

Información Financiera Trimestral

[105000] Comentarios y Análisis de la Administración	2
[110000] Información general sobre estados financieros.....	45
[210000] Estado de situación financiera, circulante/no circulante.....	47
[310000] Estado de resultados, resultado del periodo, por función de gasto	49
[410000] Estado del resultado integral, componentes ORI presentados netos de impuestos.....	50
[520000] Estado de flujos de efectivo, método indirecto.....	52
[610000] Estado de cambios en el capital contable - Acumulado Año Actual.....	54
[610000] Estado de cambios en el capital contable - Acumulado Año Anterior	57
[700000] Datos informativos del Estado de situación financiera	60
[700002] Datos informativos del estado de resultados.....	61
[700003] Datos informativos- Estado de resultados 12 meses	62
[800001] Anexo - Desglose de créditos	63
[800003] Anexo - Posición monetaria en moneda extranjera	65
[800005] Anexo - Distribución de ingresos por producto	66
[800007] Anexo - Instrumentos financieros derivados	67
[800100] Notas - Subclasificaciones de activos, pasivos y capital contable.....	77
[800200] Notas - Análisis de ingresos y gastos.....	81
[800500] Notas - Lista de notas.....	82
[800600] Notas - Lista de políticas contables	95
[813000] Notas - Información financiera intermedia de conformidad con la NIC 34	119

[105000] Comentarios y Análisis de la Administración

Comentarios de la gerencia [bloque de texto]

Alpek reporta Flujo de Ps. \$3,751 millones en el 2T16

Información Financiera Seleccionada

(Millones de Pesos)

	2T16	1T16	2T15	(%) 2T16 vs.		Acum'16	Acum'15	Var.%
				1T16	2T15			
Volumen Total (ktons)	981	988	1,000	(1)	(2)	1,970	1,989	(1)
Poliéster	743	755	775	(2)	(4)	1,497	1,531	(2)
Plásticos & Químicos	239	234	226	2	6	472	458	3
Ventas Consolidadas	22,341	21,292	21,399	5	4	43,633	41,120	6
Poliéster	15,733	15,087	15,815	4	(1)	30,820	29,704	4
Plásticos & Químicos	6,608	6,205	5,584	6	18	12,813	11,416	12
Flujo de Operación Consolidado	3,751	3,089	2,993	21	25	6,840	5,042	36
Poliéster	1,990	1,322	2,063	51	(4)	3,312	2,963	12
Plásticos & Químicos	1,756	1,784	920	(2)	91	3,540	2,049	73
Utilidad Atribuible a la Participación Controladora	867	1,282	1,273	(32)	(32)	2,149	1,648	30
Inversiones y Adquisiciones	2,007	579	690	246	191	2,587	1,738	49
Deuda Neta	17,218	15,726	12,178	9	41			
Deuda Neta / Flujo de Operación ⁽¹⁾	1.5	1.4	1.6					
Cobertura de Intereses ⁽¹⁾	11.1	11.3	8.7					

(1) Veces: Últimos 12 meses.

Principales Aspectos de Operación y Financieros (2T16)

Alpek	<ul style="list-style-type: none"> Flujo Consolidado 2T16 de Ps. \$3,751 millones, incluye beneficio no-erogable de Ps. \$338 millones por costo de inventario. El Flujo Consolidado Comparable del 2T16 fue +28% vs. 2T15 y +6% vs. 1T16 Desempeño mejor a lo esperado en ambos segmentos de negocio: Poliéster y P&Q Sólido balance: 1.5x Deuda Neta / Flujo de Operación y 11.1x Cobertura de Intereses
Poliéster	<ul style="list-style-type: none"> Flujo 2T16 de Ps. \$1,990 millones, incluye beneficio no-erogable de Ps. \$267 millones por costo de inventario. El Flujo Comparable del segmento de Poliéster en el 2T16 fue +4% vs. 2T15 y +13% vs. 1T16 Entorno de precios del petróleo y materias primas mejor a lo esperado (Precio promedio del Brent usd/bbl: \$38 Guía, \$46 en 2T16, \$35 en 1T16 y \$62 en 2T15)

- Abasto de MEG bajo el contrato firmado con Huntsman comenzó en junio

**Plásticos &
Químicos
(P&Q)**

- Flujo 2T16 de Ps. \$1,756 millones, incluye beneficio no-erogable de Ps. \$71 millones por costo de inventario. Flujo Comparable 2T16 fue +68% vs. 2T15 y -2% vs. 1T16
- Crecimiento en volumen impulsado por una sólida demanda de PP y una exitosa integración del negocio de EPS
- Márgenes de PP por encima de niveles históricos, aunque disminuyendo trimestre a trimestre, después de alcanzar registros récord en el 1T16

Mensaje del Director General

El Flujo Consolidado de Alpek fue de Ps. \$3,751 millones en el segundo trimestre de 2016, 25% y 21% mayor a lo registrado en el 2T15 y 1T16, respectivamente, impulsado por el fuerte desempeño del segmento de Plásticos & Químicos (P&Q), y por los buenos resultados secuenciales del segmento de Poliéster, en medio de un entorno de precios del petróleo y materias primas mejor a lo esperado.

Los precios del petróleo y materias primas han sido consistentemente menores contra el año anterior, aunque registraron una acelerada recuperación después del 1T16. El precio promedio por barril del crudo Brent alcanzó los U.S. \$48 en junio, 24% por encima de su registro en marzo y 28% mayor a lo proyectado en la Guía de Alpek, fijada en U.S. \$38. Asimismo, los precios en dólares del paraxileno (Px) y propileno aumentaron 10% y 5% de marzo a junio, respectivamente.

Por consiguiente, el Flujo Consolidado de Alpek en el 2T16 fue favorecido por un beneficio no-erogable de Ps. \$338 millones por costo de inventario: Ps. \$267 millones en Poliéster y Ps. \$71 millones en P&Q. El beneficio consolidado acumulado en 2016 por costo de inventario es de +Ps \$171 millones.

El Flujo del segmento de Poliéster fue de Ps. \$1,990 millones en el 2T16. Ajustado por el beneficio de inventario, el Flujo Comparable del segmento aumentó 4% y 13% respecto al 2T15 y 1T16, respectivamente. La reciente recuperación de los precios del petróleo, la mejora gradual de los márgenes de referencia del PTA en Asia y los ahorros generados por proyectos estratégicos, ayudaron a compensar una parte del impacto proveniente del entorno de menores precios del petróleo respecto al 2015, contribuyendo así a alcanzar un Flujo del segmento mejor de lo esperado durante el trimestre.

Otro acontecimiento positivo para el segmento de Poliéster de Alpek fue el arranque de un nuevo proyecto estratégico: el contrato de abasto de monoetilenglicol (MEG) con Huntsman. Este acuerdo multianual de U.S. \$65 millones establece derechos contractuales sobre la producción de ~150,000 tons. de MEG al año, provenientes de la planta de Huntsman en Port Neches, TX. La expansión de la capacidad asociada a este acuerdo entró en operación en junio. La generación esperada de ahorros inició a partir de dicha fecha.

El Flujo de P&Q en el 2T16 fue de Ps. \$1,756 millones, la segunda cifra trimestral más alta obtenida en este segmento. Ajustado por el beneficio de inventario, el Flujo Comparable del segmento en el 2T16 incrementó 68% año contra año, impulsado principalmente por la expansión del margen y el crecimiento en el volumen de polipropileno (PP) y poliestireno expandible (EPS).

Sin embargo, el margen del PP disminuyó trimestre a trimestre, después de alcanzar niveles récord en el 1T16. La combinación de una mayor utilización de capacidad productiva en la región, así como mayores costos de materias primas e importaciones lo presionaron a la baja, hacia el valor establecido en la Guía 2016 de Alpek, mismo que se encuentra significativamente por arriba del promedio de los registros históricos, pero por debajo de los del 1T16. El Flujo Comparable de P&Q disminuyó 2% respecto al 1T16; ya que la disminución en el Flujo de PP fue parcialmente compensada por el crecimiento generado en los demás productos de este segmento.

En lo referente a inversiones, continuó el avance del programa de proyectos estratégicos de Alpek. En línea con nuestra Guía del año, las inversiones en activo fijo en el 2T16 ascendieron a Ps. \$2,007 millones e incluyeron: la planta de PTA/PET en Corpus Christi, la planta de cogeneración de Altamira, y el pago final del contrato de abasto de MEG con Huntsman, entre otras.

Hemos registrado un Flujo Consolidado acumulado mejor a lo esperado gracias a la contribución de los resultados récord alcanzados en PP. Mantenemos una perspectiva optimista, a pesar de que las tendencias más recientes de la industria del PP podrían resultar en un Flujo Consolidado de la segunda mitad de 2016 menor al de la primera. Estimamos que el beneficio potencial de un entorno de precios del petróleo más favorable en el segmento de Poliéster durante los próximos seis meses no compensa totalmente el impacto por la posible disminución en los márgenes del PP.

Información a revelar sobre la naturaleza del negocio [bloque de texto]

ALPEK es una compañía controladora mexicana constituida el 18 de abril del 2011, que tiene sus oficinas generales en San Pedro Garza García, Nuevo León, México. Por el tamaño de sus ingresos anuales, ALPEK estima que es una de las compañías petroquímicas más grandes de México. ALPEK está integrada por dos segmentos de negocios: productos de poliéster (el “Negocio de Poliéster”) y productos plásticos y químicos (el “Negocio de Plásticos y Químicos”).

El segmento del Negocio de Poliéster, que abarca la producción de PTA, PET y fibras de poliéster, está enfocado a los mercados de empaques para alimentos y bebidas, filamentos textiles e industriales. El segmento del Negocio de Plásticos y Químicos, que abarca la producción de PP, EPS, CPL, fertilizantes y otros productos químicos, está enfocado a una amplia gama de mercados, incluyendo los de bienes de consumo, de empaques para alimentos y bebidas, automotriz, construcción, agricultura, industria petrolera, farmacéutica y otros mercados.

Alpek es un productor líder de PTA y PET a nivel mundial, en base a la capacidad instalada al 31 de diciembre de 2015 (según PCI). Alpek se ha convertido en el mayor productor integrado de poliéster en Norteamérica y uno de los principales a nivel mundial, lo cual ha hecho que mantenga una posición de liderazgo a través de su portafolio de productos. Más de dos terceras partes de las ventas netas se derivan del portafolio de productos de poliéster, incluyendo la producción de PTA, PET, y fibras de poliéster. Además, Alpek es el principal productor de poliestireno expandible en América y opera la única planta de PP en México, una de las instalaciones más grandes de producción de PP en Norteamérica, de acuerdo con estimaciones internas y revisión de la información pública de mercado e industria disponible. Alpek es el único productor mexicano de CPL, la cual exporta en su mayoría a Asia.

Información a revelar sobre los objetivos de la gerencia y sus estrategias para alcanzar esos objetivos [bloque de texto]

A lo largo de su historia, Alpek ha ejecutado una estrategia de crecimiento basada en una combinación de crecimiento orgánico, adquisiciones y alianzas estratégicas. De esta manera, ha desarrollado una posición de liderazgo en el mercado, beneficiándose del crecimiento y desarrollo de los mercados emergentes, así como de la recuperación económica de Estados Unidos. Como resultado, durante los últimos 29 años, su volumen de ventas ha crecido a una tasa anual compuesta del 9.3%.

El enfoque de Alpek ha sido identificar cadenas petroquímicas atractivas, desarrollar ventajas competitivas, alcanzar excelencia operativa y reforzar su posición de bajo costo con el fin de lograr un crecimiento rentable, incrementar márgenes y generar un flujo de efectivo sólido y sustentable.

Capitalizar oportunidades de crecimiento

Alpek planea continuar expandiendo su capacidad instalada, portafolio de productos y cobertura geográfica por medio de la ejecución de las siguientes estrategias, siempre manteniendo prudencia en la administración financiera de la compañía:

- Invirtiéndolo en oportunidades de crecimiento orgánico eficiente de su portafolio de productos, que ofrezcan un alto rendimiento a la inversión, contemplando tanto expansiones a gran escala como proyectos de mejora de eficiencia;
- Evaluando y buscando adquisiciones con alto potencial de creación de valor, tanto en los mercados donde participa, como en nuevas regiones con alto potencial de crecimiento, con el propósito de mejorar su posición como productor global.
- Aprovechando su tecnología de punta IntegRex[®] en sus negocios de PTA y PET, así como su conocimiento del negocio, para buscar oportunidades de licenciar dicha tecnología, hacer alianzas estratégicas y desarrollar nuevos proyectos integrados alrededor del mundo.
- Diversificando su portafolio de productos, con énfasis en productos que le permitan apalancar ventajas estructurales.
- Seguir aumentando su base de clientes.

Continuar trabajando en excelencia operacional

Alpek considera que sus operaciones de bajo costo han contribuido a su exitosa estrategia de crecimiento en los mercados a los que atiende. Se pretende:

- Mantener una estructura de bajo costo a través de una continua excelencia en la operación y seguridad, lo que le permite operar sus instalaciones de producción de gran escala a altas tasas de utilización de capacidad
- Continuar implementando mejoras en costos y eficiencia operativa, incluyendo el remplazo de sus operaciones más antiguas y menos eficientes por nuevas instalaciones de producción de gran escala que utilicen sus tecnologías de punta de producción de bajo costo

- Reducir los costos energéticos y mejorar la eficiencia de producción con el uso de fuentes alternativas de combustible e integración energética
- Continuar desarrollando fuentes competitivas de materias primas clave a largo plazo, aprovechando su capacidad, la conveniente ubicación geográfica de sus operaciones y su sólida infraestructura de logística.

Continuar desarrollando ofertas de alto valor para sus clientes

Alpek pretende mantener su posición como líder en el mercado, la cual se ve respaldada por la cercana colaboración y las relaciones de largo plazo con sus clientes clave, en los mercados a los que atiende. Se pretende permanecer como la primera elección del cliente, manteniendo un énfasis en:

- la inigualable respuesta a las necesidades de sus clientes;
- soporte técnico superior;
- la continua innovación de productos y servicios alcanzada al trabajar de cerca con clientes, con el objetivo de atender mejor sus necesidades; y
- productos y soluciones sustentables.

Invertir y hacer crecer su posición de liderazgo en tecnología

Alpek pretende continuar desarrollando tecnologías propias y exclusivas para mantener su liderazgo en la industria de PTA/PET. Igualmente, pretende continuar invirtiendo en su programa de investigación y desarrollo para mantener una mejora continua en sus tecnologías. Alpek considera que al invertir e incrementar su posición de liderazgo en tecnología, le ayudará a mantener y mejorar su rentabilidad, incrementar la eficiencia de sus operaciones y a mejorar la sustentabilidad y el retorno de sus inversiones.

Continuar explorando iniciativas de producción sostenibles

Alpek continuará buscando iniciativas que reduzcan su impacto en el medio ambiente. Se cuenta con varias rutas para abordar los retos de protección al medio ambiente e impulsar prácticas sustentables, tales como:

- Continuar implementando proyectos de eficiencia energética, reduciendo el consumo de combustibles fósiles;
- Continuar con sus actividades de reciclaje.
- Continuar investigando iniciativas relacionadas con el uso de materias primas renovables, las cuales incluyen el trabajar con los clientes para apoyarlos en sus esfuerzos de sustentabilidad
- Mantener el compromiso con la mejora continua en el desempeño en materia de salud, seguridad y medio ambiente, así como con el cumplimiento de las disposiciones legales vigentes en cualquier jurisdicción en donde opera; y
- Atraer, desarrollar y conservar el mejor capital humano.

Alpek considera que su capital humano le ha ayudado a crecer desde sus etapas más tempranas. No hubiera sido posible haber logrado el éxito que ha tenido sin el apoyo de una base de capital humano con el más alto desempeño, altamente calificado y orientado a metas. Atraer, desarrollar y conservar al mejor capital humano seguirá siendo una de sus estrategias claves.

Información a revelar sobre los recursos, riesgos y relaciones más significativos de la entidad [bloque de texto]

"El público inversionista debe considerar cuidadosamente los factores de riesgo que se describen a continuación antes de tomar cualquier decisión de inversión. Los riesgos e incertidumbres que se describen a continuación no son los únicos a los que se enfrenta Alpek. Los riesgos e incertidumbres que Alpek desconoce, así como aquellos que Alpek considera actualmente como de poca importancia, también podrían afectar sus operaciones y actividades.

La realización de cualquiera de los riesgos que se describen a continuación podría tener un efecto adverso significativo sobre las operaciones, la situación financiera o los resultados de operación de Alpek.

Los riesgos descritos a continuación pretenden destacar aquellos que son específicos de Alpek, pero que de ninguna manera deben considerarse como los únicos riesgos que el público inversionista pudiere llegar a enfrentar. Dichos riesgos e incertidumbres adicionales, incluyendo aquellos que en lo general afecten a la industria en la que opera Alpek, las zonas geográficas en los que tienen presencia o aquellos riesgos que consideran que no son importantes, también pueden llegar a afectar su negocio y el valor de la inversión.

La información distinta a la información histórica que se incluye en el presente Informe, refleja la perspectiva operativa y financiera en relación con acontecimientos futuros, y puede contener información sobre resultados financieros, situaciones económicas, tendencias y hechos inciertos. Las expresiones "cree", "espera", "estima", "considera", "prevé", "planea" y otras expresiones similares, identifican dichas estimaciones. Al evaluar dichas estimaciones, el inversionista potencial deberá tener en cuenta los factores descritos en esta sección y otras advertencias contenidas en este Informe. Los Factores de Riesgo describen las circunstancias de carácter no financiero que podrían ocasionar que los resultados reales difieran significativamente de los esperados con base en las estimaciones a futuro."

1) Alpek es una compañía controladora y depende de los resultados de operación de sus subsidiarias.

Alpek es una compañía controladora sin operaciones independientes o activos sustanciales distintos al capital social de sus compañías subsidiarias. En consecuencia, sus resultados de operación dependen de sus compañías subsidiarias. Cada una de sus subsidiarias es una entidad legal distinta y, en ciertas circunstancias, algunas restricciones legales y contractuales podrían limitar su capacidad para obtener efectivo de sus subsidiarias. Para una descripción de ciertas de estas restricciones, Adicionalmente, de conformidad con la legislación mexicana, las subsidiarias mexicanas sólo pueden pagar dividendos (i) provenientes de las

cuentas de utilidades retenidas incluidas en los estados financieros previamente aprobados por la asamblea de accionistas correspondiente, (ii) después de que todas las pérdidas de ejercicios fiscales previos se hayan amortizado, y (iii) si han incrementado su reserva legal en un 5% anual de las utilidades netas, hasta que dicha reserva legal alcance el 20% del capital social de dicha subsidiaria. Cualquier cambio adverso en la situación financiera o en los resultados de operación de sus subsidiarias podría afectar la situación financiera de la compañía.

2) Condiciones económicas globales pueden afectar de manera adversa el negocio y desempeño financiero de Alpek.

Las condiciones económicas de México, Estados Unidos, Brasil, Argentina y Chile, así como las condiciones económicas a nivel global, pueden afectar de manera adversa el negocio, los resultados de operación o la situación financiera de Alpek. Cuando las condiciones económicas se deterioran, los mercados finales de sus productos pueden sufrir bajas y, de esa forma, ocasionar reducciones en sus precios, ventas y la rentabilidad de la Compañía. Además, la estabilidad financiera de los clientes y proveedores puede verse afectada, lo que podría tener como resultado compras menores de los productos, retrasos o cancelaciones de compras, aumentos en las cuentas incobrables o incumplimientos por parte de los proveedores. Asimismo, podría ser más costoso o difícil obtener financiamiento para fondar las operaciones, oportunidades de inversión o de adquisición, o bien, para refinanciar la deuda en el futuro. Si Alpek no fuese capaz de (i) acceder a los mercados de deuda y conseguir financiamiento a tasas competitivas, o al menos conseguirlo, u (ii) obtener otras formas de financiamiento, la capacidad para implementar el plan y estrategia de negocios o para refinanciar la deuda, podrían verse afectados de manera adversa.

3) La forma en la que la Compañía define el EBITDA Ajustado podría ser distinta a la forma en la que distintas empresas del mismo sector lo determinan, por lo que el EBITDA Ajustado podría no ser un factor comparable.

La Compañía calcula el "EBITDA Ajustado" como su utilidad de operación más depreciación y amortización y deterioro de activos no circulantes. Alpek presenta su EBITDA Ajustado debido a que considera que el EBITDA Ajustado representa una base útil para evaluar el desempeño operativo. El EBITDA Ajustado no es una medida de desempeño financiero bajo NIIF. Asimismo, Alpek considera que el EBITDA Ajustado representa una base útil para comparar sus resultados con los de otras empresas dado que muestra sus resultados de operación independientemente de su capitalización y sus impuestos. Sin embargo, los inversionistas no deben considerar el EBITDA Ajustado de forma aislada y no debe interpretarse como sustituto de la utilidad neta o la utilidad de operación al medir el desempeño financiero. El EBITDA Ajustado tiene limitaciones significativas que afectan su valor como instrumento de medición de la rentabilidad general de la Compañía debido a que no toma en consideración ciertos costos fijos que pueden afectar sustancialmente dicha rentabilidad, como es el caso de los intereses devengados, los impuestos a la utilidad, la depreciación y amortización y deterioro de activos. Es posible que la Compañía calcule su EBITDA Ajustado en forma distinta a la utilizada por otras empresas para calcular la misma partida u otras partidas con nombres similares.

Otras empresas comparables con la Compañía podrían definir el EBITDA Ajustado de manera distinta por lo que cualquier comparación entre el EBITDA Ajustado de la Compañía y el de otra empresa del sector, no son necesariamente una comparación real del desempeño operativo entre las mismas.

4) Alpek podría no ser capaz de obtener financiamiento si llegase a ocurrir un deterioro en los mercados financieros de deuda y de capital o si se reduce su calificación crediticia. Esto podría afectar o hacer incumplir con los futuros requerimientos de capital y refinanciamiento de la deuda existente al momento de su vencimiento.

Sin perjuicio de que los mercados financieros globales y las condiciones económicas hayan mejorado, la volatilidad continúa debido a la situación financiera global. El deterioro de los mercados financieros de deuda y de capital podría afectar la capacidad de acceder a dichos mercados. Adicionalmente, si hubiese cambios adversos en las calificaciones crediticias de Alpek, los cuales se basan en diversos factores, incluyendo el nivel y volatilidad de las ganancias, la calidad del equipo directivo, la liquidez en el balance general y la capacidad de acceder a una diversa gama de fuentes de fondeo, podría incrementarse su costo de financiamiento. Si esto ocurriese, Alpek no tiene la seguridad de obtener fondeo adicional para los requerimientos de capital accediendo a los mercados financieros y, en la medida de lo posible, con términos financieros aceptables. Asimismo, se podría ser incapaz de refinanciar el endeudamiento existente al momento de su vencimiento, o al menos, en términos aceptables. Si la Compañía fuese incapaz de cumplir con las necesidades de capital o de refinanciar el endeudamiento existente, esto podría afectar de forma adversa su posición financiera y resultados de operación.

5) Alpek enfrenta riesgos relacionados con fluctuaciones en las tasas de interés, lo que podría afectar de manera adversa los resultados de operación y la capacidad de pagar la deuda y otras obligaciones.

Alpek está expuesto a fluctuaciones en las tasas de interés. Los cambios en las tasas de interés afectarían el costo que tienen estos préstamos para la compañía. Si las tasas de interés aumentaran, sus obligaciones de pago de deuda con respecto al endeudamiento a tasa variable se incrementarían (aun cuando el importe adeudado se mantendría igual) y la utilidad neta o efectivo disponible para el pago de la deuda disminuiría. Como resultado, la situación financiera, resultados de operación y liquidez podrían verse afectados de manera adversa e importante. Además, los intentos de la compañía por minimizar los riesgos relacionados con las tasas de interés a través del financiamiento de pasivos a largo plazo con tasas de interés fijas y el uso de instrumentos financieros derivados, como *swaps* de tasas de interés de variable a fija, con respecto al endeudamiento podrían tener como resultado una incapacidad de generar ahorros si las tasas de interés cayeran, lo cual podría afectar adversamente los resultados de operación y la capacidad de pago de deuda y otras obligaciones.

6) El nivel de endeudamiento podría afectar la flexibilidad en la operación y el desarrollo del negocio, así como la capacidad para cumplir sus obligaciones.

El nivel de endeudamiento podría tener consecuencias importantes para los inversionistas, entre las que se incluyen:

- limitar la capacidad de la compañía para generar suficiente flujo de efectivo para cumplir con las obligaciones con respecto al endeudamiento, en particular, en el caso de un incumplimiento bajo alguno de sus otros instrumentos de deuda;

- limitar el flujo de efectivo disponible para financiar el capital de trabajo, inversiones de capital u otros requerimientos corporativos generales;
- incrementar la vulnerabilidad ante condiciones económicas e industriales negativas, lo cual incluye incrementos en las tasas de interés, fluctuaciones cambiarias y volatilidad en el mercado;
- limitar la capacidad para obtener financiamiento adicional para refinanciar la deuda o para financiamiento futuro de capital de trabajo, de gastos de capital, de otros requerimientos corporativos generales y para adquisiciones en términos favorables o incluso, en lo absoluto; y
- limitar la flexibilidad en la planeación o en la reacción ante los cambios en el negocio y en la industria.

En la medida en que Alpek incurra en endeudamiento adicional, los riesgos antes expuestos podrían incrementarse. Además, los requerimientos actuales de efectivo podrían ser mayores a lo esperado en el futuro. El flujo de efectivo proveniente de operaciones podría no ser suficiente para pagar la totalidad de la deuda insoluta si ésta llegara a su vencimiento; y es posible que no se pueda obtener dinero prestado, vender activos o de otro modo recaudar fondos en términos aceptables, o en lo absoluto, para refinanciar la deuda.

