

Reporte de Resultados al Tercer Trimestre de 2017

Ciudad de México; a 27 de Octubre de 2017. - Corporación Interamericana de Entretenimiento, S.A.B. de C.V. (“CIE”, “la Compañía” o “el Grupo”) (BMV: CIE) anuncia sus resultados financieros al tercer trimestre de 2017 preparados bajo Normas Internacionales de Información Financiera (“NIIF”).

En el Reporte de Resultados del cuarto trimestre de 2016, la Compañía anunció la venta del 80% de la participación accionaria de la subsidiaria B-Connect, cuyos resultados fueron presentados en el segmento CIE Comercial hasta diciembre de 2016. A partir de enero 2017 y en atención a lo señalado en las NIIF, los resultados de dicha subsidiaria son presentados dentro del rubro Participación en la Utilidad de Asociadas y Negocios Conjuntos, por lo que los resultados en ambos períodos no son comparables para dicha división, así como para las cifras consolidadas del Grupo.

➤ A la fecha de este reporte, la Compañía concluyó el proceso de reperfilamiento de Ps.2,195 de su deuda, con lo cual logró ampliar los plazos de vencimiento, así como disminuir el costo de la misma. Por lo que respecta a la parte bancaria, mediante un crédito tipo “club deal” con los bancos HSBC y Santander por Ps.1,195, con vencimiento a cinco años; en tanto que en la parte bursátil, con dos emisiones de Certificados Bursátiles por Ps.500 cada una, realizadas en octubre pasado, las cuales vencen en tres y cuatro años.

➤ Durante el tercer trimestre, las ventas decrecieron 7%, alcanzando Ps.1,617, en comparación con Ps.1,746 observadas en el mismo período del año anterior. Para los primeros nueve meses del año, las ventas consolidadas disminuyeron 10%, llegando a Ps.5,618 en comparación con Ps.6,241 registradas el año anterior.

➤ A pesar de la disminución en ventas, en el tercer trimestre la UAFIDA consolidada se incrementó 7%, alcanzando Ps.266, en comparación con Ps.248 registrada el período el año anterior. Durante los primeros nueve meses, la UAFIDA consolidada se incrementó 1%, llegando a Ps.900, en comparación con Ps.894 observada el año anterior.

14.2% Margen 16.5%

14.3% Margen 16.0%

Cifras Relevantes Consolidadas

	3T 2017	3T 2016	% Var.	9M 2017	9M 2016	% Var.
Ingresos	1,617	1,746	-7%	5,618	6,241	-10%
UAFIDA	266	248	+7%	900	894	+1%
Margen UAFIDA	16.5%	14.2%		16.0%	14.3%	
Ingresos (Gts.) Financieros Neto	(32)	(1)	N.A.	(415)	(8)	N.A.
Utilidad (Pérdida) Neta	41	60	-32%	90	412	-78%

Las cifras contenidas a lo largo del presente documento, correspondientes al tercer trimestre de 2017 y de 2016, están expresadas en millones de pesos mexicanos nominales. Las cifras pueden variar por efectos de redondeo.

UAFIDA significa Utilidad antes de Otros Ingresos y (Gastos) Netos más Depreciación y Amortización.

N.A. significa no aplica.

ANÁLISIS DEL TERCER TRIMESTRE (“el trimestre” o “el período”)

CIE ENTRETENIMIENTO

En **CIE Entretenimiento**, los ingresos del tercer trimestre crecieron 10%, llegando a Ps.1,319, en comparación con Ps.1,196 registrados en el mismo período del año anterior. Este incremento es consecuencia de un mayor número de eventos promovidos durante el período, donde destacaron las presentaciones de Timbiriche, Ariana Grande y Alejandro Fernández en la Ciudad de México, así como el espectáculo familiar Sép7timo Día del Cirque du Soleil en Bogotá, Colombia.

