
ESTADO DE POSICIÓN FINANCIERAGRUPO POCHTECA, S.A.B. DE C.V.

POCHTECCLAVE DE COTIZACIÓN:

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

TRIMESTRE: 01 AÑO: 2013

CONSOLIDADO
AL 31 DE MARZO DE 2013 Y 31 DE DICIEMBRE DE 2012

(MILES DE PESOS)
Impresión Final

Impresión Final
TRIMESTRE AÑO ACTUAL

IMPORTE
REF

CIERRE AÑO ANTERIOR
IMPORTE

CUENTA / SUBCUENTA

10000000 2,858,165 2,481,840ACTIVOS TOTALES
11000000 1,797,338 1,559,196ACTIVOS CIRCULANTES
11010000 265,310 361,938EFECTIVO Y EQUIVALENTES DE EFECTIVO

11020000 0 0INVERSIONES A CORTO PLAZO

11020010 0 0 INSTRUMENTOS FINANCIEROS DISPONIBLES PARA SU VENTA

11020020 0 0 INSTRUMENTOS FINANCIEROS PARA NEGOCIACIÓN

11020030 0 0 INSTRUMENTOS FINANCIEROS CONSERVADOS A SU VENCIMIENTO

11030000 782,955 578,275CLIENTES (NETO)

11030010 853,014 636,033 CLIENTES

11030020 -70,059 -57,758 ESTIMACIÓN PARA CUENTAS INCOBRABLES

11040000 40,090 34,382OTRAS CUENTAS POR COBRAR (NETO)

11040010 40,090 34,382 OTRAS CUENTAS POR COBRAR

11040020 0 0 ESTIMACIÓN PARA CUENTAS INCOBRABLES

11050000 688,917 563,178INVENTARIOS

11051000 0 0ACTIVOS BIOLÓGICOS CIRCULANTES

11060000 20,066 21,423OTROS ACTIVOS CIRCULANTES

11060010 16,164 15,967 PAGOS ANTICIPADOS

11060020 0 0 INSTRUMENTOS FINANCIEROS DERIVADOS

11060030 0 0 ACTIVOS DISPONIBLES PARA SU VENTA

11060040 0 0 OPERACIONES DISCONTINUAS

11060050 0 0 DERECHOS Y LICENCIAS

11060060 3,902 5,456 OTROS

12000000 1,060,827 922,644ACTIVOS NO CIRCULANTES
12010000 0 0CUENTAS POR COBRAR (NETO)

12020000 4,660 4,660INVERSIONES

12020010 4,660 4,660 INVERSIONES EN ASOCIADAS Y NEGOCIOS CONJUNTOS

12020020 0 0 INVERSIONES CONSERVADAS A SU VENCIMIENTO

12020030 0 0 INVERSIONES DISPONIBLES PARA SU VENTA

12020040 0 0 OTRAS INVERSIONES

12030000 620,263 568,016PROPIEDADES, PLANTA Y EQUIPO (NETO)

12030010 577,068 510,267 INMUEBLES

12030020 267,861 226,125 MAQUINARIA Y EQUIPO INDUSTRIAL

12030030 255,394 219,682 OTROS EQUIPOS

12030040 -480,060 -388,058 DEPRECIACIÓN ACUMULADA

12030050 0 0 CONSTRUCCIONES EN PROCESO

12040000 0 0PROPIEDADES DE INVERSIÓN

12050000 0 0ACTIVOS BIOLÓGICOS NO CIRCULANTES

12060000 232,910 122,548ACTIVOS INTANGIBLES (NETO)

12060010 203,390 101,556 CRÉDITO MERCANTIL

12060020 0 0 MARCAS

12060030 0 0 DERECHOS Y LICENCIAS

12060031 0 0 CONCESIONES

12060040 29,520 20,992 OTROS ACTIVOS INTANGIBLES

12070000 30,469 41,889ACTIVOS POR IMPUESTOS DIFERIDOS

12080000 172,525 185,531OTROS ACTIVOS NO CIRCULANTES

12080001 0 0 PAGOS ANTICIPADOS

12080010 0 0 INSTRUMENTOS FINANCIEROS DERIVADOS

12080020 0 0 BENEFICIOS A EMPLEADOS

12080021 172,525 185,531 ACTIVOS DISPONIBLES PARA SU VENTA

12080030 0 0 OPERACIONES DISCONTINUAS

12080040 0 0 CARGOS DIFERIDOS (NETO)

12080050 0 0 OTROS

20000000 1,662,384 1,437,116PASIVOS TOTALES
21000000 1,142,637 923,440PASIVOS CIRCULANTES
21010000 54,316 4,929CRÉDITOS BANCARIOS

21020000 0 0CRÉDITOS BURSÁTILES

21030000 0 0OTROS PASIVOS CON COSTO

21040000 916,707 793,769PROVEEDORES

21050000 1,662 -11,096IMPUESTOS POR PAGAR

21050010 2,288 1,521 IMPUESTOS A LA UTILIDAD POR PAGAR

ESTADO DE POSICIÓN FINANCIERAGRUPO POCHTECA, S.A.B. DE C.V.

POCHTECCLAVE DE COTIZACIÓN:

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

TRIMESTRE: 01 AÑO: 2013

CONSOLIDADO
AL 31 DE MARZO DE 2013 Y 31 DE DICIEMBRE DE 2012

(MILES DE PESOS)
Impresión Final

Impresión Final
TRIMESTRE AÑO ACTUAL

IMPORTE
REF

CIERRE AÑO ANTERIOR
IMPORTE

CUENTA / SUBCUENTA

21050020 -626 -12,617 OTROS IMPUESTOS POR PAGAR

21060000 169,952 135,838OTROS PASIVOS CIRCULANTES

21060010 4,193 3,136 INTERESES POR PAGAR

21060020 0 0 INSTRUMENTOS FINANCIEROS DERIVADOS

21060030 0 0 INGRESOS DIFERIDOS

21060050 0 0 BENEFICIOS A EMPLEADOS

21060060 0 0 PROVISIONES

21060061 0 0 PASIVOS RELACIONADOS CON ACTIVOS DISPONIBLES PARA SU VENTA CIRCULANTES

21060070 0 0 OPERACIONES DISCONTINUAS

21060080 165,759 132,702 OTROS

22000000 519,747 513,676PASIVOS NO CIRCULANTES
22010000 428,892 428,892CRÉDITOS BANCARIOS

22020000 0 0CRÉDITOS BURSÁTILES

22030000 0 0OTROS PASIVOS CON COSTO

22040000 0 0PASIVOS POR IMPUESTOS DIFERIDOS

22050000 90,855 84,784OTROS PASIVOS NO CIRCULANTES

22050010 0 0 INSTRUMENTOS FINANCIEROS DERIVADOS

22050020 0 0 INGRESOS DIFERIDOS

22050040 4,449 4,267 BENEFICIOS A EMPLEADOS

22050050 0 0 PROVISIONES

22050051 60,461 54,572 PASIVOS RELACIONADOS CON ACTIVOS DISPONIBLES PARA SU VENTA NO CIRCULANTES

22050060 0 0 OPERACIONES DISCONTINUAS

22050070 25,945 25,945 OTROS

30000000 1,195,781 1,044,724CAPITAL CONTABLE
30010000 1,195,781 1,044,724CAPITAL CONTABLE DE LA PARTICIPACIÓN CONTROLADORA

30030000 1,285,231 1,152,121CAPITAL SOCIAL

30040000 0 0ACCIONES RECOMPRADAS

30050000 0 0PRIMA EN EMISIÓN DE ACCIONES

30060000 0 0APORTACIONES PARA FUTUROS AUMENTOS DE CAPITAL

30070000 0 0OTRO CAPITAL CONTRIBUIDO

30080000 -59,148 -78,456UTILIDADES RETENIDAS (PERDIDAS ACUMULADAS)

30080010 0 0 RESERVA LEGAL

30080020 51,626 59,142 OTRAS RESERVAS

30080030 -137,598 -188,421 RESULTADOS DE EJERCICIOS ANTERIORES

30080040 26,824 50,823 RESULTADO DEL EJERCICIO

30080050 0 0 OTROS

30090000 -30,302 -28,941OTROS RESULTADOS INTEGRALES ACUMULADOS (NETOS DE IMPUESTOS)

30090010 0 0 GANANCIAS POR REVALUACIÓN DE PROPIEDADES

30090020 0 0 GANANCIAS (PERDIDAS) ACTUARIALES POR OBLIGACIONES LABORALES

30090030 -30,302 -28,941 RESULTADO POR CONVERSIÓN DE MONEDAS EXTRANJERAS

30090040 0 0 CAMBIOS EN LA VALUACIÓN DE ACTIVOS FINANCIEROS DISPONIBLES PARA SU VENTA

30090050 0 0 CAMBIOS EN LA VALUACIÓN DE INSTRUMENTOS FINANCIEROS DERIVADOS

30090060 0 0 CAMBIOS EN EL VALOR RAZONABLE DE OTROS ACTIVOS

30090070 0 0 PARTICIPACIÓN EN OTROS RESULTADOS INTEGRALES DE ASOCIADAS Y NEGOCIOS
CONJUNTOS

30090080 0 0 OTROS RESULTADOS INTEGRALES

30020000 0 0CAPITAL CONTABLE DE LA PARTICIPACIÓN NO CONTROLADORA

ESTADO DE POSICIÓN FINANCIERAGRUPO POCHTECA, S.A.B. DE C.V.

POCHTECCLAVE DE COTIZACIÓN:

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

TRIMESTRE: 01 AÑO: 2013

CONSOLIDADO
AL 31 DE MARZO DE 2013 Y 31 DE DICIEMBRE DE 2012

(MILES DE PESOS)
Impresión Final

DATOS INFORMATIVOS

Impresión Final
TRIMESTRE AÑO ACTUAL

IMPORTE
REF

CIERRE AÑO ANTERIOR
IMPORTE

CUENTA / SUBCUENTACONCEPTOS

91000010 686,714 684,117PASIVOS MONEDA EXTRANJERA CORTO PLAZOPASIVOS MONEDA EXTRANJERA CORTO PLAZO

91000020 0 0PASIVOS MONEDA EXTRANJERA LARGO PLAZOPASIVOS MONEDA EXTRANJERA LARGO PLAZO

91000030 1,233,141 1,175,095CAPITAL SOCIAL NOMINALCAPITAL SOCIAL NOMINAL

91000040 52,090 -22,974CAPITAL SOCIAL POR ACTUALIZACIÓNCAPITAL SOCIAL POR ACTUALIZACIÓN

91000050 0 0FONDOS PARA PENSIONES Y PRIMA DE ANTIGÜEDADFONDOS PARA PENSIONES Y PRIMA DE ANTIGÜEDAD

91000060 13 11NUMERO DE FUNCIONARIOS (*)NUMERO DE FUNCIONARIOS (*)

91000070 711 686NUMERO DE EMPLEADOS (*)NUMERO DE EMPLEADOS (*)

91000080 460 366NUMERO DE OBREROS (*)NUMERO DE OBREROS (*)

91000090 130,522,090 621,891,141NUMERO DE ACCIONES EN CIRCULACIÓN (*)NUMERO DE ACCIONES EN CIRCULACIÓN (*)

91000100 57,540 328,619NUMERO DE ACCIONES RECOMPRADAS (*)NUMERO DE ACCIONES RECOMPRADAS (*)

91000110 0 0EFECTIVO RESTRINGIDO (1)EFECTIVO RESTRINGIDO (1)

91000120 0 0DEUDA DE ASOCIADAS GARANTIZADADEUDA DE ASOCIADAS GARANTIZADA

(*) DATOS EN UNIDADES
(1) ESTE CONCEPTO SE DEBERÁ LLENAR CUANDO SE HAYAN OTORGADO GARANTÍAS QUE AFECTEN EL EFECTIVO Y EQUIVALENTE DE EFECTIVO

ESTADOS DE RESULTADOS INTEGRALES

Impresión Final

CONSOLIDADO

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

GRUPO POCHTECA, S.A.B. DE C.V.
CLAVE DE COTIZACIÓN: POCHTEC AÑO:TRIMESTRE: 201301

POR LOS PERIODOS DE TRES MESES TERMINADOS AL 31 DE MARZO DE 2013 Y 2012
(MILES DE PESOS)

REF CUENTA / SUBCUENTA ACUMULADO TRIMESTRE ACUMULADO TRIMESTRE
AÑO ACTUAL AÑO ANTERIOR

40010000 INGRESOS NETOS 984,457 939,911984,457 939,911

40010010 SERVICIOS 0 00 0

40010020 VENTA DE BIENES 984,457 939,911984,457 939,911

40010030 INTERESES 0 00 0

40010040 REGALIAS 0 00 0

40010050 DIVIDENDOS 0 00 0

40010060 ARRENDAMIENTO 0 00 0

40010061 CONSTRUCCIÓN 0 00 0

40010070 OTROS 0 00 0

40020000 COSTO DE VENTAS 812,636 789,496812,636 789,496

40021000 UTILIDAD (PÉRDIDA) BRUTA 171,821 150,415171,821 150,415

40030000 GASTOS GENERALES 132,649 117,034132,649 117,034

40040000 UTILIDAD (PÉRDIDA) ANTES DE OTROS INGRESOS Y GASTOS, NETO 39,172 33,38139,172 33,381

40050000 OTROS INGRESOS Y (GASTOS), NETO 0 3360 336

40060000 UTILIDAD (PÉRDIDA) DE OPERACIÓN (*) 39,172 33,71739,172 33,717

40070000 INGRESOS FINANCIEROS 16,076 11,09416,076 11,094

40070010 INTERESES GANADOS 989 322989 322

40070020 UTILIDAD POR FLUCTUACIÓN CAMBIARIA, NETO 15,087 10,77215,087 10,772

40070030 UTILIDAD POR DERIVADOS, NETO 0 00 0

40070040 UTILIDAD POR CAMBIOS EN VALOR RAZONABLE DE INSTRUMENTOS
FINANCIEROS

0 00 0

40070050 OTROS INGRESOS FINANCIEROS 0 00 0

40080000 GASTOS FINANCIEROS 14,673 20,17714,673 20,177

40080010 INTERESES PAGADOS 8,383 15,7058,383 15,705

40080020 PÉRDIDA POR FLUCTUACIÓN CAMBIARIA, NETO 0 00 0

40080030 PÉRDIDA POR DERIVADOS, NETO 0 00 0

40080050 PÉRDIDA POR CAMBIOS EN VALOR RAZONABLE DE INSTRUMENTOS
FINANCIEROS

0 00 0

40080060 OTROS GASTOS FINANCIEROS 6,290 4,4726,290 4,472

40090000 INGRESOS (GASTOS) FINANCIEROS NETO 1,403 -9,0831,403 -9,083

40100000 PARTICIPACIÓN EN LOS RESULTADOS DE ASOCIADAS Y NEGOCIOS
CONJUNTOS

0 00 0

40110000 UTILIDAD (PÉRDIDA) ANTES DE IMPUESTOS A LA UTILIDAD 40,575 24,63440,575 24,634

40120000 IMPUESTOS A LA UTILIDAD 13,207 4,16713,207 4,167

40120010 IMPUESTO CAUSADO 1,786 1,0571,786 1,057

40120020 IMPUESTO DIFERIDO 11,421 3,11011,421 3,110

40130000 UTILIDAD (PÉRDIDA) DE LAS OPERACIONES CONTINUAS 27,368 20,46727,368 20,467

40140000 UTILIDAD (PÉRDIDA) DE LAS OPERACIONES DISCONTINUAS, NETO -544 -1,010-544 -1,010

40150000 UTILIDAD (PÉRDIDA) NETA 26,824 19,45726,824 19,457

40160000 PARTICIPACIÓN NO CONTROLADORA EN LA UTILIDAD (PÉRDIDA) NETA 0 00 0

40170000 PARTICIPACIÓN CONTROLADORA EN LA UTILIDAD (PÉRDIDA) NETA 26,824 19,45726,824 19,457

40180000 UTILIDAD (PÉRDIDA) NETA BÁSICA POR ACCIÓN 0.21 0.030.21 0.03

40190000 UTILIDAD (PÉRDIDA) NETA POR ACCIÓN DILUIDA 0 0.000 0.00

ESTADOS DE RESULTADOS INTEGRALES

Impresión Final

CONSOLIDADO

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

GRUPO POCHTECA, S.A.B. DE C.V.
CLAVE DE COTIZACIÓN: POCHTEC AÑO:TRIMESTRE: 201301

POR LOS PERIODOS DE TRES MESES TERMINADOS AL 31 DE MARZO DE 2013 Y 2012
(MILES DE PESOS)

OTROS RESULTADOS INTEGRALES (NETOS DE
IMPUESTOS)

REF CUENTA / SUBCUENTA ACUMULADO TRIMESTRE ACUMULADO TRIMESTRE
AÑO ACTUAL AÑO ANTERIOR

40200000 UTILIDAD (PÉRDIDA) NETA 26,824 19,45726,824 19,457

PARTIDAS QUE NO SERAN RECLASIFICADAS A RESULTADOS
40210000 GANANCIAS POR REVALUACIÓN DE PROPIEDADES 0 00 0

40220000 GANANCIAS (PÉRDIDAS) ACTUARIALES POR OBLIGACIONES LABORALES 0 00 0

40220100 PARTICIPACIÓN EN RESULTADOS POR REVALUACIÓN DE PROPIEDADES DE
ASOCIADAS Y NEGOCIOS CONJUNTOS

0 00 0

PARTIDAS QUE PUEDEN SER RECLASIFICADAS SUBSECUENTEMENTE A
RESULTADOS

40230000 RESULTADO POR CONVERSIÓN DE MONEDAS EXTRANJERAS 0 00 0

40240000 CAMBIOS EN LA VALUACIÓN DE ACTIVOS FINANCIEROS DISPONIBLES PARA
SU VENTA

0 00 0

40250000 CAMBIOS EN LA VALUACIÓN DE INSTRUMENTOS FINANCIEROS DERIVADOS 0 00 0

40260000 CAMBIOS EN EL VALOR RAZONABLE DE OTROS ACTIVOS 0 00 0

40270000 PARTICIPACIÓN EN OTROS RESULTADOS INTEGRALES DE ASOCIADAS Y
NEGOCIOS CONJUNTOS

0 00 0

40280000 OTROS RESULTADOS INTEGRALES 0 00 0

40290000 TOTAL DE OTROS RESULTADOS INTEGRALES 0 00 0

40300000 UTILIDAD (PÉRDIDA) INTEGRAL 26,824 19,45726,824 19,457

40320000 UTILIDAD (PÉRDIDA) INTEGRAL ATRIBUIBLE A LA PARTICIPACIÓN NO
CONTROLADORA

0 00 0

40310000 UTILIDAD (PÉRDIDA) INTEGRAL ATRIBUIBLE A LA PARTICIPACIÓN
CONTROLADORA

26,824 19,45726,824 19,457

ESTADOS DE RESULTADOS INTEGRALES

Impresión Final

CONSOLIDADO

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

GRUPO POCHTECA, S.A.B. DE C.V.
CLAVE DE COTIZACIÓN: POCHTEC AÑO:TRIMESTRE: 201301

POR LOS PERIODOS DE TRES MESES TERMINADOS AL 31 DE MARZO DE 2013 Y 2012
(MILES DE PESOS)

DATOS INFORMATIVOS

REF CUENTA / SUBCUENTA ACUMULADO TRIMESTRE ACUMULADO TRIMESTRE
AÑO ACTUAL AÑO ANTERIOR

92000010 DEPRECIACIÓN Y AMORTIZACIÓN OPERATIVA 11,717 11,07511,717 11,075

92000020 PTU CAUSADA 1,251 1,254760 524

ESTADOS DE RESULTADOS INTEGRALES

Impresión Final

CONSOLIDADO

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

GRUPO POCHTECA, S.A.B. DE C.V.
CLAVE DE COTIZACIÓN: POCHTEC AÑO:TRIMESTRE: 201301

POR LOS PERIODOS DE TRES MESES TERMINADOS AL 31 DE MARZO DE 2013 Y 2012
(MILES DE PESOS)

DATOS INFORMATIVOS (12 MESES)

REF CUENTA / SUBCUENTA ACUMULADO TRIMESTRE ACUMULADO TRIMESTREACTUAL ANTERIOR
AÑO ACTUAL AÑO ANTERIORAÑO

92000030 INGRESOS NETOS (**) 984,457 939,911

92000040 UTILIDAD (PÉRDIDA) DE OPERACIÓN (**) 39,172 33,381

92000050 PARTICIPACIÓN CONTROLADORA EN LA UTILIDAD (PÉRDIDA) NETA(**) 26,824 19,457

92000060 UTILIDAD (PÉRDIDA) NETA (**) 26,824 19,457

92000070 DEPRECIACIÓN Y AMORTIZACIÓN OPERATIVA (**) 11,717 11,075

(*) DEFINIRA CADA EMPRESA
(**) INFORMACIÓN ULTIMOS 12 MESES, para las emisoras

ESTADOS DE FLUJOS DE EFECTIVO (METODO
INDIRECTO)

GRUPO POCHTECA, S.A.B. DE C.V.

