

Monterrey, México, a 23 de abril de 2019 – Alpek, S.A.B. de C.V. (BMV: ALPEK)

Alpek reporta Flujo de U.S. \$140 millones en el 1T19

Información Financiera Seleccionada

(Millones de Dólares)

	(%) 1T19 vs.				
	1T19	4T18	1T18	4T18	1T18
Volumen Total (ktons)	1,087	1,061	1,016	2	7
Poliéster	857	851	787	1	9
Plásticos y Químicos	230	210	229	9	-
Ingresos Consolidados	1,642	1,758	1,532	(7)	7
Poliéster	1,239	1,295	1,109	(4)	12
Plásticos y Químicos	376	400	423	(6)	(11)
Flujo de Operación Consolidado	140	369	181	(62)	(23)
Poliéster	80	316	111	(75)	(28)
Plásticos y Químicos	54	52	69	5	(22)
Ut. Atribuible a la Part. Controladora	27	393	82	(93)	(67)
Inversiones y Adquisiciones	69	262	56	(74)	23
Deuda Neta	2,200	1,832	1,270	20	73
Deuda Neta/Flujo de Operación ⁽¹⁾	2.2	1.7	3.1		
Cobertura de intereses ⁽¹⁾	8.8	9.9	4.8		

(1) Veces: Últimos 12 meses

Principales Aspectos de Operación y Financieros (1T19)

Alpek	<ul style="list-style-type: none"> Flujo 1T19 de U.S. \$140 millones, incluyendo un cargo no-erogable de U.S. \$19 millones por devaluación de inventario. Dividendo en efectivo de U.S. \$143 millones, aprobado por la Asamblea General Ordinaria de Accionistas; dividendo extraordinario por el mismo monto será pagado, una vez que se reciban los ingresos de la venta de las plantas de cogeneración. Deuda Neta a Flujo UDM de 2.2x; por arriba del 1.7x registrado al cierre del 2018, debido a los ajustes contables relacionados a la implementación de la NIIF 16 y al pago de dividendos.
Poliéster	<ul style="list-style-type: none"> Flujo 1T19 de U.S. \$80 millones, incluyendo un cargo no-erogable de U.S. \$15 millones por devaluación de inventario y un beneficio de U.S. \$11 millones por anticipo de seguro. Márgenes de poliéster fueron impactados, en enero y febrero, por una distorsión temporal originada por menores precios de las materias primas. Alpek completó la adquisición de una planta de reciclaje de PET, con capacidad para producir 45,000 toneladas al año, ubicada en Richmond, Indiana, EE.UU.
Plásticos y Químicos (P&Q)	<ul style="list-style-type: none"> Flujo 1T19 de U.S. \$54 millones, incluyendo un cargo no-erogable de U.S. \$4 millones por devaluación de inventario. El Flujo fue principalmente impulsado por un desempeño mejor a lo esperado en los negocios de Polipropileno ("PP") y Poliestireno Expandible ("EPS").

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 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 dólares.

Mensaje del Director General

El Flujo Consolidado del primer trimestre de 2019 fue de U.S. \$140 millones, ante un entorno de precios de petróleo menores a los esperados durante enero y febrero. En este sentido, el cambio súbito en las tendencias de los precios del petróleo crudo y materias primas observado durante el 4T18, causó distorsiones temporales en los márgenes y resultados de Poliéster. En contraste, el desempeño mejor a lo esperado en el segmento de Plásticos y Químicos (P&Q) ayudó a contrarrestar parcialmente este efecto.

El precio promedio del crudo Brent cayó secuencialmente desde U.S. \$68 por barril en el 4T18 a U.S. \$63 por barril en el 1T19. Los precios de referencia del paraxileno ("Px") y propileno ("PGP") en los EE.UU. disminuyeron 9% y 25% en el mismo período, respectivamente. Sin embargo, el precio del petróleo revirtió su caída del 4T18 hacia finales del 1T19, cerrando marzo en U.S. \$68 por barril.

