

1

Resultados 1T-2019

https://inversionistas.genommalab.com

Genomma Lab Internacional Reporta
Resultados del Primer Trimestre 2019

Ciudad de México, 29 de abril de 2019 – Genomma Lab Internacional, S.A.B. de C.V.

(BMV: LAB B) (“Genomma Lab” o “la Compañía”), reporta los resultados

correspondientes al primer trimestre terminado el 31 de marzo de 2019. Todas las

cifras incluidas en este reporte se encuentran en pesos nominales mexicanos y han

sido preparadas de acuerdo a las Normas Internacionales de Información Financiera

(NIIF o IFRS por sus siglas en inglés).

La siguiente tabla proporciona un Estado de Resultados abreviado, en millones de

pesos mexicanos. El margen para cada cifra representa, la razón a ventas netas y el

cambio porcentual del primer trimestre 2019, comparado con el mismo periodo de

2018:

1T-2018(1) % Ventas 1T-2019 % Ventas Var %

Ventas Netas 3,010.8 100.0% 3,137.9 100.0% +4.2%

Utilidad Bruta 2,028.9 67.4% 2,022.1 64.4% (0.3)%

Utilidad de Operación 650.5 21.6% 597.1 19.0% (8.2)%

EBITDA(2) 666.7 22.1% 624.2 19.9% (6.4)%

Utilidad Neta 375.7 12.5% 252.3 8.0% (32.9)%

(1) Cifras de 2018 ajustadas por la aplicación de las normas IAS-29 e IAS-21 de acuerdo a las normas IFRS, como si hubiesen
sido adoptadas el 1 de enero de 2018.
(2) EBITDA por sus siglas en inglés, se define como la utilidad de operación antes de la depreciación y amortización.

Comentarios del Director General

Jorge Brake , Director General, com entó: ñComenzamos 2019 con importantes

alcances en la ejecución de los cuatro pilares clave de nuestra Estrategia de

Integració n Industrial y Crecimiento , la cual, se reflejó en las ventas durante el

primer trimestre del año a pesar de los efectos negativos en los resultados de la

Compañía, derivado de los continuos impactos por el entorno macroeconómico de

Argentina. El control de gastos y un mejor enfoque en nuestras operaciones, también

ayudaron a mitigar estos efectos, enfocando los esfuerzos en la aplicación de

estrategias de ahorro, las cuales, sumadas a nuestra Estrategia de Crecimiento, nos

permitirá impulsar los resultados en todas las regiones en las que operamos.ò

Y añadió : ñEntre otras iniciativas importantes, durante el trimestre se continuó con los

avances para iniciar operaciones de nuestra primera planta de manufactura en

México, y arrancamos el programa de Centros de Innovación, el cual nos permitirá

establecer bases sólidas para alcanzar un crecimiento rentable y sostenido en

Genomma Lab.ò

INFORMACION

RELEVANTE

Ventas Netas alcanzaron

Ps. 3.137.9 millones ,
un crecimiento de 4.2%

año contra año

Ventas Netas en México
incrementaron 18.0%

año contra año

El margen EBITDA para
Latinoamérica alcanzó

27.3%; una expansión de
230 puntos base

año contra año

Las Inversiones de Capital

para los tres meses
terminados el 31 de marzo de

2018, alcanzaron
Ps. 106.4 millones .

2

Resultados 1T-2019

https://inversionistas.genommalab.com

Resumen Corporativo

Las ventas netas del trimestre excluyendo Argentina crecieron 12.4% año contra año, o

4.2% como se reportó de manera consolidada. La cifra de crecimiento sin Argentina, se

presenta con el fin de mostrar a los lectores una medición que describa mejor el

desempeño fundamental de la Compañía excluyendo el complejo entorno

macroeconómico de Argentina y sus efectos hiperinflacionarios.

El crecimiento en ventas fue impulsado principalmente por un incremento de doble dígito

en los ingresos en moneda local para México y Latinoamérica. Lo anterior, es resultado

de las iniciativas implementadas en todas las regiones, como parte de la nueva estrategia

crecimiento, así como a iniciativas clave de mercadotecnia implementadas para impulsar

una expansión de manera sostenible para el mediano y largo plazo.

El incremento en ventas de Ps. 127.1 millones fue parcialmente contrarrestado por el

efecto negativo de la caída en ventas en E.U.A. debido a una temporada invernal más

débil de la esperada, así como por la continua situación macroeconómica en

Latinoamérica, específicamente la devaluación de la moneda en Argentina y el entorno

hiperinflacionario. El incremento en ventas impactó positivamente el EBITDA, sin

embargo, los impactos negativos por la situación macroeconómica en Argentina, el gasto

extraordinario en TV y mercadotecnia y los gastos pre-operativos de la nueva planta de

manufactura, resultaron en una contracción de margen EBITDA por 2.2 puntos

porcentuales.