En el tercer trimestre 2017 destacaron las presentaciones de artistas y festivales como:

- **Ariana Grande**
(Palacio de los Deportes, CDMX)
- **Cirque Du Soleil Sép7imo Día**
(Bogotá, Colombia)
- **Alejandro Fernández**
(Auditorio Nacional, CDMX)
- **Timbiriche**
(Auditorio Nacional, CDMX)
- **Emmanuel & Mijares**
(CDMX, Guadalajara y Monterrey)
- **Blondie / Garbage**
(Palacio de los Deportes, CDMX)

En los primeros nueve meses del año, los ingresos alcanzaron Ps.4,713, cifra 1% mayor a la registrada en el mismo período del año anterior por Ps.4,680.

Durante el trimestre, la UAFIDA de CIE Entretenimiento se incrementó 41% alcanzando Ps.233, en comparación con Ps.165 registrada en el mismo período del año anterior. Este incremento es consecuencia del crecimiento en los ingresos explicado anteriormente, así como de una mayor rentabilidad en la mezcla de eventos promovidos en el período.

Para los primeros nueve meses del año, la UAFIDA se ubicó en Ps.794, cifra 22% mayor a la observada en el período de 2016 de Ps.651.

CIE COMERCIAL

En su Reporte de Resultados del cuarto trimestre de 2016, la Compañía comunicó la venta de una participación mayoritaria de su subsidiaria B-Connect, dedicada a centros de contacto. Debido a lo anterior, los resultados de este segmento durante el año 2017 no serán comparables a los del período anterior.

En **CIE Comercial**, los ingresos del tercer trimestre se ubicaron en Ps.258, en comparación con Ps.504 observados en el período del año anterior. Esta disminución es consecuencia de la venta de B-Connect, comentada anteriormente, así como un menor número de eventos corporativos y especiales realizados en el período.

Para los primeros nueve meses del año, los ingresos decrecieron 45%, llegando a Ps.786, en comparación con Ps.1,424 registrados en el mismo período del año anterior.

Durante el período destacaron la realización de eventos corporativos:

- **GMC Auto Show en Las Vegas**
(Las Vegas, Nevada, Estados Unidos)
- **KIO Kloud Camp**
(Expo Santa Fe, CDMX)
- **ABASTUR 2017**
(Centro Citibanamex, CDMX)
- **Partido Centenario del Club Deportivo Toluca**
(Toluca, Estado de México)
- **Semana Nacional del Emprendedor**
(Centro Citibanamex, CDMX)

En el trimestre, la UAFIDA se ubicó en Ps.30 en comparación con Ps.74 registrados en el período de 2016. El decremento es principalmente consecuencia de la venta de B-Connect comentada anteriormente, así como del menor número de eventos especiales y corporativos realizados en el período.

Durante los primeros nueve meses del año, la UAFIDA de CIE Comercial decreció 55%, alcanzando Ps.96, en comparación con Ps.212 registrados en el mismo período de 2016.

OTROS NEGOCIOS (Parque El Salitre en Bogotá, Colombia)

Los ingresos del **parque El Salitre** en Colombia decrecieron 13% durante el tercer trimestre de 2017, alcanzando Ps.40, en comparación con Ps.46 observados en el período del año anterior. La disminución en los ingresos es principalmente consecuencia de una menor asistencia registrada en el parque de diversiones, debido a la disminución en el ingreso disponible de la población, derivado, entre otras cosas, de un aumento generalizado en el impuesto al valor agregado, observado al inicio de 2017.

Durante los primeros nueve meses, los ingresos se ubicaron en Ps.119, en comparación con Ps.136 observados en el período del año anterior.

En el trimestre, la UAFIDA se ubicó en Ps.3 en comparación con Ps.9 registrada en el mismo período de 2016. Este decremento es consecuencia de: 1) la reducción en los ingresos comentado anteriormente; y, 2) el registro de algunos gastos extraordinarios incurridos para la instalación de la nueva atracción “Splash”, inaugurada el 6 de octubre pasado.