El Flujo del segmento de Poliéster en el 1T19 fue de U.S. \$80 millones, incluyendo un cargo no-erogable de U.S. \$15 millones por devaluación de inventario y un beneficio de U.S. \$11 millones por un anticipo de seguro, asociado con el incendio ocurrido durante el 3T18 en la planta de PTA de Altamira. Ajustado por estos conceptos, el Flujo Comparable del segmento de Poliéster en el 1T19 fue de U.S. \$84 millones, 17% y 31% por debajo al del 1T18 y 4T18, respectivamente. Esta disminución se debió principalmente a la distorsión temporal de los márgenes provocada por la caída en los precios de las materias primas, la recalendarización de un paro programado de la planta de PTA en Brasil, por mantenimiento, y los costos relacionados con la puesta en marcha de la planta de cogeneración en Altamira. Sin embargo, es importante mencionar la resiliencia observada, trimestre a trimestre, en los márgenes de referencia de poliéster en Asia.

El Flujo del segmento de Plásticos y Químicos (P&Q) en el 1T19 fue de U.S. \$54 millones. Ajustado por un cargo no-erogable por devaluación de inventario, el Flujo Comparable del segmento de P&Q sumó U.S. \$58 millones, disminuyendo 15% año contra año, pero avanzando 2% trimestre a trimestre. El Flujo fue impulsado principalmente por los negocios de Polipropileno (PP) y Poliestireno Expandible (EPS) y fue ligeramente contrarrestado por un desempeño menor a lo esperado en el negocio de Caprolactama ("CPL").

Las inversiones en activo fijo y adquisiciones (Capex) totalizaron U.S. \$69 millones en el 1T19. La adquisición de una planta de reciclaje de PET y la construcción de la planta de cogeneración en Altamira, México, con capacidad de 350 MW, representaron más del 65% del Capex erogado durante el 1T19.

Alpek completó la adquisición de una planta de reciclaje de PET, ubicada en Richmond, Indiana, EE.UU., que era propiedad de *Perpetual Recycling Solutions, LLC*, la cual cuenta con una capacidad anual aproximada de producción de 45,000 toneladas de hojuelas de PET reciclado de alta calidad ("rPET"). Este activo complementa las operaciones de Alpek de reciclaje de PET grado alimenticio en Pacheco, Argentina (15,000 toneladas) y de su negocio conjunto de reciclaje de PET grado fibra en Fayetteville, Carolina del Norte, EE.UU. (55,000 toneladas).

El proceso de venta de las dos plantas de cogeneración de energía de Alpek continuó avanzando. El 5 de abril, los accionistas de ContourGlobal's aprobaron la transacción de manera unánime. Se completó la interconexión a CFE y la planta inicio la producción de energía.

Con relación con el proceso de quiebra de Mossi & Ghisolfi (“M&G”), la petición para llevar a cabo un concurso mercantil fue aprobada por las autoridades mexicanas, mientras que la decisión respecto a un plan de reestructuración definitivo está prevista se dé a lo largo del año.

Al cierre del 1T19, la Deuda Neta ascendió a U.S. \$2,200 millones y el índice de apalancamiento (Deuda Neta a Flujo UDM) fue de 2.2 veces; superior a las 1.7 veces registradas al cierre del 2018. La deuda se incrementó en U.S. \$369 millones, principalmente como resultado del efecto contable de la adopción de la NIIF 16 y por el pago de dividendos de Alpek. Se anticipa que el apalancamiento mejore durante el año, para ubicarse por debajo de las 2.0 veces, en línea con la recepción de los ingresos provenientes de la venta de las plantas de cogeneración.

Alpek realizó el pago de un dividendo por U.S. \$143 millones, aprobado durante la Asamblea General Ordinaria de Accionistas celebrada el 27 de febrero. A su vez, planea pagar un dividendo extraordinario por la misma cantidad, en cuanto se reciban los ingresos provenientes de la venta de las plantas de cogeneración de energía, por parte de ContourGlobal, durante el transcurso de 2019.

El Flujo de marzo, tanto para el segmento de Poliéster como para el de Plásticos y Químicos, registró una marcada diferencia contra el Flujo de inicio de año, impulsado por la recuperación de los precios del petróleo crudo y las materias primas. Con los márgenes globales estables vistos recientemente y el comportamiento mejor a lo esperado de Plásticos y Químicos, Alpek mantiene su guía de resultados para 2019.