POCHTECCLAVE DE COTIZACIÓN:

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

TRIMESTRE: 01 AÑO: 2013

CONSOLIDADO

AL 31 DE MARZO DE 2013 Y 2012
(MILES DE PESOS)

Impresión Final

Impresión FinalCUENTA/SUBCUENTA
TRIMESTRE AÑO ACTUAL

IMPORTE
REF

TRIMESTRE AÑO ANTERIOR

IMPORTE

ACTIVIDADES DE OPERACIÓN
50010000 40,575 24,634UTILIDAD (PÉRDIDA) NETA ANTES DE IMPUESTOS A LA UTILIDAD
50020000 0 0+(-) PARTIDAS SIN IMPACTO EN EL EFECTIVO

50020010 0 0 + ESTIMACIÓN DEL PERIODO

50020020 0 0 +PROVISIÓN DEL PERIODO

50020030 0 0 + (-) OTRAS PARTIDAS NO REALIZADAS

50030000 -4,349 -51+(-) PARTIDAS RELACIONADAS CON ACTIVIDADES DE INVERSIÓN

50030010 11,717 11,075 + DEPRECIACIÓN Y AMORTIZACIÓN DEL PERIODO

50030020 10 -32 (-) + UTILIDAD O PERDIDA EN VENTA DE PROPIEDADES PLANTA Y EQUIPO

50030030 0 0 +(-) PÉRDIDA (REVERSIÓN) POR DETERIORO

50030040 0 0 (-)+PARTICIPACIÓN EN ASOCIADAS Y NEGOCIOS CONJUNTOS

50030050 0 0 (-)DIVIDENDOS COBRADOS

50030060 -989 -322 (-)INTERESES A FAVOR

50030070 -15,087 -10,772 (-)FLUCTUACIÓN CAMBIARIA

50030080 0 0 (-) +OTRAS PARTIDAS

50040000 23,470 26,477+(-) PARTIDAS RELACIONADAS CON ACTIVIDADES DE FINANCIAMIENTO

50040010 8,383 15,705 (+)INTERESES DEVENGADOS

50040020 15,087 10,772 (+)FLUCTUACIÓN CAMBIARIA

50040030 0 0 (+)OPERACIONES FINANCIERAS DE DERIVADOS

50040040 0 0 + (-) OTRAS PARTIDAS

50050000 59,696 51,060FLUJO DERIVADO DEL RESULTADO ANTES DE IMPUESTOS A LA UTILIDAD
50060000 -195,835 51,927FLUJOS GENERADOS O UTILIZADOS EN LA OPERACIÓN

50060010 -216,981 -15,271 + (-) DECREMENTO (INCREMENTO) EN CLIENTES

50060020 -125,739 47,798 + (-) DECREMENTO (INCREMENTO) EN INVENTARIOS

50060030 -4,351 -17,582 + (-) DECREMENTO (INCREMENTO) EN OTRAS CUENTAS POR COBRAR Y OTROS ACTIVOS
CIRCULANTES

50060040 122,938 23,890 + (-) INCREMENTO (DECREMENTO) EN PROVEEDORES

50060050 34,116 9,229 + (-) INCREMENTO (DECREMENTO) EN OTROS PASIVOS

50060060 -5,818 3,863 + (-)IMPUESTOS A LA UTILIDAD PAGADOS O DEVUELTOS

50070000 -136,139 102,987FLUJOS NETOS DE EFECTIVO DE ACTIVIDADES DE OPERACIÓN
ACTIVIDADES DE INVERSIÓN
50080000 -157,781 -12,013FLUJOS NETOS DE EFECTIVO DE ACTIVIDADES DE INVERSIÓN

50080010 0 0 (-)INVERSIONES CON CARÁCTER PERMANENTE

50080020 0 0 +DISPOSICIONES DE INVERSIONES CON CARÁCTER PERMANENTE

50080030 -44,483 -13,132 (-)INVERSION EN PROPIEDADES, PLANTA Y EQUIPO

50080040 253 771 +VENTA DE PROPIEDADES, PLANTA Y EQUIPO

50080050 0 0 (-) INVERSIONES TEMPORALES

50080060 0 0 +DISPOSICION DE INVERSIONES TEMPORALES

50080070 0 0 (-)INVERSION EN ACTIVOS INTANGIBLES

50080080 0 0 +DISPOSICION DE ACTIVOS INTANGIBLES

50080090 -114,540 0 (-)ADQUISICIONES DE NEGOCIOS

50080100 0 0 +DISPOSICIONES DE NEGOCIOS

50080110 0 0 +DIVIDENDOS COBRADOS

50080120 989 348 +INTERESES COBRADOS

50080130 0 0 +(-) DECREMENTO (INCREMENTO) ANTICIPOS Y PRESTAMOS A TERCEROS

50080140 0 0 + (-) OTRAS PARTIDAS

ACTIVIDADES DE FINANCIAMIENTO
50090000 197,292 -35,160FLUJOS NETOS DE EFECTIVO DE ACTIVIDADES DE FINANCIAMIENTO

50090010 0 0 + FINANCIAMIENTOS BANCARIOS

50090020 0 0 + FINANCIAMIENTOS BURSÁTILES

50090030 0 0 + OTROS FINANCIAMIENTOS

50090040 0 -50,895 (-) AMORTIZACIÓN DE FINANCIAMIENTOS BANCARIOS

50090050 0 0 (-) AMORTIZACIÓN DE FINANCIAMIENTOS BURSÁTILES

50090060 0 0 (-) AMORTIZACIÓN DE OTROS FINANCIAMIENTOS

50090070 43,781 0 + (-) INCREMENTO (DECREMENTO) EN EL CAPITAL SOCIAL

50090080 0 0 (-) DIVIDENDOS PAGADOS

50090090 0 0 + PRIMA EN EMISIÓN DE ACCIONES

50090100 0 0 + APORTACIONES PARA FUTUROS AUMENTOS DE CAPITAL

50090110 -11,316 -15,018 (-)INTERESES PAGADOS

50090120 0 0 (-)RECOMPRA DE ACCIONES

50090130 164,827 30,753 + (-) OTRAS PARTIDAS

ESTADOS DE FLUJOS DE EFECTIVO (METODO
INDIRECTO)

GRUPO POCHTECA, S.A.B. DE C.V.

POCHTECCLAVE DE COTIZACIÓN:

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

TRIMESTRE: 01 AÑO: 2013

CONSOLIDADO

AL 31 DE MARZO DE 2013 Y 2012
(MILES DE PESOS)

Impresión Final

Impresión FinalCUENTA/SUBCUENTA
TRIMESTRE AÑO ACTUAL

IMPORTE
REF

TRIMESTRE AÑO ANTERIOR

IMPORTE

50100000 -96,628 55,814INCREMENTO (DISMINUCION) DE EFECTIVO Y EQUIVALENTES DE EFECTIVO
50110000 0 0CAMBIOS EN EL VALOR DEL EFECTIVO Y EQUIVALENTES DE EFECTIVO
50120000 361,938 94,596EFECTIVO Y EQUIVALENTES DE EFECTIVO AL PRINCIPIO DEL PERIODO

50130000 265,310 150,410EFECTIVO Y EQUIVALENTES DE EFECTIVO AL FINAL DEL PERIODO

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

GRUPO POCHTECA, S.A.B. DE C.V. ESTADOS DE VARIACIONES EN EL CAPITAL
CONTABLE

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 201301

Impresión Final

CONSOLIDADO

POCHTEC

(MILES DE PESOS)

UTILIDADES O PÉRDIDAS
ACUMULADAS

CONCEPTOS CAPITAL SOCIAL ACCIONES
RECOMPRADAS

PRIMA EN
EMISIÓN DE
ACCIONES

APORTACIONES
PARA FUTUROS
AUMENTOS DE

CAPITAL

OTRO CAPITAL
CONTRIBUIDO

RESERVAS
UTILIDADES
RETENIDAS
(PÉRDIDAS

ACUMULADAS)

OTROS
RESULTADOS
INTEGRALES

ACUMULADOS
(NETOS DE

IMPUESTOS)

PARTICIPACIÓN
CONTROLADORA

PARTICIPACIÓN
NO

CONTROLADORA
TOTAL DE CAPITAL

CONTABLE

APLICACIÓN DE OTROS RESULTADOS
INTEGRALES A UTILIDADES RETENIDAS

AJUSTES RETROSPECTIVOS

CONSTITUCIÓN DE RESERVAS

(DISMINUCIÓN) AUMENTOS DE CAPITAL

RECOMPRA DE ACCIONES

DIVIDENDOS DECRETADOS

(DISMINUCIÓN) AUMENTO DE LA
PARTICIPACIÓN NO CONTROLADORA

(DISMINUCIÓN) AUMENTO EN PRIMA EN
EMISIÓN DE ACCIONES

RESULTADO INTEGRAL

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

-13,189

0

0

0

0

0

0

0

0

-13,189

SALDO FINAL AL 31 DE MARZO DEL 2012

0 0 0 0 0 0 20,803 0 20,803

SALDO INICIAL AL 1 DE ENERO DEL 2013

AJUSTES RETROSPECTIVOS

APLICACIÓN DE OTROS RESULTADOS
INTEGRALES A UTILIDADES RETENIDAS

CONSTITUCIÓN DE RESERVAS

DIVIDENDOS DECRETADOS

(DISMINUCIÓN) AUMENTOS DE CAPITAL

RECOMPRA DE ACCIONES

(DISMINUCIÓN) AUMENTO EN PRIMA EN
EMISIÓN DE ACCIONES

(DISMINUCIÓN) AUMENTO DE LA
PARTICIPACIÓN NO CONTROLADORA

RESULTADO INTEGRAL

SALDO FINAL AL 31 DE MARZO DEL 2013 1,285,231

0

0

0

0

133,110

0

0

0

1,017,888

1,152,121 0

0

0

0

0

0

0

0

0

0

0 0

0

0

0

0

0

0

0

0

0

0 0

0

0

0

0

0

0

0

0

0

0 0

0

0

0

0

0

0

0

0

0

0 0

0

0

0

0

0

0

0

0

0

0 -59,148

26,824

0

0

0

0

0

0

0

-380,459

-78,456 -28,941

72,810

0

0

0

0

0

0

0

0

-30,302 1,195,781

26,824

0

0

0

133,110

0

0

0

710,239

1,044,724

SALDO INICIAL AL 1 DE ENERO DEL 2012 1,017,888 0 0 0 0 0 -401,262 85,999 702,625

OTROS MOVIMIENTOS

OTROS MOVIMIENTOS

0 0 0 0 0 0 0 0 0

0 0 0 0 0 0 -7,516 -1,361 -8,877

0

0

0

133,110

0

0

0

0

-8,877

26,824

1,195,781

1,044,724

710,239

20,803

-13,189

0

0

0

0

0

0

0

0

702,625

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

COMENTARIOS Y ANALISIS DE LA
ADMINISTRACIÓN SOBRE LOS RESULTADOS DE

OPERACIÓN Y SITUACIÓN FINANCIERA DE LA
COMPAÑÍA

CLAVE DE COTIZACIÓN:

1

AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE C.V.
PAGINA 5/

GRUPO POCHTECA, S.A.B. DE C.V.

INFORME DEL DIRECTOR GENERAL

EVENTO RELEVANTE

CON FECHA 1 DE FEBRERO DE 2013 SE CONCRETO LA ADQUISICIÓN DEL 100% DE LAS ACCIONES DE
MARDUPOL.

LA PRESENTE ADQUISICIÓN ESTÁ EN LÍNEA CON NUESTRA ESTRATEGIA DE CONSOLIDAR EL MERCADO
DE LA DISTRIBUCIÓN DE QUÍMICOS EN MÉXICO, E INCREMENTARÁ NUESTROS MÁRGENES OPERATIVOS
EN VIRTUD DE QUE LAS SINERGIAS QUE RESULTEN FORTALECERÁN NUESTRA POSICIÓN ESTRATÉGICA
LANZANDO ASÍ NUESTRA PLATAFORMA DE CRECIMIENTO PARA LOS PRÓXIMOS AÑOS.

ESTAMOS CONVENCIDOS QUE ESTA FÓRMULA NOS LLEVARÁ A SER LOS LÍDERES INDISCUTIBLES EN UN
MERCADO FRAGMENTADO Y SUSCEPTIBLE DE CONSOLIDACIÓN.

EL OBJETIVO PRIMORDIAL DE LA ADQUISICIÓN DE MARDUPOL SE ENFOCA EN GENERAR UNA MAYOR
MASA CRÍTICA Y SOBRE TODO OBTENER SINERGIAS SIGNIFICATIVAS QUE INCREMENTEN LOS MÁRGENES
BRUTOS Y RESULTADOS OPERATIVOS A LO LARGO DEL 2013.

RESULTADOS CONSOLIDADOS

ENERO - MARZO

CONSOLIDADO MILLONES DE PESOS20132012%VAR

VENTAS NETAS9849405%

UTILIDAD BRUTA17215015%

UTILIDAD ANTES DE IMPUESTOS412471%

UTILIDAD NETA272029%

EBITDA514416%

EN CUANTO A LOS RESULTADOS AL PRIMER TRIMESTRE DE 2013, LAS VENTAS CRECIERON UN 5% EN
RELACIÓN AL MISMO PERIODO DEL AÑO ANTERIOR. ES IMPORTANTE MENCIONAR QUE EN LOS
RESULTADOS NO SE REFLEJA EL 100% DE LAS VENTAS DE NUESTRA ADQUISICIÓN DE MARDUPOL YA
QUE ESTA SE CONCRETO EN EL MES DE FEBRERO. DURANTE FEBRERO Y MARZO REALIZAMOS LA
MUDANZA DE LAS 15 PLANTAS DE MARDUPOL SUJETAS A MUDARSE A INSTALACIONES DE POCHTECA O
VICEVERSA, INTEGRAMOS LAS 17 OPERACIONES DE MARDUPOL AL SISTEMA SAP DE POCHTECA, Y
REALIZAMOS UNA REDUCCIÓN DE GASTOS OPERATIVOS POR APROXIMADAMENTE 50% DE LOS GASTOS DE
MARDUPOL.

LA UTILIDAD BRUTA CRECIÓ 15%, POR ENCIMA DEL CRECIMIENTO EN VENTAS, DEBIDO A UNA MEJOR
MEZCLA DE PRODUCTOS, A MEJORES COSTOS DE COMPRA (RESULTADO DE LAS SINERGIAS DE COMPRA
ENTRE AMBAS EMPRESAS) Y, EN GENERAL, A LA MAYOR FORTALEZA DE LA OFERTA QUE SE LOGRÓ CON

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

COMENTARIOS Y ANALISIS DE LA
ADMINISTRACIÓN SOBRE LOS RESULTADOS DE

OPERACIÓN Y SITUACIÓN FINANCIERA DE LA
COMPAÑÍA

CLAVE DE COTIZACIÓN:

2

AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE C.V.
PAGINA 5/

LA ADQUISICIÓN DE MARDUPOL, NO OBSTANTE LA REVALUACIÓN DEL PESO FRENTE AL DÓLAR DURANTE
EL TRIMESTRE.

LA ESTRATEGIA QUE SE SIGUIÓ EN EL PRESENTE TRIMESTRE FUE CONSOLIDAR DE MANERA
ACELERADA LAS SINERGIAS DE OPERACIÓN ABATIENDO LOS COSTOS Y GASTOS DUPLICADOS CON
OBJETO DE TENER UNA MAYOR RENTABILIDAD, AUN Y CUANDO ESTO TUVIESE UN EFECTO NEGATIVO
TEMPORAL (NO RECURRENTE) EN LAS VENTAS EN CUANTO AL EBITDA ACUMULADO, AL PRIMER
TRIMESTRE DE 2013 SE PRESENTA UN CRECIMIENTO DEL 16% EN RELACIÓN AL AÑO ANTERIOR, COMO
RESULTADO DE UN MAYOR MARGEN BRUTO Y A QUE SE TUVO UN AHORRO SUSTANCIAL EN LOS GASTOS
DE OPERACIÓN, REDUCIÉNDOSE EL GASTO OPERATIVO DE MARDUPOL A LA MITAD DE LO QUE VENÍA
SIENDO SU GASTO DE OPERACIÓN DURANTE EL 2012.

LA UTILIDAD ANTES DE IMPUESTOS EN EL PRIMER TRIMESTRE DE 2013 SE DUPLICA EN RELACIÓN AL
AÑO ANTERIOR, DEBIDO A UNA MAYOR UTILIDAD DE OPERACIÓN, A LA REESTRUCTURA QUE SE TUVO
DE LA DEUDA FINANCIERA A MEJORES TASAS ASÍ COMO A LA UTILIDAD EN CAMBIOS GENERADA POR
LA APRECIACIÓN DEL PESO CONTRA EL DÓLAR.

LA UTILIDAD NETA DURANTE EL PRIMER TRIMESTRE DE 2013 PRESENTA UN INCREMENTO EN RELACIÓN
AL AÑO ANTERIOR DEBIDO BÁSICAMENTE A LAS MISMAS RAZONES CITADAS EN EL PÁRRAFO
ANTERIOR.

LAS VENTAS CRECIERON 5% EN EL TRIMESTRE, AÚN Y CUANDO LOS PROCESOS DE MUDANZA,
INTEGRACIÓN DE SISTEMAS Y RECORTES DE GASTOS IMPACTARON NEGATIVAMENTE EN EL VOLUMEN DE
VENTA QUE TRADICIONALMENTE MANTENÍA MARDUPOL. POR OTRA PARTE, LA REVALUACIÓN DEL PESO
CONTRA EL DÓLAR Y LAS CAÍDAS DE PRECIO EN UN BUEN NÚMERO DE PRODUCTOS TAMBIÉN
INCIDIERON NEGATIVAMENTE EN EL MONTO VENDIDO.

MARGEN BRUTO COMO % DE VENTA

1T1T
20122013
16.00%17.46%

SOBRE EL CRECIMIENTO

LAS VENTAS CONSOLIDADAS AL PRIMER TRIMESTRE DE 2013 SE INCREMENTARON 5% CON RESPECTO AL
AÑO ANTERIOR, ALCANZANDO UN NIVEL DE $984 MILLONES DE PESOS. ESTE CRECIMIENTO SE LOGRÓ
MEDIANTE LA INCORPORACIÓN DE LOS PRODUCTOS DE MARDUPOL ASÍ COMO A UNA MEJOR MEZCLA DE
PRODUCTOS DEL PORTAFOLIO DE GRUPO POCHTECA, QUE PERMITIÓ ANULAR UNA PARTE SIGNIFICATIVA
DEL IMPACTO NEGATIVO DE LA REVALUACIÓN CAMBIARIA Y LAS CAÍDAS DE PRECIO DE UN NÚMERO
IMPORTANTE DE PRODUCTOS. CONFIAMOS EN QUE LA ESTRATEGIA DE ADQUISICIONES QUE SE HA
TRAZADO LA EMPRESA, APOYADA EN SU SÓLIDO BALANCE Y CRECIMIENTO CONTINUO DE CAJA,
PERMITA LOGRAR UNA CONSOLIDACIÓN Y UNA MEJORA ADICIONAL EN EL PORCENTAJE DE EBITDA
SOBRE VENTA, COMO RESULTADO DE UN ROBUSTECIMIENTO DEL MARGEN, UNA CONSTANTE REDUCCIÓN
DEL GASTO COMO PORCENTAJE DE LA VENTA Y UN CRECIMIENTO EN EL MONTO DE LO VENDIDO.

EFICIENCIA Y PRODUCTIVIDAD

LA UTILIDAD DE OPERACIÓN MÁS LA DEPRECIACIÓN Y AMORTIZACIÓN (EBITDA) ACUMULADO AL
PRIMER TRIMESTRE 2013 FUE DE $51 MILLONES DE PESOS, LO CUAL ES 16% MAYOR AL AÑO

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

COMENTARIOS Y ANALISIS DE LA
ADMINISTRACIÓN SOBRE LOS RESULTADOS DE

OPERACIÓN Y SITUACIÓN FINANCIERA DE LA
COMPAÑÍA

CLAVE DE COTIZACIÓN:

3

AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE C.V.
PAGINA 5/

ANTERIOR. EL GASTO DE OPERACIÓN EN EL PRESENTE PERIODO SE INCREMENTÓ UN PUNTO
PORCENTUAL EN RELACIÓN AL AÑO ANTERIOR, DEBIDO A QUE AÚN NO SE REFLEJAN AL 100% LAS
VENTAS DE MARDUPOL. NO OBSTANTE LO ANTERIOR, LA ESTRATEGIA QUE SE SIGUIÓ EN EL PRESENTE
TRIMESTRE FUE EL CONSOLIDAR LAS SINERGIAS Y REDUCCIONES DE GASTOS QUE PERMITIERON
DISMINUIR EL GASTO CORRIENTE DE MARDUPOL EN APROXIMADAMENTE EN 7.8 MILLONES DE PESOS
POR MES, UNA REDUCCIÓN DE MÁS DE 50% CONTRA EL GASTO PROMEDIO MENSUAL DE MARDUPOL
DURANTE 2012. CONFIAMOS EN QUE LA TENDENCIA A REDUCIR EL GASTO OPERATIVO NETO DE
DEPRECIACIÓN POR DEBAJO DE 11% SOBRE VENTAS SE MANTENDRÁ EN LOS PRÓXIMOS MESES. (VER
TABLA)

GASTO DE OPERACIÓN (NETO DE DEPRECIACIÓN)

1T1T
20122013
11.30%12.30%

GASTOS FINANCIEROS Y UTILIDAD CAMBIARIA.

EL GASTO FINANCIERO AL PRIMER TRIMESTRE DE 2013 MUESTRA UNA CIFRA DE $14.7 MILLONES DE
PESOS, CIFRA $5.41 MILLONES DE PESOS INFERIOR A LA DEL AÑO ANTERIOR. ESTO ES RESULTADO
DE LA REESTRUCTURA DE LA DEUDA A MEJORES TASAS Y A LA AMORTIZACIÓN ANTICIPADA DE
PASIVOS FINANCIEROS, REALIZADA DURANTE EL 2012.

POR LO QUE RESPECTA A LA POSICIÓN CAMBIARIA AL PRIMER TRIMESTRE DEL 2013, ARROJÓ UNA
UTILIDAD DE $15.0 MILLONES DE PESOS.

GENERACIÓN DE EFECTIVO

LA GENERACIÓN DE EFECTIVO ACUMULADA AL PRIMER TRIMESTRE DE 2013, CALCULADA DE MANERA
PROFORMA, O SEA, CONSIDERANDO A MARDUPOL COMO SI SE CONSOLIDASE DESDE DICIEMBRE DE
2012, Y EXCLUYENDO EFECTOS DE AUMENTO DE CAPITAL, INVERSIONES DE ACTIVO FIJO PARA
CONSOLIDAR LA OPERACIÓN DE MARDUPOL Y PREPAGO DE PASIVOS DE CORTO PLAZO, FUE DE $46
MILLONES DE PESOS. LA APLICACIÓN DE LOS PROCESOS Y MÉTRICAS DE CAPITAL DE TRABAJO DE
GRUPO POCHTECA AL CAPITAL DE TRABAJO DE MARDUPOL HA PERMITIDO ESA GENERACIÓN DE FLUJO,
QUE CONFIAMOS VAYA INCREMENTÁNDOSE CONFORME LAS NUEVAS VENTAS Y COMPRAS DE MARDUPOL
ENTREN BAJO LOS CRITERIOS DE POCHTECA. AL CIERRE DEL TRIMESTRE, ESTO AÚN NO SE REFLEJA
EN UN 100 % YA QUE SOLO SE IMPLEMENTÓ ESTA ESTRATEGIA POR LOS ÚLTIMOS 30 DÍAS DEL
TRIMESTRE, POR LO QUE CONSIDERAMOS QUE DURANTE LOS SIGUIENTES TRIMESTRES DEL 2013 SE
VERÁ REFLEJADA DE MANERA FAVORABLE.

BALANCE GENERAL

CAPITAL DE TRABAJO

CON LA RECIENTE CONSOLIDACIÓN DEL BALANCE DE MARDUPOL EL CAPITAL DE TRABAJO SE CIERRA
DE LA SIGUIENTE MANERA: CLIENTES 60 DÍAS, INVENTARIOS 72 DÍAS Y PROVEEDORES 96 DÍAS. EL
OBJETIVO QUE SE TIENE ES LOGRAR UN CAPITAL DE TRABAJO POSITIVO DURANTE LOS PRÓXIMOS
TRIMESTRES, CON OBJETO DE GENERAR UN FLUJO DE EFECTIVO POSITIVO QUE PERMITA CONTINUAR
CON NUESTRA ESTRATEGIA DE EXPANSIÓN Y CRECIMIENTO SIN LA NECESIDAD DE RECURRIR A DEUDA
FINANCIERA.