Durante el trimestre, Genomma Lab inició la ejecución de la nueva estrategia de

crecimiento, basada en cuatro pilares clave: 1) Innovación de producto y optimización del

portafolio; 2) Go-to-market perfecto; 3) Cadena de suministro de clase mundial y; 4)

Cultura Corporativa enfocada en consumidores, colaboradores y talento interno.

Adicionalmente, durante el trimestre se creó el primer COI (Centro de Innovación), con el

cual la Compañía desarrollará una base de innovación sólida y creciente. Los primeros

nueve Centros de Innovación estarán enfocados en crear ideas disruptivas para asegurar

nuevas oportunidades dentro de las categorías de OTC y Cuidado Personal, lo que

representan un potencial de crecimiento y expansión.

Planta de Manufactur a

A la fecha, Genomma ha completado la fase de construcción inicial para la planta de

manufactura OTC, así como el proceso de instalación para las primeras líneas de

producción para sólidos de compresión directa y productos semi-sólidos.

Presencia en
19 países y más

de 290,000

puntos de venta

INFORMACIÓN

CLAVE

% Ventas por Segmento:

 OTC 49.3%

 PC 50.7%

Producto sólido de
compresión directa OTC;

primer producto OTC a
producirse en la nueva planta de

manufactura.

NOTA:

¶ En los Estados Financieros Auditados de 2018, la Compañía implementó la contabilidad

hiperinflacionaria bajo las normas de IFRS (IAS-29 e IAS-21), como si estas normas hubiesen

sido adoptadas desde el 1 de enero de 2018 por la subsidiaria de Genomma en Argentina.

¶ Para efectos comparativos, los resultados del primer trimestre de 2018 han sido re-expresados

en este reporte, para más información acerca de la adopción de las nuevas normas IFRS, haz

clic aquí: Non-cash new IFRS accounting adjustments.

https://inversionistas.genommalab.com/wp-content/uploads/2019/04/Non-cash-new-IFRS-accounting-adjustments.pdf

3

Resultados 1T-2019

https://inversionistas.genommalab.com

La Compañía espera recibir la licencia sanitaria por parte de las autoridades mexicanas

durante mayo de 2019, esto permitirá a Genomma comenzar el proceso para obtener la

certificación GMP (Good Manufacturing Practices), lo cual nos permitirá iniciar los

primeros lotes de producción en los próximos meses.

Entre enero y marzo de 2019, las inversiones en la planta de manufactura alcanzaron Ps.

106.4 millones, con gastos pre-operativos y de pre-producción por Ps. 30.1 millones.

Se ha completado el 70% de la fase de construcción para la planta de Cuidado Personal,

con un 90% de adquisición del equipo de manufactura. Se espera que la planta comience

operaciones durante la segunda mitad de 2019. El almacén de producto terminado está

en proceso de instalar el piso de concreto, el cual se espera que esté completamente

funcional durante el tercer trimestre de 2019.

L­xico

Entre enero y marzo de 2019, las ventas en México incrementaron 18.0%, reflejando los

primeros efectos positivos de la nueva estrategia de crecimiento, aunado con una mejora

en la ejecución go-to-market y una mejora en la visibilidad en punto de venta. Además de

estas iniciativas, durante el trimestre, la Compañía continuó mejorando el nivel de servicio

(fill-rates) de las operaciones en México, logrando niveles por arriba de 94.0% durante el

trimestre. Este crecimiento en ventas también es resultado de campañas de publicidad y

mercadotecnia implementadas durante la temporada invernal.

La mezcla de ventas durante el primer trimestre de 2019 contribuyó al crecimiento del

segmento OTC. Las marcas Tukol® y Alliviax® alcanzaron un crecimiento de doble dígito,

superando las expectativas. Durante el trimestre, la Compañía restableció su presencia

en una de las cadenas de farmacias más grandes de México, agregando más de 2,000

puntos de ventas adicionales, lo cual resultó en un impacto positivo en las ventas

trimestrales. La inversión en TV y mercadotecnia contribuyó significativamente a la

implementación de las estrategias de posicionamiento de las marcas que, previamente

eran consideradas como de nicho, pero han sido reposicionadas como marcas multi-

síntomas, resultando en incrementos importantes en participación de mercado.

E.U.A.

Las operaciones en la subsidiaria de Genomma de E.U.A. fueron impactadas

severamente por un desafiante entorno de consumo, debido a una temporada invernal

débil comparada con el año anterior, lo que afectó al portafolio de resfriado de Genomma,

el cual representa aproximadamente el 30% de las ventas de Genomma en E.U.A. La

caída de 6.9% año contra año, también se debe a una base comparativa alta, debido a

que la temporada invernal de 2018 tuvo record en ventas para el primer trimestre de 2018.

Debido al impacto por la débil temporada invernal, se tuvieron menores visitas a las

farmacias resultando en una caída en tráfico del punto de venta, lo cual afectó la demanda

para otros productos de venta libre y de cuidado personal.