Resultados por Segmento de Negocio

Poliéster

(Ácido Tereftálico Purificado (PTA), Tereftalato de Polietileno (PET), Fibras Poliéster – 75% de los Ingresos Netos de Alpek)

Las ventas del segmento de Poliéster en el primer trimestre de 2019 aumentaron 12% año contra año, impulsadas por un mayor volumen desplazado y alzas en los precios promedio. En contraste, las ventas del 1T19 disminuyeron 4% trimestre a trimestre, debido principalmente a los menores precios del petróleo crudo y las materias primas. Los precios promedio de Poliéster en el 1T19 aumentaron 3% en comparación con el 1T18, pero disminuyeron 5% contra el 4T18.

El volumen de Poliéster en el 1T19 fue de 857 Ktons, incluyendo 159 Ktons provenientes de Suape/Citepe. Ajustado por el volumen de las entidades adquiridas en Brasil, el volumen disminuyó 11% y 1%, comparado contra el 1T18 y 4T18, respectivamente, debido a una menor demanda.

El Flujo del segmento fue de U.S. \$80 millones en el 1T19, incluyendo un cargo no-erogable de U.S. \$15 millones por devaluación de inventario y un beneficio de U.S. \$11 millones por un anticipo de seguro asociado al incendio ocurrido durante el 3T18 en la planta de PTA en Altamira. Ajustado por estos conceptos, el Flujo Comparable del segmento de Poliéster en el 1T19 fue de U.S. \$84 millones, 17% y 31% por debajo al del 1T18 y 4T18, respectivamente. La reducción del Flujo en el 1T19 refleja la distorsión temporal de los márgenes ocasionada por la caída en los precios de las materias primas. Es importante destacar que, en seguimiento del continuo aumento de los precios del petróleo crudo durante el trimestre, tanto el Flujo como el volumen repuntaron hacia los niveles implícitos en la Guía de Resultados; se anticipa que esta tendencia se extienda hacia al 2T19.

Plásticos & Químicos (P&Q)

(Polipropileno (PP), Poliestireno Expandible (EPS), Caprolactama (CPL), otros productos – 23% de las Ventas Netas de Alpek)

Las ventas del segmento de P&Q en el 1T19 disminuyeron 11% y 6% año contra año y trimestre a trimestre, respectivamente, como resultado de un menor precio promedio y un comportamiento mixto en el volumen desplazado. Los precios promedio de P&Q en el 1T19 cayeron 11% y 14%, comparados con el 1T18 y 4T18, respectivamente, reflejando los menores precios de las materias primas, como el propileno y el estireno.

El volumen de P&Q en el 1T19 se mantuvo prácticamente sin cambios contra el 1T18. Al compararse con el 4T18, el volumen de P&Q aumentó 9%, principalmente impulsado por el segmento de polipropileno.

El Flujo del segmento de P&Q fue de U.S. \$54 millones en el 1T19, incluyendo un cargo no-erogable de U.S. \$4 millones por devaluación de inventario. Ajustado por dicho concepto, el Flujo Comparable de P&Q en el 1T19 disminuyó 15% y aumentó 2%, comparado con el 1T18 y 4T18, respectivamente. En el comparativo anual, el crecimiento del Flujo en el negocio de EPS fue contrarrestado por el menor desempeño de los negocios de PP y CPL. Sin embargo, al compararse con el 4T18, el crecimiento fue impulsado por resultados mejor a lo esperado en los negocios de PP y EPS.

Resultados Financieros Consolidados

Ingresos (Ventas Netas): Las ventas netas del primer trimestre totalizaron U.S. \$1,642 millones, incluyendo U.S. \$174 millones provenientes de Suape/Citepe. Ajustado por las entidades adquiridas en Brasil, las Ventas Netas Consolidadas del 1T19 disminuyeron 4% año contra año y 6% trimestre a trimestre, como resultado de las distorsiones temporales en los márgenes causados por la caída en el precio del petróleo crudo. El precio promedio consolidado ajustado del 1T19 aumentó 5%, pero disminuyó 8% contra el 1T18 y 4T18, respectivamente, derivado principalmente de los movimientos en el precio de las materias primas.

Flujo de Operación (Flujo o EBITDA): El Flujo Consolidado del 1T19 fue de U.S. \$140 millones, incluyendo un cargo no-erogable de U.S. \$19 millones por devaluación de inventario y un beneficio de U.S. \$11 millones por un anticipo de seguro asociado con el incendio ocurrido durante el 3T18 en la planta de PTA en Altamira. Ajustado por estos conceptos, el Flujo Comparable Consolidado fue de U.S. \$148 millones, U.S. \$181 millones y U.S. \$170 millones en el 1T19, 4T18 y 1T18, respectivamente. El Flujo Consolidado también incluye una contribución de U.S. \$5 millones por la comercialización de gas natural necesario para el suministro propio de Alpek.