DEUDA NETA

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

COMENTARIOS Y ANALISIS DE LA
ADMINISTRACIÓN SOBRE LOS RESULTADOS DE

OPERACIÓN Y SITUACIÓN FINANCIERA DE LA
COMPAÑÍA

CLAVE DE COTIZACIÓN:

4

AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE C.V.
PAGINA 5/

LA DEUDA NETA AL PRIMER TRIMESTRE DE 2013 FUE DE $218 MILLONES DE PESOS. ES IMPORTANTE
MENCIONAR QUE LA ADQUISICIÓN DE MARDUPOL SE PAGÓ CON RECURSOS PROPIOS, BAJANDO
MOMENTÁNEAMENTE LA CAJA PERO MANTENIENDO EL ÍNDICE DE APALANCAMIENTO POR DEBAJO DE 2.0X
VECES. SI SE COMPARA LA DEUDA NETA CON EL AÑO ANTERIOR, SE APRECIA UNA DISMINUCIÓN DE
$330 MILLONES DE PESOS.

LA RELACIÓN DE DEUDA NETA A EBITDA QUEDA EN 1.1X VECES, MUY POR DEBAJO DEL OBJETIVO
INTERNO DE 2 VECES EBITDA.

ASÍ MISMO LA COBERTURA DE INTERESES AL PRIMER TRIMESTRE DE 2013 ES DE 2.8X VECES.

POR OTRA PARTE, LOS INDICADORES DE BALANCE HAN SEGUIDO MANTENIÉNDOSE EN NIVELES POR
DEMÁS ADECUADOS. EL ÍNDICE DE LIQUIDEZ SE MANTIENE EN 1.6. LA CAJA, POR SU PARTE, SE
INCREMENTÓ EN $115 MILLONES DE PESOS, AL PASAR DE $150 MILLONES DE PESOS A $265
MILLONES DE PESOS EN EL MISMO PERÍODO, NO OBSTANTE HABER LIQUIDADO LA COMPRA DE
MARDUPOL CON RECURSOS PROPIOS.

ENERO – MARZO

20132012

DEUDA NETA218548

DEUDA NETA/EBITDA 12 M1.13.4

COBERTURA DE INTERESES2.81.4

ACCIONES EN CIRCULACIÓN * 130,522,090 455,224,474

*DESPUÉS DE SPLIT INVERSO (5 A1)

EVENTOS CORPORATIVOS

EN SESIÓN DEL CONSEJO DE ADMINISTRACIÓN CELEBRADA EL 17 DE ENERO DEL 2013 SE ACORDÓ
DESCONSOLIDAR LAS OPERACIONES DEL EXTRANJERO AL 31 DE DICIEMBRE DEL 2012, EN VIRTUD DE
QUE LA NUEVA ESTRATEGIA DE POCHTECA ES CONSOLIDAR MERCADOS QUE GENEREN CUANDO MENOS EL
10% DEL EBITDA CONSOLIDADO. LAS OPERACIONES QUE GENERAN MENOS DE 10% ESTÁN EN PROCESO
DE DESINCORPORACIÓN.

CON FECHA 5 DE FEBRERO SE TERMINÓ EL PLAZO PARA AUMENTO DE CAPITAL. SE RECIBIERON $43.7
MILLONES DE PESOS, A RAZÓN DE 5.20 POR ACCIÓN. LA ADQUISICIÓN DE MARDUPOL SE LIQUIDÓ
60% EN EFECTIVO Y EL 40% CON ACCIONES DE POCHTECA.

CON FECHA 21 DE MARZO SE COMPLETO EL SPLIT INVERSO (5 A 1) ACORDADO EN LA ASAMBLEA
GENERAL ORDINARIA Y EXTRAORDINARIO DE ACCIONISTAS DE FECHA 22 DE NOVIEMBRE DE 2012.

EVENTOS SUBSECUENTES

CON FECHA 26 DE ABRIL DEL 2013 SE CELEBRÓ ASAMBLEA GENERAL ANUAL ORDINARIA DE
ACCIONISTAS CON OBJETO DE APROBAR LOS RESULTADOS AL 31 DE DICIEMBRE DE 2012. ASÍ MISMO,
SE ACORDÓ INCREMENTAR EL FONDO DE RECOMPRA DE $60 MILLONES DE PESOS A $100 MILLONES DE
PESOS.

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

COMENTARIOS Y ANALISIS DE LA
ADMINISTRACIÓN SOBRE LOS RESULTADOS DE

OPERACIÓN Y SITUACIÓN FINANCIERA DE LA
COMPAÑÍA

CLAVE DE COTIZACIÓN:

5

AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE C.V.
PAGINA 5/

ANALISTA INDEPENDIENTE Y COBERTURAS DE CASA DE BOLSA

GRUPO POCHTECA, S.A.B. DE C.V., SE INSCRIBIÓ AL PROGRAMA DE ANALISTA INDEPENDIENTE Y EL
SUBCOMITÉ DE SELECCIÓN ACORDÓ ASIGNAR A LA EMPRESA CONSULTORA 414, S.A. DE C.V.,
“CONSULTORA 414”, COMO RESPONSABLE DE DAR COBERTURA A LOS VALORES DE POCHTECA.

ACTUALMENTE NOS CUBRE ACTINVER CASA DE BOLSA Y VECTOR CASA DE BOLSA. ESTAMOS EN
PLÁTICAS CON OTROS ANALISTAS CON OBJETO DE QUE AL MENOS TENGAMOS CINCO COBERTURAS TANTO
NACIONALES COMO INTERNACIONALES.

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 1 / 28

GRUPO POCHTECA, S. A. B. DE C. V. Y SUBSIDIARIAS

NOTAS A LOS ESTADOS FINANCIEROS
CONSOLIDADOS INTERMEDIOS CONDENSADOS
POR EL PERÍODO DEL 1 DE ENERO AL 31 DE MARZO DE 2013 Y POR EL AÑO QUE TERMINÓ AL 31 DE
DICIEMBRE DE 2012.
(EN MILES DE PESOS)

1.ACTIVIDAD

LA ACTIVIDAD PRINCIPAL DE GRUPO POCHTECA, S. A. B. DE C. V. Y SUBSIDIARIAS (LA
COMPAÑÍA) ES LA COMERCIALIZACIÓN DE MATERIAS PRIMAS PARA LAS INDUSTRIAS QUÍMICA, DE
RECUBRIMIENTOS, PLÁSTICA Y ALIMENTICIA EN GENERAL, ASÍ COMO LA TRANSFORMACIÓN Y
COMERCIALIZACIÓN DE PAPEL, CARTÓN Y PRODUCTOS PARA LAS ARTES GRÁFICAS. EL DOMICILIO
PRINCIPAL ES EN MANUEL REYES VERAMENDI 6, COLONIA SAN MIGUEL CHAPULTEPEC, DELEGACIÓN
MIGUEL HIDALGO, MÉXICO, DISTRITO FEDERAL.

2.EVENTOS SIGNIFICATIVOS

A.CON FECHA 1 DE FEBRERO DE 2013 LA ENTIDAD CONCRETA LA ADQUISICIÓN DEL 100% DE LAS
ACCIONES DE PRODUCTOS QUÍMICOS MARDUPOL, S.A. DE C.V., SERVICIOS CORPORATIVOS GILBERT,
S.A. DE C.V. Y SERVICIOS ADMINISTRATIVOS MARDUPOL, S.A. DE C.V. (MARDUPOL). CON LA ESTA
ADQUISICIÓN LA ENTIDAD CONSOLIDARA EL MERCADO DE LA DISTRIBUCIÓN DE QUÍMICOS EN MÉXICO,
E INCREMENTARA SUS MÁRGENES OPERATIVOS EN VIRTUD DE QUE LAS SINERGIAS QUE RESULTEN
INCREMENTARÁN SU POSICIÓN ESTRATÉGICA EMPEZANDO ASÍ SU PLATAFORMA DE CRECIMIENTO PARA
LOS PRÓXIMOS AÑOS. LA ENTIDAD ESTÁ CONVENCIDA DE QUE ESTA FÓRMULA LLEVARA HACER LOS
LÍDERES INDISCUTIBLES EN UN MERCADO FRAGMENTADO Y SUSCEPTIBLE DE CONSOLIDACIÓN.

EL OBJETIVO PRIMORDIAL DE LA ADQUISICIÓN DE MARDUPOL SE ENFOCA EN GENERAR UNA MAYOR
MASA CRÍTICA Y SOBRE TODO OBTENER SINERGIAS SIGNIFICATIVAS QUE INCREMENTEN LOS MÁRGENES
Y RESULTADOS A LO LARGO DEL 2013.

B.PREPAGO Y OBTENCIÓN DE DEUDA - CON FECHA 21 DE JUNIO 2012 LA ENTIDAD, LIQUIDÓ
ANTICIPADAMENTE LOS 4,500,000 CERTIFICADOS BURSÁTILES FIDUCIARIOS CON VALOR NOMINAL DE
CIEN PESOS CADA UNO (VER NOTA 12), LOS CUALES TENÍAN VENCIMIENTO EN AGOSTO DE 2014.
DICHOS CERTIFICADOS FUERON LIQUIDADOS MEDIANTE UN PRÉSTAMO QUIROGRAFARIO OTORGADO POR
HSBC MÉXICO, S. A. (HSBC) POR $440,000 (DEUDA SINDICADA POR HSBC Y BANCO INBURSA, S. A.
(INBURSA) POR $190,000 Y $250,000 RESPECTIVAMENTE). LA DEUDA FUE CONTRATADA A UNA TASA
TIIE MÁS UN MARGEN DE 1.50% A 2.50% DEPENDIENDO DEL ÍNDICE DE APALANCAMIENTO (VER NOTA
12).

ADICIONALMENTE LA ENTIDAD LIQUIDÓ ANTICIPADAMENTE LOS CRÉDITOS ADEUDADOS AL 31 DE
DICIEMBRE DE 2011 POR $260,704. DICHOS CRÉDITOS FUERON LIQUIDADOS MEDIANTE EL AUMENTO
DE CAPITAL POR $300,000 (VER NOTA 14).

C.ADQUISICIÓN DE INMUEBLES - CON FECHA 25 DE JUNIO DE 2012 LA ENTIDAD ADQUIRIÓ LA
PLANTA DE LUBRICANTES DE SHELL EN MÉXICO, UBICADA EN LA CIUDAD DE LEÓN, GUANAJUATO POR
U$2,539 MILES DE DÓLARES AMERICANOS ($32,977 EQUIVALENTE EN PESOS) DE LOS CUALES
DURANTE 2012 SE PAGARON U$507 MILES DE DÓLARES ($6,585 EQUIVALENTE EN PESOS) Y EL
REMANENTE SE PAGARÁ COMO SIGUE: U$250 MILES DE DÓLARES ($3,247 EQUIVALENTE EN PESOS) EL
30 DE JUNIO DE 2013, U$350 MILES DE DÓLARES ($4,546 EQUIVALENTE EN PESOS) EL 31 DE
JULIO DE 2014 Y U$1,648 MILES DE DÓLARES ($21,404 EQUIVALENTE EN PESOS) EL 31 DE JULIO

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 2 / 28

DE 2015, LOS CUALES SE ENCUENTRAN REGISTRADOS EN EL RUBRO DE OTRAS CUENTAS POR PAGAR Y
PASIVOS ACUMULADOS EN LOS ESTADOS FINANCIEROS CONSOLIDADOS ADJUNTOS (VER NOTA 9).

D.ACTIVOS DISPONIBLES PARA LA VENTA – LA ADMINISTRACIÓN DE LA ENTIDAD APROBÓ DURANTE
2012 LOS PLANES DE CONCRETAR EN EL CORTO PLAZO, LA DESINCORPORACIÓN DE LAS SUBSIDIARIAS
QUE SE UBICAN EN EL EXTRANJERO, ESTO EN VIRTUD DE QUE LA NUEVA ESTRATEGIA DE LA ENTIDAD
ES CONSOLIDAR MERCADOS EN DONDE TENGA UNA PARTICIPACIÓN DE POR LO MENOS EL 10 % DEL
EBITDA CONSOLIDADO. EBITDA, ES EL INDICADOR QUE LA ENTIDAD UTILIZA PARA MEDIR EL
NEGOCIO Y NO ES ALGO QUE SE DEFINA EN LAS IFRS.

3.BASES DE PRESENTACIÓN

A.ADOPCIÓN DE LAS NORMAS INTERNACIONALES DE INFORMACIÓN FINANCIERA

A PARTIR DEL 1 DE ENERO DE 2011 LA ENTIDAD ADOPTÓ LAS NORMAS INTERNACIONALES DE
INFORMACIÓN FINANCIERA (IFRS, POR SUS SIGLAS EN INGLÉS, EN ADELANTE IFRS Ó IAS) Y SUS
ADECUACIONES E INTERPRETACIONES EMITIDOS POR EL CONSEJO DE NORMAS INTERNACIONALES DE
CONTABILIDAD (IASB, POR SUS SIGLAS EN INGLÉS), EN VIGOR AL 31 DE DICIEMBRE DE 2012;
CONSECUENTEMENTE APLICA LA IFRS 1, ADOPCIÓN INICIAL DE LAS NORMAS INTERNACIONALES DE
INFORMACIÓN FINANCIERA. ESTOS ESTADOS FINANCIEROS CONSOLIDADOS HAN SIDO PREPARADOS DE
CONFORMIDAD CON LAS NORMAS E INTERPRETACIONES EMITIDAS Y VIGENTES A LA FECHA DE LOS
MISMOS. EL 1 DE ENERO DE 2011 ES LA “FECHA DE TRANSICIÓN”.

TRANSICIÓN A LAS IFRS

LOS ESTADOS FINANCIEROS CONSOLIDADOS AL 31 DE DICIEMBRE DE 2011 FUERON LOS ÚLTIMOS
PREPARADOS CONFORME A NORMAS DE INFORMACIÓN FINANCIERA MEXICANAS (NIF), DICHOS INFORMES
DIFIEREN EN ALGUNAS ÁREAS RESPECTO A LAS IFRS. EN LA PREPARACIÓN DE LOS ESTADOS
FINANCIEROS CONSOLIDADOS A LA FECHA DE TRANSICIÓN, LA ADMINISTRACIÓN DE LA ENTIDAD HA
MODIFICADO CIERTOS MÉTODOS DE PRESENTACIÓN CONTABLE Y DE VALUACIÓN APLICADOS EN LAS
NORMAS CONTABLES DE LOS ESTADOS FINANCIEROS CONSOLIDADOS DE NIF PARA CUMPLIR CON IFRS.
LAS CIFRAS COMPARATIVAS A LA FECHA DE TRANSICIÓN, AL 31 DE DICIEMBRE 2011 Y POR EL AÑO
QUE TERMINÓ EN ESA FECHA FUERON MODIFICADAS PARA REFLEJAR ESTAS ADOPCIONES.

LAS CONCILIACIONES Y DESCRIPCIONES DE LOS EFECTOS DE LA TRANSICIÓN DE NIF A IFRS EN LOS
ESTADOS CONSOLIDADOS DE POSICIÓN FINANCIERA, EN LOS ESTADOS CONSOLIDADOS DE RESULTADOS
INTEGRALES Y FLUJOS DE EFECTIVO SE EXPLICAN EN LA NOTA 26.

B.BASES DE MEDICIÓN - LOS ESTADOS FINANCIEROS CONSOLIDADOS DE LA ENTIDAD HAN SIDO
PREPARADOS SOBRE LA BASE DE COSTO HISTÓRICO, EXCEPTO POR SUS INMUEBLES Y TERRENOS QUE
SE VALÚAN A SU VALOR RAZONABLE, COMO SE EXPLICA A MAYOR DETALLE EN LAS POLÍTICAS
CONTABLES MÁS ADELANTE.

I.COSTO HISTÓRICO - EL COSTO HISTÓRICO GENERALMENTE SE BASA EN EL VALOR RAZONABLE DE LA
CONTRAPRESTACIÓN ENTREGADA A CAMBIO DE ACTIVOS.

II.VALOR RAZONABLE - EL VALOR RAZONABLE SE DEFINE COMO EL PRECIO QUE SE RECIBIRÍA POR
VENDER UN ACTIVO O QUE SE PAGARÍA POR TRANSFERIR UN PASIVO EN UNA TRANSACCIÓN ORDENADA
ENTRE PARTICIPANTES EN EL MERCADO A LA FECHA DE VALUACIÓN.

C.BASES DE CONSOLIDACIÓN DE ESTADOS FINANCIEROS - LOS ESTADOS FINANCIEROS CONSOLIDADOS
INCLUYEN LOS DE LA ENTIDAD Y LOS DE SUS SUBSIDIARIAS EN LAS QUE TIENE CONTROL. EL
CONTROL SE OBTIENE CUANDO LA ENTIDAD TIENE EL PODER PARA GOBERNAR LAS POLÍTICAS
FINANCIERAS Y OPERATIVAS DE UNA ENTIDAD A FIN DE OBTENER BENEFICIOS DE SUS ACTIVIDADES.
LA PARTICIPACIÓN ACCIONARIA EN SU CAPITAL SOCIAL SE MUESTRA A CONTINUACIÓN:

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 3 / 28

SUBSIDIARIA
PRINCIPAL ACTIVIDAD

POCHTECA MATERIAS PRIMAS, S. A. DE C. V.COMPRA-VENTA DE MATERIA PRIMA
SUPLIA, S. A. DE C. V.COMPRA-VENTA DE MATERIA PRIMA
DEMSER, S. A. DE C. V.PRESTACIÓN DE SERVICIOS
SERVICIOS ADMINISTRATIVOS ARGOSTAL, S. A. DE C. V.PRESTACIÓN DE SERVICIOS
POCHTECA DE GUATEMALA, S. A. COMPRA-VENTA DE MATERIA PRIMA
POCHTECA BRASIL LTDA. COMPRA-VENTA DE MATERIA PRIMA
POCHTECA PAPEL, S. A. DE C. V.COMPRA-VENTA DE PAPEL
ALCOHOLES DESNATURALIZADOS Y DILUENTES,
 S. A. DE C. V. (1)
ARRENDAMIENTO
ADYDSA DEL SURESTE, S. A. DE C. V.(1)
ARRENDAMIENTO
ADYDSA DEL CENTRO, S. A. DE C. V. (1)ARRENDAMIENTO
TRANSPORTADORA DE LÍQUIDOS Y DERIVADOS, S. A.
TRANSPORTE DE PRODUCTOS QUÍMICOS
POCHTECA DE EL SALVADOR, S. A.COMPRA-VENTA DE MATERIA PRIMA
POCHTECA DE COSTA RICA, S. A. (3)COMPRA-VENTA DE MATERIA PRIMA
ASESORÍA EN LUBRICANTES POCHTECA, S. A DE
C. V. (3)PRESTACIÓN DE SERVICIOS
ASESORÍA EN SERVICIOS POCHTECA, S. A DE
C. V. (2)PRESTACIÓN DE SERVICIOS
PLÁSTICOS ARGOSTAL, S. A. DE C. V.SIN OPERACIONES
QUÍMICOS ARGOSTAL, S. A. DE C. V.SIN OPERACIONES

LA PARTICIPACIÓN EN INVERSIONES EN TODAS LAS SUBSIDIARIAS ES DE 100% DE SU CAPITAL
SOCIAL.

(1)FUSIÓN DE SUBSIDIARIAS - CON FECHA 28 DE FEBRERO DE 2011, LAS SUBSIDIARIAS ALCOHOLES
DESNATURALIZADOS Y DILUENTES, S. A. DE C. V., ADYDSA DEL CENTRO, S. A. DE C. V. Y
ADYDSA DEL SURESTE, S. A. DE C. V. SE FUSIONARON CON LA SUBSIDIARIA POCHTECA MATERIAS
PRIMAS, S. A. DE C. V., SUBSISTIENDO ESTA ÚLTIMA COMO COMPAÑÍA FUSIONANTE. DICHA FUSIÓN
NO TUVO EFECTO EN EL ESTADO FINANCIERO CONSOLIDADO AL TRATARSE DE UNA FUSIÓN ENTRE
SUBSIDIARIAS.

(2)CREACIÓN DE NUEVAS SUBSIDIARIAS - CON FECHA 16 DE AGOSTO DE 2011, SE CONSTITUYÓ
ASESORÍA EN SERVICIOS POCHTECA, S. A. DE C. V. CUYA ACTIVIDAD ES LA PRESTACIÓN DE
SERVICIOS PROFESIONALES, ADMINISTRATIVOS Y DE PERSONAL EXCLUSIVAMENTE A PARTES
RELACIONADAS.

(3)CON FECHA 15 DE JULIO Y 10 DE SEPTIEMBRE DE 2010, SE CREARON, POCHTECA DE COSTA
RICA, S. A. Y ASESORÍA EN LUBRICANTES POCHTECA, S. A. DE C. V., RESPECTIVAMENTE, CUYA
ACTIVIDAD ES LA COMERCIALIZACIÓN DE MATERIAS PRIMAS PARA LAS INDUSTRIAS QUÍMICA, DE

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 4 / 28

RECUBRIMIENTOS, PLÁSTICA Y ALIMENTICIA EN GENERAL, Y LA PRESTACIÓN DE SERVICIOS
PROFESIONALES, ADMINISTRATIVOS Y DE PERSONAL EXCLUSIVAMENTE A PARTES RELACIONADAS,
RESPECTIVAMENTE.

LOS SALDOS Y OPERACIONES IMPORTANTES ENTRE LAS COMPAÑÍAS CONSOLIDADAS HAN SIDO
ELIMINADOS.

LA PARTICIPACIÓN EN LOS RESULTADOS Y CAMBIOS PATRIMONIALES DE LAS SUBSIDIARIAS
COMPRADAS O VENDIDAS DURANTE EL EJERCICIO, SE INCLUYEN EN LOS ESTADOS FINANCIEROS
CONSOLIDADOS, DESDE O HASTA LA FECHA EN QUE SE LLEVARON A CABO LAS TRANSACCIONES.

SUBSIDIARIAS - LAS SUBSIDIARIAS SON TODAS LAS ENTIDADES (INCLUYENDO LAS ENTIDADES CON
PROPÓSITO ESPECIAL-EPE’S-) SOBRE LAS QUE LA ENTIDAD TIENE EL PODER DE GOBERNAR SUS
POLÍTICAS OPERATIVAS Y FINANCIERAS, GENERALMENTE POR SER PROPIETARIA DE MÁS DE LA MITAD
DE SUS ACCIONES CON DERECHO DE VOTO. LA EXISTENCIA Y EFECTOS DE LOS DERECHOS
POTENCIALES DE VOTO QUE SON ACTUALMENTE EJERCIBLES O CONVERTIBLES SE CONSIDERAN AL
EVALUAR SI LA ENTIDAD CONTROLA A OTRA ENTIDAD.
LAS SUBSIDIARIAS SE CONSOLIDAN DESDE LA FECHA EN QUE SU CONTROL SE TRANSFIERE A LA
ENTIDAD, Y SE DEJAN DE CONSOLIDAR DESDE LA FECHA EN LA QUE SE PIERDE EL CONTROL. DE
ACUERDO CON EL ANTERIOR COMITÉ DE INTERPRETACIONES (SIC, POR SUS SIGLAS EN INGLÉS) SIC
12, LAS EPE SE CONSOLIDAN CUANDO LA SUSTANCIA DE LA RELACIÓN ENTRE LA ENTIDAD Y LAS EPE
INDICAN QUE ÉSTAS SON CONTROLADAS POR LA ENTIDAD.