El EBITDA para el trimestre alcanzó Ps. 35.7 millones, con un margen de 9.8%. La

contracción de 10.5 puntos porcentuales de margen EBITDA se debe principalmente

a mayores inversiones en publicidad y visibilidad en punto de venta para la temporada

Estrategia de visibilidad en
el punto de venta para

Asepxia Carbón

 Línea Asepxia Dermo Clear ,

es una nueva extensión lanzada
durante el trimestre en Argentina.

4

Resultados 1T-2019

https://inversionistas.genommalab.com

invernal, de donde no se reflejó ningún impacto positivo en ventas. Adicionalmente, los

gastos de logística incrementaron substancialmente durante el trimestre, debido a

mayores costos de flete, en línea con la escasez de choferes en la industria. En menor

medida, durante el trimestre, algunos gastos corporativos fueron reconocidos en las

diferentes regiones donde opera Genomma, impactando parcialmente los márgenes.

Latinn`l­rica

Excluyendo el efecto de la depreciación por tipo de cambio, las operaciones de Genomma

en Latinoamérica crecieron 18.5% en moneda local año contra año, principalmente

impulsado por el desempeño de las operaciones de Genomma en Centroamérica, Chile,

Ecuador y Colombia.

El crecimiento en ventas es resultado de las estrategias de comunicación, mercadotecnia

y posicionamiento de marca implementadas durante el trimestre, para marcas como Tío

Nacho® y Teatrical® en Panamá, Chile y Colombia. Adicionalmente, Genomma alcanzó

un nuevo acuerdo durante el trimestre con uno de los principales retailers en Perú, con lo

cual incrementará la presencia en la región. Durante el trimestre, la Compañía lanzó una

extensión de línea para la marca Asepxia® Carbón en Argentina, logrando importantes

incrementos en la participación de la categoría.

Los resultados del primer trimestre de 2019 para Centro y Sudamérica fueron impactados

por las operaciones en Argentina (el segundo mercado más grande en términos de ventas

para Genomma). Durante el trimestre, el entorno hiperinflacionario en Argentina continuó,

y el tipo de cambio se depreció más de 100% comparado con el año anterior. Genomma

ha aplicado las normas de contabilidad hiperinflacionaria (IAS-29 e IAS-21) en Argentina,

los cuales impactaron las ventas de la región negativamente, cerrando el trimestre con

una caída en ventas año contra año de 3.3% en pesos mexicanos.

El margen EBITDA en Latinoamérica se expandió 230 puntos base al compararse con el

mismo periodo de 2018. El incremento en margen es el resultado de la mejora en el

desempeño de las operaciones en Latinoamérica, de las iniciativas de ahorro y eficiencias

implementadas durante el trimestre, así como al impacto positivo de la nueva base

comparativa de los resultados del primer trimestre de 2018, la cual fue impactada

negativamente por la aplicación de las normas hiperinflacionarias IAS-29 e IAS-21 en

Argentina. La expansión en margen EBITDA fue parcialmente contrarrestada por la

depreciación del tipo de cambio de algunas de las monedas locales en la región.

Ventas por Categoría y Región
(En millones de pesos mexicanos)

1T-2018 1T-2019 % Var 1T-2018 1T-2019 % Var 1T-2018 1T-2019 % Var

México 684.7 786.8 14.9% 442.6 543.5 22.8% 1,127.3 1,330.3 18.0%

Latam 569.8 556.9 (2.3)% 923.7 887.4 (3.9)% 1,493.5 1,444.3 (3.3)%

E.U.A. 224.5 203.7 (9.3)% 165.5 159.6 (3.6)% 390.0 363.3 (6.9)%

Total 1,479.0 1,547.4 4.6% 1,531.8 1,590.5 3.8% 3,010.8 3,137.9 4.2%

Medicamentos de Libre Venta (OTC) Cuidado Personal (PC) Total

Tío Nacho “end-caps”,
ejemplo de estrategias de
visibilidad en el punto de

venta

*Porcentaje de ventas consolidadas por

región al 1T-2019.

Ventas

por

Región *

1T-2019

Latam
46%

México
42%

E.U.A.
12%

5

Resultados 1T-2019

https://inversionistas.genommalab.com

Nueva Planta de Manufactura

INFORMACIÓN

RELEVANTE

¶67,000 metros cuadrados

en construcción

¶Nuevas Líneas de

Manufactura para

productos sólidos y semi-

sólidos listas para iniciar

operaciones.

¶Equipo de compresión

directa para Productos

Sólidos OTC con capacidad

para producir más de

237,000 píldora s por ho ra.

Proceso de

Manufactura

de Planta OTC

para productos

sólidos con

compresión

directa

6

Resultados 1T-2019

https://inversionistas.genommalab.com

Nueva Planta de Manufactura

INFORMACIÓN

RELEVANTE

¶Tanque reactor con una

capacidad de producción de

5,000 litros

¶Más de 14,000 toneladas de

concreto de alta planicidad se

instalarán en el almac én de

producto terminado

¶40 puertas de carga en el

almacén de producto

terminado.