Utilidad (Pérdida) Neta Atribuible a la Participación Controladora: La Utilidad Neta Consolidada Atribuible a la Participación Controladora del primer trimestre de 2019 fue de U.S. \$27 millones, comparada con los U.S. \$82 millones del 1T18 y U.S. \$393 millones del 4T18, la cual siguió a un beneficio no-erogable por combinación de negocios de U.S. \$220, en conjunto con un beneficio neto de U.S. \$136 millones relacionado a la recuperación del reclamo garantizado, asociado al acuerdo original de Corpus Christi, celebrado con M&G. La Utilidad Neta Consolidada Atribuible a la Participación Controladora en el 1T19 disminuyó contra el 1T18, derivado de una menor utilidad de operación y de un mayor resultado financiero, neto.

Inversiones en Activo Fijo y Adquisiciones (CAPEX): Las Inversiones en Activo Fijo y Adquisiciones del 1T19 sumaron U.S. \$69 millones, en comparación con los U.S. \$56 millones y U.S. \$262 millones del 1T18 y 4T18, respectivamente. Alpek completó la adquisición de una planta de reciclaje de PET, propiedad de *Perpetual Recycling Solutions, LLC*, en enero, y terminó la construcción de una planta de cogeneración en Altamira, con capacidad de 350 MW. En conjunto, estas dos inversiones representaron más del 65% del Capex erogado del 1T19.

Deuda Neta: La Deuda Neta Consolidada, al 31 de marzo de 2019, fue de U.S. \$2,200 millones, 73% y 20% por arriba del 1T18 y 4T18, respectivamente. En términos absolutos, la Deuda Neta aumentó U.S. \$369 millones en lo que va del año, derivado mayormente del incremento de U.S. \$183 millones correspondiente al efecto contable de la adopción de la NIIF 16 en enero, y por el pago de dividendos por U.S. \$179 millones. Al 31 de marzo de 2019, la Deuda Bruta fue de U.S. \$2,430 millones, y el saldo de efectivo y equivalentes de efectivo sumó U.S. \$230 millones. Las razones financieras al cierre del 1T19 fueron: Deuda Neta a Flujo UDM de 2.2 veces y Cobertura de Intereses de 8.8 veces.

Apéndice A - Tablas

TABLA 1 | VOLUMEN (KTONS)

	1T19	4T18	1T18	(%) 1T19 vs.	
				4T18	1T18
Volumen Total	1,087	1,061	1,016	2	7
Poliéster	857	851	787	1	9
Plásticos y Químicos	230	210	229	9	-

TABLA 2 | CAMBIO EN PRECIOS (%)

	(%) 1T19 vs.	
	4T18	1T18
Poliéster		
Precio Promedio en Pesos	(8)	5
Precio Promedio en Dólares	(5)	3
Plásticos y Químicos		
Precio Promedio en Pesos	(16)	(9)
Precio Promedio en Dólares	(14)	(11)
Total		
Precio Promedio en Pesos	(11)	3
Precio Promedio en Dólares	(9)	-

TABLA 3 | ESTADO DE RESULTADOS (Millones de Dólares)

	1T19	4T18	1T18	(%) 1T19 vs.	
				4T18	1T18
Ventas Totales	1,642	1,758	1,532	(7)	7
Utilidad Bruta	138	181	203	(24)	(32)
Gastos de Operación y Otros	(49)	327	(59)	(115)	18
Utilidad de Operación	90	508	144	(82)	(38)
Resultado Financiero Neto	(22)	(45)	(5)	50	(358)
Participación en Resultados de Asociadas y Negocios Conjuntos	-	(1)	-	83	58
Impuestos a la Utilidad	(27)	(60)	(35)	54	23
Utilidad Neta Consolidada	40	402	103	(90)	(61)
Participación Controladora	27	393	82	(93)	(67)