Durante los primeros nueve meses del año, la UAFIDA decreció 69% alcanzando Ps.10, en comparación con Ps.32 registrados en el mismo período del año anterior.

INGRESOS (GASTOS) FINANCIEROS NETOS

	3T 2017	3T 2016	% Var.	9M 2017	9M 2016	% Var.
Intereses Ganados (Pagados), Netos	(1)	(46)	+97%	(61)	(125)	+51%
Ganancia (Pérdida) Cambiaria, Neta	(31)	45	N.A.	(353)	117	N.A.
Otros Ingresos Financieros, Netos	1	0	N.A.	(1)	0	N.A.
Ingresos (Gastos) Financieros Netos	(32)	(1)	N.A.	(415)	(8)	N.A.

En el trimestre, los Gastos Financieros Netos se ubicaron en Ps.32, en comparación con un Ps.1 registrado en el mismo período del año anterior. El incremento en los gastos financieros es consecuencia del registro de una pérdida cambiaria por Ps.31, la cual es producto del aumento observado en el tipo del cambio del peso mexicano frente al dólar estadounidense en el trimestre, el cual pasó de Ps.18.06 al cierre del segundo trimestre a Ps.18.16 al cierre del tercer trimestre de 2017, lo cual revaluó las posiciones monetarias activas y pasivas que la Compañía registró en moneda extranjera durante el período. Compensando el efecto anterior, durante el trimestre los intereses pagados netos se

ubicaron en Ps.1, en comparación con Ps.46 registrados en el período del año anterior. Esta disminución es consecuencia del incremento en los intereses ganados observados en el período, debido del aumento en la caja del Grupo, así como del aumento en la tasa de interés activa observada durante 2017, en comparación con el año anterior.

En los primeros nueve meses de 2017, los gastos financieros netos se ubican en Ps.415, en comparación con Ps.8, observados en el mismo período del año anterior. Este aumento es principalmente consecuencia del registro de una pérdida cambiaria por Ps.353, en comparación con una ganancia cambiaria de Ps.117, observada en los primeros meses del año anterior.

IMPUESTOS A LA UTILIDAD

	3T 2017	3T 2016	% Var.	9M 2017	9M 2016	% Var.
Impuesto Causado	173	57	N.A.	406	219	+86%
Impuesto Diferido	(11)	48	N.A.	(99)	72	N.A.
Impuesto a la Utilidad	162	105	+53%	307	290	+6%

En el trimestre, las provisiones de impuestos a la utilidad causado y diferido se ubicaron en Ps.162, en comparación con Ps.105 registrados en el mismo trimestre del año anterior. Este incremento es consecuencia de la mayor utilidad de operación observada durante el período.

Durante los primeros nueve meses del año, la Compañía registró Ps.307 en provisiones para impuesto a la utilidad causado y diferido, en comparación con Ps.290 registrados en el mismo período de 2016.

UTILIDAD NETA

Durante el trimestre, la utilidad neta se ubicó en Ps.41, en comparación con Ps.60 registrada en el mismo período del año anterior. Este decremento es principalmente consecuencia del aumento en los gastos financieros netos, así como del mayor nivel en la provisión de impuestos registrados durante el período.

La utilidad neta se ubicó en Ps.90 durante los primeros nueve meses del año, en comparación con una utilidad neta de Ps.412 registrada en el mismo período de 2016. Esta disminución es principalmente consecuencia de la pérdida cambiaria observada en el año, en comparación con una ganancia cambiaria registrada en 2016.