Equipo de producción para planta OTC

Almacén de Producto Terminado

Puertas de Carga para almacén

de materia prima para producción de

cuidado personal.

7

Resultados 1T-2019

https://inversionistas.genommalab.com

RESULTADOS CONSOLIDADOS DEL 1T-2019(3)

Ventas Netas del Primer Trimestre 2019 alcanzaron Ps. 3,137.9 millones; un

incremento de 4.2% comparado con el mismo periodo de 2018. Este incremento se

debe principalmente a la ejecución de iniciativas “go-to-market”, a un mejor nivel de

servicio (“fill-rate”) derivado de la implementación del nuevo sistema para la

Planeación de la Demanda (“S&OP” por sus siglas en ingles), así como por agresivas

campañas de publicidad y mercadotecnia en las regiones donde la Compañía opera.

Estos impactos positivos en ventas fueron parcialmente contrarrestados por efectos

de tipo de cambio en la subsidiaria en Argentina y, por una debilidad en el consumo

para el mercado en E.U.A. como se mencionó previamente.

EBITDA del Primer Trimestre 2019 alcanzó Ps. 624.2 millones, comparado con Ps.

666.7 millones para el mismo periodo de 2018. El margen EBITDA para el primer

trimestre alcanzó 19.9%; una contracción de 2.2 puntos porcentuales comparado con

el primer trimestre de 2018. La contracción en el margen es el resultado de un efecto

de mezcla en las ventas que impactó el margen bruto del primer trimestre, al impacto

de costos relacionados con adquisición de materia prima para la producción interna

futura de Genomma, a gastos en TV adicionales como parte de la fase de prueba

“Mega Pauta”, como se mencionó previamente en el reporte del cuarto trimestre de

2018, así como a los Ps. 30.1 millones de gastos pre-operativos asociados a la nueva

planta de manufactura.

Resultados onq Qdfh¶n

México

Las Ventas Netas para el primer trimestre de 2019 alcanzaron Ps. 1,330.3 millones;

un incremento de 18.0% año contra año. El incremento de Ps. 203.0 millones es

principalmente resultado de los continuos esfuerzos para mejorar la visibilidad en el

punto de venta, así como a los resultados iniciales del nuevo S&OP y a la renovación

de la relación de Genomma con una de las cadenas de farmacias más grandes en

México, sumando más de 2,000 puntos de venta adicionales durante el trimestre. En

menor medida, el incremento en ventas fue el resultado de una menor base

comparativa debido al periodo de ñblack-outò y a las nuevas reglas de facturación

(CFDI 3.3), los cuales ocurrieron durante el inicio de 2018.

El EBITDA para el trimestre alcanzó Ps. 194.2 millones, cerrando con un margen de

14.6%, una caída de 4.5 puntos porcentuales año contra año. El margen EBITDA de

2019 fue impactado por Ps. 30.1 millones de gastos pre-operativos y de pre-

MÉXICO
Ventas moneda local : +18.0%

Margen EBITDA: 1 4.6%

Ventas Netas
incrementaron

Ps. 127.1 millones

(3) Cifras de 2018 ajustadas por la aplicación de las normas IAS-29 e IAS-21 de acuerdo a las normas IFRS,

como si hubiesen sido adoptadas el 1 de enero de 2018.

8

Resultados 1T-2019

https://inversionistas.genommalab.com

producción, relacionados a la nueva planta de manufactura de Genomma, así como

a un mayor gasto en TV (Mega Pauta) y en menor medida, a la adquisición de materia

prima para la futura producción en la nueva planta de manufactura.

E.U.A.

Las Ventas Netas para el primer trimestre de 2018 en la región de E.U.A.

disminuyeron 6.9%, para alcanzar Ps. 363.30 millones. La disminución de Ps. 26.7

millones en ventas se debe principalmente a la caída en la demanda del consumidor

resultado de mayores temperaturas en la temporada invernal (temporada de gripe

débil), lo cual impactó negativamente las ventas de Genomma en la región, en

comparación con el resultado record del año anterior, resultado de un invierno muy

frío que impulsó las ventas OTC. Durante el primer trimestre de 2019, el tráfico en las

tiendas disminuyó debido a que menos gente se enfermó, lo que resultó también en

una menor demanda en otros productos farmacéuticos y de cuidado personal.

El EBITDA para el primer trimestre de 2019 alcanzó Ps. 35.7 millones; una caída de

54.8% año contra año. El margen EBITDA para el primer trimestre de 2019 alcanzó

9.8%, en comparación con 20.3% del primer trimestre de 2018. La contracción en

margen EBITDA se debe principalmente a mayores inversiones en TV (Mega Pauta),

publicidad y visibilidad en el punto de venta para el portafolio invernal, así como a

mayores gastos de logística debido a incrementos en costos de flete.