LAS POLÍTICAS CONTABLES DE LAS SUBSIDIARIAS HAN SIDO MODIFICADAS CUANDO HA SIDO
NECESARIO, PARA ASEGURAR QUE EXISTA UNA CONSISTENCIA CON LAS POLÍTICAS ADOPTADAS POR LA
ENTIDAD.

D.CONVERSIÓN DE ESTADOS FINANCIEROS DE SUBSIDIARIAS EXTRANJERAS - LOS ESTADOS
FINANCIEROS INDIVIDUALES DE CADA SUBSIDIARIA DE LA ENTIDAD SE PREPARAN EN LA MONEDA DEL
AMBIENTE ECONÓMICO PRIMARIO EN EL CUAL OPERA LA ENTIDAD (SU MONEDA FUNCIONAL). PARA
FINES DE ESTOS ESTADOS FINANCIEROS CONSOLIDADOS, LOS RESULTADOS Y LA POSICIÓN
FINANCIERA DE CADA ENTIDAD ESTÁN EXPRESADOS EN PESOS MEXICANOS, LA CUAL ES LA MONEDA
FUNCIONAL DE LA ENTIDAD, Y LA MONEDA DE PRESENTACIÓN DE LOS ESTADOS FINANCIEROS
CONSOLIDADOS.

PARA CONSOLIDAR LOS ESTADOS FINANCIEROS DE SUBSIDIARIAS EXTRANJERAS, ÉSTOS SE MODIFICAN
EN LA MONEDA DE REGISTRO PARA PRESENTARSE BAJO IFRS. LOS ESTADOS FINANCIEROS SE
CONVIERTEN A PESOS MEXICANOS, CONSIDERANDO LA SIGUIENTE METODOLOGÍA:

LAS OPERACIONES EXTRANJERAS CUYA MONEDA DE REGISTRO Y FUNCIONAL ES LA MISMA, CONVIERTEN
SUS ESTADOS FINANCIEROS UTILIZANDO LOS SIGUIENTES TIPOS DE CAMBIO: 1) DE CIERRE PARA
LOS ACTIVOS Y PASIVOS Y 2) HISTÓRICO PARA EL CAPITAL CONTABLE Y 3) PROMEDIO VIGENTES
DEL PERIODO, A MENOS QUE ÉSTOS FLUCTÚEN EN FORMA SIGNIFICATIVA, EN CUYO CASO SE
UTILIZAN LOS TIPOS DE CAMBIO A LA FECHA EN QUE SE EFECTÚAN LAS TRANSACCIONES PARA LOS
INGRESOS, COSTOS Y GASTOS. LAS DIFERENCIAS EN TIPO DE CAMBIO QUE SURJAN, DADO EL CASO,
SE RECONOCEN EN LOS OTROS RESULTADOS INTEGRALES Y SON ACUMULADAS EN EL CAPITAL
CONTABLE. AL 1 DE ENERO DE 2011, LOS EFECTOS DE CONVERSIÓN SE PRESENTAN EN CEROS,
CONFORME A LA EXENCIÓN ELEGIDA POR LA ENTIDAD EN SU TRANSICIÓN A IFRS.

4.RESUMEN DE LAS PRINCIPALES POLÍTICAS CONTABLES

LOS ESTADOS FINANCIEROS CONSOLIDADOS ADJUNTOS CUMPLEN CON LAS IFRS EMITIDAS POR EL
IASB. SU PREPARACIÓN REQUIERE QUE LA ADMINISTRACIÓN DE LA ENTIDAD EFECTÚE CIERTAS
ESTIMACIONES Y UTILICE DETERMINADOS SUPUESTOS PARA VALUAR ALGUNAS DE LAS PARTIDAS DE
LOS ESTADOS FINANCIEROS CONSOLIDADOS Y PARA EFECTUAR LAS REVELACIONES QUE SE REQUIEREN
EN LOS MISMOS. SIN EMBARGO, LOS RESULTADOS REALES PUEDEN DIFERIR DE DICHAS

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 5 / 28

ESTIMACIONES. LA ADMINISTRACIÓN DE LA ENTIDAD, APLICANDO EL JUICIO PROFESIONAL,
CONSIDERA QUE LAS ESTIMACIONES Y SUPUESTOS UTILIZADOS FUERON LOS ADECUADOS EN LAS
CIRCUNSTANCIAS. LAS PRINCIPALES POLÍTICAS CONTABLES SEGUIDAS POR LA ENTIDAD SON LAS
SIGUIENTES:

A.EFECTIVO Y EQUIVALENTES DE EFECTIVO - EL EFECTIVO INCLUYE CUENTAS DE CHEQUES Y
DEPÓSITOS BANCARIOS, LOS EQUIVALENTES DE EFECTIVO CONSISTEN EN INVERSIONES ALTAMENTE
LIQUIDABLES CON VENCIMIENTOS A TRES MESES O MENOS A LA FECHA DE COMPRA, Y QUE ESTÁN
SUJETAS A CAMBIOS INMATERIALES DE SU VALOR.

B.RECLASIFICACIONES - LOS ESTADOS FINANCIEROS CONSOLIDADOS POR EL AÑO QUE TERMINÓ EL 31
DE DICIEMBRE DE 2011 HAN SIDO RECLASIFICADOS EN CIERTOS RUBROS PARA CONFORMAR SU
PRESENTACIÓN CON LA UTILIZADA EN 2012.

C.ACTIVOS FINANCIEROS - LOS ACTIVOS FINANCIEROS SE RECONOCEN CUANDO LA ENTIDAD SE
VUELVE SUJETA A LAS DISPOSICIONES CONTRACTUALES DE LOS INSTRUMENTOS.

LOS ACTIVOS FINANCIEROS SE VALÚAN INICIALMENTE A SU VALOR RAZONABLE. LOS COSTOS DE LA
TRANSACCIÓN QUE SON DIRECTAMENTE ATRIBUIBLES A LA ADQUISICIÓN O EMISIÓN DE ACTIVOS
FINANCIEROS (DISTINTOS DE LOS ACTIVOS FINANCIEROS A VALOR RAZONABLE CON CAMBIOS EN
RESULTADOS) SE ADICIONAN O DEDUCEN DEL VALOR RAZONABLE DE LOS ACTIVOS FINANCIEROS, EN
SU CASO, EN EL RECONOCIMIENTO INICIAL. LOS COSTOS DE TRANSACCIÓN DIRECTAMENTE
ATRIBUIBLES A LA ADQUISICIÓN DE ACTIVOS FINANCIEROS A SU VALOR RAZ ZONABLE CON CAMBIOS
EN RESULTADOS SE RECONOCEN INMEDIATAMENTE EN RESULTADOS.

LOS ACTIVOS FINANCIEROS SE CLASIFICAN EN LAS SIGUIENTES CATEGORÍAS: ACTIVOS FINANCIEROS
“A VALOR RAZONABLE CON CAMBIOS A TRAVÉS DE RESULTADOS” (FVTPL, POR SUS SIGLAS EN
INGLÉS), INVERSIONES “CONSERVADAS AL VENCIMIENTO”, ACTIVOS FINANCIEROS “DISPONIBLES
PARA SU VENTA” (AFS, POR SUS SIGLAS EN INGLÉS) Y “PRÉSTAMOS Y CUENTAS POR COBRAR”. LA
CLASIFICACIÓN DEPENDE DE LA NATURALEZA Y PROPÓSITO DE LOS ACTIVOS FINANCIEROS Y SE
DETERMINA AL MOMENTO DEL RECONOCIMIENTO INICIAL. A LA FECHA DE INFORME DE LOS ESTADOS
FINANCIEROS CONSOLIDADOS LA ENTIDAD SOLO CONTABA CON INSTRUMENTOS FINANCIEROS
CLASIFICADOS COMO FVTPL Y PRÉSTAMOS Y CUENTAS POR COBRAR (VER LAS CATEGORÍAS DE
INSTRUMENTOS FINANCIEROS EN NOTA 14).

-ACTIVOS FINANCIEROS A FVTPL

LOS ACTIVOS FINANCIEROS SE CLASIFICAN COMO FVTPL CUANDO SE CONSERVAN PARA SER
NEGOCIADOS O SE DESIGNAN COMO FVTPL. LOS ACTIVOS FINANCIEROS A FVTPL SE REGISTRAN A
VALOR RAZONABLE, RECONOCIENDO CUALQUIER GANANCIA O PÉRDIDA QUE SURGE DE SU REMEDICIÓN
EN RESULTADOS.

-PRÉSTAMOS Y CUENTAS POR COBRAR

LOS PRÉSTAMOS Y CUENTAS POR COBRAR INCLUYEN LAS CUENTAS POR COBRAR A CLIENTES,
PRÉSTAMOS Y OTRAS CUENTAS POR COBRAR CON PAGOS FIJOS O DETERMINABLES, QUE NO SE
NEGOCIAN EN UN MERCADO ACTIVO. SE VALÚAN AL COSTO AMORTIZADO USANDO EL MÉTODO DE
INTERÉS EFECTIVO, MENOS CUALQUIER DETERIORO. LOS INGRESOS POR INTERESES SE RECONOCEN
APLICANDO LA TASA DE INTERÉS EFECTIVA, EXCEPTO POR LAS CUENTAS POR COBRAR A CORTO PLAZO
EN CASO DE QUE EL RECONOCIMIENTO DE INTERESES SEA POCO IMPORTANTE.

RESERVA DE CUENTAS INCOBRABLES: LAS CUENTAS POR COBRAR A CLIENTES SE SUJETAN A PRUEBAS
PARA EFECTOS DE DETERIORO AL FINAL DE CADA PERIODO. SE CONSIDERA QUE ESTÁN
DETERIORADAS, CUANDO EXISTE EVIDENCIA OBJETIVA QUE, COMO CONSECUENCIA DE UNO O MÁS
EVENTOS QUE HAYAN OCURRIDO DESPUÉS DE SU RECONOCIMIENTO, LOS FLUJOS DE EFECTIVO FUTUROS
ESTIMADOS DEL ACTIVO FINANCIERO HAN SIDO AFECTADOS. LA EVIDENCIA OBJETIVA DE DETERIORO

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 6 / 28

PODRÍA INCLUIR: I) DIFICULTADES FINANCIERAS DEL CLIENTE; II) INCUMPLIMIENTO EN EL PAGO
DE FACTURAS POR PARTE DE LOS CLIENTES; III) QUE EL CLIENTE ENTRE EN QUIEBRA O EN UNA
REORGANIZACIÓN FINANCIERA; O IV) CAMBIOS OBSERVABLES EN LAS CONDICIONES ECONÓMICAS
NACIONALES Y LOCALES QUE SE CORRELACIONEN CON EL INCUMPLIMIENTO EN LOS PAGOS. LAS
CUENTAS POR COBRAR A CLIENTES QUE NO HAN SUFRIDO DETERIORO EN FORMA INDIVIDUAL, SE
INCLUYEN EN LA EVALUACIÓN DE DETERIORO SOBRE UNA BASE COLECTIVA.

D.ACTIVOS DISPONIBLES PARA SU VENTA - LOS GRUPOS DE ACTIVOS DE LARGA DURACIÓN SE
CLASIFICAN COMO DISPONIBLES PARA SU VENTA SI SU VALOR EN LIBROS SERÁ RECUPERABLE A
TRAVÉS DE UNA OPERACIÓN DE VENTA Y NO MEDIANTE SU USO CONTINUO. ESTA CONDICIÓN SE
CONSIDERA CUMPLIDA ÚNICAMENTE CUANDO LA VENTA ES ALTAMENTE PROBABLE Y EL ACTIVO (O
GRUPO DE ACTIVOS) ESTÁ DISPONIBLE PARA SU VENTA INMEDIATA EN SU CONDICIÓN ACTUAL. LA
ADMINISTRACIÓN DEBE ESTAR COMPROMETIDA CON LA VENTA, MISMA QUE SE ESPERA QUE CALIFIQUE
PARA SU RECONOCIMIENTO COMO VENTA FINALIZADA DENTRO DEL PERIODO DE UN AÑO A PARTIR DE
LA FECHA DE CLASIFICACIÓN.

CUANDO LA ENTIDAD SE ENCUENTRA COMPROMETIDA CON UN PLAN DE VENTA QUE INVOLUCRE LA
PÉRDIDA DE CONTROL EN UNA SUBSIDIARIA, TODOS LOS ACTIVOS Y PASIVOS DE ESA SUBSIDIARIA
SON CLASIFICADOS COMO DISPONIBLES PARA SU VENTA CUANDO SE CUMPLEN LOS CRITERIOS
DESCRITOS ANTERIORMENTE, INDEPENDIENTEMENTE DE SI LA ENTIDAD CONSERVARÁ UNA
PARTICIPACIÓN NO CONTROLADORA EN SU ANTERIOR SUBSIDIARIA DESPUÉS DE LA VENTA.

SE VALÚAN AL MENOR ENTRE SU VALOR EN LIBROS ANTERIOR A LA CLASIFICACIÓN Y EL VALOR
RAZONABLE MENOS LOS COSTOS DE VENTA.

E.INVENTARIOS Y COSTO DE VENTAS - LOS INVENTARIOS SE VALÚAN AL MENOR DE SU COSTO O
VALOR NETO DE REALIZACIÓN, UTILIZANDO EL MÉTODO DE VALUACIÓN DE COSTOS PROMEDIO. EL
VALOR NETO DE REALIZACIÓN REPRESENTA EL PRECIO DE VENTA ESTIMADO MENOS TODOS LOS COSTOS
DE TERMINACIÓN Y LOS COSTOS NECESARIOS PARA EFECTUAR SU VENTA.

F.INMUEBLES PLANTA Y EQUIPO - LAS ADQUISICIONES ANTERIORES A LA FECHA DE TRANSICIÓN SE
VALUARON A SU COSTO ASUMIDO ACTUALIZADO POR INFLACIÓN. LOS TERRENOS Y EDIFICIOS A LA
FECHA DE TRANSICIÓN SE VALUARON A VALOR RAZONABLE A LA FECHA DE LA REVALUACIÓN MENOS LA
DEPRECIACIÓN ACUMULADA. LAS ADQUISICIONES POSTERIORES SE REGISTRAN A SU COSTO. EL COSTO
INCLUYE HONORARIOS PROFESIONALES Y, EN EL CASO DE ACTIVOS CALIFICABLES, LOS COSTOS POR
PRÉSTAMOS CAPITALIZADOS.

LOS TERRENOS NO SE DEPRECIAN. LOS INMUEBLES, MAQUINARIA Y EQUIPO SE PRESENTAN A SU
COSTO MENOS LA DEPRECIACIÓN ACUMULADA Y LAS PÉRDIDAS ACUMULADAS POR DETERIORO DE VALOR.

LA DEPRECIACIÓN DE ESTOS ACTIVOS, AL IGUAL QUE EN OTRAS PROPIEDADES, INICIA CUANDO LOS
ACTIVOS ESTÁN LISTOS PARA SU USO PLANEADO. LA DEPRECIACIÓN SE CALCULA CONFORME AL
MÉTODO DE LÍNEA RECTA CON BASE EN LA VIDA ÚTIL REMANENTE DE LOS ACTIVOS. LOS AÑOS
PROMEDIO DE VIDA ÚTIL UTILIZADOS PARA CALCULAR LA DEPRECIACIÓN AL 31 DE MARZO 2013 Y AL
31 DE DICIEMBRE 2012 SON LOS SIGUIENTES:

AÑOS PROMEDIO

EDIFICIOS50 Y 20
MAQUINARIA Y EQUIPO10
EQUIPO DE TRANSPORTE4
MOBILIARIO Y EQUIPO DE OFICINA10
EQUIPO DE CÓMPUTO3.3
ADAPTACIONES EN LOCALES ARRENDADOS3

LA GANANCIA O PÉRDIDA QUE SURGE DE LA VENTA O RETIRO DE UNA PARTIDA DE INMUEBLES,

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 7 / 28

MAQUINARIA Y EQUIPO, SE CALCULA COMO LA DIFERENCIA ENTRE LOS RECURSOS QUE SE RECIBEN
POR VENTAS Y EL VALOR EN LIBROS DEL ACTIVO, Y SE RECONOCE EN LOS RESULTADOS.

G.COSTOS POR PRÉSTAMOS - LOS COSTOS POR PRÉSTAMOS ATRIBUIBLES DIRECTAMENTE A LA
ADQUISICIÓN, CONSTRUCCIÓN O PRODUCCIÓN DE ACTIVOS PARA SU USO O VENTA “ACTIVOS
CALIFICABLES”, LOS CUALES CONSTITUYEN ACTIVOS QUE REQUIEREN DE UN PERIODO DE TIEMPO
SUBSTANCIAL HASTA QUE ESTÁN LISTOS PARA SU USO O VENTA, SE ADICIONAN AL COSTO DE ESOS
ACTIVOS DURANTE ESE TIEMPO HASTA EL MOMENTO EN QUE ESTÉN LISTOS PARA SU USO O VENTA.

TODOS LOS OTROS COSTOS POR PRÉSTAMOS SE RECONOCEN EN LOS RESULTADOS DURANTE EL PERIODO
EN QUE SE INCURREN.

H.INVERSIÓN EN ACCIONES DE ASOCIADA - SE VALÚAN A SU COSTO. LA PARTICIPACIÓN EN EL
CAPITAL CONTABLE DE LA UNIÓN DE CRÉDITO DE LA INDUSTRIA LITOGRÁFICA, S. A. DE C. V.
CORRESPONDE AL 5%; A LA FECHA DE TRANSICIÓN LA INVERSIÓN EN ACCIONES QUEDÓ VALUADA A SU
COSTO ASUMIDO.

I.INSTRUMENTOS FINANCIEROS DERIVADOS - LA ENTIDAD RECONOCE TODOS LOS ACTIVOS O PASIVOS
QUE SURGEN DE LAS OPERACIONES CON INSTRUMENTOS FINANCIEROS DERIVADOS EN EL ESTADO DE
POSICIÓN FINANCIERA A VALOR RAZONABLE, INDEPENDIENTEMENTE DEL PROPÓSITO DE SU TENENCIA.
LA FLUCTUACIÓN EN EL VALOR RAZONABLE DE ESOS DERIVADOS SE RECONOCE EN EL COSTO DE
FINANCIAMIENTO.

-INSTRUMENTOS FINANCIEROS DERIVADOS DESIGNADOS COMO DE COBERTURA

LA ENTIDAD DESIGNA CIERTOS INSTRUMENTOS COMO DE COBERTURA DE VALOR RAZONABLE. LA
COBERTURA DEL RIESGO DE MONEDA EXTRANJERA DE UN COMPROMISO EN FIRME SE CONTABILIZA COMO
COBERTURA DE FLUJOS DE EFECTIVO. AL INICIO DE LA COBERTURA, LA ENTIDAD DOCUMENTA LA
RELACIÓN ENTRE EL INSTRUMENTO DE COBERTURA Y LA PARTIDA CUBIERTA, ASÍ COMO LOS
OBJETIVOS DE LA ADMINISTRACIÓN DE RIESGOS Y SU ESTRATEGIA DE ADMINISTRACIÓN PARA
EMPRENDER TRANSACCIONES DE COBERTURA. ADICIONALMENTE, AL INICIO DE LA COBERTURA Y SOBRE
UNA BASE CONTINUA, LA ENTIDAD DOCUMENTA SI EL INSTRUMENTO DE COBERTURA ES ALTAMENTE
EFECTIVO PARA COMPENSAR LA EXPOSICIÓN A LOS CAMBIOS EN EL VALOR RAZONABLE O LOS CAMBIOS
EN LOS FLUJOS DE EFECTIVO DE LA PARTIDA CUBIERTA.

J.CRÉDITO MERCANTIL - EL CRÉDITO MERCANTIL QUE SURGE POR LA ADQUISICIÓN DE UN NEGOCIO
SE RECONOCE COMO UN ACTIVO A LA FECHA EN QUE SE ADQUIERE EL CONTROL (FECHA DE
ADQUISICIÓN DEL NEGOCIO) Y CORRESPONDE AL EXCESO DE LA CONTRAPRESTACIÓN TRANSFERIDA
SOBRE EL VALOR RAZONABLE A LA FECHA DE ADQUISICIÓN DE LOS ACTIVOS IDENTIFICABLES
ADQUIRIDOS Y LOS PASIVOS ASUMIDOS. EL CRÉDITO MERCANTIL ESTÁ SUJETO A PRUEBAS DE
DETERIORO POR LO MENOS ANUALMENTE. A LA FECHA DE TRANSICIÓN LA ENTIDAD MANTUVO EL SALDO
DE CRÉDITO MERCANTIL BAJO LAS NORMAS ANTERIORES QUE INCLUYEN LA ACTUALIZACIÓN DE LA
INFLACIÓN HASTA EL 31 DE DICIEMBRE DE 2007.

PARA FINES DE PROBAR EL DETERIORO, EL CRÉDITO MERCANTIL SE ASIGNA A CADA UNIDAD
GENERADORA DE EFECTIVO (O GRUPOS DE UNIDADES GENERADORAS DE EFECTIVO) DE LA ENTIDAD QUE
SE ESPERA SERÁ BENEFICIADA POR LAS SINERGIAS DE LA COMBINACIÓN.

K.DETERIORO DE ACTIVOS DE LARGA DURACIÓN EN USO - AL FINAL DE CADA PERIODO SOBRE EL
CUAL SE INFORMA, LA ENTIDAD REVISA LOS VALORES EN LIBROS DE SUS ACTIVOS TANGIBLES E
INTANGIBLES A FIN DE DETERMINAR SI EXISTE UN INDICATIVO DE QUE ESTOS ACTIVOS HAN
SUFRIDO ALGUNA PÉRDIDA POR DETERIORO. SI EXISTE ALGÚN INDICIO, SE CALCULA EL MONTO
RECUPERABLE DEL ACTIVO A FIN DE DETERMINAR EL ALCANCE DE LA PÉRDIDA POR DETERIORO (DE
HABER ALGUNA). CUANDO NO ES POSIBLE ESTIMAR EL MONTO RECUPERABLE DE UN ACTIVO
INDIVIDUAL, LA ENTIDAD ESTIMA EL MONTO RECUPERABLE DE LA UNIDAD GENERADORA DE EFECTIVO
A LA QUE PERTENECE DICHO ACTIVO. CUANDO SE PUEDE IDENTIFICAR UNA BASE RAZONABLE Y

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 8 / 28

CONSISTENTE DE DISTRIBUCIÓN, LOS ACTIVOS TAMBIÉN SE ASIGNAN A LAS UNIDADES GENERADORAS
DE EFECTIVO INDIVIDUALES, O DE LO CONTRARIO, SE ASIGNAN AL GRUPO MÁS PEQUEÑO DE
UNIDADES GENERADORAS DE EFECTIVO PARA LOS CUALES SE PUEDE IDENTIFICAR UNA BASE DE
DISTRIBUCIÓN RAZONABLE Y CONSISTENTE.

