

GRUPO GIGANTE REPORTA RESULTADOS DEL TERCER TRIMESTRE DE 2011

México, D.F. a 27 de octubre de 2011, Grupo Gigante, S.A.B. de C.V. (en adelante, "Grupo Gigante" o "la Compañía") reportó el día de hoy sus resultados del tercer trimestre.

Grupo Gigante es una sociedad controladora que opera en el país desde hace 48 años. Controla empresas que participan en el sector comercio especializado, restaurantes e inmobiliarias, tienen presencia en los 32 estados de la República Mexicana, así como en algunos países de Centro y Sudamérica.

Las cifras contenidas en este reporte están preparadas de conformidad con las Normas de Información Financiera (NIF) y por lo tanto están expresadas en términos nominales.

Para mayor detalle sobre los resultados y situación financiera de Grupo Gigante se sugiere revisar la información financiera reportada a la BMV bajo la clave de cotización **Gigante***.

RESULTADOS DEL 3T11

Las **ventas totales** durante el 3T11 sumaron \$ 3,445 mdp, monto que representa un incremento del 15.4% con respecto al 3T10; las **ventas a mismas tiendas** alcanzaron un incremento de 0.5%, totalizando \$ 2,896 mdp.

El costo de ventas registrado durante el tercer trimestre del año fue de \$ 2,235 mdp, lo que representó un incremento del 15.6% en comparación con el 3T10. Como porcentaje sobre ventas, registró un aumento de 0.1 p.p. al comparar ambos años.

En el periodo julio-septiembre de 2011, **la utilidad bruta** se incrementó 15.1% respecto al 3T10, registrándose al cierre del periodo un importe de \$ 1,210 mdp. El margen bruto en el 3T11 fue de 35.1 % resultando 0.1 p.p. menor al registrado en el mismo periodo de 2010.

Los **gastos de operación** del 3T11 ascienden a \$ 945 mdp que representan un incremento de 24.4% comparados con los registrados en el 3T10. Como porcentaje de las ventas representó el 27.4% resultando 2 p.p. mayor al registrado en el mismo período de 2010.

El **flujo de operación**, definido como utilidad de operación más depreciación y amortización, del 3T11 sumó \$ 376 mdp, 3.0% menor al registrado en el 3T10.

El **resultado integral de financiamiento** registrado en el 3T11 fue favorable por \$ 114.8 mdp, comparado con el resultado favorable de \$ 14.2 mdp reportado en 3T10. Esta ganancia fue provocada por la variable económica de tipo de cambio, la cual generó una utilidad cambiaria sobre las inversiones financieras que se tienen en dólares.

La **utilidad neta consolidada** del 3T11 ascendió a \$ 289.4 mdp Este rubro muestra un incremento de 19.7% respecto al mismo periodo del año anterior, esto principalmente fue por el efecto favorable del resultado integral de financiamiento.

RESULTADOS A SEPTIEMBRE DE 2011

En términos acumulados, las **ventas totales** y a **mismas tiendas** registraron incrementos de 18.0% y 1.3%, respectivamente, cuando se les compara con el mismo período del año anterior, finalizando septiembre 2011 en \$ 9,652 mdp las ventas totales y \$ 8,013 mdp las ventas mismas tiendas.

Grupo Gigante esta realizando un esfuerzo continuo para generar crecimiento en las ventas a tiendas iguales; en cuanto al crecimiento a ventas totales es de destacar que Grupo Gigante realizó en los últimos 12 meses la apertura de 119 unidades.

Al cierre de septiembre de 2011, el **costo de ventas** fue de \$ 6,136 mdp, 17.6% superior al registrado en el 2010. El incremento se explica por la contribución en el costo de ventas de las unidades abiertas durante los últimos doce meses. En cuanto a la relación costo de venta – ventas totales se observó una disminución de 0.2 p.p. al comparar contra el año anterior, al pasar de 63.8% a 63.6%.

