquímicas. En promedio, los precios disminuyeron casi 23%. En el caso del CPL, el precio spot, alcanzó su nivel más bajo en dos años, cerca de U.S. \$2,250 por tonelada, en julio de 2012, luego de mantenerse por arriba de los U.S. \$3,250 por tonelada en la mayor parte de 2011.

Resultados Financieros Consolidados

Ingresos: En el 3T12, los Ingresos de Alpek sumaron U.S. \$1,795 millones, 13% menos en comparación con el 3T11. Los negocios de Poliéster y Plásticos y Químicos disminuyeron 14% y 13%, respectivamente durante el tercer trimestre. El volumen en ambos segmentos fue contrarrestado por una disminución generalizada de precios, debido a la baja de materias primas petroquímicas. En forma acumulada, las ventas a Septiembre sumaron U.S. \$5,603 millones, cifra similar al compararse con el mismo periodo del 2011. En el segmento del Poliéster, las ventas acumuladas crecieron 2%, mientras que las de Plásticos y Químicos bajaron 7%.

Flujo de Operación: El Flujo en el 3T12 sumó U.S. \$190 millones, 13% menos que en el 3T11. La reducción en el margen de CPL fue la principal razón para la disminución de 19% en el Flujo en el segmento de Plásticos y Químicos. Por su parte, el Flujo del segmento de Poliéster disminuyó 10% contra el 3T11, afectado negativamente por los eventos no recurrentes como el paro de un mes de duración de un cliente importante y algunas otras interrupciones relacionadas con situaciones climáticas en algunas plantas de los EE.UU.. En forma acumulada, el Flujo ascendió a U.S. \$587 millones, sólo 3% menos que en los primeros nueve meses de 2011, debido al sólido primer semestre del 2012.

Utilidad Neta Mayoritaria: Durante el 3T12, la Utilidad Neta Mayoritaria ascendió a U.S. \$87 millones, 52% más que el 3T11. La fortaleza de las operaciones de Alpek y la disminución del RIF apoyaron este incremento. En forma acumulada, la Utilidad Neta Mayoritaria sumó U.S. \$247 millones, 4% menos que la de U.S. \$256 millones reportada en el mismo período del 2011.

Inversiones en Activo Fijo: Durante el 3T12 Alpek invirtió U.S. \$36 millones, principalmente en la construcción de la planta de cogeneración en su complejo de PTA-PET en Cosoleacaque, Veracruz. Los recursos fueron también aplicados al remplazo de activos y otros proyectos menores, como el descuellamiento de la planta de PET en Columbia. El total de inversiones en Activo Fijo durante el periodo de nueve meses terminados el 30 de Septiembre del 2012 fue de U.S. \$75 millones.

Deuda Neta: La Deuda Neta consolidada en el 3T12 ascendió a U.S. \$618 millones, una disminución de 49% o U.S. \$590 millones, al compararla con la del 3T11. Esta baja incluye los recursos obtenidos de la colocación de acciones de Alpek y el pago de U.S. \$218 millones de deuda durante el tercer trimestre. Las razones financieras a Septiembre 30 de 2012 fueron: Deuda Neta a Flujo UDM de 0.8 veces y Cobertura de Intereses de 6.7 veces.

Capital Contable: El capital contable sumó U.S. \$2,260 millones, 63% más que los U.S. \$1,387 millones reportados en el 3T11. Esto incluye la capitalización lograda por la colocación de acciones de Alpek.

Otros Eventos Importantes

Dividendos: La Asamblea Ordinaria de Accionistas celebrada en Agosto 30 de 2012 aprobó un pago de dividendos en efectivo por 0.43 pesos por acción. Este es el primer dividendo pagado por Alpek como empresa pública. El total de dividendos pagados durante el tercer trimestre alcanzó U.S. \$94 millones.

Índice IPC: Debido a su alto nivel de capitalización y volumen operado, la Bolsa Mexicana de Valores incluyó a Alpek en el Índice de Precios y Cotizaciones (IPC), a partir del 3 de Septiembre de 2012.

Apéndice A – Tablas

TABLA 1 | VOLUMEN (KTONS)

	3T12	3T11	Var.%	Acum.12	Acum.11	Var.%
Volumen Total	1,088	1,035	5	3,150	2,959	6
Poliéster y productos de poliéster	857	830	3	2,519	2,353	7
Plásticos y Químicos	231	205	13	631	606	4

TABLA 2 | CAMBIO EN PRECIOS (%)

	(%) 3T12 Acum. 12 vs	
	3T11	Acum. 11
Poliéster		
Precios Promedio en Pesos	(6)	6
Precios Promedio en Dólares	(16)	(5)
Plásticos y Químicos		
Precios Promedio en Pesos	(15)	(1)
Precios Promedio en Dólares	(23)	(11)
Total		
Precios Promedio en Pesos	(8)	4
Precios Promedio en Dólares	(18)	(7)