LOS ACTIVOS INTANGIBLES CON UNA VIDA ÚTIL INDEFINIDA O TODAVÍA NO DISPONIBLES PARA SU
USO, SE SUJETAN A PRUEBAS PARA EFECTOS DE DETERIORO AL MENOS CADA AÑO, Y SIEMPRE QUE
EXISTA UN INDICIO DE QUE EL ACTIVO PODRÍA HABERSE DETERIORADO.

LOS INDICIOS DE DETERIORO QUE SE CONSIDERAN PARA ESTOS EFECTOS, SON ENTRE OTROS, LAS
PÉRDIDAS DE OPERACIÓN O FLUJOS DE EFECTIVO NEGATIVOS EN EL PERIODO SI ES QUE ESTÁN
COMBINADOS CON UN HISTORIAL O PROYECCIÓN DE PÉRDIDAS, DEPRECIACIONES Y AMORTIZACIONES
CARGADAS A RESULTADOS QUE EN TÉRMINOS PORCENTUALES, EN RELACIÓN CON LOS INGRESOS, SEAN
SUBSTANCIALMENTE SUPERIORES A LAS DE EJERCICIOS ANTERIORES, EFECTOS DE OBSOLESCENCIA,
REDUCCIÓN EN LA DEMANDA DE LOS PRODUCTOS, COMPETENCIA Y OTROS FACTORES ECONÓMICOS Y
LEGALES. AL 31 DE MARZO DE 2013 Y AL 31 DE DICIEMBRE 2012, LA ENTIDAD NO TUVO EFECTOS
DE DETERIORO SOBRE LA POSICIÓN FINANCIERA NI EN LOS RESULTADOS DE SU OPERACIÓN.

L.PASIVOS FINANCIEROS E INSTRUMENTOS DE CAPITAL - LOS PASIVOS FINANCIEROS SE RECONOCEN
CUANDO LA ENTIDAD SE CONVIERTE EN UNA PARTE DE LAS DISPOSICIONES CONTRACTUALES DE LOS
INSTRUMENTOS.

LOS PASIVOS FINANCIEROS SE VALÚAN INICIALMENTE A SU VALOR RAZONABLE. LOS COSTOS DE LA
TRANSACCIÓN QUE SON DIRECTAMENTE ATRIBUIBLES A LA ADQUISICIÓN O EMISIÓN DE PASIVOS
FINANCIEROS (DISTINTOS DE LOS PASIVOS FINANCIEROS A FVTPL) SE SUMAN O DEDUCEN DEL VALOR
RAZONABLE DE LOS PASIVOS FINANCIEROS, EN SU CASO, EN EL RECONOCIMIENTO INICIAL. LOS
COSTOS DE LA TRANSACCIÓN DIRECTAMENTE ATRIBUIBLES A LA ADQUISICIÓN DE PASIVOS
FINANCIEROS A FVTPL SE RECONOCEN INMEDIATAMENTE EN RESULTADOS.

-CLASIFICACIÓN COMO DEUDA O CAPITAL

LOS INSTRUMENTOS DE DEUDA Y/O CAPITAL SE CLASIFICAN COMO PASIVOS FINANCIEROS O COMO
CAPITAL DE CONFORMIDAD CON LA SUSTANCIA DEL ACUERDO CONTRACTUAL.

-INSTRUMENTOS DE CAPITAL

UN INSTRUMENTO DE CAPITAL CONSISTE EN CUALQUIER CONTRATO QUE EVIDENCIE UN INTERÉS
RESIDUAL EN LOS ACTIVOS DE LA ENTIDAD LUEGO DE DEDUCIR TODOS SUS PASIVOS. LOS
INSTRUMENTOS DE CAPITAL EMITIDOS POR LA ENTIDAD SE RECONOCEN POR LOS RECURSOS
RECIBIDOS, NETO DE LOS COSTOS DIRECTOS DE EMISIÓN.

LA RECOMPRA DE INSTRUMENTOS DE CAPITAL PROPIO DE LA ENTIDAD SE RECONOCE Y SE DEDUCE
DIRECTAMENTE EN EL CAPITAL. NINGUNA GANANCIA O PÉRDIDA SE RECONOCE EN UTILIDAD O
PÉRDIDA EN LA COMPRA, VENTA, EMISIÓN O AMORTIZACIÓN DE LOS INSTRUMENTOS DE CAPITAL
PROPIO DE LA ENTIDAD.

-PASIVOS FINANCIEROS

LOS PASIVOS FINANCIEROS SE CLASIFICAN COMO PASIVOS FINANCIEROS A VALOR RAZONABLE CON
CAMBIOS A TRAVÉS DE RESULTADOS O COMO OTROS PASIVOS FINANCIEROS.

-PASIVOS FINANCIEROS A FVTPL

UN PASIVO FINANCIERO A VALOR RAZONABLE CON CAMBIOS A TRAVÉS DE RESULTADOS ES UN PASIVO
FINANCIERO QUE SE CLASIFICA COMO MANTENIDO CON FINES DE NEGOCIACIÓN O SE DESIGNA COMO A
VALOR RAZONABLE CON CAMBIOS A TRAVÉS DE RESULTADOS.

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 9 / 28

LOS PASIVOS FINANCIEROS A FVTPL SE REGISTRAN A VALOR RAZONABLE, RECONOCIENDO CUALQUIER
GANANCIA O PÉRDIDA SURGIDA DE LA REMEDICIÓN EN EL ESTADO DE RESULTADOS. LA GANANCIA O
PÉRDIDA NETA RECONOCIDA EN LOS RESULTADOS INCLUYE CUALQUIER DIVIDENDO O INTERÉS
OBTENIDO DEL PASIVO FINANCIERO Y SE INCLUYE EN LA PARTIDA DE ‘OTRAS GANANCIAS Y
PÉRDIDAS’ EN EL ESTADO DE RESULTADO INTEGRAL.

-OTROS PASIVOS FINANCIEROS

OTROS PASIVOS FINANCIEROS, (INCLUYENDO LOS PRÉSTAMOS Y CUENTAS POR PAGAR), SON VALUADOS
SUBSECUENTEMENTE AL COSTO AMORTIZADO USANDO EL MÉTODO DE TASA DE INTERÉS EFECTIVA.

-BAJA DE PASIVOS FINANCIEROS

LA ENTIDAD DA DE BAJA LOS PASIVOS FINANCIEROS SI, Y SOLO SI, LAS OBLIGACIONES DE LA
ENTIDAD SE CUMPLEN, CANCELAN O EXPIRAN. LA DIFERENCIA ENTRE EL VALOR EN LIBROS DEL
PASIVO FINANCIERO DADO DE BAJA Y LA CONTRAPRESTACIÓN PAGADA Y POR PAGAR SE RECONOCE EN
RESULTADOS.

M.PROVISIONES - LAS PROVISIONES SE RECONOCEN CUANDO SE TIENE UNA OBLIGACIÓN PRESENTE
(YA SEA LEGAL O ASUMIDA) COMO RESULTADO DE UN EVENTO PASADO, QUE PROBABLEMENTE RESULTE
EN LA SALIDA DE RECURSOS ECONÓMICOS Y QUE PUEDA SER ESTIMADA RAZONABLEMENTE.

EL IMPORTE RECONOCIDO COMO PROVISIÓN ES LA MEJOR ESTIMACIÓN DEL DESEMBOLSO NECESARIO
PARA LIQUIDAR LA OBLIGACIÓN PRESENTE, AL FINAL DEL PERIODO SOBRE EL QUE SE INFORMA,
TENIENDO EN CUENTA LOS RIESGOS Y LAS INCERTIDUMBRES QUE RODEAN A LA OBLIGACIÓN. CUANDO
SE VALÚA UNA PROVISIÓN USANDO LOS FLUJOS DE EFECTIVO ESTIMADOS PARA LIQUIDAR LA
OBLIGACIÓN PRESENTE, SU VALOR EN LIBROS REPRESENTA EL VALOR PRESENTE DE DICHOS FLUJOS
DE EFECTIVO.

CUANDO SE ESPERA LA RECUPERACIÓN DE UN TERCERO DE ALGUNOS O TODOS LOS BENEFICIOS
ECONÓMICOS REQUERIDOS PARA LIQUIDAR UNA PROVISIÓN, SE RECONOCE UNA CUENTA POR COBRAR
COMO UN ACTIVO SI ES VIRTUALMENTE CIERTO QUE SE RECIBIRÁ EL DESEMBOLSO Y EL MONTO DE LA
CUENTA POR COBRAR PUEDE SER VALUADO CONFIABLEMENTE.

LAS PROVISIONES SE CLASIFICAN COMO CIRCULANTES O NO CIRCULANTES EN FUNCIÓN DEL PERÍODO
DE TIEMPO ESTIMADO PARA ATENDER LAS OBLIGACIONES QUE CUBREN.

N.BENEFICIOS DIRECTOS A LOS EMPLEADOS - SE VALÚAN EN PROPORCIÓN A LOS SERVICIOS
PRESTADOS, CONSIDERANDO LOS SUELDOS ACTUALES Y SE RECONOCE EL PASIVO CONFORME SE
DEVENGAN. INCLUYE PRINCIPALMENTE PTU POR PAGAR, AUSENCIAS COMPENSADAS, COMO VACACIONES
Y PRIMA VACACIONAL, E INCENTIVOS Y SE PRESENTA DENTRO DEL RUBRO DE OTRAS CUENTAS POR
PAGAR Y PASIVOS ACUMULADOS.

O.COSTOS DE BENEFICIOS AL RETIRO - LAS APORTACIONES A LOS PLANES DE BENEFICIOS AL
RETIRO DE CONTRIBUCIONES DEFINIDAS SE RECONOCEN COMO GASTOS AL MOMENTO EN QUE LOS
EMPLEADOS HAN PRESTADO LOS SERVICIOS QUE LES OTORGAN EL DERECHO A LAS CONTRIBUCIONES

EN EL CASO DE LOS PLANES DE BENEFICIOS DEFINIDOS, SU COSTO SE DETERMINA UTILIZANDO EL
MÉTODO DE CRÉDITO UNITARIO PROYECTADO, CON VALUACIONES ACTUARIALES QUE SE REALIZAN AL
FINAL DE CADA PERIODO SOBRE EL QUE SE INFORMA. LAS GANANCIAS Y PÉRDIDAS ACTUARIALES QUE
SUPERAN EL 10% DEL MONTO MAYOR ENTRE EL VALOR PRESENTE DE LAS OBLIGACIONES POR
BENEFICIOS DEFINIDOS DE LA ENTIDAD Y EL VALOR RAZONABLE DE LOS ACTIVOS DEL PLAN AL
FINAL DEL AÑO ANTERIOR, SE AMORTIZAN SOBRE LA VIDA LABORAL PROMEDIO ESTIMADA RESTANTE
DE LOS EMPLEADOS QUE PARTICIPAN EN EL PLAN. LOS COSTOS DE LOS SERVICIOS PASADOS SE

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 10 / 28

RECONOCEN INMEDIATAMENTE EN LA MEDIDA EN QUE SE ADQUIEREN LOS BENEFICIOS; DE LO
CONTRARIO, SE AMORTIZAN UTILIZANDO EL MÉTODO DE LÍNEA RECTA SOBRE EL PERIODO PROMEDIO
HASTA LOS BENEFICIOS SE CONVIERTEN EN ADQUIRIDOS.

LAS OBLIGACIONES POR BENEFICIOS AL RETIRO RECONOCIDAS EN EL ESTADO DE POSICIÓN
FINANCIERA, REPRESENTAN EL VALOR PRESENTE DE LA OBLIGACIÓN POR BENEFICIOS DEFINIDOS,
AJUSTADO POR LAS GANANCIAS Y PÉRDIDAS ACTUARIALES NO RECONOCIDAS Y LOS COSTOS DE LOS
SERVICIOS PASADOS NO RECONOCIDOS, MENOS EL VALOR RAZONABLE DE LOS ACTIVOS DEL PLAN.
CUALQUIER ACTIVO QUE SURJA DE ESTE CÁLCULO SE LIMITA A LAS PÉRDIDAS ACTUARIALES NO
RECONOCIDAS Y AL COSTO DE LOS SERVICIOS PASADOS, MÁS EL VALOR PRESENTE DE LOS
REEMBOLSOS Y REDUCCIONES DE CONTRIBUCIONES FUTURAS AL PLAN.

P.PARTICIPACIÓN DE LOS TRABAJADORES EN LAS UTILIDADES (PTU) - LA PTU SE REGISTRA EN LOS
RESULTADOS DEL AÑO EN QUE SE CAUSA Y SE PRESENTA EN EL RUBRO DE GASTOS DE OPERACIÓN EN
EL ESTADO CONSOLIDADO DE RESULTADOS ADJUNTO.

Q.PLAN DE OPCIÓN DE COMPRA A EJECUTIVOS CLAVE - LA ENTIDAD TIENE CONSTITUIDO UN
FIDEICOMISO DE INVERSIÓN Y ADMINISTRACIÓN EN DONDE APORTÓ $33,085 CON LOS QUE SE
ADQUIRIERON 22,056,811 ACCIONES DE GRUPO POCHTECA, S. A. B. DE C. V. A RAZÓN DE UN PESO
CON CINCUENTA CENTAVOS POR ACCIÓN. DURANTE 2008 EL CONSEJO DE ADMINISTRACIÓN APROBÓ
ESTE AUMENTO DE CAPITAL SOCIAL, MANTENIÉNDOSE EN TESORERÍA DE LA ENTIDAD 7,943,189
ACCIONES PARA POSTERIORMENTE SER UTILIZADAS EN EL PLAN DE OPCIÓN DE COMPRA DE ACCIONES
A EJECUTIVOS CLAVE. LAS ACCIONES FUERON ASIGNADAS IRREVOCABLEMENTE A CIERTOS
FUNCIONARIOS Y EMPLEADOS DE LA ENTIDAD, QUE SE CONVIRTIERON EN FIDEICOMISARIOS DEL
FIDEICOMISO DESCRITO. ASIMISMO, LOS EJECUTIVOS DE LA ENTIDAD SE OBLIGAN A PAGAR EL
VALOR DE LAS ACCIONES ASIGNADAS EN UN PLAZO DE TRES AÑOS.

R.IMPUESTOS A LA UTILIDAD

EL GASTO POR IMPUESTOS A LA UTILIDAD REPRESENTA LA SUMA DE LOS IMPUESTOS A LA UTILIDAD
CAUSADOS Y LOS IMPUESTOS A LA UTILIDAD DIFERIDOS.

-IMPUESTOS A LA UTILIDAD CAUSADOS

EL IMPUESTO SOBRE LA RENTA (ISR) Y EL IMPUESTO EMPRESARIAL A TASA ÚNICA (IETU) SE
REGISTRAN EN LOS RESULTADOS DEL AÑO EN QUE SE CAUSAN.

-IMPUESTOS A LA UTILIDAD DIFERIDOS

PARA RECONOCER EL IMPUESTO DIFERIDO SE DETERMINA SI, CON BASE EN PROYECCIONES
FINANCIERAS, LA ENTIDAD CAUSARÁ ISR O IETU Y RECONOCE EL IMPUESTO DIFERIDO QUE
CORRESPONDA AL IMPUESTO QUE ESENCIALMENTE PAGARÁ. LOS IMPUESTOS A LA UTILIDAD DIFERIDOS
SE RECONOCE SOBRE LAS DIFERENCIAS TEMPORALES ENTRE EL VALOR EN LIBROS DE LOS ACTIVOS Y
PASIVOS INCLUIDOS EN LOS ESTADOS FINANCIEROS Y LAS BASES FISCALES CORRESPONDIENTES
UTILIZADAS PARA DETERMINAR EL RESULTADO FISCAL, APLICANDO LA TASA CORRESPONDIENTES A
ESTAS DIFERENCIAS Y EN SU CASO SE INCLUYEN LOS BENEFICIOS DE LAS PÉRDIDAS FISCALES POR
AMORTIZAR Y DE ALGUNOS CRÉDITOS FISCALES. EL PASIVO POR IMPUESTO A LA UTILIDAD DIFERIDO
SE RECONOCE GENERALMENTE PARA TODAS LAS DIFERENCIAS FISCALES TEMPORALES. SE RECONOCERÁ
UN ACTIVO POR IMPUESTOS DIFERIDOS, POR TODAS LAS DIFERENCIAS TEMPORALES DEDUCIBLES, EN
LA MEDIDA EN QUE RESULTE PROBABLE QUE LA ENTIDAD DISPONGA DE UTILIDADES FISCALES
FUTURAS CONTRA LAS QUE PUEDA APLICAR ESAS DIFERENCIAS TEMPORALES DEDUCIBLES. ESTOS
ACTIVOS Y PASIVOS NO SE RECONOCEN SI LAS DIFERENCIAS TEMPORALES SURGEN DEL CRÉDITO
MERCANTIL O DEL RECONOCIMIENTO INICIAL (DISTINTO AL DE LA COMBINACIÓN DE NEGOCIOS) DE
OTROS ACTIVOS Y PASIVOS EN UNA OPERACIÓN QUE NO AFECTA EL RESULTADO FISCAL NI EL
CONTABLE.

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 11 / 28

SE RECONOCE UN PASIVO POR IMPUESTOS DIFERIDOS POR DIFERENCIAS TEMPORALES GRAVABLES
ASOCIADAS CON INVERSIONES EN SUBSIDIARIAS Y ASOCIADAS, Y PARTICIPACIONES EN NEGOCIOS
CONJUNTOS, EXCEPTO CUANDO LA ENTIDAD ES CAPAZ DE CONTROLAR LA REVERSIÓN DE LA
DIFERENCIA TEMPORAL Y CUANDO SEA PROBABLE QUE LA DIFERENCIA TEMPORAL NO SE REVERSARÁ EN
UN FUTURO PREVISIBLE. LOS ACTIVOS POR IMPUESTOS DIFERIDOS QUE SURGEN DE LAS DIFERENCIAS
TEMPORALES ASOCIADAS CON DICHAS INVERSIONES Y PARTICIPACIONES SE RECONOCEN ÚNICAMENTE
EN LA MEDIDA EN QUE RESULTE PROBABLE QUE HABRÁN UTILIDADES FISCALES FUTURAS SUFICIENTES
CONTRA LAS QUE SE UTILICEN ESAS DIFERENCIAS TEMPORALES Y SE ESPERA QUE ÉSTAS SE
REVERSARÁN EN UN FUTURO CERCANO.

EL VALOR EN LIBROS DE UN ACTIVO POR IMPUESTOS DIFERIDOS DEBE SOMETERSE A REVISIÓN AL
FINAL DE CADA PERIODO SOBRE EL QUE SE INFORMA Y SE DEBE REDUCIR EN LA MEDIDA QUE SE
ESTIME PROBABLE QUE NO HABRÁN UTILIDADES GRAVABLES SUFICIENTES PARA PERMITIR QUE SE
RECUPERE LA TOTALIDAD O UNA PARTE DEL ACTIVO.

LOS ACTIVOS Y PASIVOS POR IMPUESTOS DIFERIDOS SE VALÚAN EMPLEANDO LAS TASAS FISCALES
QUE SE ESPERA APLICAR EN EL PERÍODO EN EL QUE EL PASIVO SE PAGUE O EL ACTIVO SE
REALICE, BASÁNDOSE EN LAS TASAS (Y LEYES FISCALES) QUE HAYAN SIDO APROBADAS O
SUSTANCIALMENTE APROBADAS AL FINAL DEL PERIODO SOBRE EL QUE SE INFORMA. LA VALUACIÓN DE
LOS PASIVOS Y ACTIVOS POR IMPUESTOS DIFERIDOS REFLEJA LAS CONSECUENCIAS FISCALES QUE SE
DERIVARÍAN DE LA FORMA EN QUE LA ENTIDAD ESPERA, AL FINAL DEL PERIODO SOBRE EL QUE SE
INFORMA, RECUPERAR O LIQUIDAR EL VALOR EN LIBROS DE SUS ACTIVOS Y PASIVOS.

LOS ACTIVOS POR IMPUESTOS DIFERIDOS Y LOS PASIVOS POR IMPUESTOS DIFERIDOS SE COMPENSAN
CUANDO EXISTE UN DERECHO LEGAL PARA COMPENSAR ACTIVOS A CORTO PLAZO CON PASIVOS A CORTO
PLAZO Y CUANDO SE REFIEREN A IMPUESTOS A LA UTILIDAD CORRESPONDIENTES A LA MISMA
AUTORIDAD FISCAL Y LA ENTIDAD TIENE LA INTENCIÓN DE LIQUIDAR SUS ACTIVOS Y PASIVOS
SOBRE UNA BASE NETA.

-IMPUESTOS CAUSADOS Y DIFERIDOS

LOS IMPUESTOS CAUSADOS Y DIFERIDOS SE RECONOCEN COMO INGRESO O GASTO EN RESULTADOS,
EXCEPTO CUANDO SE REFIEREN A PARTIDAS QUE SE RECONOCEN FUERA DE LOS RESULTADOS, YA SEA
EN LOS OTROS RESULTADOS INTEGRALES O DIRECTAMENTE EN EL CAPITAL CONTABLE, EN CUYO CASO
EL IMPUESTO TAMBIÉN SE RECONOCE FUERA DE LOS RESULTADOS; O CUANDO SURGEN DEL
RECONOCIMIENTO INICIAL DE UNA COMBINACIÓN DE NEGOCIOS. EN EL CASO DE UNA COMBINACIÓN DE
NEGOCIOS, EL EFECTO FISCAL SE INCLUYE DENTRO DEL RECONOCIMIENTO DE LA COMBINACIÓN DE
NEGOCIOS.

S.RECONOCIMIENTO DE INGRESOS - LOS INGRESOS SE RECONOCEN AL VALOR RAZONABLE DE LA
CONTRAPRESTACIÓN COBRADA O POR COBRAR, TENIENDO EN CUENTA EL IMPORTE ESTIMADO DE
DEVOLUCIONES DE CLIENTES, REBAJAS Y OTROS DESCUENTOS SIMILARES.

LOS INGRESOS PROCEDENTES DE LA VENTA DE BIENES SE RECONOCEN CUANDO LA ENTIDAD HA
TRANSFERIDO AL COMPRADOR LOS RIESGOS Y BENEFICIOS SIGNIFICATIVOS QUE SE DERIVAN DE LA
PROPIEDAD DE LOS BIENES.