En el acumulado a septiembre, la **utilidad bruta** ascendió a \$ 3,516 mdp, monto 18.6% superior al registrado en el mismo período de 2010, como margen sobre venta representó el 36.4%, 0.2 p.p. mayor al margen determinado en el mismo período del año 2010. El incremento se atribuye principalmente al crecimiento en ventas de las unidades iguales y a la contribución de las nuevas unidades.

En términos acumulados, los **gastos de operación** se ubicaron en \$ 2,721 mdp, cifra que resulta 22.2% mayor al compararla con los \$ 2,226 mdp registrados en el mismo período de 2010; como porcentaje de las ventas en 2011 representó el 28.2%, mientras que el año anterior fue de 27.2%. El incremento en el importe de este rubro también proviene de la ejecución de la estrategia de expansión del piso de venta, con 119 aperturas en los últimos doce meses.

El **flujo de operación**, definido como utilidad de operación más depreciación y amortización al cierre del período de septiembre alcanzó los \$ 1,130 mdp y resultó 10.9% mayor a la cifra registrada en el mismo período del año anterior.

En el período acumulado a septiembre de 2011, el **resultado integral de financiamiento** registro un importe favorable de \$ 45.6 mdp. Al comparar el acumulado a septiembre de 2011 con el mismo período del año anterior, se observa una disminución del 11%, lo cual se explica por el comportamiento de las tasas de interés y del tipo de cambio durante lo que va del año.

La **utilidad neta consolidada** a septiembre de 2011 alcanzó \$ 637 mdp, monto 2.4% superior al obtenido en el mismo periodo de 2010, esto se explica por un mejor resultado operativo obtenido en el presente año.

Unidades en operación. Durante el tercer trimestre de 2011 abrimos un total de 19 unidades: 11 tiendas Office Depot, 6 tiendas Super Precio, 1 Restaurante Toks y 1 Restaurante Panda Express; asimismo cerramos 5 tiendas Super Precio, 1 tienda Office Depot y 1 tienda Home Store.

Con la inclusión de estas aperturas y cierres, el número total de unidades en operación al cierre del tercer trimestre fue de 786 con un total de 435,704 m² de piso de venta y 20,606 asientos.

Inversión en capital. La compañía ha realizado inversiones conforme a su programa anual por un monto de \$ 1,390 mdp, incluyendo las inversiones totales realizadas por la subsidiaria que esta bajo el esquema de Joint-venture.

Eventos Relevantes. Durante el tercer trimestre Grupo Gigante no tuvo eventos relevantes que informar al público en general.

Grupo Gigante reitera una vez más su compromiso de informar oportunamente al público, sobre los eventos relevantes de conformidad con las disposiciones regulatorias; a través de los medios de electrónicos que pone a disposición para las emisoras la Comisión Nacional Bancaria y de Valores y la Bolsa Mexicana de Valores.

SITUACIÓN FINANCIERA

La compañía no realizó transacciones relevantes que no hayan sido registradas en el balance general.

Activo circulante

Efectivo equivalentes e inversiones en valores. Al cierre del tercer trimestre de 2011 el monto en estos valores equivale a \$ 2,285 cifra inferior en un 33.3% a la registrada al cierre del tercer trimestre de 2010. La disminución se debe principalmente al pago de dividendos a los accionistas y a las inversiones en proyectos inmobiliarios y de otras índoles realizadas durante los últimos 12 meses.

Inventarios. Al término del 3T11, este renglón registró \$ 1,865 mdp, lo que representa un incremento del 18.4% comparado con el mismo periodo de 2010. El incremento se genera por el inventario requerido para la apertura de 119 tiendas en los últimos 12 meses.

Clientes y documentos por cobrar. El incremento se debe en parte a la contribución del negocio adquirido por una subsidiaria de Grupo Gigante en el último trimestre de 2010.

Inmuebles, **planta y equipo**. El incremento de 8.4% se debe a las adaptaciones y mobiliario adquirido para la apertura de nuevas unidades de negocio, así como a las inversiones inmobiliarias para desarrollos de nuevos proyectos y adquisición de terrenos.

Otros activos circulantes. El decremento del 36.9%, se debe a la disminución de inversiones permanentes con fines de negociación, las cuales han disminuido por la inversión realizada de capital durante el período.