7) Un cambio en los términos de financiamiento con los proveedores podría afectar adversamente la operación.

La operación del negocio depende en cierta medida de la relación que mantenemos con los proveedores. Actualmente se manejan plazos de pago considerados estándar en los mercados en los cuales participa Alpek, sin embargo, un cambio, reducción o eliminación en los términos de financiamiento con sus proveedores estratégicos, podría tener un efecto negativo sobre el ejercicio y planeación de las operaciones y resultados. De forma enunciativa, mas no limitativa, un deterioro en la condición financiera de los proveedores derivado de un problema mecánico en alguna de sus instalaciones, un desastre natural o cualquier otro acontecimiento de carácter similar, podría restringir su capacidad para cumplir sus obligaciones con Alpek, lo cual podría tener un efecto adverso e importante en la operación, flujo de efectivo, liquidez y condición financiera. No se puede asegurar que los términos vigentes de financiamiento con los proveedores prevalecerán sin modificación en el futuro.

8) Alpek ha experimentado pérdidas, incluyendo pérdidas en relación con el uso de instrumentos financieros derivados y pudiera ocurrir nuevamente en el futuro.

Alpek utiliza instrumentos financieros derivados para administrar riesgos asociados con tasas de interés y para cubrir ciertos de riesgos asociados con la adquisición de *commodities*, así como riesgos relacionados con los mercados financieros. Las políticas internas de Alpek no le permiten contratar instrumentos financieros derivados con fines especulativos; no obstante, se podría en el futuro seguir contratando instrumentos financieros derivados como un mecanismo de cobertura contra ciertos riesgos de negocio, aun cuando dichos instrumentos no califiquen contablemente bajo las NIIF como instrumentos de cobertura. Adicionalmente, la compañía podría estar obligada a contabilizar pérdidas de valor justo en un futuro, que pudieran ser

sustanciales. La valuación de mercado (*mark-to-market*) para instrumentos financieros derivados se encuentra reflejada en el estado de resultados de Alpek y ha resultado en volatilidad sobre sus resultados.

Adicionalmente, se podrían incurrir pérdidas en el futuro en relación con los instrumentos financieros derivados, los cuales podrían tener un efecto material adverso en la situación financiera y los resultados de operación. Los instrumentos financieros derivados son volátiles y la exposición a ellos puede incrementarse significativamente en el evento de un cambio inesperado en el tipo de cambio, la tasa de interés o en el precio de los *commodities*. Véase la Nota No. 16 de los Estados Financieros auditados al 31 de diciembre de 2015 y 2014. La mayoría de los instrumentos financieros derivados de Alpek están sujetos a llamadas de margen (*margin calls*) en caso de que los márgenes aplicables acordados con cada una de las contrapartes fueran excedidos. En algunos escenarios de estrés, el efectivo necesario para cubrir dichas llamadas de margen podría reducir los montos que Alpek tienen disponibles para sus operaciones y otras necesidades de capital. Al 31 de diciembre de 2015, Alpek no tenía efectivo como garantía en relación con dichas llamadas de margen.

Además, Alpek enfrenta el riesgo en el actual entorno económico global, de que la solvencia y capacidad de pago de sus contrapartes, se pueda deteriorar sustancialmente. Lo anterior podría impedir a sus contrapartes a hacer frente a sus obligaciones, lo cual expondría a riesgos de mercado y podría conllevar un efecto material adverso para la Compañía.

La intención de Alpek es continuar utilizando instrumentos financieros derivados en un futuro, para propósitos de cobertura y no de negociación, de conformidad con sus políticas de riesgo. Sin perjuicio de lo anterior, Alpek no puede asegurar que no incurrirá en pérdidas netas derivadas de esto, o que no tenga la necesidad de realizar pagos en efectivo o desembolsar efectivo para el cumplimiento de llamadas de margen relacionadas con dichos instrumentos financieros derivados en un futuro.

g) Los "incumplimientos cruzados" y/o los vencimientos anticipados por parte de acreedores respecto de las obligaciones de pago podrían tener como resultado importantes problemas de liquidez y tener un efecto material adverso sobre el negocio, situación financiera, resultados de operación y perspectivas.

Alpek y sus subsidiarias han celebrado contratos de crédito y actos de emisión (*indenture*) y, de tiempo en tiempo celebrarán contratos adicionales por los que incurrirán en deuda. Dichos contratos contienen diversas obligaciones contractuales financieras y de otro tipo en relación con el mantenimiento de ciertas razones financieras, lo que incluye las razones de cobertura de intereses y las razones de apalancamiento. La falta de cumplimiento de estas obligaciones contractuales podría dar lugar a un incumplimiento mayor que daría derecho a los acreedores a anticipar los vencimientos de los préstamos otorgados de conformidad con estos contratos y/o a negarse a proporcionar fondos adicionales de conformidad con estas líneas de crédito. Alpek no puede asegurar que estará en cumplimiento de todas sus obligaciones contractuales financieras en el futuro o que los acreedores otorgarán dispensas. Tampoco puede garantizar que alguno o algunos de los acreedores de conformidad con estos contratos de crédito no buscarán hacer valer cualesquier recursos después de algún incumplimiento de las obligaciones contractuales financieras o en caso de un incumplimiento de las mismas. Además, la mayoría de los contratos de crédito contienen disposiciones de incumplimiento cruzado, las cuales darían derecho a los acreedores anticipar el vencimiento de los pagos de conformidad con las respectivas líneas de crédito cuando se presente algún incumplimiento respecto al resto de sus

préstamos. Cualquier aceleración en el vencimiento de endeudamiento podría tener un efecto adverso sobre la liquidez y podría afectar de manera adversa e importante el negocio, situación financiera, resultados de operación y perspectivas.

10) El negocio de la petroquímica es cíclico y puede verse afectado de manera negativa por sucesos y condiciones fuera del control de la compañía.

El negocio de la petroquímica es cíclico. Las ganancias generadas por los productos de Alpek varían de un periodo a otro con base, en parte, en el equilibrio entre la oferta y la demanda dentro de la industria. El equilibrio de la oferta en relación con la demanda puede verse afectado de manera significativa por la adición de nueva capacidad. En la industria en la que Alpek participa, por lo general se agrega capacidad de manera sustancial conforme se construyen instalaciones que producen a gran escala. La nueva capacidad puede trastornar los equilibrios de la industria y tener como resultado una presión a la baja en los precios o en los márgenes debido al incremento en la oferta, lo que podría tener a su vez un impacto negativo sobre sus resultados de operación.

El negocio de Alpek también podría verse afectado por otros eventos o condiciones que están fuera de su control, lo que incluye cambios o desarrollos en los mercados económicos nacionales o extranjeros, cambios en las prácticas de establecimiento de precios de la industria, incrementos en los precios del gas natural o de otros energéticos, o bien en el costo o la disponibilidad de materias primas, la competencia de otros fabricantes de petroquímicos, cambios en la disponibilidad o en el suministro de productos petroquímicos, en general, y tiempos de inactividad no previstos en las plantas. Estos factores externos podrían provocar fluctuaciones tanto en la demanda de sus productos como en sus precios y márgenes, lo cual podría a su vez afectar de manera adversa su desempeño financiero.

11) Las operaciones de Alpek dependen de la disponibilidad y costo de sus materias primas, así como de sus fuentes de energía.

Las operaciones de Alpek dependen en gran medida de la disponibilidad y costos de sus materias primas principales, así como de sus fuentes de energía, incluyendo, pero no limitado, a paraxileno (pX), monoetilenglicol (MEG), propileno, estireno, ácido acético, ácido isoftálico, gas natural, combustóleo, energía eléctrica y carbón. Cualquier interrupción prolongada, suspensión u otro trastorno en el suministro de materias primas o de energía, o bien incrementos sustanciales en su costo podrían tener un efecto material adverso sobre sus resultados de operación. La disponibilidad y precios de las materias primas y energía pueden verse afectados de manera negativa por diversos factores, entre los que se incluyen interrupciones en la producción por parte de proveedores; accidentes u otros sucesos similares en las instalaciones de proveedores o a lo largo de la cadena de suministro; asignaciones de materia prima por parte de los proveedores a otros compradores; guerras, desastres naturales (como los huracanes en el Golfo de México) u otros sucesos similares; poder de negociación de los proveedores; fluctuaciones en los precios mundiales; la capacidad de negociar términos y condiciones que sean satisfactorias para Alpek; así como disponibilidad y costos de transportación.

La pérdida de cualquier proveedor derivado de un trastorno en su negocio o la incapacidad para satisfacer sus necesidades de producto de manera oportuna, podría dar lugar a interrupciones de su producción y obligar a la compañía a encontrar una

f fuente alternativa que resulte adecuada. En ese caso, podría no ser posible que Alpek garantice una fuente de suministro alternativa a un costo competitivo o ninguna.

Los precios de las materias primas principales y recursos energéticos de Alpek, que por lo general se adquieren conforme a contratos de largo plazo, han fluctuado en el pasado y se espera que fluctúen en el futuro. Por ejemplo, el precio del pX (una materia prima derivada del petróleo que resulta clave para su negocio) y el precio de la energía son sensibles a las fluctuaciones en la oferta global de petróleo crudo y a los cambios en los precios del mismo. Los márgenes de Alpek se han visto impactados por incrementos en el precio de la energía y de materia prima en el pasado y podrían verse afectados de manera similar en el futuro si Alpek no lograra obtener una cobertura eficaz contra dichos incrementos de precios o si no pudiera transferirlos a sus clientes.

12) Los precios y volúmenes en la importación de productos de poliéster y de productos de plásticos y químicos podrían tener un impacto negativo en los márgenes de Alpek.

Los productores de productos de poliéster y de productos de plásticos y químicos en la región de Norteamérica podrían verse afectados de manera negativa por importaciones de poliéster y de productos de plásticos y químicos a bajos costos, principalmente provenientes de países asiáticos. Además, el potencial de dichas importaciones para competir en forma rentable en caso de que los precios se eleven por arriba de ciertos niveles tiene el efecto de limitar la capacidad de los productores en la región de Norteamérica para incrementar los precios o los márgenes en períodos de mayor demanda. El precio y volumen de las importaciones de productos de poliéster y de productos de plásticos y químicos, así como el potencial impacto negativo de las importaciones pueden reflejarse sobre los márgenes de Alpek.

Los productores de fibra corta de poliéster en México y Estados Unidos también se benefician de la imposición de tarifas *antidumping* o cuotas compensatorias a ciertos productos de fibra corta de poliéster importados a sus respectivos países desde Corea del Sur y, en el caso de los productores de Estados Unidos, igualmente desde China y Taiwán. Los cambios en los aranceles, en las tarifas *antidumping* o *cuotas compensatorias* podrían dar lugar a una reducción en la demanda de los productos de Alpek o provocar que bajen sus precios, lo que podría a su vez tener como resultado menores ventas netas y afectar de manera adversa el desempeño financiero de la compañía en general.

13) El negocio de Alpek está expuesto al riesgo de sustitución de productos, y cualquier sustitución de sus productos en el futuro por otros materiales podría tener un efecto material adverso sobre su negocio, condición financiera, resultados de operación y perspectivas.

La gran mayoría de la producción de PET y, de manera indirecta, de la producción de PTA de Alpek, se utiliza para botellas de plástico y otros contenedores en las industrias de bebidas, alimentos y cuidado personal, siendo el incremento en la demanda del PET el resultado, en gran medida, de la sustitución de otros materiales como lo son el vidrio y aluminio, por el PET. Si, con base en sus propiedades físicas o en otros motivos de índole económica o ambiental, en el futuro otro tipo de plástico u otro material se convirtiera en un sustituto del PET para fabricar dichos contenedores, entonces, la demanda del PET podría disminuir, lo cual tendría un efecto material adverso sobre el negocio, condición financiera, resultados de operación y perspectivas de Alpek.

Por ejemplo, un material plástico biodegradable elaborado con base en plantas, el ácido poliláctico ("PLA"), está atrayendo atención para ser utilizado como sustituto de materiales plásticos elaborados con base en petróleo. Dicha sustitución podría llegar a ser más frecuente si la tecnología y el limitado acceso a materias primas, así como el elevado costo de producción, para dichos materiales mejoran en el futuro.

Los productos de fibra de poliéster de Alpek compiten con otras fibras, principalmente de algodón. Cualquier sustitución importante por parte de sus clientes de productos basados en fibras de poliéster por otro tipo de fibras pudiera afectar negativamente sus utilidades. Adicionalmente, los clientes de Alpek pudieran utilizar fibra corta de poliéster reciclada en la aplicación a sus productos finales, lo que consecuentemente generaría una reducción en la demanda de fibra corta de poliéster vírgenes que Alpek produce. Tendencias de moda y precios pudieran generar una sustitución de sus fibras de poliéster por aquellas fibras con las que compite. Si los niveles de sustitución se incrementan, la demanda de las fibras de poliéster de Alpek pudiera disminuir y por ende sus ventas se verían afectadas, lo que podría generar una afectación negativa en su negocio de fibras de poliéster, lo cual podría afectar negativamente el negocio, condición financiera, resultados de operación y perspectivas de Alpek.

Los productos de PP de Alpek compiten con otros plásticos en algunas de sus aplicaciones. Cualquier sustitución importante por parte de sus clientes de productos elaborados con base en PP por otros plásticos en dichas aplicaciones, pudiera afectar adversamente sus utilidades. Si una sustitución importante por parte de sus clientes llegara a ocurrir, la demanda por sus productos elaborados con base en PP para ciertas aplicaciones podría verse reducida y por ende sus ventas se verían afectadas, lo que podría generar una afectación negativa en su negocio de productos de PP y consecuentemente afectando negativamente el negocio, condición financiera, resultados de operación y prospectos de Alpek.

En el caso de los productos de Alpek elaborados con base en EPS, existe una importante competencia para su uso como material de aislamiento con otros productos utilizados para los mismos efectos. Si una sustitución importante por parte de sus clientes llegara a ocurrir, la demanda por sus productos elaborados con base en EPS podría verse reducida y por ende sus ventas se verían afectadas, generando posiblemente una afectación negativa en el negocio, condición financiera, resultados de operación y perspectivas de Alpek.

14) La industria de Alpek es altamente competitiva y la competencia creciente podría afectar de manera adversa sus márgenes de utilidad y su participación de mercado.

La industria petroquímica es altamente competitiva. Los competidores actuales y potenciales de Alpek incluyen a algunas de las compañías petroquímicas más grandes a nivel mundial y a las divisiones químicas de las principales compañías petroleras internacionales que cuentan con sus propias fuentes de suministro de materias primas. Algunas de estas compañías pueden estar en posibilidad de fabricar productos en forma más económica que Alpek. Además, algunos de sus competidores son más grandes y pueden contar con mayores recursos financieros y técnicos, lo que les permitiría realizar importantes inversiones de capital en sus negocios, lo cual incluye gasto para investigación y desarrollo. Si cualquiera de sus competidores actuales o futuros desarrollara tecnología de propiedad exclusiva que les permitiera fabricar productos a un costo significativamente más bajo, la tecnología de Alpek podría volverse poco rentable u obsoleta. Además, aquellos de sus clientes que son productores importantes

de PET o de fibra corta de poliéster podrían desarrollar sus propios recursos de suministro de PTA en lugar de buscar insumos con Alpek. Más aún, los países ricos en petróleo se han vuelto participantes cada vez más importantes en la industria petroquímica y podrían ampliar su papel considerablemente en el futuro. La competencia creciente podría impulsar a Alpek a reducir los precios de sus productos, lo que podría resultar en márgenes de utilidad reducidos y en una pérdida de participación de mercado, así como tener un efecto negativo importante sobre los negocios, condición financiera, resultados de operación y perspectivas de Alpek.

15) La base de clientes de Alpek está concentrada y la pérdida de la totalidad o de una parte del negocio de un cliente importante podría tener un efecto negativo.

Dado que la rentabilidad de Alpek depende de que mantenga una tasa elevada de utilización de capacidad, la pérdida de la totalidad o de una parte sustancial del volumen de ventas a un cliente importante o a un usuario final tendría un efecto negativo. Si cualquier cliente importante atravesara por dificultades financieras, podría afectar los resultados de operación de Alpek, disminuyendo sus ventas y/o teniendo como resultado la incapacidad de recuperar las cuentas por cobrar. Además, la consolidación de los clientes de Alpek podría reducir sus ventas netas y rentabilidad, en particular, si uno de sus clientes más importantes fuera adquirido por una compañía que tenga relación con alguno de sus competidores.

16) Alpek enfrenta riesgos relacionados con la fórmula de determinación de precios de "costo más margen" (*cost plus*) para la venta de PTA.

La práctica industrial histórica en la región de Norteamérica ha sido establecer el precio del PTA con base en el método de "costo más margen" (*cost plus*), usando como referencia una fórmula para la determinación de precios publicada por BP, uno de los principales productores de PTA en la región de Norteamérica.

Esta fórmula toma en cuenta las variaciones en los costos de los principales factores relacionados con el proceso de producción del PTA (costos del pX, de la energía y mano de obra, así como el Índice de Precios al Productor de Estados Unidos para otros costos fijos), lo que le permite a Alpek transferir a los clientes ciertas variaciones en los costos de las materias primas clave y de energía, así como lograr un margen más previsible. Alpek no puede asegurar que esta práctica de la industria para la determinación de los precios continuará en el futuro, lo que podría sujetar a la compañía a un mayor riesgo consistente en que los incrementos en sus costos de energía y de materias primas no se compensarían por los incrementos en sus precios si no se tiene la posibilidad de transferir dichas variaciones en costo a sus clientes y que, como resultado, experimentarían márgenes menores o negativos.

Además, los márgenes contemplados en la fórmula actual pueden ajustarse a la baja en cualquier momento. Por ejemplo, el 1 de enero de 2007, BP realizó un ajuste a la baja al margen que supone su fórmula para la determinación de los precios del PTA, ajuste que fue adoptado por otros productores de PTA en la región de Norteamérica, incluyendo a Alpek, con lo que se redujo la diferencia que se ampliaba entre los precios del poliéster de la región de Norteamérica y de Asia. El 1 de enero de 2012 se aplicó otro ajuste en la fórmula de precio del PTA en Norteamérica, ante el diferencial de precios del poliéster entre regiones. Por otra parte, el 1 de abril de 2015, BP implementó un incremento a la fórmula del PTA en Norteamérica en un entorno

marcado por una fuerte caída de los precios del crudo, que habrían impactado al margen. Ajustes adicionales podrían realizarse en el futuro.

17) Alpek enfrenta riesgos relacionados con los acuerdos de precios fijos para la venta de PET.

A la fecha, una parte significativa del volumen de la producción esperada de Alpek de PET para 2015 se ha comprometido a clientes, de conformidad con contratos de venta anuales a precio fijo. Al momento de celebrar acuerdos a precio fijo, Alpek está sujeto al riesgo de que los costos de las materias primas que necesita y otros gastos sean mayores a lo que esperaba ya que tales variaciones en dichos costos podrían reducir sus márgenes o provocar que incurriese en pérdidas. Alpek busca administrar este riesgo celebrando contratos con sus proveedores de materias primas o contratando instrumentos financieros derivados. Sin embargo, estas medidas conllevan riesgos (incluido el incumplimiento de sus contrapartes) y en ningún caso eliminan en su totalidad el riesgo de menores márgenes o de incurrir en pérdidas como resultado de los acuerdos de precio fijo.

18) El comportamiento del negocio de Alpek puede verse afectado de manera negativa por los riesgos inherentes a operaciones internacionales.

En la actualidad Alpek mantiene instalaciones de producción y operaciones en México, Estados Unidos, Argentina, Brasil y Chile. Su capacidad de operar y ampliar su negocio, así como su desempeño financiero están sujetos a los riesgos inherentes a operaciones internacionales. Sus operaciones se pueden ver afectadas de manera negativa por barreras comerciales, fluctuaciones cambiarias y controles de cambio, elevados niveles de inflación e incrementos en derechos, impuestos y regalías gubernamentales, así como por cambios en la legislación local y políticas de los países en los que opera.

Los gobiernos de los países en los que opera, o en los que pudiera operar en el futuro, podrían tomar acciones que afecten de manera negativa y significativa a la compañía. Para información relativa a los riesgos relacionados con las operaciones de Alpek en México, consulte la sección "Riesgos Relacionados con México."

Adicionalmente, la Compañía enfrenta riesgos específicos relacionados con su negocio en Argentina. La reciente devaluación del tipo de cambio, la incertidumbre sobre su trayectoria y el cambio de política económica podría afectar negativamente el negocio de la Compañía. Los cambios bruscos en el tipo de cambio que ha experimentado Argentina tendrán un impacto en la inflación y el crecimiento, lo que podría disminuir el desempeño operativo y financiero de la Compañía.

Afectaciones adicionales al negocio podrían suceder con cambios a la política económica de Brasil. Dado el ambiente actual, las empresas en Brasil podrían enfrentar descontento social, revueltas ciudadanas, huelgas laborales, expropiaciones, nacionalizaciones, renegociaciones forzadas o modificaciones de los contratos existentes, y cambios en las políticas fiscales, incluyendo incrementos en impuestos y reclamaciones de impuestos retroactivos. Todo lo mencionado y efectos no previstos podrían tener un efecto negativo sobre el negocio de la Compañía.

19) Los desastres naturales, las actividades terroristas, los episodios de violencia y eventos geopolíticos y sus consecuencias, podrían afectar de manera adversa el negocio, la situación financiera, los resultados de operación y las perspectivas.

Los desastres naturales, como temblores, huracanes, inundaciones o tornados, han afectado los negocios de Alpek y los de algunos de sus proveedores y clientes en el pasado y podrían volver a hacerlo. Si se presentaran sucesos similares en el futuro se podrían sufrir interrupciones en los negocios, paros o daños a las instalaciones productivas, lo que podría afectar de manera adversa e importante los resultados de operación.

Los ataques terroristas o la continua amenaza de violencia o del crimen organizado existente en México, o actividades terroristas en Estados Unidos y en otros países, el potencial de acciones militares al respecto y el incremento de medidas de seguridad en respuesta a dichas amenazas, podrían ocasionar una importante afectación en el comercio a nivel mundial, incluyendo la imposición de restricciones al transporte transfronterizo y la actividad comercial. Adicionalmente, algunos eventos políticos pudieran generar periodos prolongados de incertidumbre que pudieran afectar adversamente los negocios. La inestabilidad económica política y social en otras regiones del mundo, incluyendo Estados Unidos, Argentina, Brasil y Chile pudieran afectar negativamente las operaciones de Alpek. Las consecuencias de la violencia o del terrorismo y de las respuestas que se les dé son impredecibles y podrían tener un efecto adverso en el negocio, la situación financiera, los resultados de operación y las perspectivas.

2o) Las plantas de producción de Alpek operan con ciertos productos peligrosos y explosivos, por lo que la compañía está sujeta a riesgos operativos que pudieran tener un efecto adverso sobre el negocio, condición financiera y resultados de operación.

Alpek depende de la operación segura de sus instalaciones productivas. Las operaciones están sujetas a peligros comunes asociados con la fabricación de petroquímicos y el manejo, almacenamiento y transportación de materiales y productos petroquímicos, tales como:

- fuga y ruptura de tuberías;
- explosiones;
- incendios;
- inundaciones;
- condiciones climáticas severas y desastres naturales;
- fallas mecánicas;
- interrupciones de transporte;
- derrames químicos;
- emisiones o liberaciones de sustancias y gases tóxicos o peligroso;
- derrames de tanques de almacenamiento;
- otros riesgos ambientales; y
- ataques terroristas.

Estos riesgos pueden provocar lesiones corporales y pérdida de la vida, daños y perjuicios graves o destrucción de inmuebles y equipo, así como daño ambiental. Un accidente grave en alguna de las instalaciones de Alpek podría obligar a una suspensión

temporal de las operaciones, provocar demoras en la producción y tener como resultado costos de reparación de daños importantes y pérdidas de ventas netas, así como responsabilidad por lesiones y víctimas mortales en el lugar de trabajo. No se puede garantizar que el seguro actual será suficiente para cubrir en su totalidad los incidentes peligrosos potenciales para el negocio. Debido a que se cuenta con un número reducido de instalaciones productivas y a que esas instalaciones en la actualidad operan cerca de su capacidad, la ocurrencia de cualquiera de los sucesos antes mencionados podría reducir la productividad y rentabilidad de una planta productiva en particular y afectar adversamente los resultados de operación en general.

21) Es posible que Alpek no cuente con seguros suficientes para cubrir responsabilidades o pasivos futuros, incluyendo demandas o reclamaciones por litigios, ya sea como consecuencia de los límites de la cobertura o cuando las aseguradoras pretendan desconocer o negar la cobertura que ampara dichas responsabilidades o pasivos, lo cual, en cualquiera de dichos casos, podría tener un efecto adverso importante en los negocios, la situación financiera y los resultados de las operaciones de la Compañía.

Existe la posibilidad de que la cobertura de seguros frente a terceros que tiene Alpek no sea suficiente para cubrir los daños en los que ésta pudiere incurrir, si el monto de lo dañado supera el monto de la cobertura del seguro o si los daños no están amparados por las pólizas de seguros que Alpek tiene contratadas. Dichas pérdidas podrían provocar gastos importantes no anticipados, lo cual tendría como resultado un efecto adverso sobre sus negocios o situación financiera. Adicionalmente a lo anterior, las aseguradoras contratadas podrían pugnar por rescindir o negar la cobertura con respecto a futuras responsabilidades, incluyendo la derivada de demandas, investigaciones y otras acciones de tipo legal instauradas en contra de Alpek. En caso de que Alpek no tenga suficiente cobertura conforme a las pólizas contratadas, o si las aseguradoras obtienen una resolución favorable para efectos de rescindir o negar la cobertura contratada, podría ocasionarse un efecto adverso importante sobre los negocios, la situación financiera y los resultados de las operaciones.