DEUDA TOTAL CON COSTO

Al 30 de Septiembre de 2017, el endeudamiento bancario y bursátil de la Compañía se ubicó en Ps.2,186, en comparación con Ps.2,360 registrado al cierre del año 2016. Este decremento es consecuencia del pago de deuda realizado durante el año 2017, de acuerdo al calendario de amortizaciones programadas de los créditos vigentes. En el período, se dispuso un crédito equivalente a Ps.6 en Colombia, destinado a la puesta en marcha de la nueva montaña “Splash” en el Parque el Salitre en Bogotá, Colombia. Exceptuando el crédito anterior, el resto de la deuda está denominada en pesos mexicanos. Las siguientes gráficas muestran el perfil de la deuda para ambos períodos:

ACONTECIMIENTOS RECIENTES

A la fecha de este reporte, la Compañía concluyó el proceso de reperfilamiento de la totalidad de su deuda por Ps.2,195, con lo cual logró ampliar los plazos de vencimiento, así como disminuir el costo de la misma.

En la parte bancaria, durante el tercer trimestre se contrató un crédito tipo “club deal” con los bancos HSBC y Santander por Ps.1,195, con vencimiento a cinco años. Este crédito será amortizado mediante seis pagos crecientes semestrales comenzando en enero de 2020. Durante los primeros tres años, el crédito pagará intereses a una tasa variable de TIIE + 200pbs, la cual se incrementará 25pbs cada año hasta su vencimiento.

En la parte bursátil, el 19 de octubre pasado la Compañía realizó dos emisiones de certificados bursátiles por Ps.500 cada una, con vigencia a tres y cuatro años. Dichas emisiones pagarán una tasa de interés variable de TIIE + 200pbs y TIIE + 225pb, respectivamente. Inbursa Casa de Bolsa fue el intermediario colocador de ambas emisiones.

Los recursos obtenidos de las emisiones, fueron utilizados para la amortización total anticipada de certificados bursátiles con clave CIE 13 por Ps.500, los cuales vencían originalmente en julio de 2018, así como al prepago de otros créditos bancarios revolventes de corto plazo.

Las nuevas emisiones fueron calificadas por HR Ratings como “HR AA-”; y, por Fitch Ratings como “A(mex)”.

El nuevo crédito, así como las emisiones de certificados bursátiles, están avalados por cuatro subsidiarias de la Compañía de la división CIE Comercial.

Con las acciones anteriores, CIE logró situar el plazo promedio de vencimiento de la deuda en 3.8 años y el costo promedio de la misma en TIE + 206pbs, en comparación con TIE + 234pbs, pagada antes del reperfilamiento.

ACERCA DE CIE

Con sus orígenes en 1990, la Compañía es uno de los participantes más destacados en el ámbito latinoamericano y mundial en la industria del espectáculo fuera de casa.

Ofrece una gama diversa de opciones de entretenimiento para una variedad de públicos y presupuestos en ciudades grandes y medianas de alto potencial económico y crecimiento poblacional del mercado mexicano; así como en Colombia. Dicha gama de opciones incluye conciertos, producciones teatrales, eventos deportivos, familiares, y culturales, entre otros. Asimismo, la Compañía opera un parque de diversiones, El Salitre, en Bogotá, Colombia.

La Compañía opera el Centro Citibanamex en la ciudad de México, uno de los mayores y más importantes recintos de exposiciones y convenciones en el ámbito internacional. Igualmente, es el más destacado productor y organizador de eventos especiales y corporativos en el mercado mexicano. Asimismo, CIE promueve y comercializa el Gran Premio de México de Fórmula 1.

Corporación Interamericana de Entretenimiento es una empresa pública cuyas acciones cotizan en la Bolsa Mexicana de Valores desde 1995, bajo la clave de pizarra “CIE”.

AVISO LEGAL

Como una nota precautoria al público inversionista, excepto por la información histórica aquí contenida, ciertos temas discutidos en el presente documento constituyen afirmaciones futuras. Dichos temas suponen riesgos e incertidumbres, incluyendo las condiciones económicas en México y otros países donde CIE opera, así como fluctuaciones en el valor del peso mexicano comparado con el dólar estadounidense.