Pasivo circulante

Proveedores. Al cierre del 3T11 se tenían \$ 1,235 mdp registrados en este renglón, cifra 13.6% mayor a la registrada en el mismo período de 2010. Esto se explica en gran parte por el crecimiento de 119 unidades durante los últimos doce meses.

Créditos Bancarios. Al cierre del 3T11 se tienen registrados la porción circulante del crédito bancario a largo plazo por \$ 16 mdp. En el mismo período del año anterior se tenían registrados \$ 50 mdp de pesos de un crédito revolvente.

Pasivo a Largo Plazo

Obligaciones laborales. Al cierre del 3T11 esta cuenta refleja un saldo de \$ 41 mdp, 32.8% mayor a la registrada en 2010. Esta variación se debe al ajuste en la estimación del pasivo por Obligaciones Laborales, el cual anualmente se calcula por actuario independiente, con base en el método de crédito unitario proyectado.

Crédito Bancario de L.P. En junio de 2010 la Compañía contrato dos créditos bancarios con garantía hipotecaria con vencimiento a 10 años, el destino de los créditos fue financiar partes de los nuevos desarrollos inmobiliarios.

Razones Financieras

Pasivo total a activo total. Al cierre del 3T11, esta proporción equivale a 0.20 veces contra el obtenido en 2010 de 0.19 veces.

Pasivo total a capital contable. Al cierre del 3T11, esta razón equivale a 0.25 veces contra el obtenido en 2010 de 0.24 veces.

Activo circulante a pasivo circulante. Al cierre del 3T11, esta proporción se ubicó en 2.34 veces contra el obtenido en 2010 de 2.79 veces.

Activo circulante menos inventarios a pasivo circulante. Al concluir el 3T11, este rubro equivale a 1.53 veces contra el obtenido en 2010 de 2.04 veces.

Activo circulante a pasivo total. Al cierre del 3T11, esta razón fue igual a 1.19 veces contra el obtenido en 2010 de 1.40 veces.

FUENTES DE LIQUIDEZ Y RECURSOS DE CAPITAL

Además de la generación de flujos de efectivo originada por la operación, las subsidiarias del Grupo tienen contratados con instituciones bancarias créditos revolventes y cartas de crédito para hacer frente a las necesidades de capital de trabajo.

Cartas de crédito. Al cierre del tercer trimestre del año 2011, las subsidiarias tuvieron a su disposición cartas de crédito en dólares, de las cuales se utilizaron 11.9% del total disponible.

Créditos revolventes y créditos simples. Al cierre del tercer trimestre de 2011 las subsidiarias tuvieron a su disposición líneas de crédito en pesos y dólares; de las cuales se utilizaron el 61.4% y el 2.1% del total disponible, respectivamente.

Políticas que rigen la Tesorería

Las conciliaciones bancarias se realizan de manera mensual y son revisadas por un área distinta a la que generó los movimientos.

Las inversiones se efectúan previo análisis del excedente de efectivo y de las condiciones de compra, venta y vencimiento de las mismas, así como de la autorización de las direcciones o áreas de finanzas, de acuerdo a las políticas y procedimientos establecidos. Las operaciones de inversión se registran una vez efectuada la transferencia de fondos a la institución financiera seleccionada, es decir, en el periodo en el que corresponde. Los intereses derivados de las inversiones son registrados en el periodo en que se devengan y cotejados contra estados de cuenta a través de las conciliaciones bancarias.

Las solicitudes de financiamiento son aprobadas por los apoderados autorizados y por los directores autorizados, y en su caso, por el Comité de Finanzas y Planeación y/o por el Consejo de Administración, de acuerdo a las políticas y procedimientos establecidos.

Una vez obtenido el crédito, se lleva a cabo el registro en libros del préstamo, de acuerdo a los contratos celebrados. Se efectúan periódicamente los registros por los intereses y los pagos efectuados, de acuerdo a las transferencias realizadas a las instituciones financieras y son conciliados periódicamente con documentación soporte. Constantemente se revisa que se cumpla en su caso, con las cláusulas establecidas en los contratos de préstamo celebrados.