TABLA 4 | VENTAS

	1T19	4T18	1T18	(% 1T19 vs.)	
				4T18	1T18
Ventas Totales					
Millones de Pesos	31,567	34,802	28,746	(9)	10
Millones de Dólares	1,642	1,758	1,532	(7)	7
Ventas Nacionales					
Millones de Pesos	8,776	10,195	9,061	(14)	(3)
Millones de Dólares	457	516	483	(11)	(5)
Ventas en el Extranjero					
Millones de Pesos	22,791	24,607	19,685	(7)	16
Millones de Dólares	1,186	1,243	1,049	(5)	13
En el Extranjero / Total (%)	72	71	68		

TABLA 5 | UTILIDAD DE OPERACIÓN Y FLUJO DE OPERACIÓN

	1T19	4T18	1T18	(% 1T19 vs.)	
				4T18	1T18
Utilidad de Operación					
Millones de Pesos	1,722	10,167	2,695	(83)	(36)
Millones de Dólares	90	508	144	(82)	(38)
Flujo de Operación					
Millones de Pesos	2,684	7,355	3,391	(64)	(21)
Millones de Dólares	140	369	181	(62)	(23)

TABLA 6 | FLUJO COMPARABLE

	1T19	4T18	1T18	(% 1T19 vs.)	
				4T18	1T18
Flujo de Operación					
Millones de Pesos	2,684	7,355	3,391	(64)	(21)
Millones de Dólares	140	369	181	(62)	(23)
Ajustes*					
Millones de Pesos	153	(3,938)	(196)	104	178
Millones de Dólares	8	(188)	(10)	104	177
Flujo de Operación Comparable					
Millones de Pesos	2,837	3,417	3,195	(17)	(11)
Millones de Dólares	148	181	170	(19)	(13)

*Ajustes: (Ganancias) pérdidas por inventarios y partidas no operativas, no-recurrentes

TABLA 7 | RESULTADO FINANCIERO, NETO (Millones de Dólares)

	1T19	4T18	1T18	(% 1T19 vs.)	
				4T18	1T18
Gastos Financieros	(34)	(29)	(23)	(20)	(49)
Productos Financieros	9	8	6	18	60
Gastos Financieros, Netos	(25)	(21)	(17)	(21)	(45)
Ganancia (Pérdida) Cambiaria	3	(24)	13	112	(77)
Resultado Financiero, Neto	(22)	(45)	(5)	50	(358)

TABLA 8 | UTILIDAD NETA (Millones de Dólares)

	1T19	4T18	1T18	(% 1T19 vs.)	
				4T18	1T18
Utilidad Neta Consolidada	40	402	103	(90)	(61)
Participación no Controladora	13	10	21	31	(38)
Participación Controladora	27	393	82	(93)	(67)
Utilidad por acción (Dólares)	0.01	0.19	0.04	(93)	(67)
Promedio de Acciones en Circulación (Millones)*	2,118	2,118	2,117		

*Por comparabilidad se consideran el mismo número de acciones equivalentes en los periodos presentados

TABLA 9 | FLUJO DE EFECTIVO (Millones de Dólares)

	1T19	4T18	1T18	(% 1T19 vs.)	
				4T18	1T18
EBITDA	140	369	181	(62)	(23)
Capital Neto de Trabajo y Otros	(24)	(45)	(85)	47	72
Inversiones y Adquisiciones	(69)	(262)	(56)	74	(23)
Gastos Financieros	(31)	(28)	(22)	(11)	(40)
Impuestos a la Utilidad	(30)	(17)	(7)	(82)	(308)
Dividendos	(179)	(24)	-	(641)	(100)
Otras Fuentes / Usos	(176)	(221)	(18)	21	(892)
Disminución (Aumento) en Deuda	(369)	(228)	(7)	(61)	(4,957)

TABLA 10 | BALANCE GENERAL E INDICADORES FINANCIEROS (Millones de Dólares)