Latin oamérica

Al expresarse en moneda local, las ventas incrementaron 18.5% comparado con el

año anterior. Al convertir a pesos mexicanos, las ventas disminuyeron 3.3% año

contra año, para alcanzar Ps. 1,444.3 millones. La disminución de Ps. 49.2 millones

en ventas se debe principalmente al efecto de conversión del peso argentino, lo cual

fue parcialmente compensado con el incremento en ventas en las operaciones de

Centroamérica, Chile, Ecuador y Colombia.

El EBITDA para el primer trimestre de 2019 alcanzó Ps. 394.2 millones, en

comparación con Ps. 372.9 millones para el mismo periodo de 2018. El incremento

de Ps. 21.3 millones se debe principalmente al desempeño sólido de las operaciones

de Genomma en Latinoamérica, así como a mayores eficiencias en gastos

alcanzadas durante el trimestre. En menor medida, la mejora en margen se debe a

una base comparativa favorable, debido a que el primer trimestre de 2018 se vio

impactado negativamente por la aplicación de las normas hiperinflacionarias IAS-29

e IAS-21 en Argentina. La expansión en margen EBITDA fue parcialmente

contrarrestada por la depreciación del tipo de cambio de algunas monedas locales.

Otros Resultados Consolidados

La Utilidad Bruta disminuyó 0.3% para alcanzar Ps. 2,022.1 millones en el primer

trimestre de 2018, comparado con Ps. 2,028.9 millones en el primer trimestre de 2018.

El Margen Bruto del primer trimestre de 2019 disminuyó 3.0 puntos porcentuales, para

E.U.A.
Ventas moneda local: (9 .3)%

Margen EBITDA: 9.8%

LATINOAMÉRICA
Ventas moneda local: +18.5%

Margen EBITDA: 27.3%

9

Resultados 1T-2019

https://inversionistas.genommalab.com

cerrar en 64.4%. La contracción en margen bruto para el trimestre se deriva

principalmente de un efecto de mezcla de ventas, debido a que productos con un

mayor costo tuvieron mayor venta durante el trimestre, así como al impacto por

adquisición de materia prima para la producción futura en la nueva planta de

manufactura.

Gastos Generales, de Venta, Mercadotecnia y Administración disminuyeron 100

puntos base como porcentaje de ventas, a 44.9%, comparado con 45.9% para el

mismo trimestre de 2018. Esta disminución se debe principalmente a un

apalancamiento operativo relacionado con el crecimiento en ventas del primer

trimestre de 2019.

La Utilidad Neta alcanzó Ps. 252.3 millones durante el primer trimestre de 2019,

comparado con Ps. 375.7 millones en el primer trimestre de 2018. La disminución de

Ps. 123.4 millones en utilidad neta se debe principalmente a: Ps. 70.5 millones de

pérdida neta en el resultado integral de financiamiento, debido a mayores gastos por

interés y, al impacto en el tipo de cambio y a pérdidas no monetarias por la aplicación

de contabilidad hiperinflacionaria en Argentina. En menor medida, la utilidad neta del

primer trimestre de 2019 fue impactada por la caída de Ps. 53.4 millones en la utilidad

operativa.

Resultad os No Operativos

El Resultado Integral de Financiamiento representó un gasto de Ps. 237.4 millones

en el primer trimestre de 2019, comparado con el gasto de Ps. 166.9 millones en el

primer trimestre de 2018. Este cambio se atribuye principalmente a: i) una pérdida

cambiaria de Ps. 45.5 millones en el primer trimestre de 2019, comparado con una

pérdida de Ps. 43.5 millones en el mismo periodo de 2018; ii) un incremento de Ps.

43.3 millones en gastos financieros a Ps. 162.2 millones durante el primer trimestre

de 2019, comparado con Ps. 118.9 millones durante el mismo periodo de 2018; iii) un

menor ingreso financiero, que alcanzó Ps. 8.1 millones durante el primer trimestre de

2019, comparado con Ps. 8.2 millones durante el mismo periodo de 2018; y iv) una

pérdida no monetaria de Ps. 37.8 millones por posición monetaria en subsidiarias

inflacionarias debido a la aplicación de la contabilidad hiperinflacionaria (IAS-29 y IAS-

21) en Argentina, comparado con una pérdida no monetaria de Ps. 13.6 millones

durante el primer trimestre de 2018.

Los Impuestos para el primer trimestre de 2019 alcanzaron Ps. 117.6 millones; una

disminución de Ps. 1.1 millones comparado con el mismo trimestre de 2018.

Los Gastos Generales,
de Venta, Mercadotecnia

y Administraci ón
disminuyeron

100 puntos base

10

Resultados 1T-2019

https://inversionistas.genommalab.com

Balance General

El Capital de Trabajo fue optimizado durante el trimestre, el ciclo de conversión de

efectivo fue reducido de 86 días a marzo de 2018, a 82 días a marzo de 2019:

¶ Cuentas por Cobrar alcanzaron Ps. 3,187.0 millones al 31 de marzo de 2019.