22) Debido a la integración de las instalaciones productivas de Alpek, un problema en una parte podría provocar trastornos en otras partes de ellas, lo que pudieran afectar de manera adversa el negocio, condición financiera, resultados de operación y perspectivas.

Muchos de los procesos productivos de Alpek están integrados, de modo que algunos de los productos que se fabrican se utilizan como materia prima para elaborar otros productos en las plantas de la compañía. Cualesquier problema que pudiera desarrollarse en la elaboración de un producto podría afectar de manera adversa la producción de otros petroquímicos en la misma cadena productiva. Los problemas de este tipo en la producción podrían provocar trastornos en las instalaciones en forma ascendente y descendente y tener como resultado paros temporales o una producción reducida. Algunos de los procesos productivos de la compañía también dependen de servicios compartidos e infraestructura compartida entre diferentes plantas de producción en el mismo sitio, lo que significa que cualquier problema con estos servicios compartidos o infraestructura compartida podría afectar de manera adversa la producción en más de una planta productiva.

23) El cumplimiento con las leyes y normatividad ambientales y gubernamentales de otro tipo podría tener como resultado gastos o pasivos agregados.

El negocio de Alpek está sujeto a una vasta cantidad de leyes y regulaciones locales, estatales y federales en Argentina, Brasil, Chile, México y Estados Unidos, que conciernen, entre otras cosas, a la generación, almacenamiento, manejo, uso, reparación del daño ambiental, eliminación y transportación de materiales peligrosos, así como la emisión y descarga de materiales peligrosos y no peligrosos en el suelo, aire o agua. La operación de cualquier planta de fabricación y la distribución de los productos químicos conlleva riesgos que están sujetos a las leyes ambientales, muchos de los cuales prevén multas sustanciales y sanciones penales o incluso pudieran llevar a la clausura de las instalaciones de Alpek por ciertas infracciones. Asimismo, estamos sujetos a extensas reglamentaciones gubernamentales por parte de las entidades gubernamentales mexicanas, estadounidenses y ciertos países de Suramérica en lo concerniente a la conducta competitiva y en el mercado por parte de la compañía, lo que podría afectar la capacidad para realizar adquisiciones dentro de la industria, así como las condiciones sanitarias, de seguridad y laborales de sus empleados. Se considera que en la actualidad, la totalidad de las plantas de Alpek cumplen con todos los aspectos importantes de las leyes o reglamentaciones. Sin embargo, cambios o adiciones a las leyes o regulaciones existentes o un endurecimiento de su cumplimiento o en la aplicación de esas leyes o reglamentaciones podría obligar a la compañía a realizar gastos adicionales importantes, lo que podría afectar su rentabilidad o situación financiera en el futuro. Además, en cualquier momento pueden introducirse nuevas iniciativas legislativas que pudieran afectar las operaciones y la conducta del negocio, sin que poder ofrecer garantías de que el costo del cumplimiento de estas iniciativas o los efectos de estas iniciativas no tendrán un efecto material adverso en el desempeño financiero de Alpek en el futuro.

La imposibilidad de cumplir con legislación ambiental pasada, presente o futura pudiera resultar en la imposición de sanciones, acciones de terceros e investigaciones por la autoridad reguladora. Por ejemplo, los efectos que se perciben sobre el cambio climático pudieran resultar en requisitos legales y regulatorios adicionales que busquen reducir o mitigar los efectos generados por las emisiones en las plantas productivas. Dichos requisitos, de entrar en vigor legalmente, pudieran generar un aumento en los gastos de capital y costos por cumplimiento de normatividad ambiental en un futuro, lo que podría generar un efecto material adverso en el negocio, condición financiera, resultados de operación y perspectivas.

Adicionalmente, podemos estar expuestos a contingencias relacionadas con las instalaciones que surjan del incumplimiento con la legislación ambiental por parte de los propietarios anteriores, de lo cual, como propietaria actual la compañía sería responsable solidariamente. Por ejemplo, Dupont, el propietario previo de las plantas en Cape Fear y Cedar Creek, Carolina del Norte, y Cooper River, Carolina del Sur, en coordinación con las autoridades federales y estatales, está en la actualidad llevando a cabo investigaciones en el agua subterránea en estas plantas. Si bien Dupont ha convenido en indemnizarnos por los costos de contaminación y reparación de daño ambiental asociados con cualesquier condiciones pre-existentes en el agua subterránea, dicha indemnización podría no ser suficiente o estar disponible para cubrir los pasivos de la compañía. La incapacidad o negativa de Dupont o de cualquier otra persona que pague una indemnización para cumplir sus obligaciones ambientales y de indemnización podrían obligar a incurrir en costos o ser la base de nuevos o mayores pasivos que tendrían un efecto material adverso sobre el negocio, situación financiera, resultados de operación y perspectivas.

2.4) La incapacidad para obtener, renovar o mantener los permisos y las aprobaciones que se requieren para operar los negocios podría tener un efecto negativo sobre la compañía, situación financiera, resultados de operación y perspectivas.

Alpek requiere permisos y aprobaciones para operar su negocio y/o construir y operar sus instalaciones. En el futuro, es posible que requiera renovar esos permisos y aprobaciones u obtener nuevos permisos y aprobaciones. Si bien se considera que la compañía será capaz de obtener esos permisos y aprobaciones y no se ha experimentado dificultad alguna en la renovación y mantenimiento de los mismos en el pasado, ni en forma ni en tiempo, no existe una garantía de que las autoridades correspondientes emitirán cualquiera de esos permisos o aprobaciones en el marco previsto por la compañía o en lo absoluto. Cualquier falla para renovar, mantener u obtener los permisos y aprobaciones requeridas, así como las licencias tecnológicas podría interrumpir las operaciones o demorar o evitar la implementación de cualesquier programas de ampliación de la capacidad y podría tener un efecto adverso sobre el negocio, situación financiera, resultados de operación y perspectivas.

2.5) Un enfoque creciente en cuestiones ambientales y sociales puede dar lugar a una disminución en la demanda de los productos.

El movimiento "verde" y su enfoque en los problemas ambientales y sociales podrían dar lugar a una disminución en la demanda de los productos de Alpek. Por ejemplo, existe una creciente presión social e industrial para incrementar el contenido reciclado del PET utilizado en los empaques, como sustituto de la producción de nuevo PET, así como de disminuir el peso y la cantidad de plástico utilizado en los contenedores plásticos, lo que ha disminuido y aún puede disminuir más el volumen de producción de nuevo PET (y, como resultado de PTA). Además, uno de los principales usos finales del PET en el empaquetado de agua embotellada. Si como resultado del movimiento verde existiera una disminución apreciable en el consumo de agua embotellada en los mercados que atendemos, la demanda de los productos también podría disminuir.

2.6) En la actualidad, los planes de pensiones congelados estadounidenses (que incluyen los planes que se adquirieron de parte de Wellman) no cuentan con financiamiento suficiente y es posible que se tenga que realizar importantes pagos en efectivo a estos planes, lo que reduciría el efectivo disponible para el negocio.

Alpek tiene obligaciones no financiadas de conformidad con los planes de pensiones congelados que protegen a los empleados actuales y previos en DAK Americas y Wellman. El estado actual de los planes de pensiones depende de muchos factores, incluyendo el rendimiento de los activos invertidos, el nivel de ciertas tasas de interés del mercado y la tasa de descuento utilizada para determinar las obligaciones de pensiones. Los rendimientos desfavorables en los activos de los planes o los cambios desfavorables en las legislaciones o reglamentaciones aplicables podrían modificar de manera importante los plazos y el importe del financiamiento requerido de los planes, lo que reduciría el efectivo disponible para el negocio. De manera específica, dado el estado de financiamiento insuficiente de los planes de pensiones, la compañía podría quedar obligada a aportar ciertos importes a fin de satisfacer las normas de financiamiento mínimo de conformidad con el Código Fiscal de 1986 de Estados Unidos. Adicionalmente, un incremento o una disminución en la tasa de descuento utilizada para determinar las obligaciones de pensiones podría tener como resultado un incremento o una disminución en la valuación de las obligaciones de pensiones, lo que podría afectar el estado de financiamiento reportado de los planes de pensiones y las aportaciones futuras, así como el costo periódico de las pensiones en los ejercicios fiscales posteriores.

De conformidad con la Ley de Seguridad de los Ingresos para el Retiro de los Empleados de Estados Unidos de 1974, vigente, la Sociedad de Garantía de los Beneficios de las Pensiones ("PBGC"), por sus siglas en inglés) tiene la facultad de dar por terminado, bajo ciertas circunstancias, un plan de pensiones que reúna los requisitos para obtener beneficios fiscales y que no esté lo suficientemente financiado. En caso de que el plan de pensiones que reúna los requisitos para obtener beneficios fiscales se dé por terminado por parte de la PBGC, la compañía podría resultar responsable ante la PBGC con respecto a la misma proporción del importe no financiado suficientemente.

2.7) El crecimiento vía fusiones, adquisiciones o alianzas estratégicas podría verse afectado por la legislación de competencia económica, acceso a recursos de capital, así como por los costos y dificultades que conllevaría integrar los negocios y tecnologías adquiridos en el futuro, lo que podría impedir el futuro crecimiento y afectar la competitividad de manera negativa.

En el pasado, la compañía ha realizado adquisiciones a fin de ampliar sus negocios y es posible que continúe realizándolas en el futuro. Como parte de una estrategia, es posible que se busque un mayor crecimiento a través de la adquisición de otras compañías, a fin de mantener una posición competitiva dentro de las industrias en las que opera y mejorar la posición en áreas de operaciones principales. Esta estrategia conlleva riesgos que podrían tener un efecto material adverso sobre el negocio, la situación financiera, los resultados de las operaciones y perspectivas, lo que incluye:

- la existencia de pasivos no identificados o no previstos, o bien riesgos en las operaciones de las compañías que se pudieran adquirir;
- la necesidad de incurrir en deudas, lo que podría reducir el efectivo disponible para operaciones y otros usos debido a la necesidad de dar servicio a dichas deudas;
- la incapacidad para lograr los resultados esperados, las economías de escala, las sinergias u otros beneficios buscados;
- los costos y tiempos necesarios para concluir e integrar las adquisiciones podrían resultar mayores a los esperados;
- la necesidad de mayores inversiones de capital;
- un trastorno potencial para los negocios en marcha y la dificultad para mantener el ambiente de control interno, tecnologías y procedimientos de sistemas de información;
- la incapacidad para integrar exitosamente en las operaciones los servicios, productos y al personal de la adquisición, o de generar ahorros esperados en costos u otros beneficios por sinergias provenientes de las adquisiciones;
- la incapacidad para conservar relaciones con empleados, clientes y proveedores;
- la incapacidad para mantener íntegramente a los negocios adquiridos como resultado de asuntos de competencia económica;
- las restricciones o condiciones impuestas por autoridades que promuevan la competencia económica;

- el traslape o pérdida de clientes, tanto los que Alpek atendía previo a la adquisición, como los atendidos por la entidad adquirida; y
- la falta de rendimiento de las inversiones.

Si no pudiera integrar o administrar los negocios adquiridos de manera exitosa, entre otras cuestiones, no podría realizar los ahorros previstos en costos ni el crecimiento en los ingresos, lo que podría tener como resultado una rentabilidad disminuida o pérdidas. En caso de que surjan nuevas oportunidades de expansión, podría no contar con los recursos suficientes para aprovechar tales oportunidades y el financiamiento de las mismas podría no estar disponible, fueran o no en términos favorables, lo que provocaría renunciar a esas oportunidades. El impacto que tendría para la compañía cualesquier adquisiciones o inversiones futuras no podría preverse en su totalidad y si cualquiera de los riesgos arriba expuestos se materializase, Alpek podría tener un efecto material adverso en los negocios, situación financiera o resultados de operación y perspectivas.

La reglamentación de las actividades de fusión y adquisición en la jurisdicción de Estados Unidos, México y otros países podría igualmente limitar la capacidad para realizar adquisiciones/ fusiones futuras o venta negocios significativos o celebre alianzas comerciales significativas. Alpek no puede garantizar que las autoridades a cargo de dar cumplimiento a las disposiciones en materia de competencia económica a cargo de dar cumplimiento a las disposiciones en materia de competencia económica, aprobarán dichas alianzas comerciales y adquisiciones propuestas en el futuro o si ordenarán a Alpek a desinvertir una parte de sus activos para completar cualquier adquisición o alianza comercial propuesta, lo que puede afectar adversamente la estrategia comercial, situación financiera y resultados de operaciones de la Compañía.

Además, el crecimiento de Alpek a la fecha, en particular el propiciado por las adquisiciones, ha impuesto una importante presión sobre la administración, sistemas y recursos, y la expansión adicional anticipada de las operaciones lo continuará haciendo. Adicionalmente a la capacitación, administración e integración de la fuerza de trabajo, necesitará continuar desarrollando y mejorando los controles financieros y de administración. No se puede asegurar que la compañía será capaz de administrar con eficacia o eficiencia el crecimiento y la integración de las operaciones y cualquier falla para hacerlo podría afectar de manera adversa e importante el negocio, situación financiera, resultados de operación y perspectivas.

28) El éxito de las alianzas estratégicas de Alpek depende del cumplimiento de las obligaciones por parte de sus socios. El incumplimiento de los socios a sus obligaciones bajo las alianzas estratégicas podría derivar en obligaciones financieras y no financieras adicionales para Alpek que podrían reflejarse en la reducción de ganancias o, en su caso, en pérdidas para la compañía con respecto a las alianzas estratégicas.

Una parte de las operaciones de Alpek se llevan a cabo por medio de alianzas estratégicas, incluyendo las alianzas estratégicas con LyondellBasell, BASF y Shaw Industries, donde ciertas decisiones deberán hacerse de manera conjunta con terceras partes no afiliadas. Los diferentes puntos de vista con relación a los socios, y de manera particular con LyondellBasell y BASF, podrían reflejarse en el retraso en la toma de decisiones o en la imposibilidad de tomar decisiones sobre temas relevantes, afectando negativamente al negocio y a la operación con respecto a las alianzas estratégicas y al negocio y operaciones en particular.

Asimismo, Alpek no puede controlar las acciones de sus socios, incluyendo el desempeño negativo, incumplimientos o quiebra de estos. El éxito de las alianzas estratégicas depende, en parte, del cumplimiento satisfactorio de las obligaciones de sus socios bajo dichas alianzas estratégicas. Si los socios incumplen con sus obligaciones bajo las alianzas estratégicas como resultado de problemas financieros u otros problemas, las alianzas estratégicas podrán estar impedidas de desempeñarse adecuadamente o de cumplir con sus contratos de servicios. Estas obligaciones adicionales podrían verse reflejadas en la reducción de ganancias o, en su caso, en pérdidas para la compañía con respecto a las alianzas estratégicas. Alpek no puede asegurar que sus alianzas estratégicas tendrán éxito en el futuro.

29) Se han realizado importantes inversiones de capital, entre las que se incluye el desarrollo futuro de nuevas instalaciones y que podrían, en el futuro, continuar siendo necesarias para lograr los planes de crecimiento, mismas que conllevan riesgos relacionados con los proyectos y de otro tipo.

Los planes de crecimiento han requerido, y es posible que continúen requiriendo, importantes inversiones de capital para ampliar, renovar, convertir o actualizar las instalaciones existentes, desarrollar nuevas instalaciones o tecnologías o realizar adquisiciones o inversiones mayores. Los proyectos que requieren una importante inversión de capital conllevan riesgos que incluyen:

- incapacidad para concluir un proyecto dentro del calendario establecido para el proyecto y/o dentro del presupuesto;
- incapacidad del proyecto para cumplir las especificaciones operativas recomendadas después de su conclusión.

No se puede asegurar que la tecnología que la compañía ha adquirido, incluyendo la tecnología adquirida como parte de la adquisición de los Activos de Colombia o que se vaya a adquirir en un futuro desempeñe sus funciones como se esperaba o que Alpek sea capaz de integrar satisfactoriamente las tecnologías adquiridas en las instalaciones de producción. Adicionalmente, si nuevas tecnologías y procesos han sido desarrollados en la industria petroquímica y que son más eficientes en relación con los costos, los competidores podrían tener acceso a nuevas tecnologías las cuales no posee la compañía.

Además, cualesquier incremento importante en los costos de materia prima no previstos en el plan de negocios y cualquier incapacidad para vender los productos elaborados en los niveles de volumen y/o precios previstos en el plan de negocios, podrían afectar de manera adversa el éxito de los proyectos de Alpek. Debido a la importante cantidad de capital que se requiere y al prolongado tiempo de espera entre la planeación y la conclusión de esos proyectos, el fracaso de un proyecto podría tener un efecto material adverso sobre el negocio, situación financiera, resultados de operación y perspectivas.

Alpek evalúa continuamente las oportunidades futuras de negocios, y es posible que rendimientos esperados en estas inversiones no se logren en su totalidad como resultado de condiciones de mercado negativas y otros factores. Además, es posible que estos proyectos no se concluyan con oportunidad, por razones fuera del control de la compañía.

30) Los cambios en las leyes y regulaciones relacionados con botellas y empaques de bebidas o contenedores de alimentos podrían reducir la demanda de productos de consumo final.

Se han aprobado requerimientos legales en diversas jurisdicciones en Estados Unidos y en otros lugares, que exigen que se cobren depósitos o ciertos impuestos ecológicos o cuotas sobre la venta, comercialización y uso de ciertos contenedores de bebidas que no pueden reutilizarse. Se han introducido o podrán ser introducidas en diversas jurisdicciones de Estados Unidos o cualquier otro lugar, otras propuestas relacionadas con los depósitos de contenedores de bebidas, reciclaje, impuestos ecológicos y/o la administración de ciertos productos. Las crecientes inquietudes de los consumidores y las actitudes cambiantes en torno a los flujos de desechos sólidos y a la responsabilidad ambiental y publicidad relacionada podrían tener como resultado la adopción de dicha legislación o reglamentaciones similares. Lo anterior ha fomentado el que algunos de los consumidores de PET reduzcan el importe de resina de PET que utilizan en su proceso de producción de botellas. Este proceso para elaborar empaques más ligeros, ha reducido la cantidad de resina de PET utilizada en cada una de las botellas y ha tenido un impacto en la demanda de pX, PTA y resina de PET.

Si la legislación o las reglamentaciones antes descritas se adoptasen e implementasen a gran escala o si se diera un incremento en el proceso para aligerar botellas o una sustitución de la resina de PET como el principal material de empaque, en cada uno de los casos en cualquiera de los mercados principales en los que Alpek opera o en los que clientes clave de PET operan, los costos de los clientes de PET podrían incrementarse y éstos podrían exigir cambios en los materiales para empaque que utilizan para sus productos de consumo final. Dichos cambios reducirían la demanda de resina de PET, lo cual podría tener un efecto material adverso en el negocio, situación financiera, resultados de operación y perspectivas. Véase la sección "Factores de Riesgo". El negocio de Alpek está expuesto al riesgo de sustitución de productos, y cualquier sustitución de sus productos en el futuro por otros materiales podría tener un efecto material adverso sobre su negocio, condición financiera, resultados de operación y perspectivas."

3.1) Las sinergias anticipadas de ciertas adquisiciones podrían no materializarse y el proceso de integración podría alterar las operaciones de Alpek.

El logro de sinergias con las compañías adquiridas depende, en parte, de si las operaciones de las compañías adquiridas pueden ser integradas con las operaciones de Alpek de una manera efectiva y eficiente. La integración de las operaciones de una compañía adquirida es un proceso largo y complejo. El éxito de dicha integración y el logro de sinergias requieren, entre otras cosas, una coordinación satisfactoria de comercialización y esfuerzos en desarrollo de cliente, retención suficiente del personal administrativo clave y un proceso eficiente de contratación y de política de capacitación con los lineamientos de información de los sistemas tecnológicos y de software. Cualquier dificultad que se encuentre en la integración de las operaciones podría resultar en un aumento en los costos de integración y disminución de ahorros o que los ingresos adicionales sean menores a lo anticipado. En consecuencia, no existe garantía en cuanto al grado en que las sinergias anticipadas se lograrán o al tiempo necesario para alcanzarlo. Adicionalmente, dichos procesos de integración pueden afectar a uno o a más de los negocios relevantes y distraer la atención de la administración de los otros negocios de Alpek, lo que podría tener un efecto adverso en el negocio, situación financiera y resultados de operaciones.

3.2) Cualquier pérdida de personal clave podría afectar de manera adversa el negocio de Alpek.

El éxito de Alpek depende, en gran medida, de las habilidades, experiencia y esfuerzos del equipo de administración altamente calificado y de otro personal clave. La pérdida de la prestación de servicios de alguno o algunos miembros del equipo de administración o de otros funcionarios con habilidades especiales podría tener un efecto adverso sobre el negocio, situación financiera, resultados de operación y perspectivas. Si no se pudiera atraer o retener a directivos altamente calificados o personal clave comprometidos, talentosos y sumamente calificados, la capacidad para lograr los objetivos de negocios podría verse afectada de manera negativa.

33) Cualquier deterioro en las relaciones laborales con los empleados o incremento en los costos laborales podría afectar de manera adversa al negocio, condiciones financieras, resultados de operación y perspectivas.

Cualquier aumento importante en los costos laborales, o el deterioro de las relaciones con los empleados, o la reducción o suspensión laboral en cualquiera de los establecimientos de la compañía, ya sea como consecuencia de actos sindicales, de la incapacidad para lograr un acuerdo en la negociación de los salarios o en otras condiciones laborales, u otros aspectos de esta naturaleza, o como resultado de disturbios sociales que afecten a la fuerza laboral, podría tener un efecto adverso importante en los negocios, la situación financiera, los resultados de las operaciones y las perspectivas. Cualquier huelga, disminución en las actividades laborales o cualquier disturbio de tipo laboral, podrían afectar de manera adversa la capacidad para suministrar los productos a los clientes, lo cual implicaría la reducción en los ingresos.

Por lo general, se negocian contratos colectivos de trabajo con los sindicatos cada dos años, independientemente de que los incrementos salariales sean revisados anualmente. Alpek no puede prever el resultado de estas negociaciones o de cualquier otro conflicto importante que llegase a surgir, que pudiese afectar de manera material adversa el negocio, situación financiera, resultados de operación y perspectivas.

Las operaciones de Alpek en México están sujetas a la Ley Federal del Trabajo ("LFT") y a otras leyes y reglamentos en materia laboral. El 30 de noviembre de 2012, se promulgaron ciertas modificaciones a la LFT en el Diario Oficial de la Federación. Como parte de las modificaciones a la LFT se incluyeron cambios en la regulación de los sueldos por hora, convenios laborales, causas de terminación de la relación laboral, servicios externos y la designación de empleados como parte del personal, o como terceros prestadores de servicios, (con la consecuencia de que se tendrá que otorgar todas las prestaciones en caso de ser designados como empleados), entre otras cosas. El negocio, situación financiera y resultados de las operaciones de Alpek podrían verse afectados de manera adversa e importante como resultado de cualquier incremento en los costos laborales o modificaciones a las condiciones de trabajo como resultado de las interpretaciones de los tribunales mexicanos o de las autoridades laborales derivadas de estas modificaciones recientes. Específicamente, como consecuencia de dichas modificaciones, la Compañía podría ser considerada como un patrón de los empleados de las empresas de servicios, y, como tales, se le requeriría pagar prestaciones laborales adicionales incluyendo una participación en las utilidades de la compañía (dicho reparto de utilidades es llamado "PTU"), lo que podría afectar de manera adversa la posición financiera de la Compañía.

Las operaciones de Alpek en Estados Unidos, Argentina, Brasil y Chile están sujetas a leyes de trabajo en cada país. Si se tuviera un cambio en sus leyes de trabajo, contra la consideración que se tuvo cuando fueron adquiridas, pudiese afectar de manera material adversa el negocio, situación financiera, resultados de operación y perspectivas. Situaciones externas relacionadas al ambiente laboral en cada país pudiera tener un efecto adverso en la Compañía. Por ejemplo, en Argentina, la

planta de Zarate ha sido en ocasiones afectada por paros causados por el sindicato de la zona o de forma indirecta por paros organizados por sindicatos de transporte.

34) Los derechos de propiedad intelectual y la tecnología son valiosos para Alpek, y la imposibilidad de proteger y defender adecuadamente dichos derechos pudiera afectar sustancialmente el negocio.

Los derechos de propiedad intelectual y tecnología son activos valiosos para el negocio. La habilidad para competir eficientemente, en gran parte depende de obtener, mantener y proteger la tecnología y derechos de propiedad intelectual propios. Sin embargo, las patentes, marcas, secretos industriales y otros derechos de propiedad intelectual de Alpek, pudieran no ser obstáculo suficiente para prevenir que terceras personas compitan en negocios similares a los que participamos. A pesar del esfuerzo, los derechos de propiedad intelectual podrían no otorgar la protección necesaria frente a usos no autorizados o a la competencia. Asimismo, podrían caducar, expirar o ser impugnados en beneficio de terceras personas, afectando así el negocio. Además, se cuenta con las licencias sobre derechos de propiedad intelectual, las que podrían estar también disponibles para los competidores, afectando la capacidad de la compañía para hacer valer los derechos frente a terceras personas o limitando o dificultando la solución de controversias con terceras partes que cuenten con licencias similares.