	1T19	4T18	1T18	(%) 1T19 vs.	
				4T18	1T18
Activo					
Efectivo y equivalentes de efectivo	230	212	440	8	(48)
Clientes	699	792	694	(12)	1
Inventarios	1,064	1,245	893	(15)	19
Otros activos circulantes	356	348	275	2	29
Total activo circulante	2,348	2,597	2,302	(10)	2
Inversión en asociadas y otras	448	447	69	-	551
Propiedades, planta y equipo, neto	2,430	2,390	2,108	2	15
Crédito mercantil y activos intangibles, neto	221	222	203	(1)	9
Otros activos no circulantes	595	436	307	36	94
Total de activo	6,042	6,091	4,989	(1)	21
Pasivo y Capital Contable					
Deuda	692	514	361	35	92
Proveedores	871	1,134	979	(23)	(11)
Otros pasivos circulantes	314	311	230	1	37
Total pasivo circulante	1,878	1,960	1,570	(4)	20
Deuda (incluye costos de emisión)	1,560	1,525	1,343	2	16
Beneficios a empleados	57	56	54	2	5
Otros pasivos	476	358	297	33	60
Total de pasivo	3,970	3,898	3,264	2	22
Total capital contable	2,072	2,193	1,725	(6)	20
Total de pasivo y capital contable	6,042	6,091	4,989	(1)	21
Deuda Neta	2,200	1,832	1,270	20	73
Deuda Neta/Flujo de Operación*	2.2	1.7	3.1		
Cobertura de Intereses*	8.8	9.9	4.8		

* Veces: Últimos 12 meses

Poliéster

TABLA 11 | VENTAS

	1T19	4T18	1T18	(%) 1T19 vs.	
				4T18	1T18
Ventas Totales					
Millones de Pesos	23,823	25,623	20,811	(7)	14
Millones de Dólares	1,239	1,295	1,109	(4)	12
Ventas Nacionales					
Millones de Pesos	3,985	4,973	4,223	(20)	(6)
Millones de Dólares	207	252	225	(18)	(8)
Ventas en el Extranjero					
Millones de Pesos	19,838	20,650	16,588	(4)	20
Millones de Dólares	1,032	1,043	884	(1)	17
En el Extranjero / Total (%)	83	81	80		

TABLA 12 | UTILIDAD DE OPERACIÓN Y FLUJO DE OPERACIÓN

	1T19	4T18	1T18	(%) 1T19 vs.	
				4T18	1T18
Utilidad de Operación					
Millones de Pesos	767	9,248	1,538	(92)	(50)
Millones de Dólares	40	461	82	(91)	(51)
Flujo de Operación					
Millones de Pesos	1,541	6,300	2,091	(76)	(26)
Millones de Dólares	80	316	111	(75)	(28)

TABLA 13 | FLUJO COMPARABLE

	1T19	4T18	1T18	(%) 1T19 vs.	
				4T18	1T18
Flujo de Operación					
Millones de Pesos	1,541	6,300	2,091	(76)	(26)
Millones de Dólares	80	316	111	(75)	(28)
Ajustes*					
Millones de Pesos	74	(4,048)	(185)	102	140
Millones de Dólares	4	(193)	(10)	102	139
Flujo de Operación Comparable					
Millones de Pesos	1,614	2,252	1,905	(28)	(15)
Millones de Dólares	84	122	102	(31)	(17)

*Ajustes: (Ganancias) pérdidas por inventarios y partidas no operativas, no-recurrentes

Plásticos y Químicos

TABLA 14 | VENTAS

	1T19	4T18	1T18	(% 1T19 vs.)	
				4T18	1T18
Ventas Totales					
Millones de Pesos	7,229	7,910	7,934	(9)	(9)
Millones de Dólares	376	400	423	(6)	(11)
Ventas Nacionales					
Millones de Pesos	4,313	4,831	4,838	(11)	(11)
Millones de Dólares	224	244	258	(8)	(13)
Ventas en el Extranjero					
Millones de Pesos	2,916	3,079	3,096	(5)	(6)
Millones de Dólares	152	156	165	(2)	(8)
En el Extranjero / Total (%)	40	39	39		

TABLA 15 | UTILIDAD DE OPERACIÓN Y FLUJO OPERATIVO

	1T19	4T18	1T18	(% 1T19 vs.)	
				4T18	1T18
Utilidad de Operación					
Millones de Pesos	853	881	1,158	(3)	(26)
Millones de Dólares	44	45	62	(1)	(28)
Flujo de Operación					
Millones de Pesos	1,040	1,017	1,302	2	(20)
Millones de Dólares	54	52	69	5	(22)

