

COMENTARIOS Y ANÁLISIS DE LA ADMINISTRACIÓN SOBRE LOS RESULTADOS DE OPERACIÓN Y SITUACIÓN FINANCIERA DE LA COMPAÑIA AL CIERRE DEL PRIMER TRIMESTRE DE 2013

(CIFRAS EN MILLONES DE PESOS)

mdp: millones de pesos dólares: dólares americanos

RESULTADOS DEL 1T13

Las ventas totales del 1T13 sumaron \$4,679.2 mdp, monto que representa un incremento del 1.7% con respecto al 1T12; con respecto a las ventas a mismas tiendas, se tuvo un decremento de 2.6%, totalizando \$4,384.5 mdp.

El costo de ventas registrado durante el primer trimestre del año fue de \$2,916.7 mdp. Como porcentaje sobre ventas representó un 62.0% en el 1T13 contra el 63.0% registrado en el mismo periodo del año anterior.

En el 1T13, la utilidad bruta se incrementó 4.8% respecto al 1T12, registrándose al cierre del periodo un importe de \$1,762.5 mdp representando un 38% de margen bruto contra un 37% del 1T12.

Los gastos de operación al 1T13 ascienden a \$1,294.4 mdp que representan un incremento del 6.5% comparados con los registrados en el 1T13. Como porcentaje de las ventas representa niveles de 27.7% contra 26.4% del mismo periodo del año anterior.

El flujo de operación, definido como utilidad de operación más depreciación y amortización sumó en el trimestre \$611.3 mdp, que representa un 5.7% superior al trimestre del año anterior.

La pérdida del costo financiero fue menor por \$28.5 mdp con una variación de 48.5% al compararlo con el mismo periodo de 2012. La disminución se debe a que en 2013 se generó una menor pérdida cambiaria.

La utilidad neta consolidada de operaciones continuas fue de \$286.1 mdp que en comparación con el 1T12 registró un decremento del 1.1%, este efecto se explica por el incremento en impuestos del ejercicio.

La utilidad neta consolidada del 1T13 fue de \$286.1 mdp que representa un incremento de 98.6% contra el mismo periodo de 2012. Este aumento se da por el reconocimiento de la pérdida por discontinuación de la subsidiaria Tiendas Super Precio en el resultado de 2012.

Unidades en operación. Durante el primer trimestre de 2013 abrimos 1 tienda Office Depot y cerramos estratégicamente 3 unidades: un Restaurante Toks y dos tiendas Office Depot.

Con la inclusión y cierre de estas tiendas, el número total de unidades en operación al cierre del primer trimestre fue de 387 con un total de 348,905 m² de piso de venta y 23,950 asientos.

Eventos relevantes. Durante el periodo de enero a marzo de 2013, Grupo Gigante dio a conocer al público inversionista a través del Sistema Emisnet de la Bolsa Mexicana de Valores y Stiv-2 de la Comisión Nacional Bancaria y de Valores, eventos relevantes, los cuales se describen a continuación:

- El 24 de enero del 2013, Grupo Gigante anunció la firma de una asociación estratégica con Petco Animal Supplies Stores Inc. (Petco) mediante la cual se desarrollarán tiendas de mascotas, accesorios y comida para animales en México y Latinoamérica. Este formato se enmarca dentro de la división de "Retail Especializado" de Grupo Gigante.
- El 5 de febrero del 2013, Grupo Gigante dio a conocer su alianza estratégica con "SAP", para dar origen a la empresa "Gigante IT" (subsidiaria de Grupo Gigante) cuyo nombre comercial será conocido como "Align Pro". Align Pro ofrecerá servicios de tecnología, comercializando, entre otros, productos especializados de SAP. La amplia experiencia de Grupo Gigante ha permitido desarrollar este concepto de negocio, siendo seleccionados por SAP como "Socio Estratégico de Alto Nivel" para el desarrollo y comercialización de éstos productos.
- Grupo Gigante dio a conocer al mercado, como parte de sus opciones estratégicas, el interés por adquirir el restante 50% de Office Depot de México, propiedad de su socio Office Depot Inc. A la fecha de presentación del presente reporte trimestral las pláticas de negociación con su socio estadounidense Office Depot Inc continúan.

Grupo Gigante confirma 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 electrónicos que pone a disposición para las emisoras la Comisión Nacional Bancaria y de Valores (CNBV), y la Bolsa Mexicana de Valores (BMV), así también en la página web de Grupo Gigante (www.grupogigante.com.mx).

SITUACIÓN FINANCIERA MARZO 2013 VS DICIEMBRE 2012

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

Activo circulante

El rubro de Otras cuentas por cobrar - Neto al cierre del 1T13, presenta una disminución del 10.25% con respecto al cierre de diciembre de 2012, la cual se debe principalmente al acreditamiento de IVA en el período contra IVA por pagar.