Los días de cuentas por cobrar alcanzaron 96 días; un incremento de seis días

comparado con marzo de 2018.

¶ Inventarios alcanzaron Ps. 1,852.5 millones al 31 de marzo de 2019. Los días

de inventarios alcanzaron 160 días; un incremento de 58 días comparado con

el 31 de marzo de 2018. Este incremento temporal fue planeado y requerido

para mejorar el nivel de servicio como parte de la primera fase del nuevo

S&OP de la Compañía que busca alinear y sincronizar todas las funciones a

través de la organización.

¶ Proveedores alcanzaron Ps. 2,007.2 millones al 31 de marzo de 2019. Al

primer trimestre de 2019, los días de proveedores incrementaron a 174 días,

de 106 días al 31 de marzo de 2018. Este incremento también fue parte de la

primera fase del nuevo S&OP de la Compañía.

Activos Fijos. La Compañía invirtió Ps. 106.4 millones en los tres meses terminados

el 31 de marzo de 2019, principalmente relacionados a la construcción de la nueva

planta de manufactura de la Compañía, localizada en el Estado de México.

Impuestos por Recuperar, principalmente de IVA e ISR. La posición incrementó Ps.

84.9 millones durante los tres meses terminados el 31 de marzo de 2019, comparado

con los tres meses terminados el 31 de diciembre de 2018.

Deuda Neta Financiera incrementó durante el trimestre, debido a las inversiones en

la nueva planta y a la operación del programa de recompra de acciones:

¶ Efectivo y Equivalentes alcanzaron Ps. 1,401.5 millones al 31 de marzo de

2019, representando una disminución de 42.1% año contra año;

principalmente debido al uso de recursos para inversiones en la nueva planta

de manufactura de la Compañía, así como al programa de recompra de

acciones.

¶ Deuda Bruta Financiera alcanzó Ps. 6,006.8 millones al 31 de marzo de

2019, comparado con Ps. 6,193.5 millones al 31 de marzo de 2018; una

disminución de Ps. 186.6 millones. La deuda a largo plazo de la Compañía

representó 66.8% del total de la Deuda Bruta Financiera al final del primer

trimestre de 2019.

¶ Deuda Neta Financi era alcanzó Ps. 4,605.3 millones al 31 de marzo de 2019;

un incremento de Ps. 832.6 millones comparado con Ps. Ps. 3,772.7 millones

al 31 de marzo de 2018.

Programa de Recompra de Acciones. Durante los tres meses terminados el 31 de

marzo de 2019, la Compañía recompró 3,557,000 acciones, lo que representó una

inversión de Ps. 47.1 millones.

Efectivo y Equivalentes
alcanzaron

Ps. 1,401.5 millones ,
al 31 de marzo de 2019

86

71
82 82 82

1T'18 2T'18 3T'18 4T'18 1T'19

Ciclo de Conversión
de Efectivo (Días)

Resultados de 2018 ajustados como
si las normas contables IFRS IAS-29
e IAS21 hubiesen sido adoptados el 1
de enero de 2018.

Saldo de
33,794,645 acciones

en el Recompra de Acciones
al 31 de marzo de 2019

1T'18 4T'18 1T'19

México 107 105 106

LatAm 81 85 90

E.U.A. 74 51 82

Consolidado 90 89 96

Días de Cuentas por Cobrar

11

Resultados 1T-2019

https://inversionistas.genommalab.com

Flujo de Efectivo de Operaciones. Genomma generó Ps. 290.1 millones en flujo

durante el primer trimestre de 2019, de donde la mayoría fueron inversiones a la

nueva planta de manufactura de la Compañía.

Hmenql`bh¶m Ehm`mbhdq`

Métricas Financi eras 1T-2019

EBITDA / Intereses Pagados 3.91x

Deuda Neta / EBITDA 1.97x

Al 31 de marzo de 2019, la Compañía cuenta con un total de 1,048,000,000 acciones en

circulación.

Bnadqstq` cd @m¦khrhr

Al 31 de marzo de 2018, LAB B tiene cobertura por parte de 14 analistas en las siguientes

casas de bolsa: Casa de Bolsa Credit Suisse; Banco Itaú BBA; Santander Investment

Securities; BBVA Bancomer.; UBS Casa de Bolsa; JP Morgan Securities; Vector Casa de

Bolsa; Barclays Bank; BTG Pactual US Capital; GBM Grupo Bursátil Mexicano.; Grupo

Financiero Banorte; HSBC Securities (USA); Bradesco BBI, y Actinver Casa de Bolsa, S.A.

de C.V.