T.OPERACIONES EN MONEDA EXTRANJERA - LOS ESTADOS FINANCIEROS INDIVIDUALES DE CADA
SUBSIDIARIA DE LA ENTIDAD SE PREPARAN EN LA MONEDA DEL AMBIENTE ECONÓMICO PRIMARIO EN
EL CUAL OPERA LA ENTIDAD (SU MONEDA FUNCIONAL). PARA FINES DE ESTOS ESTADOS FINANCIEROS
CONSOLIDADOS, LOS RESULTADOS Y LA POSICIÓN FINANCIERA DE CADA ENTIDAD ESTÁN EXPRESADOS
EN PESOS MEXICANOS, LA CUAL ES LA MONEDA FUNCIONAL DE LA ENTIDAD, Y LA MONEDA DE
PRESENTACIÓN DE LOS ESTADOS FINANCIEROS CONSOLIDADOS.

AL PREPARAR LOS ESTADOS FINANCIEROS DE CADA ENTIDAD, LAS TRANSACCIONES EN MONEDA

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 12 / 28

DISTINTA A LA MONEDA FUNCIONAL DE LA ENTIDAD (MONEDA EXTRANJERA) SE RECONOCEN
UTILIZANDO LOS TIPOS DE CAMBIO VIGENTES EN LAS FECHAS EN QUE SE EFECTÚAN LAS
OPERACIONES. AL FINAL DE CADA PERIODO QUE SE INFORMA, LAS PARTIDAS MONETARIAS
DENOMINADAS EN MONEDA EXTRANJERA SE RECONVIERTEN A LOS TIPOS DE CAMBIO VIGENTES A ESA
FECHA. LAS PARTIDAS NO MONETARIAS REGISTRADAS A VALOR RAZONABLE, DENOMINADAS EN MONEDA
EXTRANJERA, SE RECONVIERTEN A LOS TIPOS DE CAMBIO VIGENTES A LA FECHA EN QUE SE
DETERMINÓ EL VALOR RAZONABLE. LAS PARTIDAS NO-MONETARIAS CALCULADAS EN TÉRMINOS DE
COSTO HISTÓRICO, EN MONEDA EXTRANJERA, NO SE RECONVIERTEN.

LAS DIFERENCIAS EN TIPO DE CAMBIO SE RECONOCEN EN LOS RESULTADOS DEL PERIODO, EXCEPTO
POR:

-DIFERENCIAS EN TIPO DE CAMBIO PROVENIENTES DE PRÉSTAMOS DENOMINADOS EN MONEDA
EXTRANJERA RELACIONADOS CON LOS ACTIVOS EN CONSTRUCCIÓN PARA SU USO PRODUCTIVO FUTURO,
LAS CUALES SE INCLUYEN EN EL COSTO DE DICHOS ACTIVOS CUANDO SE CONSIDERAN COMO UN
AJUSTE A LOS COSTOS POR INTERESES SOBRE DICHOS PRÉSTAMOS DENOMINADOS EN MONEDA
EXTRANJERA; Y

-DIFERENCIAS EN TIPO DE CAMBIO PROVENIENTES DE PARTIDAS MONETARIAS POR COBRAR O POR
PAGAR A UNA OPERACIÓN EXTRANJERA PARA LA CUAL NO ESTÁ PLANIFICADO NI ES POSIBLE QUE SE
REALICE EL PAGO (FORMANDO ASÍ PARTE DE LA INVERSIÓN NETA EN LA OPERACIÓN EXTRANJERA),
LAS CUALES SON RECONOCIDAS INICIALMENTE EN EL OTROS RESULTADOS INTEGRALES Y
RECLASIFICADAS DESDE EL CAPITAL CONTABLE A UTILIDADES O PÉRDIDAS AL VENDER TOTAL O
PARCIALMENTE, LA INVERSIÓN NETA.

PARA FINES DE LA PRESENTACIÓN DE LOS ESTADOS FINANCIEROS CONSOLIDADOS, LOS ACTIVOS Y
PASIVOS EN MONEDA EXTRANJERA DE LA ENTIDAD SE EXPRESAN EN PESOS MEXICANOS, UTILIZANDO
LOS TIPOS DE CAMBIO VIGENTES AL FINAL DEL PERIODO SOBRE EL QUE SE INFORMA. LAS PARTIDAS
DE INGRESOS Y GASTOS SE CONVIERTEN A LOS TIPOS DE CAMBIO PROMEDIO VIGENTES DEL PERIODO,
A MENOS QUE ÉSTOS FLUCTÚEN EN FORMA SIGNIFICATIVA, EN CUYO CASO SE UTILIZAN LOS TIPOS
DE CAMBIO A LA FECHA EN QUE SE EFECTÚAN LAS TRANSACCIONES. LAS DIFERENCIAS EN TIPO DE
CAMBIO QUE SURJAN, DADO EL CASO, SE RECONOCEN EN LOS OTROS RESULTADOS INTEGRALES Y SON
ACUMULADAS EN EL CAPITAL CONTABLE.

U.UTILIDAD INTEGRAL - ES LA MODIFICACIÓN DEL CAPITAL CONTABLE DURANTE EL EJERCICIO POR
CONCEPTOS QUE NO SON DISTRIBUCIONES NI MOVIMIENTOS DEL CAPITAL CONTRIBUIDO; SE INTEGRA
POR LA PÉRDIDA NETA DEL EJERCICIO MÁS OTRAS PARTIDAS QUE REPRESENTAN UNA GANANCIA O
PÉRDIDA DEL MISMO PERIODO, LAS CUALES SE PRESENTAN DIRECTAMENTE EN EL CAPITAL CONTABLE.

V.CLASIFICACIÓN DE COSTOS Y GASTOS - LOS COSTOS Y GASTOS PRESENTADOS EN EL ESTADO DE
RESULTADOS FUERON CLASIFICADOS ATENDIENDO A SU FUNCIÓN POR LO QUE SE SEPARÓ EL COSTO DE
VENTAS DE LOS DEMÁS COSTOS Y GASTOS.

W.UTILIDAD POR ACCIÓN - LA UTILIDAD BÁSICA POR ACCIÓN ORDINARIA SE CALCULA DIVIDIENDO
LA UTILIDAD NETA CONSOLIDADA ENTRE EL PROMEDIO PONDERADO DE ACCIONES ORDINARIAS EN
CIRCULACIÓN DURANTE EL EJERCICIO.

X.FONDO DE RECOMPRA DE ACCIONES PROPIAS - LAS ACCIONES PROPIAS ADQUIRIDAS SE PRESENTAN
COMO UNA DISMINUCIÓN DEL FONDO DE RECOMPRA DE ACCIONES QUE SE INCLUYE EN EL ESTADO
CONSOLIDADO DE POSICIÓN FINANCIERA EN EL RENGLÓN DE RESULTADOS ACUMULADOS Y SE VALÚAN A
SU COSTO DE ADQUISICIÓN.

5.JUICIOS CONTABLES CRÍTICOS Y FUENTES CLAVE PARA LA ESTIMACIÓN DE INCERTIDUMBRES

EN LA APLICACIÓN DE LAS POLÍTICAS CONTABLES LA ADMINISTRACIÓN DE LA ENTIDAD REALIZA

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 13 / 28

JUICIOS, ESTIMACIONES Y SUPUESTOS SOBRE ALGUNOS IMPORTES DE LOS ACTIVOS Y PASIVOS DE
LOS ESTADOS FINANCIEROS. LAS ESTIMACIONES Y SUPUESTOS RELATIVOS SE BASAN EN LA
EXPERIENCIA Y OTROS FACTORES QUE SE CONSIDERAN PERTINENTES. LOS RESULTADOS REALES
PODRÍAN DIFERIR DE DICHAS ESTIMACIONES.

LAS ESTIMACIONES Y SUPUESTOS SE REVISAN SOBRE UNA BASE REGULAR. LAS REVISIONES A LAS
ESTIMACIONES CONTABLES SON RECONOCIDAS EN EL PERÍODO EN QUE SE REALIZA LA MODIFICACIÓN
Y PERÍODOS FUTUROS SI LA MODIFICACIÓN AFECTA TANTO AL PERÍODO ACTUAL COMO A PERÍODOS
SUBSECUENTES.

A CONTINUACIÓN SE PRESENTAN JUICIOS CONTABLES CRÍTICOS Y FUENTES CLAVE DE INCERTIDUMBRE
AL APLICAR LAS POLÍTICAS CONTABLES, EFECTUADAS A LA FECHA DE LOS ESTADOS FINANCIEROS
CONSOLIDADOS, Y QUE TIENEN UN RIESGO SIGNIFICATIVO DE DERIVAR UN AJUSTE EN LOS VALORES
EN LIBROS DE ACTIVOS Y PASIVOS DURANTE EL SIGUIENTE PERÍODO FINANCIERO SON COMO SIGUE:

A.VIDA ÚTIL DE INMUEBLES, MAQUINARIA Y EQUIPO - LA ENTIDAD REVISA LA VIDA ÚTIL ESTIMADA
DE SUS INMUEBLES, MAQUINARIA Y EQUIPO AL FINAL DE CADA PERÍODO ANUAL. A LA FECHA DE
TRANSICIÓN A IFRS, LA ADMINISTRACIÓN DE LA ENTIDAD REALIZÓ ALGUNAS MODIFICACIONES A LA
VIDA ÚTIL ESTIMADA Y COMPONENTES DE LOS INMUEBLES, MAQUINARIA Y EQUIPO CON BASE EN UN
ANÁLISIS DETALLADO. EL GRADO DE INCERTIDUMBRE RELACIONADO CON LAS ESTIMACIONES DE LAS
VIDAS ÚTILES ESTÁ RELACIONADO CON LA UTILIZACIÓN DE LOS ACTIVOS.

B.RESERVA DE CUENTAS INCOBRABLES - LA ENTIDAD UTILIZA ESTIMACIONES PARA DETERMINAR LA
RESERVA DE CUENTAS INCOBRABLES. LOS FACTORES QUE CONSIDERA EN LA ESTIMACIÓN SON
PRINCIPALMENTE EL RIESGO DE LA SITUACIÓN FINANCIERA DEL CLIENTE, LAS GARANTÍAS
OTORGADAS POR EL CLIENTE Y, LOS RETRASOS EN LA COBRANZA.

C.VALOR DE REALIZACIÓN DEL INVENTARIO - LA ENTIDAD REVISA EL VALOR DE REALIZACIÓN DE
SUS INVENTARIOS AL FINAL DE CADA PERÍODO. LOS FACTORES QUE CONSIDERA LA ENTIDAD EN LA
ESTIMACIÓN DE INVENTARIOS SON LOS PRECIOS DE VENTA DE SUS PRODUCTOS, DERIVADO DE LOS
MOVIMIENTOS EN LA DEMANDA PRESENTADOS EN EL MERCADO.

6.EFECTIVO Y EQUIVALENTES DE EFECTIVO

PARA PROPÓSITOS DE LOS ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO, EL EFECTIVO INCLUYE
EFECTIVO Y BANCOS E INVERSIONES ALTAMENTE LIQUIDABLES. EL EFECTIVO AL FINAL DEL PERIODO
SOBRE EL QUE SE INFORMA COMO SE MUESTRA EN EL ESTADO DE FLUJOS DE EFECTIVO, PUEDE SER
CONCILIADO CON LAS PARTIDAS RELACIONADAS EN EL ESTADO CONSOLIDADO DE POSICIÓN
FINANCIERA COMO SIGUE:

31.MAR.201331.DIC.2012

EFECTIVO Y BANCOS $78,948$198,370
INVERSIONES186,362163,568

$265,310$361,938

7.CUENTAS POR COBRAR E IMPUESTOS POR RECUPERAR

31.MAR.201331.DIC.2012

CLIENTES$853,014$636,033
ESTIMACIÓN PARA CUENTAS DE COBRO DUDOSO(70,059)(57,758)
782,955578,275

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 14 / 28

OTROS38,12747,026

$821,082$612,697

8.INVENTARIOS

31.MAR.201331.DIC.2012

PRODUCTOS TERMINADOS:(1)
RECUBRIMIENTOS SOLVENTES Y MEZCLAS$168,149$152,784
PAPEL118,103130,743
QUÍMICOS Y PLÁSTICOS200,73396,195
ALIMENTOS51,02547,987
LUBRICANTES113,129115,515
651,139543,224

ESTIMACIÓN PARA INVENTARIOS OBSOLETOS15,6083,431
635,531539,793

ANTICIPO A PROVEEDORES
MERCANCÍAS EN TRÁNSITO53,38623,385

$688,917$563,178

(1)LOS INVENTARIOS ESTÁN OTORGADOS EN GARANTÍA DE LA DEUDA A LARGO PLAZO HASTA POR UN
MONTO DE $24,000 MEDIANTE CONTRATO DE CRÉDITO DE HABILITACIÓN O AVÍO REVOLVENTE.

9.ACTIVOS DISPONIBLES PARA SU VENTA

LA ADMINISTRACIÓN DE LA ENTIDAD APROBÓ DURANTE 2012 LOS PLANES DE CONCRETAR EN EL CORTO
PLAZO, LA DESINCORPORACIÓN DE LAS SUBSIDIARIAS QUE SE UBICAN EN EL EXTRANJERO
RECONOCIENDO DICHA TRANSACCIÓN COMO “OPERACIONES DISCONTINUAS”. LO ANTERIOR EN VIRTUD
DE QUE LA NUEVA ESTRATEGIA DE LA ENTIDAD ES CONSOLIDAR MERCADOS EN DONDE TENGA UNA
CONTRIBUCIÓN DE POR LO MENOS EL 10 % DEL EBITDA CONSOLIDADO, POR LO QUE SE TIENEN
PLANES FORMALES PARA VENDERLOS. LA ENTIDAD NO HA RECONOCIDO PÉRDIDA ALGUNA POR
DETERIORO CON RESPECTO A SUS NEGOCIOS EXTRANJEROS, NI AL CLASIFICAR DICHAS OPERACIONES
COMO MANTENIDAS PARA SU VENTA, NI AL FINAL DEL PERIODO SOBRE EL CUAL SE INFORMA.

LOS PRINCIPALES ACTIVOS Y PASIVOS DE LOS NEGOCIOS EXTRANJEROS AL FIN DEL PERIODO QUE SE
INFORMA, SON:

31.MAR.201331.DIC.2012

EFECTIVO$10,553$18,763
CUENTAS POR COBRAR E IMPUESTOS POR RECUPERAR - NETO101,064106,981
INVENTARIOS - NETO50,70845,709
INMUEBLES, MAQUINARIA Y EQUIPO9,68110,096
OTROS ACTIVOS5193,982

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 15 / 28

ACTIVOS DISPONIBLES PARA SU VENTA172,525185,531

PRÉSTAMOS BANCARIOS$7,193$9,879
CUENTAS POR PAGAR A PROVEEDORES48,91840,550
OTRAS CUENTAS POR PAGAR Y PASIVOS ACUMULADOS4,3504,142

PASIVOS ASOCIADOS DIRECTAMENTE CON ACTIVOS DISPONIBLES PARA SU VENTA60,46154,571

ACTIVOS NETOS DE NEGOCIOS EXTRANJEROS CLASIFICADOS COMO DISPONIBLES PARA SU VENTA$
112.064$130,960

10.INMUEBLES, MAQUINARIA Y EQUIPO
SALDOS AL 31 DE DICIEMBRE DE 2012ADICIONESDESINVERSIONESADICIONES POR ADQUISICIÓN
MARDUPOL
RECLASIFICACIONESSALDOS AL 31 DE MARZO DE 2013
INVERSIÓN:
TERRENOS$190,004$$$23,574$$213,578
EDIFICIOS Y CONSTRUCCIONES323,4708,69934,560(3,240)363,489
MAQUINARIA Y EQUIPO226,12527,7902613,972267,861
MOBILIARIO Y EQUIPO DE OFICINA13,3428279,07223,241
EQUIPO DE TRANSPORTE134,7151,9341,11724,261(13)159,780
EQUIPO DE CÓMPUTO19,9495,233(4,486)20,696
EQUIPOS EN CONTRATOS DE ARRENDAMIENTO FINANCIERO51,67751,677
TOTAL INVERSIÓN959,28244,4831,143105,439(7,739)1,100,322
DEPRECIACIÓN ACUMULADA(391,266)(11,717)(81,209)4,132(480,060)
INVERSIÓN NETA$568,016$32,766$1,143$24,230$(3,607)$620,262

SALDOS AL 31 DE DICIEMBRE DE 2011ADICIONESDESINVERSIONESACTIVOS DISPONIBLES PARA LA
VENTA
RECLASIFICACIONESSALDOS AL 31 DE DICIEMBRE DE 2012
INVERSIÓN:
TERRENOS$172,573$18,878$(1,135)$(312)$$190,004
EDIFICIOS Y CONSTRUCCIONES289,23038,103(1,962)(1,901)323,470
MAQUINARIA Y EQUIPO197,97633,401(2,648)(2,604)226,125
MOBILIARIO Y EQUIPO DE OFICINA13,9681,342(2)(1,966)13,342
EQUIPO DE TRANSPORTE138,0195,539(5,604)(3,239)134,715
EQUIPO DE CÓMPUTO35,215420(4,356)(11,330)19,949
EQUIPOS EN CONTRATOS DE ARRENDAMIENTO FINANCIERO51,677----51,677
TOTAL INVERSIÓN898,65897,683(11,351)(14,378)(11,330)959,282
DEPRECIACIÓN ACUMULADA(364,295)(34,563)-7,592-(391,266)
INVERSIÓN NETA$534,363$63,120$(11,351)$(6,786)$(11,330)$568,016

CON FECHA 25 DE JUNIO DE 2012 LA ENTIDAD ADQUIRIÓ LA PLANTA DE LUBRICANTES DE SHELL EN
MÉXICO, UBICADA EN LA CIUDAD DE LEÓN, GUANAJUATO POR U$2,539 MILES DE DÓLARES
AMERICANOS (EQUIVALENTE EN PESOS $32,977). DICHA ADQUISICIÓN POTENCIARÁ LA POSICIÓN DE
LA ENTIDAD EN EL MERCADO DE LUBRICANTES EN MÉXICO, AL PERMITIRLE EL MANEJO DE
LUBRICANTE A GRANEL, ASÍ COMO EL ENVASADO ACORDE A LAS NECESIDADES DE SUS CLIENTES. LA
UBICACIÓN PRIVILEGIADA DE ESTA PLANTA, EN EL CENTRO DE LA REPÚBLICA MEXICANA, FORTALECE
TAMBIÉN LA ESTRUCTURA LOGÍSTICA DE LA ENTIDAD. LA CAPACIDAD DE LA PLANTA, AUNADA A UN
CONVENIO DE TRANSFERENCIA DE TECNOLOGÍA, PERMITIRÁ A LA ENTIDAD FABRICAR REFRIGERANTES
Y LIMPIADORES DE ESPECIALIDAD. LAS ACTUALES INSTALACIONES DE LA ENTIDAD EN LEÓN,
GUANAJUATO, SE CONSOLIDARÁN CON LA PLANTA DE SHELL, PARA MEJORAR LAS SINERGIAS DE ESTE

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 16 / 28

PROYECTO.

11.PRÉSTAMOS BANCARIOS Y DEUDA A LARGO PLAZO

31.MAR.201331.DIC.2012

EMISIONES DE CERTIFICADOS BURSÁTILES FIDUCIARIOS CON VENCIMIENTO EN AGOSTO DE 2014 Y
CON GARANTÍA DE DERECHOS DE COBRO SOBRE CARTERA DE CLIENTES (VER NOTA 2A).

 -

 -

CRÉDITO SIMPLE CELEBRADO CON INBURSA, DOCUMENTADO CON PAGARÉS A TIIE MÁS 4.25 PUNTOS,
CON VENCIMIENTO EN JUNIO DE 2012, AVALADO POR KALUZ, S. A. DE C. V. (PARTE
RELACIONADA).
 - -
CRÉDITO EN CUENTA CORRIENTE CON GARANTÍA HIPOTECARIA CON HSBC DOCUMENTADO CON PAGARÉS A
TIIE MÁS 4 PUNTOS PORCENTUALES HASTA POR $40,000 DESTINADO AL APOYO DE CAPITAL DE
TRABAJO CON VENCIMIENTOS EN MARZO Y ABRIL 2012.

 -

 -

CRÉDITO SIMPLE HASTA POR LA CANTIDAD DE $175,000, CON BANCO INBURSA, S. A., (INBURSA)
DOCUMENTADO CON PAGARÉS A TIIE MÁS 2.5 PUNTOS PAGADERO EN AMORTIZACIONES MENSUALES DE
$2,916 A PARTIR DE NOVIEMBRE DE 2007 Y HASTA OCTUBRE DE 2012, AVALADO POR KALUZ, S. A.
DE C. V. (PARTE RELACIONADA).

 -

 -

CONTRATOS DE ARRENDAMIENTO FINANCIERO DE EQUIPO DE TRANSPORTE CON BANCO MIFEL, S. A.
POR $23,197, A UNA TASA DE INTERÉS VARIABLE CON VENCIMIENTO EN DICIEMBRE 2015.

 -

 -

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 17 / 28

CRÉDITO SIMPLE CON GARANTÍA PRENDARIA SOBRE LA MAQUINARIA ADQUIRIDA CELEBRADO CON UPS
CAPITAL BUSINESS CREDIT, DOCUMENTADO CON PAGARÉS A UNA TASA LONDON INTERBANK OFFERED
RATE (LIBOR) MÁS 3 PUNTOS CON VENCIMIENTO EL 25 DE SEPTIEMBRE DE 2014.

 -

 -

PRÉSTAMO DE HABILITACIÓN O AVÍO REVOLVENTE CON LA UNIÓN DE CRÉDITO DE LA INDUSTRIA
LITOGRÁFICA CON VENCIMIENTO RENOVABLE TRIMESTRALMENTE, A TIIE MÁS 6 PUNTOS, GARANTIZADO
CON EL INVENTARIO HASTA POR UN MONTO DE $24,000.

 -

 -

CONTRATOS DE ARRENDAMIENTO FINANCIERO DE EQUIPO DE TRANSPORTE CON VE POR MÁS S. A.
(PARTE RELACIONADA) POR $9,275, A TIIE MÁS 9 PUNTOS PORCENTUALES DE INTERÉS ANUAL CON
VENCIMIENTOS EN AGOSTO DE 2013 Y OCTUBRE 2014 RESPECTIVAMENTE.3,8194,523

CRÉDITO SIMPLE CON GARANTÍA HIPOTECARIA CON HSBC DOCUMENTADO CON PAGARÉ A TIIE MÁS
4 PUNTOS PORCENTUALES HASTA POR $12,000 PAGADERO EN 36 AMORTIZACIONES MENSUALES CON
VENCIMIENTO EN ABRIL DE 2013.