El uso de marcas registradas o marcas comerciales en este comunicado tiene exclusivamente fines ilustrativos y no pretende ser una trasgresión a los derechos de autor ni a la legislación de propiedad intelectual aplicable en los países en donde opera CIE, sus subsidiarias y aquellas compañías con las cuales CIE sostiene algún tipo de relación comercial o de negocio.

CONTACTO

Atención a Inversionistas
investor.relations@cie.com.mx
T: (5255) 5201-9353

ESTADO DE RESULTADOS CONSOLIDADO

	3T 2017	3T 2016	% Var.	9M 2017	9M 2016	% Var.
Ventas	1,617	1,746	-7%	5,618	6,241	-10%
Costo de Ventas	1,157	1,412	-18%	4,073	4,867	-16%
Utilidad Bruta	460	334	+38%	1,545	1,373	+12%
Gastos de Operación	244	180	+36%	821	724	+13%
Utilidad de Operación	216	154	+41%	724	650	+11%
Ingresos (Gastos) Financieros Neto						
Intereses Ganados (Pagados) Neto	(1)	(46)	+97%	(61)	(125)	+51%
Ganancia (Pérdida) en Cambios	(31)	45	N.A.	(353)	117	N.A.
Ingresos (Gastos) Financieros, Netos	1	0	N.A.	(1)	0	N.A.
Ingresos (Gastos) Financieros Neto	(32)	(1)	N.A.	(415)	(8)	N.A.
Part. En los resultados de Asociadas	18	13	+42%	88	61	+45%
Utilidad antes de Impuestos	202	165	+22%	397	703	-44%
Impuestos a la Utilidad	162	105	+53%	307	290	+6%
Utilidad (Pérdida) Neta	41	60	-32%	90	412	-78%
Utilidad Neta Minoritaria	67	45	+51%	257	180	+42%
Utilidad Neta Mayoritaria	(26)	15	N.A.	(166)	232	N.A.
Depreciación y Amortización						
Depreciación y Amortización	50	94	-47%	176	244	-28%
UAFIDA	266	248	+7%	900	894	+1%

ESTADO DE POSICIÓN FINANCIERA AL:

	30 Sept.	31 Dic.	%
	2017	2016	Var.
Activo Circulante	9,070	7,891	+15%
Efectivo	3,920	3,176	+23%
Cientes por Cobrar Neto	1,850	2,847	-35%
Otras Cuentas por Cobrar Neto	290	318	-9%
Inventarios	20	19	+7%
Otros Activos Circulantes	2,989	1,531	+95%
Activos No Circulantes	3,748	3,656	+3%
Cuentas por Cobrar Neto	-	-	-
Inversiones en Asociadas y Negocios Conjuntos	1,082	1,055	+3%
Propiedad, Planta y Equipo Neto	1,445	1,494	-3%
Activos Intangibles	153	83	+85%
Activos por Impuestos Diferidos	1,024	926	+11%
Otros Activos No Circulantes	44	99	-55%
Activo Total	12,817	11,548	+11%
Pasivos Circulante	7,520	5,704	+32%
Proveedores	1,359	1,250	+9%
Deuda con costo de Corto Plazo	997	826	+21%
Otros Pasivos Circulantes	5,164	3,628	+42%
Pasivos No Circulantes	1,450	1,866	-22%
Deuda con costo de Largo Plazo	1,189	1,534	-23%
Pasivos por Impuestos Diferidos	19	21	-7%
Otros pasivos no circulantes	242	311	-22%
Pasivo Total	8,970	7,570	+18%
Capital Contable	3,848	3,977	-3%
Participación Minoritaria	947	518	+83%
Participación Mayoritaria	2,901	3,460	-16%
Capital Contribuido	3,399	3,399	+0%
Capital Ganado (Perdido)	(498)	61	N.A
Pasivo Total + Capital Contable	12,817	11,548	+11%