Descripción de la Compañía

Genomma Lab Internacional, S.A.B. de C.V. es una de las empresas líderes en la industria de productos
farmacéuticos y para el cuidado personal en México con una creciente presencia internacional. Genomma Lab se
dedica al desarrollo, venta y promoción de una gran variedad de productos de marca premium, muchos de los cuales
son líderes de la categoría en la cual compiten en términos de ventas y participación de mercado. Genomma Lab
tiene una combinación de desarrollo de nuevos y exitosos productos, una mercadotecnia dirigida al cliente, una
amplia red de distribución de productos y un modelo de operación altamente flexible y de bajo costo.
Las acciones de Genomma Lab cotizan en la Bolsa Mexicana de Valores bajo el símbolo de cotización ñLABBò

(Bloomberg: LABB.MM).

Información sobre estimaciones y riesgos asociados
La información que se presenta en este comunicado contiene ciertas declaraciones acerca del futuro e información
relativa a Genomma Lab Internacional, S.A.B. de C.V. y sus subsidiarias (en conjunto “Genomma Lab” o la
“Compañía”) las cuales están basadas en el entendimiento de sus administradores, así como en supuestos e
información actualmente disponible para la Compañía. Tales declaraciones reflejan la visión actual de Genomma Lab
sobre eventos futuros y están sujetas a ciertos riesgos, factores inciertos y presunciones. Muchos factores podrían
causar que los resultados, desempeño, o logros actuales de la Compañía sean materialmente diferentes con respecto
a cualquier resultado futuro, desempeño o logro de Genomma Lab que pudiera ser incluida, en forma expresa o
implícita dentro de dichas declaraciones acerca del futuro, incluyendo, entre otros: cambios en las condiciones
generales económicas y/o políticas, cambios gubernamentales y comerciales a nivel global y en los países en los que
la Compañía hace negocios, cambios en las tasas de interés y de inflación, volatilidad cambiaria, cambios en la
demanda y regulación de los productos comercializados por la Compañía, cambios en el precio de materias primas y
otros insumos, cambios en la estrategia de negocios y varios otros factores. Si uno o más de estos riesgos o factores
inciertos se materializan, o si los supuestos utilizados resultan ser incorrectos, los resultados reales podrían variar
materialmente de aquellos descritos en el presente como anticipados, creídos, estimados o esperados. Genomma
Lab no pretende y no asume ninguna obligación de actualizar estas declaraciones acerca del futuro.

Información de Contacto:

Enrique Gonzalez,

Relación con Inversionistas

Tel: +52 (55) 5081-0000

E-mail: inversores@genommalab.com

Barbara Cano,

InspIR Group

Tel: +1 (646) 452-2334

E-mail: barbara@inspirgroup.com

CONFERENCIA

DE RESULTADOS

Martes 30 de abril de 2019

12:00 p.m. ET /

11:00 a.m. CST

Participantes:

Jorge Brake

Director General

Antonio Zamora

VP Ejecutivo de Administración
y Finanzas

Enrique González

Relación con Inversionistas

Webcast:

Conferencia de Resultados
Genomma Lab 1T’19

Para participar, favor de llamar
diez minutos antes.

Estados Unidos :

+1 877-407-8031

Internac ional:

+1 201-689-8031

mailto:inversores@genommalab.com
mailto:barbara@inspirgroup.com
https://www.investornetwork.com/event/presentation/46129

12

Resultados 1T-2019

https://inversionistas.genommalab.com

GENOMMA LAB INTERNACIONAL, S.A.B. DE C.V. Y SUBSIDIARIAS

ESTADOS DE RESULTADOS CONSOLIDADOS

Para los tres meses terminados el 31 de marzo de 2019 y 2018

Miles de pesos mexicanos

2019 % Ventas 2018 % Ventas Var %

Ingresos - Netos 3,137,851 100.0% 3,010,791 100.0% 4.2%

Costo de ventas 1,115,745 35.6% 981,932 32.6% 13.6%

Utilidad bruta 2,022,106 64.4% 2,028,859 67.4% (0.3)%

Gastos de venta y administración 1,409,129 44.9% 1,383,187 45.9% 1.9%

Otros (ingresos) gastos (11,196) (0.4)% (21,063) (0.7)% (46.8)%

EBITDA 624,173 19.9% 666,735 22.1% (6.4)%

Depreciación y amortización 27,059 0.9% 16,192 0.5% 67.1%

Utilidad de operación 597,114 19.0% 650,543 21.6% (8.2)%

Gastos financieros (162,217) (5.2)% (118,879) (3.9)% 36.5%

Ingresos financieros 8,145 0.3% 8,163 0.3% (0.2)%

Ganancia cambiaria (45,516) (1.5)% (42,530) (1.4)% 7.0%

Pérdida por posición monetaria en subsidiaria inflacionaria (37,827) (1.2)% (13,634) (0.5)%