Alpek busca siempre proteger y hacer valer los derechos de propiedad intelectual en contra de terceros que se considera infrinjan dichos derechos de propiedad intelectual y se podría iniciar litigios con respecto a la violación o al mal uso de esos derechos de propiedad intelectual. La violación de los derechos de propiedad intelectual o la defensa no exitosa de los mismos podría afectar de manera adversa a sus operaciones. Alpek no puede garantizar que sus derechos de propiedad intelectual no serán utilizados sin respectiva autorización. Vigilar el uso no autorizado de los derechos de propiedad intelectual podría ser difícil y/o costoso. La violación de sus derechos de propiedad intelectual o litigios no exitosos podría afectar de manera adversa sus operaciones.

35) Alpek podría quedar expuesta a riesgos relacionados con litigios y procedimientos administrativos, que podrían afectar de manera adversa e importante sus negocios y su desempeño financiero en caso de dictarse sentencia desfavorable.

Los negocios de Alpek pueden exponerla a litigios relacionados con procedimientos regulatorios, fiscales, laborales, administrativos y de medio ambiente, así como a investigaciones por parte del gobierno, demandas por agravios y controversias contractuales, procedimientos del orden penal y otros aspectos relacionados. En el contexto de estos procedimientos, no solo se le podría requerir a Alpek a pagar multas o daños pecuniarios, sino que podría quedar sujeta a sanciones complementarias o a la imposición de medidas preventivas que afectarían su capacidad de continuar operando. Aun cuando se impugnen estas demandas de manera firme y existan seguros para protección, cuando así suceda, los litigios y otros procedimientos constituyen situaciones inherentemente costosos e impredecibles y que además son de difícil estimación y cálculo por lo que se refiere al resultado que podría derivarse de ellos. Aun cuando se tengan provisiones para enfrentar dichos litigios o procedimientos, las cantidades que se reserven podrían ser insuficientes para cubrir los gastos relacionados.

36) Es posible estar sujetos a interrupciones o fallas en los sistemas de tecnología de la información.

Alpek depende de infraestructura y sistemas de tecnología de la información sofisticados para apoyar el negocio, incluida la tecnología de control de procesos. Cualquiera de estos sistemas podría ser susceptible a interrupciones eléctricas debido a incendios, inundaciones, pérdida de suministro de energía, fallas en las telecomunicaciones y sucesos similares. La falla en los sistemas de tecnología de la información, fallas en la red y violaciones en la información de seguridad, podría perturbar las operaciones de la compañía, causando un atraso o cancelación de las solicitudes de sus clientes, impidiendo la manufactura o envío de productos, operaciones de proceso y reportes de resultados financieros, resultando en la divulgación no intencional de información de clientes y propia, o daño a la reputación de Alpek. Dichas fallas podrán afectar de manera adversa las ventas netas y rentabilidad de la compañía, sin que pueda garantizar que los planes de continuidad de los negocios se llevarán a cabo con eficacia durante una falla o interrupción de su tecnología de la información.

37) Alpek es parte de un grupo corporativo, por lo que usualmente se celebran operaciones con partes relacionadas o afiliadas, lo cual puede derivar en conflictos de interés.

Alpek ha celebrado y continuará celebrando una serie de operaciones con Alfa, su accionista de control, y varias sociedades directa o indirectamente propiedad o controladas por su accionista de control. Dichas operaciones podrían resultar en conflictos de interés. En particular, se han celebrado ciertos contratos de prestación de servicios con sus afiliadas a cambio del pago de ciertos honorarios. Es posible que se continúen celebrando operaciones con sus subsidiarias, afiliadas y su accionista de control, y que sus subsidiarias, afiliadas y su accionista de control continúen celebrando estas operaciones entre sí, y no puede asegurar que los términos que la compañía o sus subsidiarias consideren que constituyen "condiciones de mercado" sean considerados como tales por terceros. Adicionalmente, en el futuro podrían existir conflictos de intereses entre tales partes relacionadas y la compañía. En consecuencia, Alpek no puede asegurar que las operaciones que celebrará en el futuro con cualquiera de sus subsidiarias, afiliadas, accionista de control o partes relacionadas, no tendrán un efecto adverso en su situación financiera.

38) Alpek es controlada por Alfa, cuyos intereses podrían no estar alineados con los de la compañía o con los suyos.

Al 31 de diciembre de 2015, Alfa es propietario directo del 82.09% de las acciones comunes en circulación. Por lo tanto, Alfa mantiene y continuará manteniendo el control de los negocios y operaciones de Alpek. Alfa también controla la designación del consejo de administración, el nombramiento del equipo directivo y la celebración de fusiones, adquisiciones y otras operaciones no recurrentes. La mayoría de sus consejeros, en la actualidad y en un futuro, son o serán designados por Alfa. Los intereses de Alfa podrían entrar en conflicto de manera importante con los intereses del resto de los accionistas de Alpek. En tanto Alfa sea el propietario de la mayoría del capital social de Alpek, continuará estando en posibilidad de influir en gran medida y de controlar las decisiones del consejo de administración y del equipo directivo de la compañía.

39) Emisiones futuras de acciones o ventas futuras de acciones por parte de los accionistas principales o la percepción de que estas ventas pudieran presentarse, podrían tener como resultado una dilución de su participación accionaria o una disminución en el precio de mercado de las Acciones de Alpek.

En el futuro, Alpek podría emitir valores de capital adicionales con fines de financiamiento, adquisiciones y otros fines corporativos generales; no obstante, en el presente no existe la intención de hacerlo. Además, el accionista principal de la compañía podría vender su participación. El accionista principal de Alpek es tenedor de 82.09% de sus Acciones en circulación al 31 de diciembre de 2015. Cualquiera de esas emisiones o ventas podrían tener como resultado una disminución de los derechos patrimoniales y corporativos de los accionistas a favor de la compañía o una percepción negativa en el mercado y, potencialmente, un precio de mercado menor para las Acciones.

40) El pago y el importe de los dividendos que se pagan a los accionistas están sujetos a la decisión del accionista principal.

El pago de los dividendos a los accionistas y los importes de éstos está sujeto a la recomendación del consejo de administración y a la aprobación de los accionistas. En tanto Alfa, accionista principal de Alpek, continúe siendo el propietario de la mayoría de las acciones, tendrá la capacidad de nombrar a la mayoría de los miembros del consejo de administración y determinar si los dividendos se pagan o no, así como su monto. En el pasado, la Compañía y sus sociedades subsidiarias han declarado dividendos; sin embargo, no existe garantía de que la compañía pagará o mantendrá dividendos, ni puede garantizar que los accionistas mantendrán la política de dividendos o si el consejo de administración propondrá modificaciones y cuáles serían los términos de ésta.

41) Alpek no puede asegurar que será capaz de pagar o mantener dividendos en efectivo, y la política de dividendos, está sujeta a cambios.

El Consejo de Administración de Alpek ha adoptado una política de dividendo, por lo que espera recomendar a los accionistas el pago de un dividendo anual dentro de un rango de US \$70 millones y US \$120 millones, sujeto a cambios o a su terminación, a discreción del Consejo de Administración o de los accionistas. El dividendo está determinado en función de los resultados del año inmediato anterior, además de la situación financiera de la Compañía en el año de que se trate, las expectativas de sus negocios para los siguientes años, entre otros factores; sin embargo, la Compañía no puede asegurar si será capaz de pagar o mantener dividendos en efectivo o que los dividendos se incrementarán en el futuro. Sus resultados podrían diferir significativamente de las estimaciones consideradas por el Consejo de Administración para recomendar el pago de dividendos a la asamblea de accionistas o el ajuste de su política de dividendos. Asimismo, Alpek no puede asegurar que el Consejo de Administración recomendará el pago de dividendos a la asamblea general de accionistas o que, si lo recomienda, la asamblea general de accionistas aprobará dichos dividendos. La política de dividendos, estará sujeta a cambios en cualquier momento. Para una descripción de los factores que afectan la disponibilidad y el momento del pago de dividendos en efectivo, véase las secciones "Dividendos y Política de Dividendos" y "Factores de Riesgo - "Alpek es controlada por Alfa, cuyos intereses podrían no estar alineados con los de la compañía o con los suyos."

42) La titularidad y transferencia de las Acciones de Alpek está sujeta a ciertas restricciones de conformidad con sus estatutos.

La titularidad y transferencia de las Acciones de Alpek está sujeta a ciertos derechos de preferencia, requerimientos, opciones y restricciones de conformidad con la LMV y sus estatutos. Para obtener más información concerniente a éstas y otras restricciones sobre la titularidad y la transferencia de Acciones, véase la sección "Estatutos Sociales y Otros Convenios."

43) Los estatutos sociales requieren la previa autorización del consejo de administración en caso de que una persona o grupo de personas pretenda adquirir más del 5% del capital social, lo cual podría tener el efecto de impedir o demorar la toma de control de la compañía.

Sujeto a ciertas excepciones limitadas, los estatutos sociales de Alpek requieren que cualquier adquisición de Acciones que tenga como resultado que una persona o grupo de personas adquieran la titularidad de acciones comunes que representen el 5% o más de las acciones comunes en circulación o cualquier múltiplo del 5%, o la propuesta de cualquier persona para celebrar un convenio de accionistas que permita el voto del 5% o más de sus acciones comunes en circulación o cualquier múltiplo de 5%, requerirá la previa autorización del consejo de administración, y la persona que realice la adquisición deberá, entre otros requisitos, exponer si pretende controlar más del 20% del capital social de la compañía y presentar evidencia de que ha constituido una fianza o fideicomiso de garantía por una cantidad equivalente al 10% del monto de la operación, designándose a Alpek beneficiario en caso de que se cause cualquier daño.

En caso de que la autorización no sea otorgada, el consejo de administración podrá decidir, entre otras cosas, solicitar a dicha persona que revierta la operación, que transmita las Acciones objeto de la operación mediante una oferta pública o una operación privada, o realizar una oferta pública por una parte o la totalidad de las acciones comunes. Las Acciones adquiridas en violación de la presente disposición no tendrán derechos de voto, y la transferencia no se inscribirá en el registro de Acciones. Asimismo, si al concederse la autorización, cualquier comprador potencial alcanza una tenencia accionaria igual o mayor al 30% del capital social de Alpek, el consejo de administración podrá solicitar a dicha persona realizar una oferta pública de compra hasta por el 100% de las acciones comunes en circulación a un precio no menor de lo que resulte más alto entre (i) el valor contable de la acción de acuerdo al último reporte presentado a la CNBV o a la BMV, o (ii) el precio más alto del promedio ponderado por volumen de las operaciones que se hayan efectuado durante los últimos 30 (treinta) días en que hubieren cotizado las Acciones de Alpek, previos a la fecha de la oferta pública, durante un período que no podrá ser superior a 6 (seis) meses.

Adicionalmente, cada una de las personas que adquieran Acciones o valores equivalentes, en violación a lo previsto en los estatutos sociales, estarán obligadas a pagar a Alpek una pena convencional por una cantidad equivalente al precio de la totalidad de las Acciones o valores equivalentes de que fueren, directa o indirectamente, propietarios o que hubieren sido materia de una operación prohibida. En caso de que las operaciones que hubieren dado lugar a la adquisición de un porcentaje de Acciones o de valores equivalentes, en contravención a lo previsto en los estatutos sociales, se hayan realizado a título gratuito, la pena convencional será equivalente al valor de mercado de dichas Acciones o valores equivalentes al cierre de mercado del día en el que se hubiese llevado a cabo la operación, siempre que no hubiere mediado la autorización corporativa correspondiente.

44) El precio de mercado de las Acciones de Alpek podría ser volátil y el inversionista podrá perder todo o parte de su inversión.

El precio de cotización de las Acciones de Alpek después de la Oferta Global podría fluctuar sustancialmente y podría ser más elevado o menor que el precio que usted haya pagado, en función de muchos factores, algunos de los cuales están más allá de control de la compañía y podrían no estar relacionados con su desempeño operativo. Estas fluctuaciones podrían provocar que el inversionista pierda parte o la totalidad de su inversión en las Acciones de Alpek. Los factores que podrían provocar fluctuaciones incluyen, de manera enunciativa más no limitativa, los siguientes:

- . percepciones que tengan los inversionistas de los prospectos de Alpek y los prospectos de los segmentos de negocios en las que se opera, lo que incluye el Negocio de Poliéster y el Negocio de Plásticos y Químicos;
- . diferencias entre los resultados financieros y de operación reales y aquellos esperados por los inversionistas;
- . fluctuaciones en los precios de materia prima o en los precios de los *commodities*;
- . acciones por parte de su accionista principal con respecto a la enajenación de las Acciones de las que es propietario o la percepción de que esto pueda ocurrir;
- . anuncios por parte de Alpek o de sus competidores sobre adquisiciones, desinversiones, alianzas estratégicas, coinversiones o compromisos de capital importantes;
- . condiciones económicas generales en México;
- . condiciones políticas y de mercado en México, en Estados Unidos y en otros países;
- . fluctuaciones actuales y anticipadas en el tipo de cambio entre el peso y el dólar americano, en particular, las depreciaciones del peso;
- . adiciones o salidas de personal directivo clave;
- . fluctuaciones en las utilidades, lo que incluye los resultados de operación trimestrales; y
- . tendencias económicas generales en México, Estados Unidos o economías globales o mercados financieros, incluyendo aquellas derivadas de guerras, incidentes, terrorismo o violencia o en respuesta a dichos eventos, así como sucesos o condiciones políticas.

45) Debido al bajo nivel de liquidez y al alto nivel de volatilidad del mercado de valores en México, el precio de mercado y el volumen de operación de las acciones de Alpek podrían experimentar fluctuaciones importantes.

Las acciones de Alpek estarán listadas en la BMV. Aún cuando la BMV es una de las bolsas de valores más grandes de Latinoamérica en términos de valor de capitalización de mercado, la misma sigue siendo relativamente pequeña, ilíquida y volátil en comparación con otros mercados de valores extranjeros, principalmente en Europa y Estados Unidos. A pesar de que el público participa en operaciones con valores a través de la BMV, una parte significativa de dichas operaciones se efectúan por cuenta de inversionistas institucionales. Estas características de mercado podrían limitar la posibilidad de los tenedores de las acciones para vender sus acciones y podrían afectar en forma adversa el precio de mercado de las mismas. El volumen de operación de valores emitidos por sociedades constituidas o que operan en mercados emergentes tiende a ser menor que el volumen de operación de valores emitidos por compañías constituidas o que operan en países más desarrollados.

46) Riesgos relacionados con los valores emitidos por Alpek

El listado de los valores de Alpek en la BMV está sujeto al cumplimiento de ciertos requisitos de mantenimiento. Aunque Alpek siempre ha cumplido con dichos requisitos, no puede proporcionar seguridad de que lo hará en el futuro.

47) Un Aumento en tasas de interés podrían afectar adversamente la situación financiera y resultado de operación de la compañía

Alzas en la inflación o en las tasas de interés podrían tener un efecto negativo sobre los costos de financiamiento y sobre el resultado de operación de la Compañía. Además, podrían reducir las oportunidades de la Compañía para refinanciar los vencimientos de algunos de sus pasivos, tanto en pesos como en dólares, o alguna otra divisa en la que tenga deuda.

A pesar de las bajas tasas de interés, la Compañía no puede asegurar que el costo del servicio de deuda no aumentará en el futuro.

48) Riesgos relacionados con México

48.1. Las políticas o disposiciones legales del Gobierno Federal mexicano, así como los acontecimientos económicos, políticos y sociales en México podrían afectar de manera adversa el negocio, condición financiera, resultados de operación y perspectivas.

Alpek es una sociedad mercantil mexicana y una parte significativa de sus activos están ubicados en México, incluyendo muchas de sus instalaciones productivas. Como resultado, su negocio, condición financiera, resultados de operación y perspectivas, se encuentran sujetos a riesgos regulatorios, políticos, económicos y legales específicos de México. El Gobierno Federal mexicano ha ejercido y continúa ejerciendo influencia significativa sobre la economía mexicana. En consecuencia, las acciones del Gobierno Federal mexicano, la política fiscal y monetaria, así como la regulación de empresas de participación estatal, como Pemex, y de la industria privada podrían tener un impacto en las entidades del sector privado mexicano, lo que incluye a Alpek y, bajo condiciones de mercado, los precios y los rendimientos de los valores mexicanos, incluidos las acciones de la compañía. Alpek no puede predecir el impacto que tendrán las condiciones políticas sobre la economía mexicana. Además, su negocio, situación financiera, resultados de operación y perspectivas podrían verse afectados por las fluctuaciones cambiarias, inestabilidad de precios, inflación, movimiento en tasas de interés, disposiciones legales, política fiscal, inestabilidad social y otros acontecimientos políticos, sociales y económicos en México o que le afecten y respecto de los cuales Alpek no tiene control. La compañía no puede asegurar a los inversionistas potenciales que los cambios en las políticas del Gobierno Federal mexicano no afectarán de manera negativa a sus negocios, condición financiera, resultados de operación y perspectivas. Alpek no cuenta y no tiene la intención de obtener un seguro contra riesgo político.

48.2. El reciente aumento de la violencia en México, incluyendo la violencia asociada al crimen organizado de México, ha tenido un impacto negativo sobre y podría continuar afectando negativamente a la economía mexicana y nuestro negocio, resultados de operación, la situación financiera y las perspectivas.

En los últimos años, México ha experimentado periodos prolongados de violencia criminal, sobre todo debido a la delincuencia organizada (especialmente los cárteles de la droga). Esta violencia ha sido especialmente pronunciada en los estados del norte del país que comparten una frontera con Estados Unidos. Aunque el gobierno de México ha aumentado sus medidas de seguridad mediante el fortalecimiento de las fuerzas militares y de policía, la violencia y la delincuencia organizada siguen planteando una amenaza significativa para la economía mexicana y son una fuente de inestabilidad política, económica y de incertidumbre.

La actividad criminal y los actos delictivos aislados pueden interrumpir nuestras operaciones, afectar nuestra capacidad para obtener ingresos y aumentar nuestro costo de las operaciones. La violencia, podría originar que el gobierno mexicano adopte medidas adicionales, que pueden incluir restricciones en el transporte transfronterizo y el comercio. Si los niveles de violencia en México, sobre los cuales no tenemos ningún control, siguen siendo los mismos o aumentan, podrían tener un efecto adverso en la economía mexicana, sobre el negocio, los resultados de la operación y la situación financiera.

México ha experimentado recientemente periodos de violencia y el crimen debido a las actividades de la delincuencia organizada. En respuesta, el gobierno mexicano ha implementado varias medidas de seguridad y ha reforzado sus fuerzas policiales y militares. A pesar de estos esfuerzos, la delincuencia organizada (especialmente la delincuencia relacionada con las drogas) sigue existiendo en México.

Estas actividades, su posible escalada y la violencia relacionada con éstas podrían tener un impacto negativo en la economía mexicana o en las operaciones en el futuro. La situación social y política en México podría afectar de manera adversa a la economía mexicana, lo que a su vez podría tener un efecto material adverso sobre el negocio y situación financiera de Alpek.

48.3. México podría experimentar elevados niveles de inflación en el futuro, lo que podría afectar de manera adversa el negocio, situación financiera, resultados de operación y perspectivas.

México posee un historial de elevados niveles de inflación y podría volver a experimentar una elevada inflación en el futuro. De manera histórica, la inflación en México ha dado lugar a mayores tasas de interés, a la depreciación del peso y a la imposición de controles gubernamentales sustanciales con respecto a los tipos de cambio y precios, lo que en ocasiones ha afectado de manera adversa a los ingresos y márgenes operativos.

Un incremento sustancial en la tasa de inflación mexicana podría afectar de manera adversa el poder adquisitivo de los consumidores y, por consiguiente, afectar de manera adversa la demanda de los productos de Alpek e incrementaría algunos de los costos, lo que afectaría de manera adversa el negocio, situación financiera, resultados de operación y perspectivas.

48.4. Diversos acontecimientos en otros países podrían tener un efecto material adverso en la economía mexicana, el negocio, situación financiera y resultados de operación de Alpek y en el precio de sus acciones.

La economía mexicana puede ser, en mayor o menor medida, afectada por condiciones económicas y de mercado de otros países. A pesar de que las condiciones económicas en otros países difieran significativamente de las condiciones económicas en México, las reacciones de los inversionistas a procesos adversos en otros países podrían tener un efecto adverso en el valor del mercado de valores de emisoras mexicanas. En años recientes, por ejemplo, los precios de los valores de compañías mexicanas de deuda y capital disminuyeron substancialmente como resultado de la disminución prolongada en los mercados de valores de Estados Unidos. Más recientemente, problemas financieros en Estados Unidos relacionados principalmente con la venta de hipotecas *sub-prime* han dado como resultado una fluctuación substancial en los mercados financieros.

Adicionalmente, en años recientes las condiciones económicas en México se han correlacionado cada vez más con las condiciones económicas en Estados Unidos, derivado del TLCAN y el incremento de la actividad económica entre los dos países. Por lo tanto, las condiciones adversas de la economía de Estados Unidos, la terminación o renegociación del TLCAN o cualquier otro evento relacionado pudieran conllevar un efecto adverso a la economía Mexicana. No podemos asegurar que los eventos en otros países emergentes, en Estados Unidos o cualquier otro lugar no afectaran de manera adversa el negocio, situación financiera o resultados de operación o el precio las acciones de Alpek.

48.5. Los cambios en el valor relativo del peso mexicano con respecto al dólar podrían tener un efecto adverso en Alpek.

El tipo de cambio peso-dólar es un factor importante para Alpek debido a su efecto en el negocio, situación financiera, resultados de operación y perspectivas.

En general, como se describe a continuación, es probable que una depreciación del peso tuviera como resultado un incremento en los márgenes operativos y la apreciación del peso probablemente resultaría en un decremento de los márgenes operativos, en cada caso, cuando éstos se midan en pesos. Lo anterior, se debe a que en Alpek, el importe agregado de ventas netas combinadas denominadas o vinculadas a dólares excede el importe agregado de los costos generales de venta y de administración que están denominados o vinculados a dólares.

Casi la totalidad de las ventas netas de Alpek están denominadas o vinculadas al valor del dólar. Como resultado, cuando el peso se deprecia con respecto al dólar, el mismo nivel de ventas de dólares en el periodo previo tendrá como resultado ingresos mayores según se exprese en pesos en el periodo más reciente. A la inversa, cuando el peso se aprecia en comparación con el dólar, el mismo nivel de ventas de dólares en comparación con un periodo previo resultará en ingresos menores según se exprese en pesos mexicanos en el periodo más reciente. Además, debido a que en Alpek una parte de los costos de las mercancías vendidas, lo que incluye los costos laborales y otros costos generales, de venta y de administración, se generan en pesos y aquí no se ven directamente afectados por el valor relativo del peso con respecto al dólar, la apreciación o depreciación real del peso en relación con el dólar podría tener un efecto en los márgenes operativos. Por esta razón, en el pasado, cuando el peso mexicano se ha apreciado en comparación con el dólar, los márgenes de utilidades en Alpek han disminuido. En contraste, cuando el peso mexicano ha perdido valor, los márgenes de utilidad se han incrementado.

Actualmente, el tipo de cambio peso-dólar se determina en base a la libre flotación de mercado. La compañía no puede asegurar que el gobierno mexicano, a través de la Comisión de Cambios, mantendrá constante el dicho régimen cambiario o que el Banco de México no adoptará una política monetaria que incida en la trayectoria del tipo de cambio. Cambios en la política monetaria,

régimen cambiario o fluctuaciones en el tipo de cambio, eventos sobre los cuales Alpek no tiene control, podrían tener un impacto considerable, ya sea positivo o negativo, en el negocio, situación financiera resultados de operación y perspectivas.

La naturaleza de los mercados de tipo de cambio hace que Alpek no tenga mecanismo seguro para anticipar o protegerse de las fluctuaciones de mercado.

48.6. Si se impusieran controles y restricciones cambiarias, Alpek no podría pagar su deuda en dólares, lo que expondría a los inversionistas al riesgo cambiario y podría tener un efecto material adverso sobre su negocio, situación financiera, resultados de operación y perspectivas.

Una depreciación severa del peso podría tener como resultado una intervención gubernamental o un trastorno en los mercados cambiarios internacionales. En el pasado, la economía mexicana ha experimentado déficit en su balanza de pagos, escasez en las reservas de divisas y otros problemas que han afectado la disponibilidad de divisas en México. En la actualidad, el gobierno mexicano no restringe ni reglamenta la capacidad de las personas físicas o morales para convertir pesos en dólares americanos. No podemos asegurar que el gobierno mexicano no impondrá una política de restricción cambiaria en el futuro. Cualquier política restrictiva del control cambiario de ese tipo podría evitar o restringir el acceso a dólares americanos o a otras monedas específicas y podría, a su vez, limitar la capacidad de Alpek para transferir o convertir los pesos en dólares americanos y en otras monedas con el fin de realizar pagos oportunos de intereses y de capital con respecto a las obligaciones de deuda denominadas en dólares americanos.

Lo anterior, pudiera traer consigo un efecto material adverso en el negocio, situación financiera, resultados de operación y perspectivas.

48.7. Riesgos relacionados con otros mercados en los que se opera

Actualmente, Alpek, a través de sus subsidiarias, mantiene operaciones de producción en 5 países, incluyendo Argentina, Brasil, Chile, EE. UU., y México. Tanto la situación financiera, como las operaciones de Alpek, están expuestas a riesgos derivados de sus actividades internacionales. Cada país o mercado en el que Alpek tiene inversiones presenta condiciones particulares que pueden repercutir sobre su desempeño global, como son fluctuaciones en las tasas de interés, inflación, cambios en los hábitos de consumo, inestabilidad política y social, nuevos marcos jurídicos y fiscales, entre otros.

Asimismo, las operaciones de las subsidiarias de Alpek en el extranjero se mantienen en la moneda local de cada país y posteriormente son convertidas a pesos para propósitos de presentación, por lo que cualquier fluctuación del valor de las monedas de referencia con respecto al peso mexicano, puede tener un efecto en los resultados consolidados de Alpek.