La administración no esta autorizada a contratar instrumentos financieros derivados. El Comité de Finanzas y Planeación es el organismo encargado de analizar y en su caso aprobar la contratación de estos instrumentos financieros.

Monedas en las que se mantienen el efectivo y las inversiones temporales

La Compañía tiene invertido en moneda nacional y en dólares el efectivo y equivalentes de efectivo, tanto en cuenta de cheques como inversiones en valores; clasificados como inversiones con fines de negociación y disponibles para venta.

El efectivo y equivalentes continuarán siendo invertidos de conformidad con las políticas establecidas en base al plan estratégico aprobado por el Consejo de Administración y de conformidad con los lineamientos del Comité de Finanzas y Planeación.

Créditos o Adeudos fiscales relevantes

Al cierre del 3T11, la Compañía se encuentra al corriente de las obligaciones fiscales a su cargo.

Los controles internos de la Compañía están enfocados en salvaguardar los activos, cumplir las políticas y procedimientos establecidos, detectar y prevenir fraudes y generar información financiera confiable.

GENERALES

Grupo Gigante, S.A.B. DE C.V. Clave de cotización en la BMV: Gigante* www.grupogigante.com.mx

Contactos con inversionistas:

Arturo Cabrera Valladares acabrera@gigante.com.mx Tel. 52 (55) 52 69 80 82

Jorge Hernández Talamantes ihernan4@gigante.com.mx
Tel. 52 (55) 52 69 81 86

Grupo Gigante, S.A.B. de C.V. y Subsidiarias

Balances generales consolidados al 30 de septiembre de cada año Cifras en millones de pesos

Concepto	2011	2010
Activo total	22,956	22,087
Activo circulante	5,395	5,894
Inversiones en acciones no consolidables	213	213
Inmuebles, planta y equipo (neto)	16,767	15,467
Activos intangibles y cargos diferidos (neto)	581	513
Otros activos	0	0
Pasivo total	4,522	4,203
Pasivo circulante	2,310	2,116
Impuestos diferidos	1,620	1,528
Beneficios a empleados	41	31
Créditos bancarios a largo plazo	551	528
Capital contable	18,434	17,884

Grupo Gigante, S.A.B. de C.V. y Subsidiarias

Estados consolidados de resultados del 01 de enero al 30 de septiembre de cada año Cifras en millones de pesos

Concepto	2011	2010
Ventas	9,652	8,179
Costo de ventas	6,136	5,216
Utilidad bruta	3,516	2,963
Gastos de operación	2,721	2,226
Utilidad de operación	795	737
Otros ingresos y (gastos), Neto	-21	-12
Resultado integral de financiamiento	46	51
Partidas no ordinarias	0	0
Utilidad de operación continuas antes de		
impuesto a la utilidad	819	777
Impuesto a la utilidad	182	148
Utilidad de operaciones continuas	637	629
Operaciones discontinuadas	0	-7
Utilidad neta consolidada	637	622
Participación no controlada en la utilidad (pérdida) neta	-2	-11
Participación controlada en la utilidad (pérdida) neta	639	633

Grupo Gigante, S.A.B. de C.V. y Subsidiarias

Estados consolidados de resultados del 01 de abril al 30 de septiembre de cada año Cifras en millones de pesos

Concepto	2011	2010
Ventas	3,445	2,984
Costo de ventas	2,235	1,933
Utilidad bruta	1,210	1,051
Gastos de operación	945	760
Utilidad de operación	265	291
Otros ingresos y (gastos), Neto	-1	2
Resultado integral de financiamiento	115	14
Partidas no ordinarias	0	0
Utilidad de operación continuas antes de impuesto a la utilidad	379	307
Impuesto a la utilidad	89	67
Utilidad de operaciones continuas	289	240
Operaciones discontinuadas	0	1
Utilidad neta consolidada	289	241
Participación no controlada en la utilidad (pérdida) neta	-3	-2
Participación controlada en la utilidad (pérdida) neta	292	243