TABLA 16 | FLUJO COMPARABLE

	1T19	4T18	1T18	(% 1T19 vs.)	
				4T18	1T18
Flujo de Operación					
Millones de Pesos	1,040	1,017	1,302	2	(20)
Millones de Dólares	54	52	69	5	(22)
Ajustes*					
Millones de Pesos	80	110	(11)	(27)	855
Millones de Dólares	4	5	(1)	(24)	884
Flujo de Operación Comparable					
Millones de Pesos	1,120	1,127	1,291	(1)	(13)
Millones de Dólares	58	57	69	2	(15)

*Ajustes: (Ganancias) pérdidas por inventarios y partidas no operativas, no-recurrentes

Apéndice B – Estados Financieros

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

ESTADO DE SITUACIÓN FINANCIERA

Información en Millones de Pesos mexicanos

(%) Mar-19 vs.

	Mar-19	Dic-18	Mar-18	Dic-18	Mar-18
ACTIVO					
ACTIVO CIRCULANTE:					
Efectivo y equivalentes de efectivo	4,447	4,168	7,354	7	(40)
Efectivo restringido	3	3	710	(2)	(100)
Clientes	13,551	15,579	12,740	(13)	6
Otras cuentas y documentos por cobrar	5,722	5,643	3,798	1	51
Inventarios	20,610	24,511	16,374	(16)	26
Otros activos circulantes	1,168	1,211	1,247	(4)	(6)
Total activo circulante	45,501	51,115	42,223	(11)	8
Inversión en asociadas y otras	8,683	8,794	1,263	(1)	587
Propiedades, planta y equipo, neto	47,095	47,033	38,670	-	22
Crédito mercantil y activos intangibles, neto	4,274	4,368	3,719	(2)	15
Otros activos no circulantes	11,532	8,587	5,639	34	105
Total de activo	117,085	119,897	91,514	(2)	28
PASIVO Y CAPITAL CONTABLE					
PASIVO CIRCULANTE:					
Deuda	13,420	10,118	6,621	33	103
Proveedores	16,883	22,330	17,961	(24)	(6)
Otros pasivos circulantes	6,083	6,128	4,212	(1)	44
Total pasivo circulante	36,386	38,576	28,794	(6)	26
PASIVO NO CIRCULANTE:					
Deuda (incluye costos de emisión)	30,228	30,012	24,639	1	23
Impuestos a la utilidad diferidos	4,657	4,752	4,142	(2)	12
Otros pasivos no circulantes	4,564	2,295	1,310	99	248
Beneficios a empleados	1,101	1,099	992	-	11
Total de pasivo	76,936	76,734	59,877	-	28
CAPITAL CONTABLE:					
Participación controladora:					
Capital social	6,052	6,052	6,050	-	-
Prima en acciones	9,106	9,106	9,071	-	-
Capital contribuido	15,158	15,158	15,121	-	-
Capital ganado	20,449	22,969	11,719	(11)	74
Total participación controladora	35,607	38,127	26,840	(7)	33
Participación no controladora	4,542	5,036	4,797	(10)	(5)
Total de capital contable	40,149	43,163	31,637	(7)	27
Total de pasivo y capital contable	117,085	119,897	91,514	(2)	28

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

ESTADO DE RESULTADOS

Información en Millones de Pesos mexicanos	(%) 1T19 vs.				
	1T19	4T18	1T18	4T18	1T18
Ingresos	31,567	34,802	28,746	(9)	10
Nacionales	8,776	10,195	9,061	(14)	(3)
Exportación	22,791	24,607	19,685	(7)	16
Costo de ventas	(28,910)	(31,245)	(24,943)	7	(16)
Utilidad bruta	2,657	3,557	3,803	(25)	(30)
Gasto de operación y otros	(935)	6,610	(1,108)	(114)	16
Utilidad de operación	1,722	10,167	2,695	(83)	(36)
Resultado Financiero, neto	(429)	(935)	(84)	54	(416)
Participación en resultados de asociación y negocios conjuntos	(3)	(23)	(9)	84	58
Utilidad (pérdida) antes de impuestos	1,290	9,209	2,602	(86)	(50)
Impuestos a la utilidad	(525)	(1,200)	(664)	56	21
Utilidad neta consolidada	765	8,009	1,938	(90)	(61)
Utilidad atribuible a Participación controladora	517	7,815	1,550	(93)	(67)
Utilidad atribuible a Participación no controladora	248	194	388	28	(36)