Alpek no puede asegurar que el desarrollo futuro de las condiciones económicas de los países donde tiene instalaciones, y sobre las cuales no tiene control, no tendrá un efecto adverso en sus operaciones.

48.8. Cambios en las leyes fiscales en México y en otros países podrían afectar adversamente los negocios y operaciones de Alpek

El gobierno mexicano ha implementado recientemente cambios en las leyes fiscales, buscando entre otras cosas, incrementar la captación de recursos para destinarlos a los distintos usos y programas que atiende. El impacto de estos cambios, así como el de otros que el gobierno mexicano, o los gobiernos de otros países donde Alpek realiza operaciones, pudiesen implementar en el futuro, es un mayor pago de impuestos por empresas como Alpek, con el consecuente efecto adverso en sus utilidades netas.

48.9. Las enmiendas aprobadas a las leyes fiscales mexicanas pueden afectar de manera adversa.

El 1 de enero de 2014 entraron en vigor ciertas reformas a las leyes fiscales mexicanas. Aunque la tasa de impuesto de sociedades, que previamente había sido programada para la reducción, se mantuvo en 30%, algunos cambios fiscales fueron:

- Eliminación de varias deducciones para pagos relacionados a determinadas entidades extranjeras y el estrechamiento de las deducciones de impuestos sobre los salarios pagados a los empleados.
- Implementación de retención del 10% sobre los dividendos pagados por la corporación de individuos mexicanos o extranjeros residentes.
- Aumentó el impuesto al valor agregado en ciertas áreas de México.
- Uso obligatorio de facturas electrónicas y nuevos informes mensuales de impuestos que debe proporcionarse a las autoridades fiscales gubernamentales y
- Implementación de impuesto a las ganancias de capital de 10%.

Nuestro negocio, situación financiera y resultados de operación podrían verse afectados negativamente como resultado de un aumento de los impuestos sobre los salarios y el aumento de los costos debido a las medidas adicionales de cumplimiento.

48.10. Los avances en las leyes de demandas colectivas en México podrían afectar negativamente a las operaciones de subsidiarias

El Congreso de México ha aprobado enmiendas a las leyes aplicables que permitan expresamente las demandas colectivas. Estas nuevas leyes pueden hacer que los clientes de nuestras subsidiarias y otros participantes en el mercado puedan iniciar demandas colectivas contra nuestras filiales, lo que aumenta su exposición a la responsabilidad. Debido a la falta de la historia judicial en la interpretación y aplicación de las leyes, no podemos predecir el resultado definitivo de las acciones iniciadas bajo dichas leyes, incluyendo el alcance de las responsabilidades en que nosotros o nuestras subsidiarias podríamos enfrentar.

Resultados por Segmento de Negocio

Poliéster

(Ácido Terftálico Purificado (PTA), Tereftalato de Polietileno (PET), Fibras Poliéster – 72% de los Ingresos Netos de Alpek)

Las ventas del segmento de Poliéster en el 2T16 disminuyeron 1% respecto al 2T15, pero se incrementaron 4% respecto al 1T16, principalmente debido a variaciones en los precios. En el 2T16, los precios promedio del Poliéster en dólares disminuyeron 12% vs. el 2T15, pero incrementaron 6% trimestralmente, reflejando las fluctuaciones en los precios del petróleo y las materias primas durante los últimos 12 meses, principalmente los del Paraxileno (Px). El aumento en el tipo de cambio compensó la caída de los precios promedio del Poliéster en dólares respecto al 2T15.

El precio promedio en dólares del contrato de referencia de Px en EE.UU. disminuyó 17% año contra año, pero mostró un incremento de 8% respecto al 1T16, mismo que se vio reflejado en los precios promedio del Poliéster.

El volumen de Poliéster en el 2T16 disminuyó 4% y 2% respecto al 2T15 y 1T16, respectivamente. El crecimiento estable en el volumen de Poliéster en Norteamérica, en un entorno de precios favorable, no logró compensar el efecto de las mayores ventas inter-empresa de PTA, menores exportaciones de PTA y dos paros programados de planta. El volumen del segmento de Poliéster en Norteamérica creció 1% y 3% en comparación con el 2T15 y 1T16, respectivamente.

El Flujo del segmento en el segundo trimestre de 2016 fue de Ps. \$1,990 millones, incluyendo un beneficio no-erogable de Ps. \$267 millones por costo de inventario. Ajustado por el beneficio de inventario, el Flujo Comparable del segmento en el 2T16 aumentó 4% y 13% contra el 2T15 y 1T16, apoyado por un entorno de precios del petróleo y materias primas mejor a lo esperado, así como por la mejora gradual en los márgenes de referencia del PTA en Asia, los ahorros generados por proyectos estratégicos y el aumento en el tipo de cambio.

Plásticos & Químicos (P&Q)

(Polipropileno (PP), Poliestireno Expandible (EPS), Caprolactama (CPL), otros productos – 28% de las Ventas Netas de Alpek)

Las ventas de P&Q aumentaron 18% y 6% respecto al 2T15 y 1T16 respectivamente, como resultado de un mayor volumen y precio promedio en pesos mexicanos en este segmento.

El volumen de P&Q en el 2T16 incrementó 6% y 2% respecto al 2T15 y 1T16, respectivamente. La sólida demanda en nuestro portafolio de productos, combinado con el aumento en el suministro de propileno, que permite una mayor utilización de capacidad de polipropileno, así como una exitosa integración de las plantas de poliestireno expandible recientemente adquiridas, contribuyeron al crecimiento sostenido del volumen.

El Flujo del segmento de P&Q en el 2T16 ascendió a Ps. \$1,756 millones, incluye un beneficio no-erogable de Ps. \$71 millones por costo de inventario. El Flujo Comparable del segmento en el 2T16 fue 68% superior año contra año, impulsado principalmente por el desempeño mejor a lo esperado en PP y EPS.

Respecto al 1T16, el Flujo Comparable fue 2% inferior, ya que una disminución en el Flujo generado por PP no alcanzó a ser totalmente compensada por el crecimiento generado en los demás productos del portafolio. Los márgenes de referencia del PP disminuyeron mes a mes, después de alcanzar en febrero su nivel récord. En promedio, los márgenes de referencia del PP en el 2T16 estuvieron en línea con los proyectados para todo el año en nuestra Guía. No obstante, las tendencias recientes de la industria podrían resultar en menores márgenes a lo esperado durante la segunda mitad del año. La mayor utilización de capacidad productiva en la región, así como mayores costos de las materias primas e importaciones presionaron a la baja los márgenes del PP en Norteamérica después del 1T16.

Situación financiera, liquidez y recursos de capital [bloque de texto]

Resultados Financieros Consolidados

Ingresos (Ventas Netas): Las Ventas Netas del segundo trimestre ascendieron a Ps. \$22,341 millones, 4% y 5% mayores al 2T15 y 1T16, respectivamente. En el 2T16 los precios promedio consolidados en dólares disminuyeron 10% contra el 2T15 y se incrementaron 5% contra el 1T16, reflejando los menores precios del petróleo y materias primas en un comparativo anual, así como su reciente recuperación secuencial. El aumento en el tipo de cambio compensó la caída de los precios promedio en dólares respecto al 2T15. El volumen consolidado en el 2T16 disminuyó 2% y 1% contra el 2T15 y 1T16, respectivamente, ya que el crecimiento en el volumen del segmento de P&Q no fue suficiente para compensar la disminución en Poliéster. Las Ventas Netas acumuladas al 30 de junio de 2016 sumaron Ps. \$43,633 millones, 6% por encima de lo registrado en el mismo periodo del año anterior.

Flujo de Operación (Flujo o EBITDA): El Flujo Consolidado del 2T16 fue de Ps. \$3,751 millones, un incremento de 25% y 21% respecto al 2T15 y 1T16, respectivamente. El Flujo Consolidado del 2T16 incluye un beneficio no-erogable de Ps. \$338 millones por costo de inventario, reflejando mayores precios de las materias primas trimestre contra trimestre, principalmente los del paraxileno (Px). Ajustado por el beneficio de inventario y ganancias no-recurrentes registradas en trimestres anteriores, el Flujo Consolidado Comparable fue de Ps. \$3,413 millones, Ps. \$3,220 millones y Ps. \$2,661 millones en el 2T16, 1T16 y 2T15, respectivamente. El crecimiento anual de 28% de esta cifra fue impulsado por el buen desempeño del PP y EPS en el segmento de P&Q y el aumento en el tipo de cambio, mientras que el crecimiento trimestral de 6% fue resultado de la expansión del margen por tonelada del segmento de Poliéster, en medio de una recuperación favorable de los precios del petróleo y materias primas. Al 30 de junio de 2016, los acumulados del Flujo Consolidado y del Flujo Consolidado Comparable fueron de Ps. \$6,840 millones y Ps. \$6,633 millones, respectivamente, 36% y 43% por encima de lo registrado en el mismo periodo de 2015, en el mismo orden.

Utilidad (Pérdida) Neta Atribuible a la Participación Controladora: La Utilidad Neta Consolidada Atribuible a la Participación Controladora del 2T16 fue de Ps. \$867 millones, comparada con la utilidad de Ps. \$1,273 millones y Ps. \$1,282 millones del 2T15 y 1T16, respectivamente. El aumento de la Utilidad de Operación respecto al 2T15 no fue suficiente para compensar las pérdidas cambiarias no-erogables resultantes de la depreciación del peso mexicano. La Utilidad Neta Atribuible a la Participación Controladora acumulada al 30 de junio de 2016 fue de Ps. \$2,149 millones, 30% superior a la registrada en el mismo periodo de 2015, impulsada por una mayor Utilidad de Operación y el aumento en el tipo de cambio.

Inversiones en Activo Fijo y Adquisiciones (Capex): Las Inversiones en Activo Fijo y Adquisiciones del 2T16 fueron de Ps. \$2,007 millones, en comparación con los Ps. \$579 millones y los Ps. \$690 millones del 1T16 y 2T15, respectivamente. El Capex acumulado en lo que va del año asciende a Ps. \$2,587 millones, 49% por arriba de lo registrado en el mismo periodo del año anterior, impulsado principalmente por la inversión en proyectos estratégicos. La mayoría de estos fondos fueron destinados a: la planta de PTA/PET en Corpus Christi, la planta de cogeneración de Altamira, y el contrato de abasto de MEG con Huntsman. Las Inversiones de Activo Fijo y Adquisiciones también incluyen reemplazos de activos y otros proyectos de capital menores.

Deuda Neta: La Deuda Neta Consolidada al 30 de junio de 2016 fue de Ps. \$17,218 millones, 41% y 9% por arriba del 2T15 y 1T16, respectivamente. En términos absolutos, la Deuda Neta aumentó Ps. \$4,798 millones en lo que va del año, resultado del pago de dividendos e impuestos, así como de inversiones en capital neto de trabajo y Capex. El desglose de los Dividendos Consolidados de Ps. \$3,628 millones es: Ps. \$1,959 millones para los accionistas y Ps. \$1,669 millones para la participación No Controladora. Los Dividendos pagados a la Participación No Controladora incluyeron un dividendo programado para el 2T16 de Polioles a sus accionistas (Alpek y BASF),

relacionado a la venta de los negocios de poliuretano y EPS de Polioles del 2015. Los impuestos también contribuyeron al incremento de la Deuda Neta, impulsados por una mayor utilidad y al pago de un impuesto no-recurrente en el 1T16, correspondiente a la venta de los negocios de poliuretano y EPS de Polioles. Por su parte, la inversión en capital neto de trabajo refleja en gran medida un mayor saldo en cuentas por cobrar, así como un menor saldo en proveedores. Por último, Ps. \$2,587 millones en Capex que han sido destinados principalmente a proyectos estratégicos. La Deuda Bruta al 30 de junio de 2016 fue de Ps. \$21,079 millones, 22% y 6% por arriba de lo registrado en el 2T15 y 1T16, respectivamente. El saldo de efectivo y equivalentes de efectivo ascendió a Ps. \$3,860 millones al 30 de junio de 2016. Las razones financieras al cierre del 2T16 fueron: Deuda Neta a Flujo UDM de 1.5 veces y Cobertura de Intereses de 11.1 veces.

Control interno [bloque de texto]

Alpek, en su capacidad de compañía tenedora de diversas subsidiarias, establece la obligación de todas sus empresas subsidiarias de cumplir con todas las disposiciones establecidas para cada una de sus diferentes áreas de operación. Estos lineamientos son emitidos y aprobados por el Comité de Auditoría y Practicas Societarias del Consejo de Alpek y están contenidos en diversos manuales de políticas y procedimientos. Dichos lineamientos están estructurados de tal forma que proporcionen una seguridad razonable de que las operaciones se realizan y registran conforme a las directrices establecidas por la administración. El sistema de control interno de Alpek persigue principalmente los siguientes propósitos:

- Emitir información confiable, oportuna y razonable
- Delegar autoridad y asignar responsabilidades para la consecución de las metas y objetivos trazados
- Detallar las prácticas de negocio en la organización, y
- Aportar los métodos de control administrativo que ayuden a supervisar y dar seguimiento al cumplimiento de las políticas y procedimientos.
- Establecer una infraestructura tecnológica adecuada que permita asegurar la eficiencia y efectividad de las operaciones, resguardo y seguridad de la información así como la continuidad de servicios
- Cumplir con las leyes y regulaciones aplicables para cada país donde se tiene operaciones

Existen manuales de políticas y procedimientos definidos relativos a: la puesta en marcha, ejecución y promoción de los negocios de Alpek; el control y seguimiento de operaciones de adquisición; la promoción, distribución y venta de los proyectos de sus sociedades subsidiarias; y el control en las áreas de recursos humanos, tesorería, contabilidad, jurídico, fiscal e informática, entre otras.

A continuación se describen brevemente algunas de las políticas y procedimientos de control interno más importantes:

Recursos Humanos:

Alpek se apoya en los conocimientos, experiencias, motivación, aptitudes, actitudes y habilidades de su capital humano para lograr sus objetivos. En este sentido, cuenta con políticas y procedimientos que regulan el reclutamiento, selección, contratación e inducción de todos sus colaboradores, así como su capacitación, promoción, compensación y asistencia. Asimismo, contempla los aspectos relativos al control de bajas, prestaciones, pago de nóminas y listas de raya. Estos lineamientos cumplen con las disposiciones legales vigentes y buscan incrementar la eficiencia y productividad de Alpek.

Adquisiciones:

La adquisición de bienes y servicios relacionados con los procesos de operación se realiza con base a presupuestos y programas autorizados. Esto ayuda a que las compras de Alpek se realicen a precio competitivo y condiciones favorables de calidad, oportunidad de entrega y servicio. Para cada operación de compra se definen los niveles de autorización y responsabilidad a los que se tienen que sujetar los funcionarios que realizan las adquisiciones.

Sistemas:

Se cuenta con manuales para el uso y resguardo de los sistemas y programas de cómputo que se distribuyen entre los usuarios responsables. Existen procedimientos para la correcta asignación, resguardo y uso de los equipos, así como para el control de los mismos y el de sus accesorios. Alpek cuenta con un sistema interno de soporte para la atención de reportes sobre fallas o requerimientos de servicio sobre los equipos de cómputo y sus programas, de manera que el personal pueda realizar sus actividades diarias con el mínimo de contratiempos.

Información a revelar sobre las medidas de rendimiento fundamentales e indicadores que la gerencia utiliza para evaluar el rendimiento de la entidad con respecto a los objetivos establecidos [bloque de texto]

Apéndice A - Tablas

TABLA 1 | VOLUMEN (KTONS)

	2T16	1T16	2T15	(%) 2T16 vs.		Acum'16	Acum'15	Var.%
				1T16	2T15			
Volumen Total	981	988	1,000	(1)	(2)	1,970	1,989	(1)
Poliéster	743	755	775	(2)	(4)	1,497	1,531	(2)
Plásticos y Químicos	239	234	226	2	6	472	458	3

TABLA 2 | CAMBIO EN PRECIOS (%)

	(%) 2T16 vs.		Acum'16 vs. Acum'15
	1T16	2T15	
Poliéster			
Precio Promedio en Pesos	6	4	6
Precio Promedio en Dólares	6	(12)	(11)
Plásticos y Químicos			
Precio Promedio en Pesos	4	12	9
Precio Promedio en Dólares	4	(5)	(9)
Total			
Precio Promedio en Pesos	6	6	7

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Precio Promedio en Dólares	5	(10)	(10)
-------------------------------	---	------	------

TABLA 3 | VENTAS

	2T16	1T16	2T15	(%) 2T16 vs.		Acum'16	Acum'15	Var.%
				1T16	2T15			
Ventas totales								
Millones de Pesos	22,341	21,292	21,399	5	4	43,633	41,120	6
Millones de Dólares	1,237	1,182	1,398	5	(11)	2,419	2,719	(11)
Ventas Nacionales								
Millones de Pesos	8,484	8,242	7,489	3	13	16,726	15,285	9
Millones de Dólares	470	458	489	3	(4)	928	1,011	(8)
Ventas en el Extranjero								
Millones de Pesos	13,856	13,050	13,910	6	-	26,906	25,835	4
Millones de Dólares	767	724	908	6	(16)	1,491	1,707	(13)
En el Extranjero / Total (%)	62	61	65			62	63	

TABLA 4 | UTILIDAD DE OPERACIÓN Y FLUJO DE OPERACIÓN

	2T16	1T16	2T15	(%) 2T16 vs.		Acum'16	Acum'15	Var.%
				1T16	2T15			
Utilidad de Operación								
Millones de Pesos	3,144	2,484	2,430	27	29	5,628	3,954	42
Millones de Dólares	175	138	158	27	10	312	260	20
Flujo de Operación								
Millones de Pesos	3,751	3,089	2,993	21	25	6,840	5,042	36
Millones de Dólares	208	171	195	21	7	380	332	14

TABLA 5 | FLUJO COMPARABLE

	2T16	1T16	2T15	(%) 2T16 vs.		Acum'16	Acum'15	Var.%
				1T16	2T15			
Flujo de Operación								
Millones de Pesos	3,751	3,089	2,993	21	25	6,840	5,042	36
Millones de Dólares	208	171	195	21	7	380	332	14
Ajustes*								
Millones de Pesos	(338)	131	(331)	(358)	(2)	(207)	(411)	(50)
Millones de Dólares	(19)	7	(21)	(359)	13	(11)	(26)	(56)
Flujo de Operación Comparable								
Millones de Pesos	3,413	3,220	2,661	6	28	6,633	4,631	43
Millones de Dólares	190	179	174	6	9	368	306	20

*Ajustes: (Ganancias) pérdidas por inventarios y partidas no operativas, no recurrentes

TABLA 6 | RESULTADO FINANCIERO NETO (Millones de Pesos)

	2T16	1T16	2T15	(%) 2T16 vs.		Acum'16	Acum'15	Var.%
				1T16	2T15			
Gastos Financieros	(379)	(344)	(286)	(10)	(33)	(723)	(554)	(30)
Productos Financieros	61	86	54	(29)	13	147	104	41
Gastos Financieros Netos	(319)	(258)	(232)	(24)	(37)	(576)	(450)	(28)
Ganancia (Pérdida) Cambiaria	(654)	(33)	(5)	(1891)	(12,172)	(687)	(212)	(223)
Resultado Financiero Neto	(972)	(290)	(238)	(235)	(309)	(1,263)	(663)	(91)

TABLA 7 | UTILIDAD NETA (Millones de Pesos)

	2T16	1T16	2T15	(%) 2T16 vs.		Acum'16	Acum'15	Var.%
				1T16	2T15			
Utilidad Neta Consolidada	1,266	1,872	1,444	(32)	(12)	3,138	2,167	45
Participación no Controladora	399	590	171	(32)	133	990	519	91
Participación Controladora	867	1,282	1,273	(32)	(32)	2,149	1,648	30
Utilidad por acción (Dólares)	0.41	0.61	0.60	(32)	(32)	1.01	0.78	30
Promedio de Acciones en Circulación (Millones)*	2,117	2,118	2,118			2,117	2,118	

* Por comparabilidad se consideran el mismo número de acciones equivalentes en los periodos presentados.

TABLA 8 | FLUJO DE EFECTIVO (Millones de Pesos)

	(% 2T16 vs.					Acum'16	Acum'15	Var. %
	2T16	1T16	2T15	1T16	2T15			
EBITDA	3,751	3,089	2,993	21	25	6,840	5,042	36
Capital Neto de Trabajo y Otros	(378)	(2,070)	(66)	82	(472)	(2,448)	(1,241)	(97)
Inversiones y Adquisiciones	(2,007)	(579)	(690)	(246)	(191)	(2,587)	(1,738)	(49)
Gastos Financieros	(326)	(88)	(271)	(270)	(20)	(414)	(592)	30
Impuestos a la Utilidad	(808)	(1,323)	(370)	39	(118)	(2,131)	(310)	(588)
Dividendos	(1,218)	(2,410)	(1,687)	49	28	(3,628)	(2,093)	(73)
Pago Compañías Afiliadas	901	221	(28)	307	3,312	1,122	(28)	4,100
Otras Fuentes / Usos	(1,408)	(146)	(332)	(865)	(324)	(1,554)	(699)	(122)
Disminución (Aumento) en Deuda	(1,493)	(3,306)	(452)	55	(230)	(4,978)	(1,660)	(189)

Poliéster

TABLA 9 | Ventas

	(% 2T16 vs.					Acum'16	Acum'15	Var.%
	2T16	1T16	2T15	1T16	2T15			
Ventas Totales								
Millones de Pesos	15,733	15,087	15,815	4	(1)	30,820	29,704	4
Millones de Dólares	871	837	1,033	4	(16)	1,708	1,963	(13)
Ventas Nacionales								
Millones de Pesos	4,260	3,940	3,865	8	10	8,201	7,328	12
Millones de Dólares	236	219	252	8	(7)	455	484	(6)
Ventas en el Extranjero								
Millones de Pesos	11,472	11,147	11,950	3	(4)	22,619	22,375	1
Millones de Dólares	635	618	780	3	(19)	1,253	1,479	(15)
En el Extranjero / Total (%)	73	74	76			73	75	

TABLA 10 | UTILIDAD DE OPERACIÓN Y FLUJO DE OPERACIÓN

	2T16	1T16	2T15	(%) 2T16 vs.		Acum'16	Acum'15	Var.%
				1T16	2T15			
Utilidad de Operación								
Millones de Pesos	1,510	847	1,636	78	(8)	2,358	2,121	11
Millones de Dólares	84	47	107	78	(21)	131	139	(6)
Flujo de Operación								
Millones de Pesos	1,990	1,322	2,063	51	(4)	3,312	2,963	12
Millones de Dólares	110	73	135	50	(18)	184	195	(6)

TABLA 11 | FLUJO COMPARABLE

	2T16	1T16	2T15	(%) 2T16 vs.		Acum'16	Acum'15	Var.%
				1T16	2T15			
Flujo de Operación								
Millones de Pesos	1,990	1,322	2,063	51	(4)	3,312	2,963	12
Millones de Dólares	110	73	135	50	(18)	184	195	(6)
Ajustes*								
Millones de Pesos	(267)	199	(411)	(234)	(35)	(68)	(189)	(64)
Millones de Dólares	(15)	11	(27)	(234)	(45)	(4)	(12)	(68)
Flujo de Operación Comparable								
Millones de Pesos	1,723	1,521	1,652	13	4	3,243	2,774	17
Millones de Dólares	96	84	108	13	(11)	180	183	(2)

*Ajustes: (Ganancias) pérdidas por inventarios y partidas no operativas, no recurrentes

Plásticos y Químicos

TABLA 12 | VENTAS

	2T16	1T16	2T15	(%) 2T16 vs.		Acum'16	Acum'15	Var.%
				1T16	2T15			
Ventas Totales								
Millones de Pesos	6,608	6,205	5,584	6	18	12,813	11,416	12
Millones de Dólares	366	345	365	6	-	711	756	(6)
Ventas Nacionales								
Millones de Pesos	4,224	4,302	3,624	(2)	17	8,526	7,957	7
Millones de Dólares	234	239	237	(2)	(1)	473	527	(10)
Ventas en el Extranjero								

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Millones de Pesos	2,384	1,903	1,960	25	22	4,287	3,460	24
Millones de Dólares	132	106	128	25	3	238	229	4
En el Extranjero / Total (%)	36	31	35			33	30	

TABLA 13 | UTILIDAD DE OPERACIÓN Y FLUJO DE OPERACIÓN

	2T16	1T16	2T15	(%) 2T16 vs.		Acum'16	Acum'15	Var.%
				1T16	2T15			
Utilidad de Operación								
Millones de Pesos	1,628	1,654	783	(2)	108	3,281	1,803	82
Millones de Dólares	90	92	51	(1)	77	182	119	53
Flujo de Operación								
Millones de Pesos	1,756	1,784	920	(2)	91	3,540	2,049	73
Millones de Dólares	98	99	60	(1)	63	197	135	46

TABLA 14 | FLUJO COMPARABLE

	2T16	1T16	2T15	(%) 2T16 vs.		Acum'16	Acum'15	Var.%
				1T16	2T15			
Flujo de Operación								
Millones de Pesos	1,756	1,784	920	(2)	91	3,540	2,049	73
Millones de Dólares	98	99	60	(1)	63	197	135	46
Ajustes*								
Millones de Pesos	(71)	(68)	79	6	190	(139)	(222)	(37)
Millones de Dólares	(4)	(4)	5	4	176	(8)	(14)	(47)
Flujo de Operación Comparable								
Millones de Pesos	1,684	1,717	1,000	(2)	68	3,401	1,827	86
Millones de Dólares	94	95	65	(2)	44	189	121	57

*Ajustes: (Ganancias) pérdidas por inventarios y partidas no operativas, no recurrentes

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[1 1 0 0 0 0] Información general sobre estados financieros

Clave de cotización: ALPEK

Periodo cubierto por los estados financieros: 2016-01-01 al 2016-06-30

Fecha de cierre del periodo sobre el que se informa: 2016-06-30

Nombre de la entidad que informa u otras formas de identificación: ALPEK, S.A.B. de C.V.