TABLA 3 | VENTAS

	3T12	3T11	Var.%	Acum.12	Acum.11	Var.%
Ventas Totales						
Millones de Pesos	23,817	24,748	(4)	74,375	67,129	11
Millones de Dólares	1,795	2,072	(13)	5,603	5,631	(0)
Ventas Nacionales						
Millones de Pesos	8,602	9,429	(9)	26,648	26,591	0
Millones de Dólares	649	809	(20)	2,009	2,250	(11)
Ventas en el Extranjero						
Millones de Pesos	15,215	15,319	(1)	47,727	40,538	18
Millones de Dólares	1,146	1,263	(9)	3,594	3,381	6
En el Extranjero/Total (%)	64	62		64	60	

TABLA 4 | UTILIDAD DE OPERACIÓN Y FLUJO DE OPERACIÓN

	3T12	3T11	Var.%	Acum.12	Acum.11	Var.%
Utilidad de Operación						
Millones de Pesos	1,973	2,266	(13)	6,175	6,053	2
Millones de Dólares	149	185	(19)	466	503	(7)
Flujo de Operación						
Millones de Pesos	2,519	2,689	(6)	7,775	7,271	7
Millones de Dólares	190	219	(13)	587	605	(3)

TABLA 5 | RESULTADO INTEGRAL DE FINANCIAMIENTO (RIF) (MILLONES DE DÓLARES)

	3T12	3T11	Var.%	Acum.12	Acum.11	Var.%
Gastos Financieros	(44)	(28)	(58)	(107)	(75)	(43)
Productos Financieros	8	4	89	20	11	82
Gastos Financieros Netos	(36)	(24)	(52)	(87)	(64)	(36)
Ganancia (Pérdida) Cambiaria	4	(48)	109	19	(26)	173
Swaps de Tasa de Interés	0	0	0	0	(2)	100
Derivados de Gas y Commodities	4	(16)	123	0	(4)	100
Resultado Integral de Financiamiento	(28)	(88)	68	(68)	(96)	29

TABLA 6 | UTILIDAD NETA MAYORITARIA (MILLONES DE DÓLARES)

	3T12	3T11	Var.%	Acum.12	Acum.11	Var.%
Utilidad Neta Consolidada	105	68	54	292	279	5
Interés Minoritario	18	11	58	45	23	96
Interés Mayoritario	87	57	52	247	256	(4)
Utilidad por Acción (Dólares)	0.05	0.04	27	0.15	0.16	(7)
Promedio Acciones en Circulación (Millones)*	2,118	1,738		1,966	1,738	

*Para comparabilidad se consideran el mismo numero de acciones equivalentes en los periodos presentado

TABLA 7 | FLUJO DE EFECTIVO (MILLONES DE DÓLARES)

	3T12	3T11	Var.%	Acum.12	Acum.11	Var.%
Flujo de Operación	190	219	(13)	587	605	(3)
Capital Neto en Trabajo y Otros	16	(89)	118	(125)	(176)	29
Inversiones y Adquisiciones	(36)	(134)	73	(75)	(753)	90
Gastos Financieros Netos	(34)	(20)	(71)	(80)	(55)	(45)
Impuestos a la utilidad	(30)	(46)	35	(112)	(147)	24
Dividendos	(94)	(31)	(203)	(176)	(130)	(35)
Aumento de capital	0	0	0	749	0	100
Pago compañías afiliadas	(2)	0	(100)	(220)	0	(100)
Otras Fuentes y Usos	17	(8)	310	22	(34)	165
Disminución (Aumento) en Deuda Neta	27	(109)	125	570	(690)	183

TABLA 8 | BALANCE GENERAL E INDICADORES FINANCIEROS (MILLONES DE DÓLARES)

	3T12	3T11	Acum.12	Acum.11
Activos Totales	4,720	4,871	4,720	4,871
Pasivo Total	2,460	3,484	2,460	3,484
Capital Contable	2,260	1,387	2,260	1,387
Deuda Neta	618	1,208	618	1,208
Deuda Neta/Flujo de operación*	0.82	1.50	0.82	1.50
Cobertura de Intereses*	6.71	9.51	6.71	9.51

* Veces, últimos 12 meses para 3T12 .Anualizado para el 3T11.

Poliéster y productos de poliéster

TABLA 9 | VENTAS

	3T12	3T11	Var.%	Acum.12	Acum.11	Var.%
Ventas Totales						
Millones de Pesos	18,559	19,233	(4)	58,262	51,432	13
Millones de Dólares	1,399	1,618	(14)	4,390	4,323	2
Ventas Nacionales						
Millones de Pesos	5,018	5,663	(11)	15,367	15,873	(3)
Millones de Dólares	379	499	(24)	1,160	1,357	(15)
Ventas en el Extranjero						
Millones de Pesos	13,541	13,570	(0)	42,895	35,559	21
Millones de Dólares	1,020	1,119	(9)	3,230	2,966	9
En el Extranjero/Total (%)	73	69		74	69	

TABLA 10 | UTILIDAD DE OPERACIÓN Y FLUJO DE OPERACIÓN

	3T12	3T11	Var.%	Acum.12	Acum.11	Var.%
Utilidad de Operación						
Millones de Pesos	1,422	1,606	(11)	4,335	4,283	1
Millones de Dólares	107	131	(18)	327	356	(8)
Flujo de Operación						
Millones de Pesos	1,851	1,918	(4)	5,595	5,178	8
Millones de Dólares	140	156	(10)	423	431	(2)