Resultado integral de financiamiento (237,415) (7.6)% (166,880) (5.5)% 42.3%

Participación en la utilidad de asociadas 10,162 0.3% 10,776 0.4% (5.7)%

Utilidad antes de impuestos 369,861 11.8% 494,439 16.4% (25.2)%

Impuestos a la utilidad 117,600 3.7% 118,745 3.9% (1.0)%

Utilidad neta consolidada 252,261 8.0% 375,694 12.5% (32.9)%

PRIMER TRIMESTRE

13

Resultados 1T-2019

https://inversionistas.genommalab.com

GENOMMA LAB INTERNACIONAL, S.A.B. DE C.V. Y SUBSIDIARIAS

ESTADOS DE POSICIÓN FINANCIERA CONSOLIDADOS

Miles de pesos mexicanos

Al 31 de

diciembre de

2019 2018

ACTIVO

Activos circulantes

Efectivo y equivalentes de efectivo 1,401,542 2,420,771 1,414,641

Clientes - Neto 3,186,979 2,987,331 2,923,135

IVA por recuperar 1,671,964 1,467,677 1,587,097

Otras cuentas por cobrar 958,246 926,358 808,944

Inventarios - Neto 1,852,501 1,120,042 1,697,032

Pagos anticipados 416,092 666,315 566,715

Total de activos circulantes 9,487,324 9,588,494 8,997,564

Activos no circulantes

Marcas, patentes y otros 4,821,824 4,955,655 4,858,774

Inversión en acciones 1,565,996 1,483,581 1,555,834

Inmuebles, propiedades y equipo - Neto 2,102,959 658,255 1,870,234

Impuestos a la utilidad diferidos, activos diferidos y otros 840,662 857,600 794,851

Activos por derechos de uso 66,870 - -

Total de activos no circulantes 9,398,311 7,955,091 9,079,693

ACTIVOS TOTALES 18,885,635 17,543,585 18,077,257

PASIVO Y CAPITAL CONTABLE

Pasivos circulantes

Porción circulante de la deuda a largo plazo 1,992,042 2,098,482 676,022

Proveedores 2,007,226 1,168,662 1,774,441

Otros pasivos circulantes 1,955,415 1,860,904 1,866,678

Impuesto sobre la renta 302,543 377,045 168,177

Pasivos por arrendamientos a corto plazo 25,978 - -

Total de pasivos circulantes 6,283,204 5,505,093 4,485,318

Pasivos no circulantes

Créditos bursátiles 2,432,089 3,923,930 3,928,961

Préstamos bancarios a largo plazo 1,582,717 171,049 1,268,389

Impuestos a la utilidad diferidos y otros pasivos a largo plazo 144,101 144,336 166,770

Dividendos por pagar 800,000 800,000 800,000

Pasivos por arrendamientos a largo plazo 40,307 - -

Total de pasivos 11,282,418 10,544,408 10,649,438

Capital contable

Capital social 1,914,306 1,914,306 1,914,306

Utilidades retenidas 7,045,739 6,022,205 6,806,180

Efectos de conversión de entidades extranjeras 8,154 249,007 27,606

Recompra de acciones - neto (1,367,320) (1,186,341) (1,320,273)

Ganancias a valor razonable a través del ORI 2,338 - -

Total del capital contable 7,603,217 6,999,177 7,427,819

TOTAL 18,885,635 17,543,585 18,077,257

Al 31 de

marzo de

2018

14

Resultados 1T-2019

https://inversionistas.genommalab.com

GENOMMA LAB INTERNACIONAL , S.A.B. DE C.V. Y SUBSIDIARIA S

ESTADOS DE FLUJO DE EFECTIVO CONSOLIDADOS

Para los tres meses terminados el 31 de marzo de

Miles de pesos mexicanos 2019

Efectivo al inicio del período 1,414,641

Utilidad neta consolidada 252,261

Cargos a resultados sin flujo de efectivo:

Depreciación y amortización 27,377

Impuestos a la utilidad 117,600

Intereses devengados y otros 168,498

565,105

Partidas relacionadas con actividades de operación:

Cuentas por cobrar a clientes (263,845)

IVA por recuperar (84,867)

Inventarios (156,441)

Proveedores 232,785

Otros activos circulantes 75,358

Impuestos a la utilidad pagados (140,858)

Otros pasivos circulantes 62,843

(275,025)

Flujos netos de efectivo de actividades de operación 290,080

Actividades de inversión:

Adquisición de inmuebles, propiedades y equipo (251,871)

Ventas de equipo 1,208

Adquisiciones de marcas y otros -

Disposiciones de activos disponibles para su venta 8,145

Otros activos 11,168

Flujos netos de efectivo de actividades de inversión (231,350)

Actividades de financiamiento:

Pagos de préstamos de instituciones financieras y bursátiles (969,005)

Préstamos obtenidos de instituciones financieras y bursátiles 1,100,000

Intereses pagados (141,207)

Recompra de acciones (47,047)

Flujos netos de efectivo de actividades de financiamiento (57,259)

Aumento (disminución) neta de efectivo y equivalentes de efectivo 1,471

Ajuste al flujo de efectivo por variaciones en el tipo de cambio (14,570)

Flujo de efectivo acumulado al cierre del período 1,401,542

Menos fondo restringido 23,217

Efectivo y equivalentes de efectivo al final del período 1,378,325