Descripción de la moneda de presentación: MXN

Grado de redondeo utilizado en los estados financieros: Miles de pesos

Consolidado: Si

Número De Trimestre: 2

Tipo de emisora: ICS

Explicación del cambio en el nombre de la entidad que informa u otras formas de identificación desde el final del periodo sobre el que se informa precedente:

Descripción de la naturaleza de los estados financieros:

Información a revelar sobre información general sobre los estados financieros [bloque de texto]

Seguimiento de análisis [bloque de texto]

En cumplimiento del Reglamento Interior de la Bolsa Mexicana de Valores, ALPEK informa al público inversionista que hay un cierto número de analistas, tanto nacionales como extranjeros, que la cubren.

Las opiniones, recomendaciones y estimados de todos ellos son de su exclusividad y en ningún momento representan la opinión de ALPEK, ni la coincidencia de ésta con sus respectivas opiniones, recomendaciones y estimados.

No se debe inferir que, por presentar la lista a continuación, ALPEK avala o coincide con los puntos de vista expresados por dichos analistas.

Compañía Analista

Actinver Patricio de la Torres

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Bank of America	Vicente Falanga
Banorte/ Ixe	Marissa Garza
Barclays	Gilberto García
BBVA Bancomer	Jean-Baptiste Bruny
BTGPactual	Cesar Perez Novoa
Citi Accival	Pedro Medeiros
Credit- Suisse	Vanessa Quiroga
Deutsche	Esteban Polidura
GBM	Fernando Pérez L.
HSBC	Filipe Gouveia
Intercam	Alik García
Invex	Ana Sepúlveda
Itaú BBA	Diego Mendes
JP Morgan	Felipe Dos Santos
Monex	Fernando Bolaños
Morgan Stanley	Nikolaj Lippmann
Vector	Rafael Escobar
Signum	Armelia Reyes

[2 10000] Estado de situación financiera, circulante/no circulante

Concepto	Cierre Periodo Actual MXN 2016-06-30	Cierre Año Anterior MXN 2015-12-31
Estado de situación financiera [sinopsis]		
Activos [sinopsis]		
Activos circulantes[sinopsis]		
Efectivo y equivalentes de efectivo	3,856,043,000	6,649,904,000
Clientes y otras cuentas por cobrar	13,752,757,000	13,016,345,000
Impuestos por recuperar	936,696,000	704,348,000
Otros activos financieros	22,299,000	207,294,000
Inventarios	13,088,579,000	12,086,117,000
Activos biológicos	0	0
Otros activos no financieros	0	0
Activos circulantes distintos de los activos no circulantes o grupo de activos para su disposición clasificados como mantenidos para la venta	31,656,374,000	32,664,008,000
Activos mantenidos para la venta	0	0
Total de activos circulantes	31,656,374,000	32,664,008,000
Activos no circulantes [sinopsis]		
Clientes y otras cuentas por cobrar no circulantes	0	0
Impuestos por recuperar no circulantes	0	0
Inventarios no circulantes	0	0
Activos biológicos no circulantes	0	0
Otros activos financieros no circulantes	949,130,000	253,203,000
Inversiones registradas por método de participación	0	0
Inversiones en subsidiarias, negocios conjuntos y asociadas	347,491,000	253,387,000
Propiedades, planta y equipo	34,417,921,000	31,321,771,000
Propiedades de inversión	0	0
Crédito mercantil	326,107,000	296,643,000
Activos intangibles distintos al crédito mercantil	10,506,606,000	8,515,423,000
Activos por impuestos diferidos	315,697,000	361,187,000
Otros activos no financieros no circulantes	1,222,650,000	1,227,972,000
Total de activos no circulantes	48,085,602,000	42,229,586,000
Total de activos	79,741,976,000	74,893,594,000
Capital Contable y Pasivos [sinopsis]		
Pasivos [sinopsis]		
Pasivos Circulantes [sinopsis]		
Proveedores y otras cuentas por pagar a corto plazo	12,159,131,000	11,692,024,000
Impuestos por pagar a corto plazo	958,022,000	1,370,491,000
Otros pasivos financieros a corto plazo	2,052,939,000	1,526,632,000
Otros pasivos no financieros a corto plazo	0	0
Provisiones circulantes [sinopsis]		
Provisiones por beneficios a los empleados a corto plazo	0	0
Otras provisiones a corto plazo	218,328,000	338,411,000
Total provisiones circulantes	218,328,000	338,411,000
Total de pasivos circulantes distintos de los pasivos atribuibles a activos mantenidos para la venta	15,388,420,000	14,927,558,000
Pasivos atribuibles a activos mantenidos para la venta	0	0
Total de pasivos circulantes	15,388,420,000	14,927,558,000

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Periodo Actual MXN 2016-06-30	Cierre Año Anterior MXN 2015-12-31
Pasivos a largo plazo [sinopsis]		
Proveedores y otras cuentas por pagar a largo plazo	503,884,000	452,244,000
Impuestos por pagar a largo plazo	55,987,000	28,109,000
Otros pasivos financieros a largo plazo	19,921,964,000	18,987,082,000
Otros pasivos no financieros a largo plazo	0	0
Provisiones a largo plazo [sinopsis]		
Provisiones por beneficios a los empleados a Largo plazo	1,242,791,000	1,108,066,000
Otras provisiones a largo plazo	164,931,000	184,748,000
Total provisiones a largo plazo	1,407,722,000	1,292,814,000
Pasivo por impuestos diferidos	5,143,029,000	4,707,030,000
Total de pasivos a Largo plazo	27,032,586,000	25,467,279,000
Total pasivos	42,421,006,000	40,394,837,000
Capital Contable [sinopsis]		
Capital social	6,051,880,000	6,051,880,000
Prima en emisión de acciones	9,071,074,000	9,071,074,000
Acciones en tesorería	653,000	0
Utilidades acumuladas	10,225,860,000	10,009,224,000
Otros resultados integrales acumulados	7,754,318,000	4,822,051,000
Total de la participación controladora	33,102,479,000	29,954,229,000
Participación no controladora	4,218,491,000	4,544,528,000
Total de capital contable	37,320,970,000	34,498,757,000
Total de capital contable y pasivos	79,741,976,000	74,893,594,000

[310000] Estado de resultados, resultado del periodo, por función de gasto

Concepto	Acumulado Año Actual MXN 2016-01-01 - 2016-06-30	Acumulado Año Anterior MXN 2015-01-01 - 2015-06-30	Trimestre Año Actual MXN 2016-04-01 - 2016-06-30	Trimestre Año Anterior MXN 2015-04-01 - 2015-06-30
Resultado de periodo [sinopsis]				
Utilidad (pérdida) [sinopsis]				
Ingresos	43,632,541,000	41,119,846,000	22,340,644,000	21,398,827,000
Costo de ventas	36,277,257,000	36,042,437,000	18,319,777,000	18,150,237,000
Utilidad bruta	7,355,284,000	5,077,409,000	4,020,867,000	3,248,590,000
Gastos de venta	795,108,000	659,660,000	416,698,000	317,031,000
Gastos de administración	984,189,000	840,226,000	471,572,000	478,543,000
Otros ingresos	54,998,000	393,703,000	13,905,000	(9,041,000)
Otros gastos	3,475,000	17,666,000	2,691,000	14,421,000
Utilidad (pérdida) de operación	5,627,510,000	3,953,560,000	3,143,811,000	2,429,554,000
Ingresos financieros	178,803,000	103,913,000	43,632,000	53,684,000
Gastos financieros	1,441,498,000	766,540,000	1,015,965,000	291,508,000
Participación en la utilidad (pérdida) de asociadas y negocios conjuntos	(4,981,000)	(17,436,000)	(719,000)	(3,279,000)
Utilidad (pérdida) antes de impuestos	4,359,834,000	3,273,497,000	2,170,759,000	2,188,451,000
Impuestos a la utilidad	1,221,461,000	1,106,004,000	904,560,000	744,489,000
Utilidad (pérdida) de operaciones continuas	3,138,373,000	2,167,493,000	1,266,199,000	1,443,962,000
Utilidad (pérdida) de operaciones discontinuadas	0	0	0	0
Utilidad (pérdida) neta	3,138,373,000	2,167,493,000	1,266,199,000	1,443,962,000
Utilidad (pérdida), atribuible a [sinopsis]				
Utilidad (pérdida) atribuible a la participación controladora	2,148,567,000	1,648,267,000	866,747,000	1,272,728,000
Utilidad (pérdida) atribuible a la participación no controladora	989,806,000	519,226,000	399,452,000	171,234,000
Utilidad por acción [bloque de texto]	1.01	0.78	0.41	0.6
Utilidad por acción básica [sinopsis]				
Utilidad (pérdida) básica por acción en operaciones continuas	1.01	0.78	0.41	0.6
Utilidad (pérdida) básica por acción en operaciones discontinuadas	0.0	0.0	0.0	0.0
Total utilidad (pérdida) básica por acción	1.01	0.78	0.41	0.6
Utilidad por acción diluida [sinopsis]				
Utilidad (pérdida) básica por acción diluida en operaciones continuas	1.01	0.78	0.41	0.6
Utilidad (pérdida) básica por acción diluida en operaciones discontinuadas	0.0	0.0	0.0	0.0
Total utilidad (pérdida) básica por acción diluida	1.01	0.78	0.41	0.6

[410000] Estado del resultado integral, componentes ORI presentados netos de impuestos

Concepto	Acumulado Año Actual MXN 2016-01-01 - 2016-06-30	Acumulado Año Anterior MXN 2015-01-01 - 2015-06-30	Trimestre Año Actual MXN 2016-04-01 - 2016-06-30	Trimestre Año Anterior MXN 2015-04-01 - 2015-06-30
Estado del resultado integral [sinopsis]				
Utilidad (pérdida) neta	3,138,373,000	2,167,493,000	1,266,199,000	1,443,962,000
Otro resultado integral [sinopsis]				
Componentes de otro resultado integral que no se reclasificarán a resultados, neto de impuestos [sinopsis]				
Otro resultado integral, neto de impuestos, utilidad (pérdida) de inversiones en instrumentos de capital	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) por revaluación	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) por nuevas mediciones de planes de beneficios definidos	0	1,708,000	0	1,708,000
Otro resultado integral, neto de impuestos, cambio en el valor razonable de pasivos financieros atribuible a cambios en el riesgo de crédito del pasivo	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital	0	0	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que no se reclasificará a resultados, neto de impuestos	0	0	0	0
Total otro resultado integral que no se reclasificará a resultados, neto de impuestos	0	1,708,000	0	1,708,000
Componentes de otro resultado integral que se reclasificarán a resultados, neto de impuestos [sinopsis]				
Efecto por conversión [sinopsis]				
Utilidad (pérdida) de efecto por conversión, neta de impuestos	3,019,943,000	1,264,288,000	2,910,637,000	678,034,000
Reclasificación de efecto por conversión, neto de impuestos	0	0	0	0
Efecto por conversión, neto de impuestos	3,019,943,000	1,264,288,000	2,910,637,000	678,034,000
Activos financieros disponibles para la venta [sinopsis]				
Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	0	0	0	0
Reclasificación de la utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	0	0	0	0
Cambios en valor razonable de activos financieros disponibles para la venta, neto de impuestos	0	0	0	0
Coberturas de flujos de efectivo [sinopsis]				
Utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	296,537,000	71,034,000	93,304,000	164,886,000
Reclasificación de la utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	0	0	0	0
Importes eliminados del capital incluidos en el valor contable de activos (pasivos) no financieros que se hayan adquirido o incurrido mediante una transacción prevista de cobertura altamente probable, neto de impuestos	0	0	0	0
Coberturas de flujos de efectivo, neto de impuestos	296,537,000	71,034,000	93,304,000	164,886,000
Coberturas de inversiones netas en negocios en el extranjero [sinopsis]				
Utilidad (pérdida) por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Reclasificación por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Cambios en el valor temporal de las opciones [sinopsis]				
Utilidad (pérdida) por cambios en el valor temporal de las opciones, neta de impuestos	0	0	0	0
Reclasificación de cambios en el valor temporal de las opciones, neto de impuestos	0	0	0	0
Cambios en el valor temporal de las opciones, neto de impuestos	0	0	0	0
Cambios en el valor de contratos a futuro [sinopsis]				
Utilidad (pérdida) por cambios en el valor de contratos a futuro, neta de impuestos	0	0	0	0
Reclasificación de cambios en el valor de contratos a futuro, neto de impuestos	0	0	0	0
Cambios en el valor de contratos a futuro, neto de impuestos	0	0	0	0
Cambios en el valor de márgenes con base en moneda extranjera [sinopsis]				
Utilidad (pérdida) por cambios en el valor de márgenes con base en moneda extranjera, neta de impuestos	0	0	0	0

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Acumulado Año Actual MXN 2016-01-01 - 2016-06-30	Acumulado Año Anterior MXN 2015-01-01 - 2015-06-30	Trimestre Año Actual MXN 2016-04-01 - 2016-06-30	Trimestre Año Anterior MXN 2015-04-01 - 2015-06-30
Reclasificación de cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0	0	0
Cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que se reclasificará a resultados, neto de impuestos	0	0	0	0
Total otro resultado integral que se reclasificará al resultado del periodo, neto de impuestos	3,316,480,000	1,335,322,000	3,003,941,000	842,920,000
Total otro resultado integral	3,316,480,000	1,337,030,000	3,003,941,000	844,628,000
Resultado integral total	6,454,853,000	3,504,523,000	4,270,140,000	2,288,590,000
Resultado integral atribuible a [sinopsis]				
Resultado integral atribuible a la participación controladora	5,080,834,000	2,815,245,000	3,541,191,000	2,006,238,000
Resultado integral atribuible a la participación no controladora	1,374,019,000	689,278,000	728,949,000	282,352,000

[520000] Estado de flujos de efectivo, método indirecto

Concepto	Acumulado Año Actual MXN 2016-01-01 - 2016-06-30	Acumulado Año Anterior MXN 2015-01-01 - 2015-06-30
Estado de flujos de efectivo [sinopsis]		
Flujos de efectivo procedentes de (utilizados en) actividades de operación [sinopsis]		
Utilidad (pérdida) neta	3,138,373,000	2,167,493,000
Ajustes para conciliar la utilidad (pérdida) [sinopsis]		
Operaciones discontinuas	0	0
Impuestos a la utilidad	1,221,461,000	1,106,004,000
Ingresos y gastos financieros, neto	0	0
Gastos de depreciación y amortización	1,211,626,000	1,083,425,000
Deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del periodo	1,191,000	4,992,000
Provisiones	(180,571,000)	(218,392,000)
Pérdida (utilidad) de moneda extranjera no realizadas	718,435,000	186,623,000
Pagos basados en acciones	0	0
Pérdida (utilidad) del valor razonable	0	0
Utilidades no distribuidas de asociadas	0	0
Pérdida (utilidad) por la disposición de activos no circulantes	2,284,000	(380,994,000)
Participación en asociadas y negocios conjuntos	4,981,000	17,436,000
Disminuciones (incrementos) en los inventarios	(536,333,000)	910,562,000
Disminución (incremento) de clientes	(914,730,000)	(452,019,000)
Disminuciones (incrementos) en otras cuentas por cobrar derivadas de las actividades de operación	26,452,000	764,862,000
Incremento (disminución) de proveedores	(283,310,000)	(618,440,000)
Incrementos (disminuciones) en otras cuentas por pagar derivadas de las actividades de operación	(397,156,000)	(1,177,339,000)
Otras partidas distintas al efectivo	(114,000)	622,000
Otros ajustes para los que los efectos sobre el efectivo son flujos de efectivo de inversión o financiamiento	380,203,000	405,718,000
Ajuste lineal de ingresos por arrendamientos	0	0
Amortización de comisiones por arrendamiento	0	0
Ajuste por valor de las propiedades	0	0
Otros ajustes para conciliar la utilidad (pérdida)	0	0
Total ajustes para conciliar la utilidad (pérdida)	1,254,419,000	1,633,060,000
Flujos de efectivo procedentes (utilizados en) operaciones	4,392,792,000	3,800,553,000
Dividendos pagados	0	0
Dividendos recibidos	0	0
Intereses pagados	0	0
Intereses recibidos	0	0
Impuestos a las utilidades reembolsados (pagados)	2,130,730,000	309,593,000
Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo procedentes de (utilizados en) actividades de operación	2,262,062,000	3,490,960,000
Flujos de efectivo procedentes de (utilizados en) actividades de inversión [sinopsis]		
Flujos de efectivo procedentes de la pérdida de control de subsidiarias u otros negocios	0	0
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	63,156,000	632,485,000
Otros cobros por la venta de capital o instrumentos de deuda de otras entidades	0	0
Otros pagos para adquirir capital o instrumentos de deuda de otras entidades	0	0
Otros cobros por la venta de participaciones en negocios conjuntos	0	0
Otros pagos para adquirir participaciones en negocios conjuntos	0	0
Importes procedentes de la venta de propiedades, planta y equipo	394,000	669,000
Compras de propiedades, planta y equipo	1,190,812,000	614,795,000
Importes procedentes de ventas de activos intangibles	0	0

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Acumulado Año Actual	Acumulado Año Anterior
	MXN 2016-01-01 - 2016-06-30	MXN 2015-01-01 - 2015-06-30
Compras de activos intangibles	1,261,249,000	401,290,000
Recursos por ventas de otros activos a largo plazo	0	0
Compras de otros activos a largo plazo	0	0
Importes procedentes de subvenciones del gobierno	0	0
Anticipos de efectivo y préstamos concedidos a terceros	0	0
Cobros procedentes del reembolso de anticipos y préstamos concedidos a terceros	0	0
Pagos derivados de contratos de futuro, a término, de opciones y de permuta financiera	0	0
Cobros procedentes de contratos de futuro, a término, de opciones y de permuta financiera	0	0
Dividendos recibidos	0	0
Intereses pagados	0	0
Intereses cobrados	118,055,000	86,982,000
Impuestos a la utilidad reembolsados (pagados)	0	0
Otras entradas (salidas) de efectivo	1,232,753,000	(216,979,000)
Flujos de efectivo procedentes de (utilizados en) actividades de inversión	(1,164,015,000)	(1,777,898,000)
Flujos de efectivo procedentes de (utilizados en) actividades de financiamiento[sinopsis]		
Importes procedentes por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
Pagos por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
Importes procedentes de la emisión de acciones	0	0
Importes procedentes de la emisión de otros instrumentos de capital	0	0
Pagos por adquirir o rescatar las acciones de la entidad	0	0
Pagos por otras aportaciones en el capital	0	0
Importes procedentes de préstamos	2,033,407,000	1,300,188,000
Reembolsos de préstamos	2,091,585,000	1,160,942,000
Pagos de pasivos por arrendamientos financieros	0	0
Importes procedentes de subvenciones del gobierno	0	0
Dividendos pagados	3,627,780,000	2,093,477,000
Intereses pagados	613,800,000	485,662,000
Impuestos a las ganancias reembolsados (pagados)	0	0
Otras entradas (salidas) de efectivo	(3,249,000)	0
Flujos de efectivo procedentes de (utilizados en) actividades de financiamiento	(4,303,007,000)	(2,439,893,000)
Incremento (disminución) de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	(3,204,960,000)	(726,831,000)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo [sinopsis]		
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	411,099,000	143,455,000
Incremento (disminución) neto de efectivo y equivalentes de efectivo	(2,793,861,000)	(583,376,000)
Efectivo y equivalentes de efectivo al principio del periodo	6,649,904,000	5,743,816,000
Efectivo y equivalentes de efectivo al final del periodo	3,856,043,000	5,160,440,000

[61000] Estado de cambios en el capital contable - Acumulado Año Actual

Hoja 1 de 3	Componentes del capital contable [eje]								
	Capital social [miembro]	Prima en emisión de acciones [miembro]	Acciones en tesorería [miembro]	Utilidades acumuladas [miembro]	Superávit de revaluación [miembro]	Efecto por conversión [miembro]	Coberturas de flujos de efectivo [miembro]	Utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital [miembro]	Variación en el valor temporal de las opciones [miembro]
Capital contable al comienzo del periodo	6,051,880,000	9,071,074,000	0	10,009,224,000	0	5,428,968,000	(974,871,000)	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	2,148,567,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	2,639,424,000	292,843,000	0	0
Resultado integral total	0	0	0	2,148,567,000	0	2,639,424,000	292,843,000	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	1,959,187,000	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	31,463,000	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	653,000	(4,207,000)	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	653,000	216,636,000	0	2,639,424,000	292,843,000	0	0
Capital contable al final del periodo	6,051,880,000	9,071,074,000	653,000	10,225,860,000	0	8,068,392,000	(682,028,000)	0	0

Hoja 2 de 3	Componentes del capital contable [eje]								
	Variación en el valor de contratos a futuro [miembro]	Variación en el valor de márgenes con base en moneda extranjera [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]	Reserva para catástrofes [miembro]
Capital contable al comienzo del periodo	o	o	o	o	366,260,000	o	o	o	o
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	o	o	o	o	o	o	o	o	o
Otro resultado integral	o	o	o	o	o	o	o	o	o
Resultado integral total	o	o	o	o	o	o	o	o	o
Aumento de capital social	o	o	o	o	o	o	o	o	o
Dividendos decretados	o	o	o	o	o	o	o	o	o
Incrementos por otras aportaciones de los propietarios	o	o	o	o	o	o	o	o	o
Disminución por otras distribuciones a los propietarios	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por otros cambios	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por transacciones con acciones propias	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	o	o	o	o	o	o	o	o	o
Incrementos (disminuciones) por transacciones con pagos basados en acciones	o	o	o	o	o	o	o	o	o
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	o	o	o	o	o	o	o	o	o
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	o	o	o	o	o	o	o	o	o
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	o	o	o	o	o	o	o	o	o
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	o	o	o	o	o	o	o	o	o
Total incremento (disminución) en el capital contable	o	o	o	o	o	o	o	o	o
Capital contable al final del periodo	o	o	o	o	366,260,000	o	o	o	o

Hoja 3 de 3	Componentes del capital contable [eje]						
	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]
Capital contable al comienzo del periodo	0	0	1,694,000	4,822,051,000	29,954,229,000	4,544,528,000	34,498,757,000
Cambios en el capital contable [sinopsis]							
Resultado integral [sinopsis]							
Utilidad (pérdida) neta	0	0	0	0	2,148,567,000	989,806,000	3,138,373,000
Otro resultado integral	0	0	0	2,932,267,000	2,932,267,000	384,213,000	3,316,480,000
Resultado integral total	0	0	0	2,932,267,000	5,080,834,000	1,374,019,000	6,454,853,000
Aumento de capital social	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	1,959,187,000	1,668,593,000	3,627,780,000
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	31,463,000	(31,463,000)	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	(4,860,000)	0	(4,860,000)
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	2,932,267,000	3,148,250,000	(326,037,000)	2,822,213,000
Capital contable al final del periodo	0	0	1,694,000	7,754,318,000	33,102,479,000	4,218,491,000	37,320,970,000

[61000] Estado de cambios en el capital contable - Acumulado Año Anterior

Hoja 1 de 3	Componentes del capital contable [eje]								
	Capital social [miembro]	Prima en emisión de acciones [miembro]	Acciones en tesorería [miembro]	Utilidades acumuladas [miembro]	Superávit de revaluación [miembro]	Efecto por conversión [miembro]	Coberturas de flujos de efectivo [miembro]	Utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital [miembro]	Variación en el valor temporal de las opciones [miembro]
Capital contable al comienzo del periodo	6,051,880,000	9,071,074,000	0	8,880,764,000	0	2,171,539,000	(593,776,000)	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	1,648,267,000	0	0	0	0	0
Otro resultado integral	0	0	0	(153,854,000)	0	1,089,067,000	77,057,000	0	0
Resultado integral total	0	0	0	1,494,413,000	0	1,089,067,000	77,057,000	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	1,472,825,000	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	21,588,000	0	1,089,067,000	77,057,000	0	0
Capital contable al final del periodo	6,051,880,000	9,071,074,000	0	8,902,352,000	0	3,260,606,000	(516,719,000)	0	0

Hoja 2 de 3	Componentes del capital contable [eje]								
	Variación en el valor de contratos a futuro [miembro]	Variación en el valor de márgenes con base en moneda extranjera [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]	Reserva para catástrofes [miembro]
Capital contable al comienzo del periodo	0	0	0	0	366,260,000	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	0	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	0	0	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	0	0	0	0	0	0
Capital contable al final del periodo	0	0	0	0	366,260,000	0	0	0	0

Hoja 3 de 3	Componentes del capital contable [eje]						
	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]
Capital contable al comienzo del periodo	0	0	1,694,000	1,945,717,000	25,949,435,000	3,895,175,000	29,844,610,000
Cambios en el capital contable [sinopsis]							
Resultado integral [sinopsis]							
Utilidad (pérdida) neta	0	0	0	0	1,648,267,000	519,226,000	2,167,493,000
Otro resultado integral	0	0	0	1,166,124,000	1,012,270,000	324,760,000	1,337,030,000
Resultado integral total	0	0	0	1,166,124,000	2,660,537,000	843,986,000	3,504,523,000
Aumento de capital social	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	1,472,825,000	620,652,000	2,093,477,000
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	1,166,124,000	1,187,712,000	223,334,000	1,411,046,000
Capital contable al final del periodo	0	0	1,694,000	3,111,841,000	27,137,147,000	4,118,509,000	31,255,656,000