Plásticos y Químicos

TABLA 11 | VENTAS

	3T12	3T11	Var.%	Acum.12	Acum.11	Var.%
Ventas Totales						
Millones de Pesos	5,258	5,515	(5)	16,113	15,697	3
Millones de Dólares	396	454	(13)	1,213	1,308	(7)
Ventas Nacionales						
Millones de Pesos	3,584	3,766	(5)	11,281	10,718	5
Millones de Dólares	270	310	(13)	849	893	(5)
Ventas en el Extranjero						
Millones de Pesos	1,674	1,749	(4)	4,832	4,979	(3)
Millones de Dólares	126	144	(13)	364	415	(12)
En el Extranjero/Total (%)	32	32		30	32	

TABLA 12 | UTILIDAD DE OPERACIÓN Y FLUJO DE OPERACIÓN

	3T12	3T11	Var.%	Acum.12	Acum.11	Var.%
Utilidad de Operación						
Millones de Pesos	551	660	(17)	1,840	1,770	4
Millones de Dólares	42	54	(22)	139	147	(6)
Flujo de Operación						
Millones de Pesos	668	771	(13)	2,180	2,093	4
Millones de Dólares	50	63	(19)	164	174	(5)

Apéndice B –Estados Financieros

ALPEK, S.A.B DE C.V. y Subsidiarias

ESTADO DE SITUACION FINANCIERA

Información en Millones de Pesos

	sep-12	sep-11	%
ACTIVO			
ACTIVO CIRCULANTE:			
Efectivo y equivalentes de efectivo	5,943	3,458	72
Clientes	11,254	12,406	(9)
Otras cuentas y documentos por cobrar	1,362	778	75
Inventarios	10,857	11,956	(9)
Otros activos circulantes	1,779	1,994	(11)
Total activo circulante	31,195	30,592	2
INVERSION EN ACCIONES DE ASOCIADAS	104	81	28
INMUEBLES, MAQUINARIA Y EQUIPO	26,386	28,517	(7)
OTROS ACTIVOS INTANGIBLES	2,039	1,803	13
OTROS ACTIVOS NO CIRCULANTES	944	1,609	(41)
Total activo	60,668	62,602	(3)
PASIVO Y CAPITAL CONTABLE			
PASIVO A CORTO PLAZO:			
Vencimiento en un año de la deuda a largo plazo	927	472	96
Préstamos bancarios y documentos por pagar	347	1,642	(79)
Proveedores	9,624	12,144	(21)
Otras cuentas por pagar y gastos acumulados	2,599	7,008	(63)
Total pasivo a corto plazo	13,497	21,266	(37)
PASIVO A LARGO PLAZO:			
Deuda a largo plazo	12,378	17,264	(28)
Impuestos diferidos	4,451	4,528	(2)
Otros pasivos	273	957	(71)
Estimación de beneficio a empleados	1,012	760	33
Total pasivo	31,611	44,775	(29)
CAPITAL CONTABLE:			
Interés mayoritario:			
Capital social nominal	6,052	4,968	22
Incremento por actualización			
Capital contribuido	6,052	4,968	22
Capital ganado	19,652	9,504	107
Total interés mayoritario	25,704	14,472	78
Interés minoritario	3,353	3,355	(0)
Total capital contable	29,057	17,827	63
Total pasivo y capital contable	60,668	62,602	(3)
Razón circulante	2.31	1.44	
Pasivo a capital contable consolidado	1.09	2.51	

ALPEK, S.A.B DE C.V. y Subsidiarias

ESTADO DE RESULTADOS

Información en Millones de Pesos

	III Trim 12	III Trim 11	Acum 12	Acum 11	Var. %
Ventas netas	23,817	24,748	74,375	67,129	(4)
Nacionales	8,602	9,429	26,648	26,591	(9)
Exportación	15,215	15,319	47,727	40,538	(1)
Costo de ventas	(21,450)	(21,851)	(66,872)	(59,571)	2
Utilidad bruta	2,367	2,897	7,503	7,558	(18)
Gastos de operación y otros	(394)	(631)	(1,328)	(1,505)	38
Utilidad de operación	1,973	2,266	6,175	6,053	(13)
Resultado integral de financiamiento, neto	(372)	(1,087)	(897)	(1,178)	66
Participación en resultados de asociadas	(13)	(19)	(28)	(24)	32
Utilidad antes de la siguiente provisión	1,588	1,160	5,250	4,851	37
Provisión para:					
Impuestos a la utilidad	(201)	(333)	(1,385)	(1,504)	40
Utilidad neta consolidada	1,387	827	3,865	3,347	68
Resultado del interés minoritario	235	138	598	436	70
Resultado del interés mayoritario	1,152	689	3,267	2,911	67
Flujo de operación	2,519	2,689	7,775	7,271	(6)
Cobertura de intereses *	6.7	9.5	6.7	9.5	

* últimos 12 meses para III trim 12. Para III trim 11 anualizado.