 -

 -

31.MAR.201331.DIC.2012
CONTRATOS DE ARRENDAMIENTO FINANCIERO DE MAQUINARIA CON DE LAGE LANDEN S. A. DE C. V.
POR $10,945 AL 6.15% DE INTERÉS ANUAL CON VENCIMIENTOS EN JULIO Y AGOSTO DE 2014
RESPECTIVAMENTE.2,5353,048
CRÉDITO SIMPLE CON GARANTÍA HIPOTECARIA CON HSBC DOCUMENTADO CON PAGARÉ A TIIE MÁS 4
PUNTOS PORCENTUALES HASTA POR $5,500 PAGADERO EN 36 AMORTIZACIONES MENSUALES CON
VENCIMIENTO EN ABRIL DE 2013 DESTINADO AL PAGO DEL ANTICIPO PARA LA ADQUISICIÓN DE
MAQUINARIA.

 -

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 18 / 28

 -

CRÉDITO SIMPLE CON BANCO INTERNACIONAL (GUATEMALA) A UNA TASA DE 8.5% CON VENCIMIENTO
EN AGOSTO 2012.--

CRÉDITO SIMPLE CELEBRADO CON BBVA BANCOMER, S. A. DOCUMENTADO CON PAGARÉS A TIIE MÁS
3.725 PUNTOS, CON VENCIMIENTO EN FEBRERO DE 2011.

 -

 -

SALDO DEL PRECIO DE COMPRA DE ALCOHOLES DESNATURALIZADOS Y DILUENTES, S. A. DE C. V., A
FAVOR DE ENVASES UNIVERSALES DE MÉXICO, S. A. P. I. DE C. V. Y ADMINISTRACIONES IZAGUE,
S. A. DE C. V. POR $36,558, A TIIE MÁS 1.5 PUNTOS, CON VENCIMIENTO EN 2011, GARANTIZADO
CON INMUEBLES CON VALOR DE $71,439.

 -

 -
CRÉDITO SIMPLE CELEBRADO CON BANCO INBURSA, S.A. INSTITUCIÓN DE BANCA MÚLTIPLE, GRUPO
FINANCIERO INBURSA DOCUMENTADO CON PAGARÉ A TASA TIIE MÁS 1.5 PUNTOS PAGADERO EL 14 DE
JULIO DE 2015

 250,000

 250,000
CRÉDITO SIMPLE CELEBRADO CON HSBC MÉXICO, S.A., INSTITUCIÓN DE BANCA MÚLTIPLE, GRUPO
FINANCIERO HSBC DOCUMENTADO CON PAGARÉ A TASA TIIE MÁS 1.5 PUNTOS PAGADERO EL 14 DE
JULIO DE 2015

 190,000

 190,000

IXE BANCO INITIATIVES / DUPONT PRESTAMO POR 535,599.84 DLLS CON UNA TASA DE 4.10% CON
VENCIMIENTO EL 29 DE ABRIL DE 2013

 7,196

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 19 / 28

IXE BANCO INITIATIVES / DUPONT PRESTAMO POR 303,015.20 DLLS CON UNA TASA DE 4.04% CON
VENCIMIENTO EL 27 DE MAYO DE 2013

 3,744

IXE BANCO INITIATIVES / DUPONT PRESTAMO POR 622,409.60 DLLS CON UNA TASA DE 4.04% CON
VENCIMIENTO EL 24 DE JUNIO DE 2013

 7,690

BBVA BANCOMER, S.A. CREDITO LÍQUIDO A PLAZOS POR $ 20,000,000.00 POR UNA TASA A TIIE
MÁS 2.90 REVOLVENTE EL 19 DE JULIO DE 2013.

 20,000

BBVA BANCOMER, S.A. CON LINEA DE CREDITO POR $ 10,000,000.00 CON UNA TASA DE TIIE MÁS
4.75 CON VENCIMIENTO EL 6 DE MARZO DE 2014.

 2,333

BANAMEX, S.A., LINEA DE CREDITO SIMPRE POR $ 35,000,000.00 CON UNA TASA DE TIIE MÁS
2.90 CON VENCIMIENTO REVOLVENTE EL 27 DE JUNIO DE 2013
 6,817
31.MAR.201331.DIC.2012

ARRENDADORA ATLAS, S.A. DE C.V. SE TIENE ARRENDAMIENTO FINANCIERO CON UNA TASA DE
11.39%
 2,824

TOTAL DE DEUDA496,958447,571

MENOS .COMISIONES PAGADAS PENDIENTES DE AMORTIZAR13,75013,750

MENOS - PORCIÓN CIRCULANTE 54,316 4,929

DEUDA A LARGO PLAZO$ 428,892$ 428,892

LOS IMPORTES DE LA TIIE Y LIBOR AL 31 DE DICIEMBRE SON COMO SIGUE:

MAR.2013DIC.2012

TIIE4.35%4.850%

LIBOR-0.5%

A)DENTRO DEL CONTRATO DE PRÉSTAMO CON HSBC E INBURSA, HASTA POR $440,000 SE ESTABLECEN
CIERTAS OBLIGACIONES Y RESTRICCIONES DE LAS CUALES DESTACAN LAS SIGUIENTES:

–MANTENER EN TODO MOMENTO LAS SIGUIENTES RAZONES FINANCIERAS:

–ÍNDICE DE COBERTURA DE INTERESES. UN ÍNDICE DE COBERTURA DE INTERESES (A) MAYOR A 3.0
VECES A 1.0 DESDE LA FECHA DE CIERRE HASTA E INCLUYENDO EL 21 DE JUNIO DE 2013; Y (B)

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 20 / 28

MAYOR A 3.5 VECES A 1.0 DESDE E INCLUYENDO EL 21 DE JUNIO DE 2013 Y HASTA E INCLUYENDO
LA FECHA DE VENCIMIENTO.

–ÍNDICE DE APALANCAMIENTO. UN ÍNDICE DE APALANCAMIENTO (A) MENOR A 2.5 VECES A 1.0
DESDE LA FECHA DE CIERRE Y HASTA E INCLUYENDO EL 21 DE JUNIO DE 2013; (B) MENOR A 2.0
VECES A 1.0 DESDE E INCLUYENDO EL 21 DE JUNIO DE 2013 Y HASTA E INCLUYENDO EL 21 DE
JUNIO DE 2014; Y (C) MENOR A 1.5 VECES A 1.0 DESDE E INCLUYENDO EL 21 DE JUNIO DE 2014
HASTA E INCLUYENDO LA FECHA DE VENCIMIENTO.

–CAPITAL CONTABLE. UN CAPITAL CONTABLE CONSOLIDADO NO MENOR A LA SUMA DE $727,959.

–NO VENDER, ENAJENAR, GRAVAR, TRANSFERIR, O ARRENDAR O DE CUALQUIER OTRA FORMA DISPONER
DE SU EMPRESA, BIENES, DERECHOS O DEMÁS ACTIVOS DE SU PROPIEDAD, SIN EL CONSENTIMIENTO
PREVIO POR ESCRITO DEL AGENTE.

–NO FUSIONARSE CON TERCEROS, ESCINDIRSE O TRANSFORMARSE NI MODIFICAR SU CAPITAL SOCIAL,
OBJETO SOCIAL O GIRO DE SU NEGOCIO DE TAL FORMA QUE PROVOQUE UN CAMBIO SUSTANCIAL
ADVERSO, SIN LA AUTORIZACIÓN PREVIA Y POR ESCRITO DEL AGENTE.

–NO CREAR, OTORGAR O PERMITIR HIPOTECAS, PRENDAS, FIDEICOMISOS, EMBARGOS O CUALQUIER
OTRO TIPO DE GRAVAMEN O GARANTÍA REAL O PERSONAL, EN CUALQUIER LUGAR Y GRADO, SOBRE SU
EMPRESA, BIENES, DERECHOS Y DEMÁS ACTIVOS DE SU PROPIEDAD (SALVO QUE SE TRATE DE ACTOS
RELACIONADOS CON EL CURSO ORDINARIO DE SUS NEGOCIOS).

–LOS OBLIGADOS POCHTECA MATERIAS PRIMAS, S. A. DE C. V. (PMP) Y POCHTECA PAPEL, S. A.
DE C. V. (PP) NO PODRÁN CELEBRAR OPERACIONES FINANCIERAS DERIVADAS DE ESPECULACIÓN O
QUE TENGAN UN OBJETO DIFERENTE AL DE COBERTURA.

–LA ENTIDAD, NO PODRÁ DECRETAR O PAGAR DIVIDENDOS O REALIZAR DISTRIBUCIONES A SUS
ACCIONISTAS (INCLUYENDO REEMBOLSOS O AMORTIZACIÓN DE ACCIONES) POR UN MONTO ANUAL
SUPERIOR AL EQUIVALENTE DEL 10% DE LA UTILIDAD ANTES DE FINANCIAMIENTO, INTERESES,
DEPRECIACIÓN Y AMORTIZACIÓN (UAFIDA) CONSOLIDADO CORRESPONDIENTE AL EJERCICIO INMEDIATO
ANTERIOR.

B)EL 22 DE AGOSTO DE 2011 LAS SUBSIDIARIAS PMP Y PP (LAS SUBSIDIARIAS), CONCLUYERON UNA
OFERTA PRIVADA DE 1,000,000 DE CERTIFICADOS BURSÁTILES FIDUCIARIOS CON VALOR NOMINAL DE
CIEN PESOS CADA UNO.

LA EMISIÓN TENÍA VIGENCIA DE TRES AÑOS Y LOS CERTIFICADOS ERAN PAGADEROS EN SU
TOTALIDAD AL VENCIMIENTO. LOS INTERESES PAGADEROS MENSUALMENTE SE CALCULABAN A LA TIIE
A 28 DÍAS MÁS 1.8 PUNTOS PORCENTUALES; HASTA EL CUARTO MES DE INTERÉS. A PARTIR DEL
QUINTO MES DE INTERÉS Y HASTA EL SÉPTIMO MES A TIIE A 28 DÍAS MÁS 2.4 PUNTOS
PORCENTUALES, YA A PARTIR DEL OCTAVO MES A TIIE A 28 DÍAS MÁS 3 PUNTOS PORCENTUALES.

EL 20 DE AGOSTO DE 2010 LAS MISMAS SUBSIDIARIAS, CONCLUYERON UNA OFERTA PÚBLICA DE
3,500,000 CERTIFICADOS BURSÁTILES FIDUCIARIOS CON VALOR NOMINAL DE CIEN PESOS CADA UNO.
LA EMISIÓN TUVO UNA VIGENCIA DE CUATRO AÑOS Y LOS CERTIFICADOS ERAN PAGADEROS EN SU
TOTALIDAD AL VENCIMIENTO. LA TASA DE INTERÉS FUE LA TIIE A 28 DÍAS MÁS 1.8 PUNTOS
PORCENTUALES; LOS INTERESES SE PAGABAN MENSUALMENTE.

LAS EMISIONES ANTES MENCIONADAS SE EFECTUARON A TRAVÉS DE LA CREACIÓN DEL FIDEICOMISO
IRREVOCABLE DE EMISIÓN, ADMINISTRACIÓN Y PAGO NO. F/301485 HSBC MÉXICO, S. A. (EL
FIDEICOMISO), AL CUAL SE LE TRANSMITIÓ LA CARTERA DE CLIENTES A LA FECHA DE EMISIÓN Y
HASTA EL TÉRMINO DE LA MISMA, CONSERVANDO LA TITULARIDAD DE LOS DERECHOS AL COBRO PARA
QUE, CON EL FLUJO DE LA COBRANZA DE LA CARTERA, SE LIQUIDARAN LAS CANTIDADES ADEUDADAS

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 21 / 28

A LOS TENEDORES DE LOS CERTIFICADOS BURSÁTILES.

CON FECHA 2 DE SEPTIEMBRE DE 2010 EL FIDEICOMISO CONTRATÓ UNA OPCIÓN PUT CON UN MONTO
NACIONAL DE 25,000,000 DE DÓLARES ESTADOUNIDENSES, CON VENCIMIENTO EL 20 DE AGOSTO DE
2014, PARA CUBRIR LA PARTE DE LA CARTERA EN GARANTÍA POR LA PRIMERA EMISIÓN DE
CERTIFICADOS BURSÁTILES. AL 31 DE DICIEMBRE DE 2011 EL VALOR RAZONABLE DE ESTE
INSTRUMENTO ERA DE $5,641 (UTILIDAD), REGISTRADOS EN EL RUBRO DE INSTRUMENTOS
FINANCIEROS DERIVADOS EN LOS ESTADOS CONSOLIDADOS DE POSICIÓN FINANCIERA ADJUNTOS. EL
VALOR RAZONABLE FUE DE $1,854 (UTILIDAD), LOS CUALES NO FUERON REGISTRADOS.

AL 31 DE DICIEMBRE DE 2012 Y 2011 LA ENTIDAD HA CUMPLIDO CON LAS RESTRICCIONES
FINANCIERAS PREVISTAS EN LOS CONTRATOS. AL 1 DE ENERO DE 2011, LA ENTIDAD NO CUMPLIÓ
TODAS LAS RESTRICCIONES FINANCIERAS PREVISTAS EN LOS CONTRATOS Y EN CONSECUENCIA SE HA
CLASIFICADO A CORTO PLAZO $9,722 EN LOS PRESENTES ESTADOS FINANCIEROS. LA ENTIDAD NO
OBTUVO LAS DISPENSAS CORRESPONDIENTES.

A.LOS VENCIMIENTOS DE LA PORCIÓN A LARGO PLAZO DE ESTE PASIVO AL 31 DE DICIEMBRE DE
2012, SON:

AÑO QUE TERMINARÁ EL
 31 DE DICIEMBRE DEIMPORTE

2014$2,642
2015426,250

$428,892

B.AL 31 DE MARZO DE 2013, LOS COMPROMISOS MÍNIMOS DE PAGO POR ARRENDAMIENTOS
CAPITALIZABLES SON:

ACREEDORES POR CONTRATOS DE ARRENDAMIENTO$9,376
INTERESES NO DEVENGADOS198
VALOR PRESENTE DE LAS OBLIGACIONES9,178
PORCIÓN CIRCULANTE DE LAS OBLIGACIONES6,536

PORCIÓN A LARGO PLAZO DE ARRENDAMIENTOS CAPITALIZABLES$2,642

DURANTE 2012, LA ENTIDAD REALIZÓ PAGOS Y AMORTIZACIONES DE FINANCIAMIENTOS BANCARIOS
POR $740,300.

12.BENEFICIOS A EMPLEADOS

EL COSTO NETO DEL PERIODO POR LAS OBLIGACIONES DERIVADAS DEL PLAN DE PENSIONES,
ASCENDIÓ A $1,384 Y $540 EN 2012 Y 2011, RESPECTIVAMENTE. OTRAS REVELACIONES QUE
REQUIEREN LAS DISPOSICIONES CONTABLES SE CONSIDERAN POCO IMPORTANTES.

13.SALDOS Y OPERACIONES CON PARTES RELACIONADAS

A.LOS SALDOS NETOS POR COBRAR A PARTES RELACIONADAS SON:

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 22 / 28

31.MAR.201331.DIC.2012

MEXICHEM FLUOR, S. A. DE C. V.$2,031$2,635

QUIMIR, S. A. DE C. V.
21
183

MEXICHEM SOLUCIONES INTEGRALES,
 S. A. DE C. V.1261,992

MEXICHEM COMPUESTOS, S. A. DE
 C. V.459210
QUIMIR, S.A. DE C.V.15
MEXICHEM SERVICIOS COMPUESTOS, S.A. DE C.V.17
MEXICHEM SERVICIOS COMPUESTOS, S.A. DE C.V.12
MEXICHEM RESINAS VINÍLICAS, S. A. DE C. V.1,265392

$3,902$5,456

B.LOS SALDOS NETOS POR PAGAR A PARTES RELACIONADAS SON:

31.MAR.201331.DIC.2012
QUIMIR, S. A. DE C. V.$12,916$9,860

MEXICHEM DERIVADOS, S. A. DE C. V.4,3895,375

MEXICHEM COMPUESTOS, S. A. DE C. V.2,8251,771

MEXICHEM SERVICIOS ADMINISTRATIVOS, S. A. DE C. V.1,3558,675

MEXICHEM FLUOR, S. A. DE C. V.3,1862,291

KALUZ, S. A. DE C. V.20997

$24,880$28,069

C.LAS OPERACIONES CON PARTES RELACIONADAS EFECTUADAS EN EL CURSO NORMAL DE SUS
OPERACIONES, FUERON COMO SIGUE:
31.MAR.201331.DIC.2012
MEXICHEM DERIVADOS, S. A. DE
 C. V.:
VENTAS$36$204
COMPRAS(2,871)(15,892)

QUIMIR, S. A. DE C. V.:
VENTAS18-
COMPRAS(11,485)(38,105)

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 23 / 28

MEXICHEM FLUOR, S. A. DE C. V.:
VENTAS2,73015,905
COMPRAS(7,544)

MEXICHEM RESINAS VINÍLICAS, S. A.
 DE C. V.:
VENTAS1,1232,491

MEXICHEM SOLUCIONES INTEGRALES, S.A. DE C.V.:
VENTAS1013,168

MEXICHEM COMPUESTOS, S. A. DE
 C. V.:
VENTAS486399
COMPRAS(1,743)(705)

MEXICHEM COLOMBIA, S.A. DE C.V.
VENTAS1,992

MEXICHEM SERVICIOS
 ADMINISTRATIVOS, S. A. DE C. V.:
SERVICIOS ADMINISTRATIVOS PAGADOS(3,643)(13,807)

KALUZ, S. A. DE C. V.:
SERVICIOS ADMINISTRATIVOS PAGADOS(193)(290)
COMISIONES POR AVAL(2,256)

$(15,441)$(54,440)

14.IMPUESTOS A LA UTILIDAD

LA ENTIDAD ESTÁ SUJETA AL ISR Y AL IETU.

ISR - A TRAVÉS DE LA LEY DE INGRESOS DE LA FEDERACIÓN PARA 2013, SE MODIFICÓ LA TASA
DEL IMPUESTO SOBRE LA RENTA APLICABLE A LAS EMPRESAS, RESPECTO DE LA CUAL HACE AÑOS SE
HABÍA ESTABLECIDO UNA TRANSICIÓN QUE AFECTABA LOS EJERCICIOS 2013 Y 2014. LAS TASAS
FUERON 30% PARA 2012 Y 2011 Y SERÁN: 30% PARA 2013; 29% PARA 2014 Y 28% PARA 2015 Y
AÑOS POSTERIORES.

IETU - TANTO LOS INGRESOS COMO LAS DEDUCCIONES Y CIERTOS CRÉDITOS FISCALES SE
DETERMINAN CON BASE EN FLUJOS DE EFECTIVO DE CADA EJERCICIO. A PARTIR DE 2011 LA TASA
ES 17.5% Y PARA 2010 FUE 17.0%. ASIMISMO, AL ENTRAR EN VIGOR ESTA LEY SE ABROGÓ LA LEY
DEL IMPAC PERMITIENDO, BAJO CIERTAS CIRCUNSTANCIAS, LA RECUPERACIÓN DE ESTE IMPUESTO
PAGADO EN LOS DIEZ EJERCICIOS INMEDIATOS ANTERIORES A AQUÉL EN QUE POR PRIMERA VEZ SE
PAGUE ISR, EN LOS TÉRMINOS DE LAS DISPOSICIONES FISCALES.

EL IMPUESTO A LA UTILIDAD CAUSADO ES EL QUE RESULTA MAYOR ENTRE EL ISR Y EL IETU.

LA ENTIDAD CAUSA EL ISR EN FORMA INDIVIDUAL Y EN LA CONSOLIDACIÓN CONTABLE SE SUMAN LOS
RESULTADOS CONTABLES CORRESPONDIENTES.

CON BASE EN PROYECCIONES FINANCIERAS, LA ENTIDAD IDENTIFICÓ QUE SU PRINCIPAL
SUBSIDIARIA POCHTECA MATERIAS PRIMAS, S. A. DE C. V. ESENCIALMENTE PAGARÁ ISR DE MANERA

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 24 / 28

CONTRARIA A SU CONCLUSIÓN PRELIMINAR, POR LO TANTO, SE CANCELÓ EL PASIVO DE IETU
DIFERIDO AL 1 DE ENERO DE 2011 POR $57,989 Y SE REGISTRÓ ISR DIFERIDO ACTIVO AL 31 DE
DICIEMBRE DE 2012 Y 2011. EL RESTO DE SUS SUBSIDIARIAS ESENCIALMENTE TAMBIÉN PAGARÁN
ISR, POR LO QUE SE RECONOCE A NIVEL CONSOLIDADO ÚNICAMENTE EL ISR DIFERIDO AL 31 DE
DICIEMBRE DE 2012 Y 2011.

RÉGIMEN DE OTROS PAÍSES - EL ISR DE LAS SUBSIDIARIAS EXTRANJERAS ES CAUSADO SIGUIENDO
LAS REGLAS DE LA LEY DEL IMPUESTO SOBRE LA RENTA DE ESOS PAÍSES.

15.CAPITAL CONTABLE

I.EN ASAMBLEA GENERAL ORDINARIA DE ACCIONISTAS CELEBRADA EL 11 DE ENERO DE 2013 SE
INCREMENTÓ EL CAPITAL SOCIAL EN SU PARTE VARIABLE EN LA CANTIDAD DE $58,046, ASÍ COMO
LA CONSECUENTE EMISIÓN DE 33,719,313 DE ACCIONES ORDINARIAS, NOMINATIVAS, SIN EXPRESIÓN
DE VALOR NOMINAL, SERIE “B” COMO RESULTADO DE ESTE AUMENTO SE INCREMENTÓ EL NÚMERO DE
ACCIONES EN 652,610,454.

II.EN ASAMBLEA GENERAL ORDINARIA Y EXTRAORDINARIA DE ACCIONISTAS CELEBRADA EL 22 DE
NOVIEMBRE DE 2012 SE APROBÓ LA REALIZACIÓN DE UN “SPLIT INVERSO” DE LA TOTALIDAD DE LAS
ACCIONES EMITIDAS POR LA ENTIDAD MEDIANTE LA EMISIÓN Y ENTREGA A LOS ACCIONISTAS, LIBRE
DE PAGO, DE 1 (UNA) NUEVA ACCIÓN SERIE “B”, PAGADA Y LIBERADA, POR CADA 5 ACCIONES DE
LAS QUE SEAN TITULARES SIN QUE ELLO RESULTE EN LA DISMINUCIÓN O AUMENTO DEL CAPITAL
SOCIAL PAGADO DE LA ENTIDAD. EL CANJE DE TÍTULOS SE LLEVÓ A CABO EL 26 DE MARZO DE
2013.