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[700000] Datos informativos del Estado de situación financiera

Concepto	Cierre Periodo Actual MXN 2016-06-30	Cierre Año Anterior MXN 2015-12-31
Datos informativos del estado de situación financiera [sinopsis]		
Capital social nominal	6,051,227,000	6,051,880,000
Capital social por actualización	0	0
Fondos para pensiones y prima de antigüedad	2,905,768,000	2,687,551,000
Numero de funcionarios	142	151
Numero de empleados	1,596	1,766
Numero de obreros	3,111	3,179
Numero de acciones en circulación	2,117,935,038	2,118,163,635
Numero de acciones recompradas	228,597	0
Efectivo restringido	4,105,000	2,753,000
Deuda de asociadas garantizada	0	0

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[700002] Datos informativos del estado de resultados

Concepto	Acumulado Año Actual MXN 2016-01-01 - 2016-06-30	Acumulado Año Anterior MXN 2015-01-01 - 2015-06-30	Trimestre Año Actual MXN 2016-04-01 - 2016-06-30	Trimestre Año Anterior MXN 2015-04-01 - 2015-06-30
Datos informativos del estado de resultados [sinopsis]				
Depreciación y amortización operativa	1,211,626,000	1,083,425,000	607,253,000	559,776,000

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[700003] Datos informativos- Estado de resultados 12 meses

Concepto	Año Actual MXN 2015-07-01 - 2016-06-30	Año Anterior MXN 2014-07-01 - 2015-06-30
Datos informativos del estado de resultados [sinopsis]		
Ingresos	86,103,155,000	85,331,001,000
Utilidad (pérdida) de operación	9,263,538,000	5,554,716,000
Utilidad (pérdida) neta	4,635,544,000	2,335,166,000
Utilidad (pérdida) atribuible a la participación controladora	3,248,700,000	1,615,337,000
Depreciación y amortización operativa	2,381,984,000	2,036,507,000

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[800001] Anexo - Desglose de créditos

Institución [eje]	Institución Extranjera (SI/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]											
					Moneda nacional [miembro]					Moneda extranjera [miembro]						
					Intervalo de tiempo [eje]					Intervalo de tiempo [eje]						
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]
Bancarios [sinopsis]																
Comercio exterior (bancarios)																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	
Con garantía (bancarios)																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	
Banca comercial																
BBVA BANCOMER 1	SI	2015-03-31	2016-07-01	T + 1.30 = 5.37	13,000,000										0	
GALICIA 2	SI	2014-04-01	2020-04-01	B + 1.00 = 29.94	0	0	0	0	0	0	9,102,000	11,631,000	23,767,000	31,353,000	30,341,000	
WELLS FARGO	SI	2016-06-18	2018-08-14	L + 1.00 = 1.47										63,789,000		
PATAGONIA	SI	2016-06-30	2016-07-01	Fija 32.25	0	0					3,749,000					
COMERICA 2	SI	2014-12-19	2019-12-19	L + 1.60 = 2.25									236,391,000	472,783,000	236,391,000	
GALICIA 1	SI	2016-06-30	2016-07-01	Fija 34.80	0						1,695,000					
RABOBANK 1	SI	2014-12-19	2017-04-01	L + 1.18 = 1.81								378,226,000				
NACION	SI	2016-12-02	2022-12-02	Fija 19.00										3,728,000	3,728,000	
HSBC	SI	2015-12-28	2016-12-07	L + 0.75 = 1.66							273,494,000				11,185,000	
RABOBANK 2	SI	2014-12-19	2018-04-02	L + 1.10 = 1.73									378,226,000			
SANTANDER	SI	2014-12-19	2016-07-20	L + 1.00 = 1.63							283,670,000					
BBVA BANCOMER 2	NO	2016-02-26	2016-07-08	L + 2.00 = 2.31							189,113,000					
COMERICA 1	NO	2016-02-26	2016-07-11	L + 1.70 = 2.33							283,670,000					
TOTAL					13,000,000	0	0	0	0	0	1,044,493,000	389,857,000	638,384,000	571,653,000	270,460,000	11,185,000
Otros bancarios																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Total bancarios																
TOTAL					13,000,000	0	0	0	0	0	1,044,493,000	389,857,000	638,384,000	571,653,000	270,460,000	11,185,000
Bursátiles y colocaciones privadas [sinopsis]																
Bursátiles listadas en bolsa (quiérogafarios)																
BONO 144 A/ REG S SENIOR NOTES 2	SI	2023-08-08	2013-08-08	Fija 5.375												5,631,956,000
BONO 144 A/ REG S SENIOR NOTES 1	SI	2022-11-20	2012-11-20	Fija 4.5												12,185,346,000
TOTAL					0	0	0	0	0	0	0	0	0	0	0	17,817,302,000
Bursátiles listadas en bolsa (con garantía)																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Colocaciones privadas (quiérogafarios)																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Colocaciones privadas (con garantía)																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	0
Total bursátiles listados en bolsa y colocaciones privadas																
TOTAL					0	0	0	0	0	0	0	0	0	0	0	17,817,302,000

Institución [eje]	Institución Extranjera (Si/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]											
					Moneda nacional [miembro]						Moneda extranjera [miembro]					
					Intervalo de tiempo [eje]						Intervalo de tiempo [eje]					
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]
Otros pasivos circulantes y no circulantes con costo [sinopsis]																
Otros pasivos circulantes y no circulantes con costo																
VARIOS 1	NO	2016-01-01	2016-06-30									1,902,000				
TOTAL					0	0	0	0	0	0	0	1,902,000	0	0	0	
Total otros pasivos circulantes y no circulantes con costo																
TOTAL					0	0	0	0	0	0	0	1,902,000	0	0	0	
Proveedores [sinopsis]																
Proveedores																
VARIOS 2	NO	2016-01-01	2016-06-30			2,220,106,000						7,871,290,000				
TOTAL					0	2,220,106,000	0	0	0	0	0	7,871,290,000	0	0	0	
Total proveedores																
TOTAL					0	2,220,106,000	0	0	0	0	0	7,871,290,000	0	0	0	
Otros pasivos circulantes y no circulantes sin costo [sinopsis]																
Otros pasivos circulantes y no circulantes sin costo																
VARIOS 3	NO											197,049,000				
TOTAL					0	0	0	0	0	0	0	197,049,000	0	0	0	
Total otros pasivos circulantes y no circulantes sin costo																
TOTAL					0	0	0	0	0	0	0	197,049,000	0	0	0	
Total de créditos																
TOTAL					13,000,000	2,220,106,000	0	0	0	0	1,044,493,000	8,460,098,000	638,384,000	571,653,000	270,460,000	17,828,487,000

[800003] Anexo - Posición monetaria en moneda extranjera

Información a revelar sobre posición monetaria en moneda extranjera [bloque de texto]

TIPO DE CAMBIO CIERRE \$18.9113 PESOS POR DOLAR

	Monedas [eje]				Total de pesos [miembro]
	Dólares [miembro]	Dólares contravalor pesos [miembro]	Otras monedas contravalor dólares [miembro]	Otras monedas contravalor pesos [miembro]	
Posición en moneda extranjera [sinopsis]					
Activo monetario [sinopsis]					
Activo monetario circulante	729,199,000	13,790,103,000	64,981,000	1,228,879,000	15,018,982,000
Activo monetario no circulante	1,843,331,000	34,859,785,000	3,948,000	74,666,000	34,934,451,000
Total activo monetario	2,572,530,000	48,649,888,000	68,929,000	1,303,545,000	49,953,433,000
Pasivo monetario [sinopsis]					
Pasivo monetario circulante	515,561,000	9,749,921,000	38,322,000	724,717,000	10,474,638,000
Pasivo monetario no circulante	2,875,525,000	54,379,923,000	5,895,000	111,489,000	54,491,412,000
Total pasivo monetario	3,391,086,000	64,129,844,000	44,217,000	836,206,000	64,966,050,000
Monetario activo (pasivo) neto	(818,556,000)	(15,479,956,000)	24,712,000	467,339,000	(15,012,617,000)

[800005] Anexo - Distribución de ingresos por producto

Principales productos o línea de productos [partidas]		Tipo de ingresos [eje]			
Principales marcas [eje]	Principales productos o línea de productos [eje]	Ingresos nacionales [miembro]	Ingresos por exportación [miembro]	Ingresos de subsidiarias en el extranjero [miembro]	Ingresos totales [miembro]
PLASTICOS Y QUIMICOS	PLASTICOS Y QUIMICOS	8,525,622,000	2,075,979,000	2,210,956,000	12,812,557,000
POLIESTER	POLIESTER	8,200,574,000	2,773,136,000	19,846,274,000	30,819,984,000
TODAS	TODOS	16,726,196,000	4,849,115,000	22,057,230,000	43,632,541,000

[800007] Anexo - Instrumentos financieros derivados

Discusión de la administración sobre las políticas de uso de instrumentos financieros derivados, explicando si dichas políticas permiten que sean utilizados únicamente con fines de cobertura o con otro fines tales como negociación [bloque de texto]

Alpek, S.A.B. de C.V. (en este documento: “Alpek”, la “Compañía” o la “Emisora”)

Información Cualitativa y Cuantitativa sobre Instrumentos Financieros Derivados

i. Discusión de las políticas de uso de instrumentos financieros derivados.

En Alpek, existen políticas, prácticas y criterios de control internos aplicables a las operaciones con instrumentos financieros derivados. Todas las operaciones se celebran con fines de cobertura y su valuación y reconocimiento se realiza conforme a lo previsto en el IAS 39 Instrumentos financieros: Reconocimiento y medición emitido por International Accounting Standards Board (IASB).

a) Descripción general de los objetivos buscados con los instrumentos financieros derivados

Debido a que Alpek tiene operaciones en diversos países y contrata financiamientos en diferentes monedas, principalmente en dólares de los EUA, ha entrado en operaciones de derivados sobre tipos de cambio y coberturas de tasas de interés. El objeto es mantener bajo control el costo total integral de sus financiamientos y la volatilidad asociada con los tipos de cambio y las tasas de interés. Adicionalmente, por la naturaleza de las industrias en las que participa y su consumo elevado de energéticos, la Emisora ha celebrado operaciones de coberturas de precios de *commodities*.

b) Instrumentos utilizados

Los instrumentos utilizados se pueden clasificar en tres tipos:

1. De tipo de cambio
3. De *commodities*

Los instrumentos financieros derivados que utilizamos se contratan en el mercado *over-the-counter* con instituciones financieras nacionales e internacionales. Las características principales de las operaciones se refieren a la obligación de comprar o vender un cierto activo subyacente dados ciertos criterios, como tasa límite, nivel de disparador, diferencial en precios y precios de ejercicio, entre otros.

c) Estrategias de cobertura o negociación

Conforme a nuestra política, los instrumentos financieros derivados que celebramos son para efectos de cobertura en el curso ordinario de nuestras operaciones.

d) Mercados de negociación. Contrapartes elegibles

Las operaciones de instrumentos financieros derivados han sido concertadas en forma privada con diversas contrapartes, cuya solidez financiera está respaldada por altas calificaciones asignadas por sociedades calificadoras de valores y riesgos crediticios. La documentación utilizada para formalizar las operaciones concertadas es la común, misma que en términos generales se ajusta al contrato denominado “*ISDA Master Agreement*”, el cual es generado por la “*International Swaps & Derivatives Association*” (“ISDA”), la que va acompañada por los documentos accesorios acostumbrados, conocidos en términos genéricos como “*Schedule*”, “*Credit Support Annex*” (“CSA”) y diferentes confirmaciones de las operaciones contratadas con cada contraparte “*Confirmations*”.

e) Políticas para la designación de agentes de cálculo o valuación

En términos generales, las operaciones concertadas han seguido la práctica de designar a la respectiva contraparte como agente de cálculo o valuación. Sin embargo, cuando el subyacente o el valor referido tienen una cotización de mercado, la contraparte debe utilizar tales cotizaciones para la realización de cálculos o valuaciones, reduciendo por ello, la discrecionalidad en sus determinaciones. Adicionalmente, la Compañía valida los cálculos o valuaciones realizadas por la contraparte con métodos internos de valuación.

f) Principales términos y condiciones de los contratos

Los contratos que tiene celebrados la Compañía están sujetos a lo establecido en las confirmaciones de cada contrato (*Confirmations*), el documento llamado “*Schedule*” y el “*ISDA Master Agreement*”. Con ciertas contrapartes se firma el CSA que establece las condiciones crediticias de garantía de las operaciones.

g) Políticas de márgenes, colaterales y líneas de crédito

Un número importante de las operaciones concertadas establecen obligaciones, a cargo de la Emisora, de respaldar de tiempo en tiempo el diferencial entre el valor razonable y la línea de crédito, de manera que el cumplimiento puntual e íntegro de las obligaciones asumidas se encuentre garantizado. Adicionalmente, se establece que, de no cumplirse con dicha obligación, la contraparte tendrá el derecho, más no la obligación, de declarar la obligación como vencida anticipadamente y exigir la contraprestación que le corresponda conforme a los términos contratados.

h) Procesos y niveles de autorización requeridos por tipo de operación

Las operaciones de instrumentos financieros derivados celebradas por Alpek, son concertadas siguiendo lineamientos emitidos por el Consejo de Administración de Alpek, y de su Comité de Auditoría y Prácticas Societarias, y de acuerdo a la autorización respectiva del Comité de Administración de Riesgo de Alpek. Ninguna de las operaciones concertadas excede dichos lineamientos o parámetros previamente establecidos por dichos órganos de administración.

i) Procedimientos de control interno para administrar la exposición a los riesgos de mercado y de liquidez

Mantenemos un sistema de control interno sobre los instrumentos financieros derivados. La negociación, autorización, contratación, operación, supervisión y registro de instrumentos financieros derivados están sujetos a los procedimientos de control interno que supervisan las diversas áreas o funciones corporativas, como son Tesorería, Jurídico, Energía, Contable y Auditoría.

j) Existencia de un tercero independiente que revisa dichos procedimientos

A la fecha, no se ha contratado a un tercero independiente específico para la revisión de dichos procedimientos. Sin embargo, los auditores externos de la Compañía revisan y reportan, en cada ejercicio social, el grado de cumplimiento de los controles internos por parte de la Compañía.

k) Integración de un comité de riesgos, reglas que lo rigen

Alpek mantiene un Comité de Administración de Riesgo a nivel individual y consolidado, al cual se le han asignado plenas facultades para supervisar todas las operaciones de instrumentos financieros derivados cuyo valor nocional y/o exposición de riesgo máxima sea superior a US\$5 millones, y reporta directamente al Director General Ejecutivo de Alpek. Todas las operaciones nuevas de instrumentos financieros derivados que proponemos celebrar, así como la renovación o cancelación de los contratos existentes de instrumentos financieros derivados, deben ser aprobadas por el Comité de Administración de Riesgo. Las operaciones propuestas de instrumentos financieros derivados deben cumplir con ciertos criterios, incluyendo aquel de que se celebren con efectos de cobertura en el curso ordinario de nuestros negocios, con base en el análisis fundamental y después de que se haya realizado un análisis de sensibilidad y otros análisis de riesgos. Además, se han puesto en práctica directrices adicionales que establecen umbrales de autorización para cada órgano de administración (Directivos Relevantes, Comités y Consejo).

Descripción genérica sobre las técnicas de valuación, distinguiendo los instrumentos que sean valuados a costo o a valor razonable, así como los métodos y técnicas de valuación [bloque de texto]

ii. Descripción genérica sobre técnicas de valuación

El valor razonable de los instrumentos financieros derivados que se refleja en los estados financieros de la Emisora, representa una aproximación matemática de su valor de mercado. Se calcula usando modelos propiedad de terceros independientes, con supuestos basados en condiciones de mercado pasadas, presentes y expectativas futuras al día del cierre contable correspondiente. En términos generales, las operaciones concertadas han seguido la práctica de designar a la respectiva contraparte como agente de cálculo o valuación. Adicionalmente, la Compañía valida los cálculos o valuaciones realizadas por la contraparte con métodos internos de valuación.

Para determinar la efectividad de los instrumentos financieros derivados con tratamiento contable de cobertura se utiliza el método de regresión retrospectiva, en el cual se mide el cambio del valor razonable del instrumento financiero derivado comparado contra el cambio en el valor razonable de la posición primaria. Dicho método resulta en que los instrumentos financieros derivados con tratamiento contable de cobertura cuentan con un nivel de cobertura total de la posición cubierta, siendo la cobertura efectiva.

Discusión de la administración sobre las fuentes internas y externas de liquidez que pudieran ser utilizadas para atender requerimientos relacionados con instrumentos financieros derivados [bloque de texto]

iii. Fuentes internas y externas de liquidez que pudieran ser utilizadas para atender requerimientos relacionados con instrumentos financieros derivados

Para atender requerimientos de efectivo relacionados con instrumentos financieros derivados, Alpek utiliza sus reservas de caja, su propia generación de flujo de efectivo, así como financiamientos a través de sus líneas de crédito.

Explicación de los cambios en la exposición a los principales riesgos identificados y en la administración de los mismos, así como contingencias y eventos conocidos o esperados por la administración que puedan afectar en los futuros reportes [bloque de texto]

iv. Cambios en la exposición y eventos conocidos o esperados, que puedan afectar futuros reportes

a) Cambios recientes en la exposición de instrumentos financieros derivados

Durante el segundo trimestre de 2016, Alpek siguió implementando diversas estrategias de cobertura que modificaron la posición de instrumentos financieros derivados con respecto al cierre de marzo de 2016.

Los cambios principales en la exposición a los principales riesgos identificados fueron la depreciación del tipo de cambio Peso / Dólar y la volatilidad de los precios de los *commodities*. Como parte de la administración de riesgos y manejo de posibles contingencias, las operaciones de instrumentos financieros derivados son llevadas a cabo con contrapartes que ofrecen una línea de crédito suficiente para reducir la probabilidad de una llamada de margen.

Durante el segundo trimestre de 2016, no se presentó alguna situación o eventualidad que implique que el uso de algún instrumento financiero derivado difiera de aquel con el que originalmente fue concebido, que modificara significativamente el esquema del mismo o que implique la pérdida parcial o total de la cobertura, y que requiera que la Emisora asuma nuevas obligaciones, compromisos o variaciones en su flujo de efectivo de forma que vea afectada su liquidez.

b) Llamadas de margen

Al 30 de junio de 2016, la Emisora no tenía colaterales cubriendo llamadas de margen relacionadas con instrumentos financieros derivados. De tiempo en tiempo, la Compañía recibe notificaciones de sus contrapartes, señalando sus determinaciones sobre la valuación de las variables que regulan el comportamiento de los instrumentos financieros derivados. En algunos casos, dichas determinaciones originan llamadas de margen y, en consecuencia, incrementos o decrementos en el saldo de los colaterales. Durante el segundo trimestre de 2016 no tuvimos llamadas de margen relacionadas con instrumentos financieros derivados.

c) Instrumentos financieros derivados que hayan vencido durante el trimestre y aquellos cuya posición haya sido cerrada

Durante el segundo trimestre de 2016, vencieron 7 operaciones de Tipo de Cambio, y 12 operaciones de *Commodities*.

Durante el segundo trimestre de 2016, no hubo instrumentos financieros derivados cuya posición haya sido cerrada.

d) Incumplimiento a contratos

Al 30 de junio de 2016, Alpek no tenía incumplimientos de contratos de instrumentos financieros derivados.

Información cuantitativa a revelar [bloque de texto]

v. Información cuantitativa

Ver tablas anexas, en las cuales se muestra la posición de instrumentos financieros derivados en monto notional, su valor razonable y los valores de los activos subyacentes y/o las variables de referencias al 30 de junio de 2016 y al 31 de marzo de 2016.

Análisis de Sensibilidad

En las tablas anexas se presentan varios análisis de sensibilidad de los instrumentos financieros derivados, con tratamiento de cobertura no contable, los cuales están elaborados al 30 de junio de 2016 y bajo tres diferentes escenarios de cambios en las variables de referencia. De esta forma, se muestra el impacto que dichos cambios tendrían en los estados financieros de la Emisora. Como se aprecia en las tablas de referencia, los escenarios de sensibilidad son tres: a) probable - escenario conservador (10% de variación), b) posible (25% de variación) y c) estrés (50% de variación).

Al 30 de junio de 2016 no existen instrumentos financieros derivados que por su naturaleza deban reconocer la ineffectividad de la cobertura.

Alpek, S.A.B. de C.V. y Subsidiarias ("Alpek")

Apéndice: Información cuantitativa sobre Instrumentos Financieros Derivados (IFD)

IFD sobre Tipos de Cambio

Alpek ha participado en operaciones de Instrumentos Financieros Derivados (IFD) sobre tipos de cambio con el objetivo de mantener bajo control el costo total integral de sus financiamientos y la volatilidad asociada con los tipos de cambio. Adicionalmente, es importante señalar también la alta "dolarización" de los ingresos de Alpek, ya que gran parte de sus ventas se realizan en el extranjero, lo que brinda una cobertura natural a las obligaciones en dólares y como contrapartida su nivel de ingresos resulta afectado en caso de apreciación del tipo de cambio.

El término "Ahorro" que aparece en la tabla de sensibilidades, significa que, al tiempo que una depreciación generaría resultados negativos en los derivados de tipo de cambio, se tendría un ahorro en costos.

Tabla 1A. IFD sobre Tipos de Cambio

Tipo de derivado, valor o contrato	Fines de la operación	Tratamiento Contable de la Operación	Monto nominal / valor nominal (Millones de dólares)		Valor del activo subyacente / variable de referencia		
			Jun. 16	Mar. 16	Unidades	Jun. 16	Mar. 16
USD/MXN	Cobertura	No cobertura	-23	-12	Pesos / Dólar	18.91	17.40
EUR/USD	Cobertura	No cobertura	4	6	Dólar / Euros	1.11	1.14

(continuación.)

Tipo de derivado, valor o contrato	Valor razonable (Millones de dólares)		Montos de vencimientos por año, Actual (Millones de dólares)			Colateral dado en garantía, Actual (Millones de dólares)
	Jun. 16	Mar. 16	2016	2017	2018+	
USD/MXN	0	1	0	0	0	0
EUR/USD	0	0	0	0	0	0

Tipo de derivado, valor o contrato	Sensibilidad derivados a cambio adverso en el subyacente, Actual (Millones de dólares)			Valor del activo subyacente / variable de referencia				
	a) probable: variación 10%	b) posible: variación 25%	c) estrés: variación 50%	Valor base	a) probable: variación 10%	b) posible: variación 25%	c) estrés: variación 50%	Unidades
USD/MXN	-2	-4	-7	18.91	20.80	23.64	28.37	Pesos / Dólar
EUR/USD	0	-1	-2	1.11	1.22	1.39	1.67	Dólar /Euros
Ahorro	2	5	9					
Efecto económico neto	0	0	0					

IFD sobre *Commodities*

El consumo de gas natural representó aproximadamente US\$ 69 millones durante los últimos 12 meses. Por esta razón, la compañía ha entrado en operaciones de IFD sobre gas natural que buscan reducir la volatilidad de los precios de dicho insumo.

En el caso de instrumentos financieros derivados con tratamiento de cobertura contable, las medidas de efectividad resultan suficientes y las variables de referencia bajo el cual se llega a dicha conclusión son las siguientes: gas natural Sur de Texas y Henry Hub.

Tabla 1B. IFD sobre Gas Natural

Tipo de derivado, valor o contrato	Fines de la operación	Tratamiento Contable de la Operación	Monto nominal / valor nominal (Millones de dólares)		Valor del activo subyacente / variable de referencia		
			Jun. 16	Mar. 16	Unidades	Jun. 16	Mar. 16
Gas Natural	Cobertura	Cobertura	153	161	Dólar / Millones de BTU	2.83	1.85

(continuación.)

Tipo de derivado, valor o contrato	Valor razonable (Millones de dólares)		Montos de vencimientos por año, Actual (Millones de dólares)			Colateral dado en garantía, Actual (Millones de dólares)
	Jun. 16	Mar. 16	2016	2017	2018+	
Gas Natural	-45	-57	-5	-9	-30	0

IFD sobre *Commodities*

A fin de fijar los precios de venta de ciertos de sus productos, Alpek ha establecido acuerdos con algunos clientes. Al mismo tiempo, ha entrado en IFD sobre algunos *commodities*, porque esos insumos guardan una relación directa o indirecta con los precios de sus productos.

En el caso de instrumentos financieros derivados con tratamiento de cobertura contable, las medidas de efectividad resultan suficientes y las variables de referencia bajo el cual se llega a dicha conclusión son las siguientes: Mont Belvieu ETHYLENE PCW, NGL-MONT BELVIEU PURITY ETHANE-OPIS y Platts Asia Contract Price CFR.

Tabla 1C. IFD sobre *Commodities*

Tipo de derivado, valor o contrato	Fines de la operación	Tratamiento Contable de la Operación	Monto nocional / valor nominal (Millones de dólares)		Valor del activo subyacente / variable de referencia		
			Jun. 16	Mar. 16	Unidades	Jun. 16	Mar. 16
<i>Commodities</i>	Cobertura	Cobertura	28	36	cent. dólar / lb	24.90	27.58
<i>Commodities</i>	Cobertura	Cobertura	1	2	cent. dólar / Galón	22.61	17.49
<i>Commodities</i>	Cobertura	Cobertura	151	152	Dólar / MT	817	725

(continuación.)