Inventarios - Neto. Esta cuenta refleja una disminución del 10.8% con respecto al cierre de diciembre de 2012, ocasionado principalmente por menores compras realizadas en el periodo.

Otros activos circulantes. Al cierre del primer trimestre de 2013, este rubro reflejó una variación del 63.4% que se debe principalmente a pagos anticipados que se amortizan durante el año.

Activo a largo plazo

En Inversiones se presenta un crecimiento del 136.4% derivado de una aportación adicional al fideicomiso en Veracruz y a la aportación inicial a la Compañía "Petco".

Pasivo circulante

Proveedores. Se presenta una disminución del 23.2% con respecto al cierre del ejercicio 2012, debido a pagos realizados de pasivos de 2012 y menores compras por la operación cíclica del periodo.

Préstamos bancarios a corto plazo. Se observa un incremento del 81.6% debido a la disposición del remanente de dos créditos bancarios contratados en diciembre de 2012.

La cuenta de impuestos por pagar presenta un decremento del 18.8% que se genera por la disminución de impuestos provisionados en diciembre 2012, los cuales fueron pagados en el primer trimestre del 2013.

Pasivo largo plazo

Créditos bancarios a largo plazo. El incremento del 15.2% que presenta esta cuenta, se genera por la contratación de un crédito bancario en el mes de marzo con fecha de vencimiento al 2018.

Razones Financieras

Pasivo total a activo total. Al cierre del 1T13, esta proporción equivale a 0.22 veces contra el obtenido en diciembre 2012 de 0,23 veces.

Pasivo total a capital contable. Al cierre del 1T13, esta razón equivale a 0.29 veces contra el obtenido en diciembre 2012 de 0.30 veces.

Activo circulante a pasivo circulante. Al cierre del 1T13, esta proporción se ubicó en 2.56 veces contra el obtenido en diciembre 2012 de 2.34 veces.

Activo circulante menos inventarios a pasivo circulante. Al concluir el 1T13, este rubro equivale a 1.62 veces contra el obtenido en diciembre 2012 de 1.40 veces.

Activo circulante a pasivo total. Al cierre del 1T13, esta razón fue igual a 1.43 veces contra el obtenido en diciembre 2012 de 1.39 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 primer trimestre del año 2013, las subsidiarias tuvieron a su disposición cartas de crédito en dólares, de las cuales el porcentaje utilizado fue de 25.9% del total disponible.

Créditos revolventes y créditos simples. Al cierre del primer trimestre de 2013 las subsidiarias tuvieron a su disposición líneas de crédito en pesos y dólares; de las cuales se utilizó el 83.0% de la línea en pesos y el 1.5% de la línea en dólares.

Políticas que rigen la Tesorería

Las conciliaciones bancarias se realizan de manera mensual y son revisadas por 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 está 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; clasificadas 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 1T13, 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.

Analista Financiero

"IXE Casa de Bolsa" está dando seguimiento y cobertura de análisis a los valores de Compañía.

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 Jhernan4@gigante.com.mx Tel. 52 (55) 52 69 81 86

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

Balances generales consolidados al 31 de marzo del 2013 y 31 de diciembre de 2012 Cifras en millones de pesos

Concepto	31/03/2013	31/12/2012
Activo total	28,377	28,468
Activo circulante	9,094	9,268
Inversiones en acciones de asociadas	101	43
Propiedades y equipo - Neto	8,459	8,451
Propiedades de inversión	10,497	10,474
Rentas devengadas no cobradas	53	45
Crédito mercantil y otros activos intengibles - Neto	173	187
Pasivo total	6,378	6,651
Pasivo circulante	3,555	3,957
Crédito bancario	793	688
Impuesto sobre la renta y PTU, diferidos	1,759	1,734
Rentas cobradas por anticipado y periodo de gracia	181	180
Beneficios a empleados	90	92
Capital contable	21,999	21,817

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

Estados consolidados de resultados Del 01 de enero al 31 de marzo de cada año Cifras en millones de pesos

Concepto	2013	2012
Ventas	4,679	4,601
Costo de ventas	2,917	2,919
Utilidad bruta	1,762	1,682
Gastos de operación	1,294	1,216
Utilidad de operación	468	466
Costo financiero	-29	-55
Utilidad de operaciones continuas antes de impuestos a la utilidad	439	411
Impuestos a la utilidad	153	122
Utilidad de operaciones continuas	286	289
Operaciones discontinuadas	0	145
Utilidad neta consolidada	286	144
Participación no controlada en la utilidad (pérdida) neta	89	107
Participación controlada en la utilidad (pérdida) neta	197	37