III.CON FECHA 27 DE ABRIL DE 2012 SE CELEBRÓ LA ASAMBLEA GENERAL ANUAL ORDINARIA Y
EXTRAORDINARIA DE ACCIONISTAS EN LA CUAL SE APROBÓ EL ESTABLECIMIENTO DE UN FONDO DE
RECOMPRA DE ACCIONES PROPIAS, HASTA POR UN MONTO MÁXIMO AUTORIZADO DE $60,000 EL CUAL
NO REQUIRIÓ FLUJO DE EFECTIVO. EN EL CASO DE VENTA DE ACCIONES DEL FONDO DE RECOMPRA,
EL IMPORTE OBTENIDO EN EXCESO O EN DÉFICIT DEL COSTO HISTÓRICO DE LAS MISMAS ES
RECONOCIDO DENTRO DE LA PRIMA EN RECOLOCACIÓN DE ACCIONES RECOMPRADAS.

IV.EN ASAMBLEA GENERAL ORDINARIA DE ACCIONISTAS CELEBRADA EL 15 DE MARZO DE 2012 SE
INCREMENTÓ EL CAPITAL SOCIAL EN SU PARTE VARIABLE EN LA CANTIDAD DE HASTA $300,000 (SIN
CONSIDERAR COSTOS DE EMISIÓN), ASÍ COMO LA CONSECUENTE EMISIÓN DE HASTA 180,000,000
(CIENTO OCHENTA MILLONES) DE ACCIONES ORDINARIAS, NOMINATIVAS, SIN EXPRESIÓN DE VALOR
NOMINAL, SERIE “B”, QUE QUEDARÁN DEPOSITADAS EN LA TESORERÍA. COMO RESULTADO DE ESTE
AUMENTO SE INCREMENTÓ EL NÚMERO DE ACCIONES EN 166,666,667

V.EN ASAMBLEA GENERAL ORDINARIA DE ACCIONISTAS CON FECHA 29 DE ABRIL DE 2011, SE APROBÓ
LA CONVERSIÓN 764,791 ACCIONES ORDINARIAS, SIN EXPRESIÓN DE VALOR NOMINAL, DE LA SERIE
“B”, ÍNTEGRAMENTE PAGADAS, DE LAS REPRESENTATIVAS DE LA PARTE VARIABLE DEL CAPITAL
SOCIAL EN IGUAL NÚMERO DE ACCIONES, CON IGUALES CARACTERÍSTICAS PERO REPRESENTATIVAS DE
LA PARTE FIJA DEL CAPITAL SOCIAL. LO ANTERIOR CON OBJETO DE IGUALAR EL VALOR TEÓRICO
CORRESPONDIENTE A LAS ACCIONES REPRESENTATIVAS DE LAS PARTES FIJA Y VARIABLE DEL
CAPITAL SOCIAL.

VI.EL CAPITAL SOCIAL EN FIDEICOMISO CORRESPONDE A LAS ACCIONES SUSCRITAS POR EL
FIDEICOMISO DE INVERSIÓN Y ADMINISTRACIÓN NÚMERO F/147, PARA EL PLAN DE OPCIÓN DE
COMPRA A EJECUTIVOS CLAVE, TAL COMO SE MENCIONA EN LA NOTA 4Q. LA PORCIÓN AÚN NO
EXHIBIDA POR LOS EJECUTIVOS AL 31 DE DICIEMBRE DE 2012 Y 2011, QUE ASCIENDE A $17,538 Y
$17,618, RESPECTIVAMENTE, SE PRESENTA EN EL CAPITAL CONTABLE COMO ACCIONES EN
FIDEICOMISO Y EN CONSECUENCIA, SE DISMINUYE EL VALOR DEL CAPITAL CONTRIBUIDO EN ESE
MISMO IMPORTE.

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 25 / 28

VII.EL CAPITAL SOCIAL, A VALOR NOMINAL, AL 31 DE MARZO SE INTEGRA COMO SIGUE:

NÚMERO DE ACCIONES
MAR.2013DIC.2012IMPORTE
MAR.2013IMPORTE
DIC.2012

CAPITAL FIJO
SERIE “B”8,499,76442,498,82380,304$80,304

CAPITAL VARIABLE
SERIE “B”122,022,326580,117,1581,152,8371,094,792

TOTAL130,522,090622,615,981$1,233,141$1,175,096

VIII.DE ACUERDO CON LA LEY GENERAL DE SOCIEDADES MERCANTILES, DE LAS UTILIDADES NETAS
DEL EJERCICIO DEBE SEPARARSE UN 5% COMO MÍNIMO PARA FORMAR LA RESERVA LEGAL, HASTA QUE
SU IMPORTE ASCIENDA AL 20% DEL CAPITAL SOCIAL A VALOR NOMINAL. LA RESERVA LEGAL PUEDE
CAPITALIZARSE, PERO NO DEBE REPARTIRSE A MENOS QUE SE DISUELVA LA SOCIEDAD, Y DEBE SER
RECONSTITUIDA CUANDO SE DISMINUYA POR CUALQUIER MOTIVO. AL 31 DE DICIEMBRE DE 2012,
2011 Y 1 DE ENERO DE 2011, LA ENTIDAD NO HA RESERVADO IMPORTE ALGUNO.

IX.LA DISTRIBUCIÓN DEL CAPITAL CONTABLE, EXCEPTO POR LOS IMPORTES ACTUALIZADOS DEL
CAPITAL SOCIAL APORTADO Y DE LAS UTILIDADES RETENIDAS FISCALES, CAUSARÁ EL ISR A CARGO
DE LA ENTIDAD A LA TASA VIGENTE AL MOMENTO DE LA DISTRIBUCIÓN. EL IMPUESTO QUE SE PAGUE
POR DICHA DISTRIBUCIÓN, SE PODRÁ ACREDITAR CONTRA EL ISR DEL EJERCICIO EN EL QUE SE
PAGUE EL IMPUESTO SOBRE DIVIDENDOS Y EN LOS DOS EJERCICIOS INMEDIATOS SIGUIENTES,
CONTRA EL IMPUESTO DEL EJERCICIO Y LOS PAGOS PROVISIONALES DE LOS MISMOS.

16.OPERACIONES DISCONTINUAS

LA ENTIDAD ESTÁ EN PROCESO DE VENDER SUS NEGOCIOS EXTRANJEROS Y ESPERA QUE ESTA VENTA
SE REALICE ANTES QUE CONCLUYA EL AÑO 2013. LOS RESULTADOS COMBINADOS DE LAS OPERACIONES
DISCONTINUAS INCLUIDOS EN LOS ESTADOS CONSOLIDADOS DE RESULTADOS INTEGRALES SE
DESGLOSAN A CONTINUACIÓN. LAS UTILIDADES Y FLUJOS DE EFECTIVO COMPARATIVOS PROVENIENTES
DE LAS OPERACIONES DISCONTINUAS HAN SIDO PRESENTADOS NUEVAMENTE PARA INCLUIR LAS
OPERACIONES CLASIFICADAS COMO DISCONTINUAS EN EL PERIODO ACTUAL.

31.MAR.201331.DIC2012
RESULTADOS DE OPERACIONES DISCONTINUAS:

VENTAS NETAS$75,449$345,783
COSTO DE VENTAS65,716305,969
UTILIDAD BRUTA9,73339,814

GASTOS DE OPERACIÓN11,13248,367
PÉRDIDA DE OPERACIÓN(1,399)(8,553)

OTROS GASTOS, NETO151625
GASTO POR INTERESES4983,674
PÉRDIDA CAMBIARIA(628)1,023
215,322

PÉRDIDA ANTES DE IMPUESTOS A LA UTILIDAD(1,420)(13,875)

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 26 / 28

IMPUESTOS A LA UTILIDAD8752,530

PÉRDIDA DE LAS OPERACIONES DISCONTINUAS(545)(11,345)

17.COMPROMISOS

LA ENTIDAD ARRIENDA EL EDIFICIO DONDE ESTÁN UBICADAS SUS OFICINAS CORPORATIVAS ADEMÁS
DE INMUEBLES DONDE SE UBICAN ALGUNAS SUCURSALES. LOS GASTOS POR RENTA ASCENDIERON A
$20,185 EN 2012 Y $20,833 EN 2011; LOS CONTRATOS DE ARRENDAMIENTO TIENEN PLAZOS
FORZOSOS VARIABLES DE 1 A 15 AÑOS Y ESTABLECEN LOS SIGUIENTES PAGOS MÍNIMOS:

AÑOSIMPORTE

2013$12,777
201410,199
20158,977
20168,904
2017 EN ADELANTE69,987
$110,844

18.INFORMACIÓN POR SEGMENTOS DE NEGOCIOS

A CONTINUACIÓN SE MUESTRA UN RESUMEN DE LOS RUBROS MÁS IMPORTANTES DE LOS ESTADOS
FINANCIEROS POR GRUPO DE OPERACIÓN:

31 DE MARZO DE 2013
RECUBRIMIENTOS SOLVENTES Y MEZCLASPAPELQUÍMICOS Y PLÁSTICOSALIMENTOSLUBRICANTESTOTAL
CONSOLIDADO
ESTADO DE RESULTADOS:
VENTAS NETAS $ 300,590 $ 139,998 $ 292,543 $ 91,793
$ 159,533 $ 984,457

DEPRECIACIÓN $ 3,578 $ 1,666 $ 3,482 $
1,093 $ 1,898 $ 11,717

UTILIDAD DE OPERACIÓN $ 11,961 $ 5,571 $ 11,640 $
3,652 $ 6,348 $ 39,172

RESULTADO INTEGRAL DE FINANCIAMIENTO $ 428 $ 200 $
417 $ 131 $ 227 $ 1,403

UTILIDAD NETA CONSOLIDADA $ 8,190 $ 3,815 $ 7,971
$ 2,501 $ 4,347 $ 26,824

BALANCE GENERAL:
ACTIVOS TOTALES $ 872,700 $ 406,455 $ 849,337 $ 266,502
$ 463,171 $ 2,858,165

PASIVOS TOTALES $ 507,586 $ 236,405 $ 493,997 $
155,005 $ 269,392 $ 1,662,385

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 27 / 28

ESTADO DE FLUJOS DE EFECTIVO:
OPERACIÓN $ (41,568) $ (19,360) $ (40,455) $
(12,694) $ (22,062) $ (136,139)
INVERSIÓN $ (48,176) $ (22,438) $ (46,886) $
(14,712) $ (25,569) $ (157,781)
FINANCIAMIENTO $ 60,240 $ 28,057 $ 58,628 $
18,396 $ 31,971 $ 197,292

31 DE DICIEMBRE DE 2012
RECUBRIMIENTOS SOLVENTES Y MEZCLASPAPELQUÍMICOS Y PLÁSTICOSALIMENTOSLUBRICANTESTOTAL
CONSOLIDADO
ESTADO DE RESULTADOS:
VENTAS NETAS $ 1,346,402 $ 662,081 $ 604,477 $ 344,995 $
771,046 $ 3,729,001

DEPRECIACIÓN $ 12,479 $ 6,137 $ 5,603 $
3,198 $ 7,146 $ 34,563

UTILIDAD DE OPERACIÓN $ 57,742 $ 28,393 $ 25,924 $
14,795 $ 33,068 $ 159,922

RESULTADO INTEGRAL DE FINANCIAMIENTO $ (24,477) $ (12,036) $
(10,989) $ (6,272) $ (14,015) $ (67,789)

UTILIDAD NETA CONSOLIDADA $ 18,962 $ 9,325 $ 8,513 $
4,859 $ 10,861 $ 52,520

BALANCE GENERAL:
ACTIVOS TOTALES $ 871,112 $ 428,361 $ 391,092 $ 223,209
$ 498,862 $ 2,412,636

PASIVOS TOTALES $ 530,971 $ 261,100 $ 238,383 $ 136,053
$ 304,073 $ 1,470,580

ESTADO DE FLUJOS DE EFECTIVO:
OPERACIÓN $ 114,517 $ 56,313 $ 51,413 $ 29,343 $
65,582 $ 317,168
INVERSIÓN $ (32,454) $ (15,959) $ (14,571) $ (8,316) $
(18,586) $ (89,886)
FINANCIAMIENTO $ (46,922) $ (23,073) $ (21,066) $ (12,023)
$ (26,871) $ (129,955)

LAS OPERACIONES DE ENTIDADES EXTRANJERAS FUERON DISCONTINUADAS EL 31 DE DICIEMBRE DE

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

NOTAS COMPLEMENTARIAS A LA INFORMACIÓN
FINANCIERA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE
C.V. PAGINA 28 / 28

2012. LA INFORMACIÓN POR SEGMENTOS QUE SE MENCIONÓ ANTERIORMENTE NO INCLUYE NINGÚN
MONTO POR ESTAS OPERACIONES DISCONTINUAS, LAS CUALES SE DESCRIBEN CON MAYOR DETALLE EN
LA NOTA 6.

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

INVERSIONES EN ASOCIADAS Y NEGOCIOS
CONJUNTOS

CLAVE DE COTIZACIÓN AÑOTRIMESTRE 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE C.V.

(MILES DE PESOS)

NOMBRE DE LA EMPRESA ACTIVIDAD PRINCIPAL COSTO DE
ADQUISICIÓN

VALOR
ACTUAL

MONTO TOTAL% DE
TENEN

CIA
NO. DE ACCIONES

FINANCIAMIENTOUNION DE CREDITO DE LA IND.
LITOGRAFICA 3,76003.5032,399

CLUB DE INDUSTRIALES, AC. 90000.000

TOTAL DE INVERSIONES EN ASOCIADAS 4,6600

OBSERVACIONES

GRUPO POCHTECA, S.A.B. DE C.V.

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

DESGLOSE DE CRÉDITOS

CLAVE DE COTIZACIÓN

CONSOLIDADO

Impresión Final

POCHTEC

(MILES DE PESOS)

AÑOTRIMESTRE 01 2013

HASTA 4 AÑOSHASTA 3 AÑOSHASTA 2 AÑOSHASTA 1 AÑOAÑO ACTUAL

FECHA DE
VENCIMIENTO

HASTA 5 AÑOS O
MÁS

VENCTOS. O AMORT. DENOMINADOS EN MONEDA EXTRANJERA

INTERVALO DE TIEMPO

HASTA 5 AÑOS O
MÁSHASTA 4 AÑOSHASTA 3 AÑOSHASTA 2 AÑOSHASTA 1 AÑOAÑO ACTUAL

VENCTOS. O AMORT. DENOMINADOS EN MONEDA NACIONAL

INTERVALO DE TIEMPO
TASA DE

INTERÉS Y/O
SOBRETASA

FECHA DE FIRMA /
CONTRATOTIPO DE CRÉDITO / INSTITUCIÓN

INSTITUCION
EXTRANJERA

(SI/NO)

BANCARIOS

COMERCIO EXTERIOR

CON GARANTÍA

BANCA COMERCIAL

QUIROGRAFARIO / HSBC 6.3014/06/2015 0 0 0 176,250 0 0NO

QUIROGRAFARIO / INBURSA 6.3014/06/2015 0 0 0 250,000 0 0NO

ARRENDAMIENTO FIN. / DE LAGE 6.1531/08/2014 2,535 0 0 0 0 0NO

ARRENDAMIENTO FIN. / VE POR 13.9006/12/2014 1,178 0 0 2,642 0 0NO

IXE 4.1029/04/2013 7,196 0 0 0 0 0NO

IXE 4.0427/05/2013 3,744 0 0 0 0 0NO

IXE 4.0424/06/2013 7,690 0 0 0 0 0NO

BBVA 7.2519/07/2013 20,000 0 0 0 0 0NO

BBVA 9.1006/03/2014 2,333 0 0 0 0 0NO

BANAMEX 7.0027/06/2013 6,817 0 0 0 0 0NO

ARRENDADORA ATLAS 11.3931/10/2014 2,823 0 0 0 0 0NO

Comision de Quirog / HSBC 14/06/2015 0 0 0 0 0 0NO

OTROS

TOTAL BANCARIOS 54,316 0 0 428,892 0 0 0 0 0 0 0 0

GRUPO POCHTECA, S.A.B. DE C.V.

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

DESGLOSE DE CRÉDITOS

CLAVE DE COTIZACIÓN AÑOTRIMESTRE 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

(MILES DE PESOS)

TIPO DE CRÉDITO / INSTITUCIÓN FECHA DE
VENCIMIENTO

TASA DE
INTERÉS Y/O
SOBRETASA

AÑO ACTUAL HASTA 1 AÑO HASTA 2 AÑOS HASTA 3 AÑOS HASTA 4 AÑOS HASTA 5 AÑOS O
MÁS AÑO ACTUAL HASTA 1 AÑO HASTA 2 AÑOS HASTA 3 AÑOS HASTA 4 AÑOS HASTA 5 AÑOS O

MÁS

INTERVALO DE TIEMPO

VENCTOS. O AMORT. DENOMINADOS EN MONEDA EXTRANJERA

INTERVALO DE TIEMPO

VENCTOS. O AMORT. DENOMINADOS EN MONEDA NACIONAL

INSTITUCION
EXTRANJERA

(SI/NO)
FECHA DE FIRMA /

CONTRATO

QUIROGRAFARIOS

LISTADAS EN BOLSA (MÉXICO Y/O
EXTRANJERO)

BURSÁTILES

CON GARANTÍA

QUIROGRAFARIOS

COLOCACIONES PRIVADAS

CON GARANTÍA

TOTAL BURSÁTILES 0 0 0 0 0 0 0 0 0 0 0 0

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

DESGLOSE DE CRÉDITOS

CLAVE DE COTIZACIÓN AÑOTRIMESTRE 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

(MILES DE PESOS)

GRUPO POCHTECA, S.A.B. DE C.V.

HASTA 1 AÑO HASTA 2 AÑOS HASTA 3 AÑOS HASTA 4 AÑOS HASTA 5 AÑOS O
MÁSAÑO ACTUALHASTA 5 AÑOS O

MÁSHASTA 4 AÑOSHASTA 3 AÑOSHASTA 2 AÑOSHASTA 1 AÑOAÑO ACTUAL

FECHA DE
VENCIMIENTO

FECHA
CONCERTACIÓN

INSTITUCION
EXTRANJERA

(SI/NO)
TIPO DE CRÉDITO / INSTITUCIÓN INTERVALO DE TIEMPOINTERVALO DE TIEMPO

VENCTOS. O AMORT. DENOMINADOS EN MONEDA NACIONAL VENCTOS. O AMORT. DENOMINADOS EN MONEDA EXTRANJERA

OTROS PASIVOS CIRCULANTES Y
NO CIRCULANTES CON COSTO

TOTAL OTROS PASIVOS
CIRCULANTES Y NO CIRCULANTES

CON COSTO
0 0 0 0 0 0 0 0 0 0 0 0

PROVEEDORES

DIVERSOS PROVEEDORE 229,993 0NO

DIVERSOS PROVEEDORES 686,714 0NO

TOTAL PROVEEDORES 229,993 0 686,714 0

OTROS PASIVOS CIRCULANTES Y
NO CIRCULANTES

169,952 0 90,855 0 0 0NO

TOTAL OTROS PASIVOS
CIRCULANTES Y NO CIRCULANTES 169,952 0 90,855 0 0 0 0 0 0 0 0 0

TOTAL GENERAL 454,261 0 90,855 428,892 0 0 686,714 0 0 0 0 0

OBSERVACIONES

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.
CLAVE DE COTIZACIÓN:

POSICIÓN MONETARIA EN MONEDA EXTRANJERA

(MILES DE PESOS)

AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC
GRUPO POCHTECA, S.A.B. DE C.V.

OTRAS MONEDAS

ACTIVO MONETARIO

PASIVO

CIRCULANTE

SALDO NETO

NO CIRCULANTE

POSICIÓN EN MONEDA EXTRANJERA
(MILES DE PESOS)

MILES DE DÓLARES MILES DE PESOS MILES DE DÓLARES

29,058

55,648

0 0

55,648 687,509 0 0

359,000

687,509

687,509

0

-328,509-26,590 0 0 -328,509

DÓLARES

359,000 0 0

0 0

687,509 0 0

MILES DE PESOS

TOTAL MILES DE
PESOS

CIRCULANTE 29,058 359,000 0 0 359,000

NO CIRCULANTE 0 0 0 0 0

OBSERVACIONES

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

INSTRUMENTOS DE DEUDA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE C.V.
PAGINA 1 / 2

LIMITACIONES FINANCIERAS SEGÚN CONTRATO, ESCRITURAS DE LA EMISION Y/O TITULO

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

INSTRUMENTOS DE DEUDA

CLAVE DE COTIZACIÓN: AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE C.V.
PAGINA 2 / 2

SITUACIÓN ACTUAL DE LAS LIMITACIONES FINANCIERAS

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

DISTRIBUCIÓN DE INGRESOS POR
PRODUCTO

CLAVE DE COTIZACIÓN AÑOTRIMESTRE 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

INGRESOS TOTALES

GRUPO POCHTECA, S.A.B. DE C.V.

(MILES DE PESOS)

VOLUMEN IMPORTE

VENTAS % DE
PARTICIPACION EN

EL MERCADO MARCAS CLIENTES

PRINCIPALESPRINCIPALES PRODUCTOS O LINEA
DE PRODUCTOS

INGRESOS NACIONALES

91,7935,591,243ALIMENTOS 9.32

292,54325,470,311QUIMICOS Y PLASTICOS 29.72

300,59014,783,927REC. SOLV. Y MEZCLAS 30.53

159,5334,142,884LUBRICANTES 16.21

139,9987,747,505PAPEL 14.22

INGRESOS POR EXPORTACIÓN

INGRESOS DE SUBSIDIARIAS EN EL EXTRANJERO

TOTAL 984,45757,735,870

OBSERVACIONES

GRUPO POCHTECA, S.A.B. DE C.V.

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.
CLAVE DE COTIZACIÓN

INTEGRACIÓN DEL CAPITAL SOCIAL
PAGADO

AÑOTRIMESTRE 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

CARACTERISTICAS DE LAS ACCIONES

MEXICANOS LIBRE SUSCRIPCIÓN
SERIES

PORCIÓN VARIABLE FIJO VARIABLE

CAPITAL SOCIAL

PORCIÓN FIJA

NUMERO DE ACCIONESCUPÓN
VIGENTEVALOR NOMINAL($)

0 130,522,090B 0 8,499,764 122,022,326 80,304 1,152,8370

TOTAL 1,152,83780,304130,522,0900122,022,3268,499,764

TOTAL DE ACCIONES QUE REPRESENTAN EL CAPITAL SOCIAL PAGADO A LA FECHA DE ENVIO DE LA INFORMACIÓN: 130,522,090

OBSERVACIONES

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V.

INSTRUMENTOS FINANCIEROS DERIVADOS

CLAVE DE COTIZACIÓN:

1

AÑO:TRIMESTRE: 01 2013

CONSOLIDADO

Impresión Final

POCHTEC

GRUPO POCHTECA, S.A.B. DE C.V.
PAGINA 1/

GRUPO POCHTECA, SAB DE CV, NO TIENE OPERACIONES FINANCIERAS DERIVADAS.