Tipo de derivado, valor o contrato	Valor razonable (Millones de dólares)		Montos de vencimientos por año, Actual (Millones de dólares)			Colateral dado en garantía, Actual (Millones de dólares)
	Jun. 16	Mar. 16	2016	2017	2018+	
<i>Commodities</i>	-2	-1	-2	0	0	0
<i>Commodities</i>	0	0	0	0	0	0
<i>Commodities</i>	-6	-11	-3	-3	0	0

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Debido al redondeo a millones de dólares, algunas sumas podrán tener pequeñas diferencias.

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[800100] Notas - Subclasificaciones de activos, pasivos y capital contable

Concepto	Cierre Periodo Actual MXN 2016-06-30	Cierre Año Anterior MXN 2015-12-31
Subclasificaciones de activos, pasivos y capital contable [sinopsis]		
Efectivo y equivalentes de efectivo [sinopsis]		
Efectivo [sinopsis]		
Efectivo en caja	671,000	7,539,000
Saldos en bancos	1,665,431,000	3,218,226,000
Total efectivo	1,666,102,000	3,225,765,000
Equivalentes de efectivo [sinopsis]		
Depósitos a corto plazo, clasificados como equivalentes de efectivo	1,736,000	277,432,000
Inversiones a corto plazo, clasificados como equivalentes de efectivo	2,188,205,000	3,146,707,000
Otros acuerdos bancarios, clasificados como equivalentes de efectivo	0	0
Total equivalentes de efectivo	2,189,941,000	3,424,139,000
Otro efectivo y equivalentes de efectivo	0	0
Total de efectivo y equivalentes de efectivo	3,856,043,000	6,649,904,000
Clientes y otras cuentas por cobrar [sinopsis]		
Clientes	9,849,514,000	8,195,704,000
Cuentas por cobrar circulantes a partes relacionadas	1,678,781,000	2,954,039,000
Anticipos circulantes [sinopsis]		
Anticipos circulantes a proveedores	0	0
Gastos anticipados circulantes	376,173,000	337,943,000
Total anticipos circulantes	376,173,000	337,943,000
Cuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias	1,589,852,000	1,273,237,000
Impuesto al valor agregado por cobrar circulante	1,460,687,000	1,123,540,000
Cuentas por cobrar circulantes por venta de propiedades	0	0
Cuentas por cobrar circulantes por alquiler de propiedades	0	0
Otras cuentas por cobrar circulantes	258,437,000	255,422,000
Total de clientes y otras cuentas por cobrar	13,752,757,000	13,016,345,000
Clases de inventarios circulantes [sinopsis]		
Materias primas circulantes y suministros de producción circulantes [sinopsis]		
Materias primas	5,160,491,000	5,081,622,000
Suministros de producción circulantes	0	0
Total de las materias primas y suministros de producción	5,160,491,000	5,081,622,000
Mercancía circulante	0	0
Trabajo en curso circulante	455,694,000	417,032,000
Productos terminados circulantes	6,585,896,000	5,794,742,000
Piezas de repuesto circulantes	886,498,000	792,721,000
Propiedad para venta en curso ordinario de negocio	0	0
Otros inventarios circulantes	0	0
Total inventarios circulantes	13,088,579,000	12,086,117,000
Activos mantenidos para la venta [sinopsis]		
Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta	0	0
Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para distribuir a los propietarios	0	0
Total de activos mantenidos para la venta	0	0
Clientes y otras cuentas por cobrar no circulantes [sinopsis]		
Clientes no circulantes	0	0

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Periodo Actual MXN 2016-06-30	Cierre Año Anterior MXN 2015-12-31
Cuentas por cobrar no circulantes debidas por partes relacionadas	0	0
Anticipos de pagos no circulantes	0	0
Anticipos de arrendamientos no circulantes	0	0
Cuentas por cobrar no circulantes procedentes de impuestos distintos a los impuestos a las ganancias	0	0
Impuesto al valor agregado por cobrar no circulante	0	0
Cuentas por cobrar no circulantes por venta de propiedades	0	0
Cuentas por cobrar no circulantes por alquiler de propiedades	0	0
Rentas por facturar	0	0
Otras cuentas por cobrar no circulantes	0	0
Total clientes y otras cuentas por cobrar no circulantes	0	0
Inversiones en subsidiarias, negocios conjuntos y asociadas [sinopsis]		
Inversiones en subsidiarias	0	0
Inversiones en negocios conjuntos	0	0
Inversiones en asociadas	347,491,000	253,387,000
Total de inversiones en subsidiarias, negocios conjuntos y asociadas	347,491,000	253,387,000
Propiedades, planta y equipo [sinopsis]		
Terrenos y construcciones [sinopsis]		
Terrenos	3,440,579,000	3,264,180,000
Edificios	4,460,822,000	4,135,528,000
Total terrenos y edificios	7,901,401,000	7,399,708,000
Maquinaria	22,549,257,000	21,144,428,000
Vehículos [sinopsis]		
Buques	0	0
Aeronave	0	0
Equipos de Transporte	63,086,000	74,737,000
Total vehículos	63,086,000	74,737,000
Enseres y accesorios	0	0
Equipo de oficina	100,527,000	93,715,000
Activos tangibles para exploración y evaluación	0	0
Activos de minería	0	0
Activos de petróleo y gas	0	0
Construcciones en proceso	2,769,804,000	1,647,423,000
Anticipos para construcciones	0	0
Otras propiedades, planta y equipo	1,033,846,000	961,760,000
Total de propiedades, planta y equipo	34,417,921,000	31,321,771,000
Propiedades de inversión [sinopsis]		
Propiedades de inversión	0	0
Propiedades de inversión en construcción o desarrollo	0	0
Anticipos para la adquisición de propiedades de inversión	0	0
Total de Propiedades de inversión	0	0
Activos intangibles y crédito mercantil [sinopsis]		
Activos intangibles distintos de crédito mercantil [sinopsis]		
Marcas comerciales	0	0
Activos intangibles para exploración y evaluación	0	0
Cabeceras de periódicos o revistas y títulos de publicaciones	0	0
Programas de computador	0	0
Licencias y franquicias	34,096,000	33,262,000
Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación	1,676,701,000	1,579,262,000
Recetas, fórmulas, modelos, diseños y prototipos	0	0

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Periodo Actual MXN 2016-06-30	Cierre Año Anterior MXN 2015-12-31
Activos intangibles en desarrollo	445,199,000	417,855,000
Otros activos intangibles	8,350,610,000	6,485,044,000
Total de activos intangibles distintos al crédito mercantil	10,506,606,000	8,515,423,000
Crédito mercantil	326,107,000	296,643,000
Total activos intangibles y crédito mercantil	10,832,713,000	8,812,066,000
Proveedores y otras cuentas por pagar [sinopsis]		
Proveedores circulantes	10,091,396,000	9,521,436,000
Cuentas por pagar circulantes a partes relacionadas	329,843,000	279,116,000
Pasivos acumulados (devengados) e ingresos diferidos clasificados como circulantes [sinopsis]		
Ingresos diferidos clasificados como circulantes	0	0
Ingreso diferido por alquileres clasificado como circulante	0	0
Pasivos acumulados (devengados) clasificados como circulantes	2,538,000	5,949,000
Beneficios a los empleados a corto plazo acumulados (o devengados)	2,538,000	5,949,000
Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como circulantes	2,538,000	5,949,000
Cuentas por pagar circulantes de la seguridad social e impuestos distintos de los impuestos a las ganancias	700,111,000	703,290,000
Impuesto al valor agregado por pagar circulante	537,564,000	573,452,000
Retenciones por pagar circulantes	22,084,000	35,511,000
Otras cuentas por pagar circulantes	1,013,159,000	1,146,722,000
Total proveedores y otras cuentas por pagar a corto plazo	12,159,131,000	11,692,024,000
Otros pasivos financieros a corto plazo [sinopsis]		
Créditos Bancarios a corto plazo	1,447,350,000	490,055,000
Créditos Bursátiles a corto plazo	0	0
Otros créditos con costo a corto plazo	1,902,000	6,272,000
Otros créditos sin costo a corto plazo	197,049,000	182,004,000
Otros pasivos financieros a corto plazo	406,638,000	848,301,000
Total de otros pasivos financieros a corto plazo	2,052,939,000	1,526,632,000
Proveedores y otras cuentas por pagar a largo plazo [sinopsis]		
Proveedores no circulantes	0	0
Cuentas por pagar no circulantes con partes relacionadas	0	0
Pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes [sinopsis]		
Ingresos diferidos clasificados como no circulantes	503,884,000	452,244,000
Ingreso diferido por alquileres clasificado como no circulante	0	0
Pasivos acumulados (devengados) clasificados como no corrientes	0	0
Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes	503,884,000	452,244,000
Cuentas por pagar no circulantes a la seguridad social e impuestos distintos de los impuestos a las ganancias	0	0
Impuesto al valor agregado por pagar no circulante	0	0
Retenciones por pagar no circulantes	0	0
Otras cuentas por pagar no circulantes	0	0
Total de proveedores y otras cuentas por pagar a largo plazo	503,884,000	452,244,000
Otros pasivos financieros a largo plazo [sinopsis]		
Créditos Bancarios a largo plazo	1,491,682,000	2,072,290,000
Créditos Bursátiles a largo plazo	17,817,302,000	16,203,450,000
Otros créditos con costo a largo plazo	0	0
Otros créditos sin costo a largo plazo	0	0
Otros pasivos financieros a largo plazo	612,980,000	711,342,000
Total de otros pasivos financieros a largo plazo	19,921,964,000	18,987,082,000
Otras provisiones [sinopsis]		
Otras provisiones a largo plazo	164,931,000	184,748,000
Otras provisiones a corto plazo	218,328,000	338,411,000

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Período Actual MXN 2016-06-30	Cierre Año Anterior MXN 2015-12-31
Total de otras provisiones	383,259,000	523,159,000
Otros resultados integrales acumulados [sinopsis]		
Superávit de revaluación	0	0
Reserva de diferencias de cambio por conversión	8,068,392,000	5,428,968,000
Reserva de coberturas del flujo de efectivo	(682,028,000)	(974,871,000)
Reserva de ganancias y pérdidas por nuevas mediciones de activos financieros disponibles para la venta	0	0
Reserva de la variación del valor temporal de las opciones	0	0
Reserva de la variación en el valor de contratos a futuro	0	0
Reserva de la variación en el valor de márgenes con base en moneda extranjera	0	0
Reserva por cambios en valor razonable de activos financieros disponibles para la venta	0	0
Reserva de pagos basados en acciones	0	0
Reserva de nuevas mediciones de planes de beneficios definidos	366,260,000	366,260,000
Importes reconocidos en otro resultado integral y acumulados en el capital relativos a activos no circulantes o grupos de activos para su disposición mantenidos para la venta	0	0
Reserva de ganancias y pérdidas por inversiones en instrumentos de capital	0	0
Reserva de cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo	0	0
Reserva para catástrofes	0	0
Reserva para estabilización	0	0
Reserva de componentes de participación discrecional	0	0
Reserva de componentes de capital de instrumentos convertibles	0	0
Reservas para reembolsos de capital	0	0
Reserva de fusiones	0	0
Reserva legal	0	0
Otros resultados integrales	1,694,000	1,694,000
Total otros resultados integrales acumulados	7,754,318,000	4,822,051,000
Activos (pasivos) netos [sinopsis]		
Activos	79,741,976,000	74,893,594,000
Pasivos	42,421,006,000	40,394,837,000
Activos (pasivos) netos	37,320,970,000	34,498,757,000
Activos (pasivos) circulantes netos [sinopsis]		
Activos circulantes	31,656,374,000	32,664,008,000
Pasivos circulantes	15,388,420,000	14,927,558,000
Activos (pasivos) circulantes netos	16,267,954,000	17,736,450,000

[800200] Notas - Análisis de ingresos y gastos

Concepto	Acumulado Año Actual MXN 2016-01-01 - 2016-06-30	Acumulado Año Anterior MXN 2015-01-01 - 2015-06-30	Trimestre Año Actual MXN 2016-04-01 - 2016-06-30	Trimestre Año Anterior MXN 2015-04-01 - 2015-06-30
Análisis de ingresos y gastos [sinopsis]				
Ingresos [sinopsis]				
Servicios	o	o	o	o
Venta de bienes	43,632,541,000	41,119,846,000	22,340,644,000	21,398,827,000
Intereses	o	o	o	o
Regalías	o	o	o	o
Dividendos	o	o	o	o
Arrendamiento	o	o	o	o
Construcción	o	o	o	o
Otros ingresos	o	o	o	o
Total de ingresos	43,632,541,000	41,119,846,000	22,340,644,000	21,398,827,000
Ingresos financieros [sinopsis]				
Intereses ganados	137,336,000	100,402,000	55,882,000	50,503,000
Utilidad por fluctuación cambiaria	o	o	o	o
Utilidad por cambios en el valor razonable de derivados	31,905,000	o	(17,153,000)	o
Utilidad por cambios en valor razonable de instrumentos financieros	o	o	o	o
Otros ingresos financieros	9,562,000	3,511,000	4,903,000	3,181,000
Total de ingresos financieros	178,803,000	103,913,000	43,632,000	53,684,000
Gastos financieros [sinopsis]				
Intereses devengados a cargo	521,168,000	434,087,000	266,430,000	220,022,000
Pérdida por fluctuación cambiaria	718,435,000	186,623,000	636,536,000	(7,280,000)
Pérdidas por cambio en el valor razonable de derivados	o	25,809,000	o	12,607,000
Pérdida por cambios en valor razonable de instrumentos financieros	o	o	o	o
Otros gastos financieros	201,895,000	120,021,000	112,999,000	66,159,000
Total de gastos financieros	1,441,498,000	766,540,000	1,015,965,000	291,508,000
Impuestos a la utilidad [sinopsis]				
Impuesto causado	1,514,197,000	1,340,532,000	788,073,000	710,344,000
Impuesto diferido	(292,736,000)	(234,528,000)	116,487,000	34,145,000
Total de Impuestos a la utilidad	1,221,461,000	1,106,004,000	904,560,000	744,489,000

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[800500] Notas - Lista de notas

Información a revelar sobre notas, declaración de cumplimiento con las NIIF y otra información explicativa de la entidad [bloque de texto]

Al ser información financiera intermedia, se optó por enviar dicha información en base a NIC 34 en el anexo 8130000.

Información a revelar sobre juicios y estimaciones contables [bloque de texto]

Información a revelar sobre gastos acumulados (o devengados) y otros pasivos [bloque de texto]

Información a revelar sobre correcciones de valor por pérdidas crediticias [bloque de texto]

Información a revelar sobre asociadas [bloque de texto]

INVERSION EN ASOCIADAS Y NEGOCIOS CONJUNTOS (MILES DE PESOS)		
Nombre de la empresa	% Tenencia	Valor actual
Clear Path Recycling, L. L. C.	49.9	333,285
Terminal Petroquímica Altamira, S. A. de C. V.	21.07	14,206
Total		\$347,491

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Información a revelar sobre remuneración de los auditores [bloque de texto]

Información a revelar sobre la autorización de los estados financieros [bloque de texto]

Información a revelar sobre activos disponibles para la venta [bloque de texto]

Información a revelar sobre criterios de consolidación [bloque de texto]

Información a revelar sobre criterios de elaboración de los estados financieros [bloque de texto]

Información a revelar sobre activos biológicos, productos agrícolas en el punto de la cosecha o recolección y subvenciones gubernamentales relacionadas con activos biológicos [bloque de texto]

Información a revelar sobre préstamos [bloque de texto]

Información a revelar sobre combinaciones de negocios [bloque de texto]

Información a revelar sobre saldos bancarios y de efectivo en bancos centrales [bloque de texto]

Información a revelar sobre efectivo y equivalentes de efectivo [bloque de texto]

Información a revelar sobre el estado de flujos de efectivo [bloque de texto]

Información a revelar sobre cambios en las políticas contables [bloque de texto]

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Información a revelar sobre cambios en políticas contables, estimaciones contables y errores [bloque de texto]

Información a revelar sobre garantías colaterales [bloque de texto]

Información a revelar sobre reclamaciones y beneficios pagados [bloque de texto]

Información a revelar sobre compromisos [bloque de texto]

Información a revelar sobre compromisos y pasivos contingentes [bloque de texto]

Información a revelar sobre pasivos contingentes [bloque de texto]

Información a revelar sobre costos de ventas [bloque de texto]

Información a revelar sobre riesgo de crédito [bloque de texto]

Información a revelar sobre instrumentos de deuda [bloque de texto]

Actualmente, estamos en cumplimiento de las obligaciones de hacer y no hacer contenidas en nuestros contratos de crédito y los de nuestras subsidiarias; dichas obligaciones, entre otras condiciones y sujetas a ciertas excepciones, requieren o limitan la capacidad de nuestras subsidiarias para:

. Entregar cierta información financiera;

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

- . Mantener libros y registros de contabilidad;
- . Mantener en condiciones adecuadas los activos;
- . Cumplir con leyes, reglas y disposiciones aplicables;
- . Incurrir en endeudamientos adicionales;
- . Pagar dividendos;
- . Otorgar Gravámenes sobre activos;
- . Celebrar operaciones con afiliadas;
- . Efectuar una consolidación, fusión o venta de activos;
- . Celebrar operaciones de venta con pacto de arrendamiento (Sale and Lease-Back); y
- . Mantener ciertas razones financieras como deuda neta con respecto a UAFIDA y Cobertura de Intereses.

LA COMPAÑÍA SE ENCUENTRA EN CUMPLIMIENTO DE SUS LIMITACIONES FINANCIERAS.

Información a revelar sobre costos de adquisición diferidos que surgen de contratos de seguro [bloque de texto]

Información a revelar sobre ingresos diferidos [bloque de texto]

Información a revelar sobre impuestos diferidos [bloque de texto]

Información a revelar sobre depósitos de bancos [bloque de texto]

Información a revelar sobre depósitos de clientes [bloque de texto]

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Información a revelar sobre gastos por depreciación y amortización [bloque de texto]

Información a revelar sobre instrumentos financieros derivados [bloque de texto]

Información a revelar sobre operaciones discontinuadas [bloque de texto]

Información a revelar sobre dividendos [bloque de texto]

Información a revelar sobre ganancias por acción [bloque de texto]

Información a revelar sobre el efecto de las variaciones en las tasas de cambio de la moneda extranjera
[bloque de texto]

Información a revelar sobre beneficios a los empleados [bloque de texto]

Información a revelar sobre los segmentos de operación de la entidad [bloque de texto]

Información a revelar sobre hechos ocurridos después del periodo sobre el que se informa [bloque de texto]

Información a revelar sobre gastos [bloque de texto]

Información a revelar sobre gastos por naturaleza [bloque de texto]

Información a revelar sobre activos para exploración y evaluación [bloque de texto]

Información a revelar sobre medición del valor razonable [bloque de texto]

Información a revelar sobre el valor razonable de instrumentos financieros [bloque de texto]

Información a revelar sobre ingresos (gastos) por primas y comisiones [bloque de texto]

Información a revelar sobre gastos financieros [bloque de texto]

Información a revelar sobre ingresos (gastos) financieros [bloque de texto]

Información a revelar sobre ingresos financieros [bloque de texto]

Información a revelar sobre activos financieros mantenidos para negociar [bloque de texto]

Información a revelar sobre instrumentos financieros [bloque de texto]

Información a revelar sobre instrumentos financieros a valor razonable con cambios en resultados [bloque de texto]

Información a revelar sobre instrumentos financieros designados como a valor razonable con cambios en resultados [bloque de texto]

Información a revelar sobre instrumentos financieros mantenidos para negociar [bloque de texto]

Información a revelar sobre pasivos financieros mantenidos para negociar [bloque de texto]

Información a revelar sobre gestión del riesgo financiero [bloque de texto]

Información a revelar sobre la adopción por primera vez de las NIIF [bloque de texto]

Información a revelar sobre gastos generales y administrativos [bloque de texto]

Información a revelar sobre información general sobre los estados financieros [bloque de texto]

Información a revelar sobre la hipótesis de negocio en marcha [bloque de texto]

Información a revelar sobre el crédito mercantil [bloque de texto]

Información a revelar sobre subvenciones del gobierno [bloque de texto]

Información a revelar sobre deterioro de valor de activos [bloque de texto]

Información a revelar sobre impuestos a las ganancias [bloque de texto]

Información a revelar sobre empleados [bloque de texto]

Información a revelar sobre personal clave de la gerencia [bloque de texto]

Información a revelar de contratos de seguro [bloque de texto]

Información a revelar sobre ingresos ordinarios por primas de seguro [bloque de texto]

Información a revelar sobre activos intangibles [bloque de texto]

Información a revelar sobre activos intangibles y crédito mercantil [bloque de texto]

Información a revelar sobre gastos por intereses [bloque de texto]

Información a revelar sobre ingresos por intereses [bloque de texto]

Información a revelar sobre ingresos (gastos) por intereses [bloque de texto]

Información a revelar sobre inventarios [bloque de texto]

Información a revelar sobre pasivos por contratos de inversión [bloque de texto]

Información a revelar sobre propiedades de inversión [bloque de texto]

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Información a revelar sobre inversiones contabilizadas utilizando el método de la participación [bloque de texto]

Información a revelar sobre inversiones distintas de las contabilizadas utilizando el método de la participación [bloque de texto]

Información a revelar sobre capital social [bloque de texto]

INTEGRACIÓN DEL CAPITAL SOCIAL PAGADO CARACTERÍSTICAS DE LAS ACCIONES							
					Miles de pesos		
Serie	Cupón	Número de acciones			Capital Fijo	Acciones en	
	Vigente	Porción Fija	Porción Variable	Acciones en Tesorería		Tesorería	Capital Social Nominal
A	5	2,118,163,635		228,597	6,051,880	653	6,051,227

Información a revelar sobre negocios conjuntos [bloque de texto]

Información a revelar anticipos por arrendamientos [bloque de texto]

Información a revelar sobre arrendamientos [bloque de texto]

Información a revelar sobre riesgo de liquidez [bloque de texto]

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Información a revelar sobre préstamos y anticipos a bancos [bloque de texto]

Información a revelar sobre préstamos y anticipos a clientes [bloque de texto]

Información a revelar sobre riesgo de mercado [bloque de texto]

Información a revelar sobre el valor de los activos netos atribuibles a los tenedores de las unidades de inversión [bloque de texto]

Información a revelar sobre participaciones no controladoras [bloque de texto]

Información a revelar sobre activos no circulantes mantenidos para la venta y operaciones discontinuadas [bloque de texto]

Información a revelar sobre activos no circulantes o grupo de activos para su disposición clasificados como mantenidos para la venta [bloque de texto]

Información a revelar sobre objetivos, políticas y procesos para la gestión del capital [bloque de texto]

Información a revelar sobre otros activos [bloque de texto]

Información a revelar sobre otros activos circulantes [bloque de texto]

Información a revelar sobre otros pasivos circulantes [bloque de texto]

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Información a revelar sobre otros pasivos [bloque de texto]

Información a revelar sobre otros activos no circulantes [bloque de texto]

Información a revelar sobre otros pasivos no circulantes [bloque de texto]

Información a revelar sobre otros gastos de operación [bloque de texto]

Información a revelar sobre otros ingresos (gastos) de operación [bloque de texto]

Información a revelar sobre otros resultados de operación [bloque de texto]

Información a revelar sobre anticipos y otros activos [bloque de texto]

Información a revelar sobre ganancias (pérdidas) por actividades de operación [bloque de texto]

Información a revelar sobre propiedades, planta y equipo [bloque de texto]

Información a revelar sobre provisiones [bloque de texto]

Información a revelar sobre la reclasificación de instrumentos financieros [bloque de texto]

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Información a revelar sobre ingresos de actividades ordinarias reconocidos procedentes de contratos de construcción [bloque de texto]

Información a revelar sobre reaseguros [bloque de texto]

Información a revelar sobre partes relacionadas [bloque de texto]

Información a revelar sobre acuerdos de recompra y de recompra inversa [bloque de texto]

Información a revelar sobre gastos de investigación y desarrollo [bloque de texto]

Información a revelar sobre reservas dentro de capital [bloque de texto]

Información a revelar sobre efectivo y equivalentes de efectivo restringidos [bloque de texto]

Información a revelar sobre ingresos de actividades ordinarias [bloque de texto]

Información a revelar sobre acuerdos de concesión de servicios [bloque de texto]

Información a revelar sobre capital en acciones, reservas y otras participaciones en el capital contable [bloque de texto]

Información a revelar sobre acuerdos con pagos basados en acciones [bloque de texto]

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Información a revelar sobre pasivos subordinados [bloque de texto]

Información a revelar sobre subsidiarias [bloque de texto]

Información a revelar sobre un resumen de las políticas contables significativas [bloque de texto]

Las políticas contables aplicables a los estados financieros consolidados de Alpek, S. A. B. de C. V. y subsidiarias están con base en las Normas Internacionales de Información Financiera (NIIF) emitidas por el Consejo de Normas Internacionales de Contabilidad. Estas Normas incluyen las Normas Internacionales de Contabilidad, así como todas las Interpretaciones vigentes emitidas por el Comité de Interpretaciones de Normas Internacionales de Información Financiera, así como las emitidas por el Comité Permanente de Interpretaciones.

Información a revelar sobre cuentas por cobrar y por pagar por impuestos [bloque de texto]

Información a revelar sobre proveedores y otras cuentas por pagar [bloque de texto]

Información a revelar sobre clientes y otras cuentas por cobrar [bloque de texto]

Información a revelar sobre ingresos (gastos) comerciales [bloque de texto]

Información a revelar sobre acciones propias [bloque de texto]

[800600] Notas - Lista de políticas contables

Información a revelar sobre un resumen de las políticas contables significativas [bloque de texto]

Las políticas contables aplicables a los estados financieros consolidados de Alpek, S. A. B. de C. V. y subsidiarias están con base en las Normas Internacionales de Información Financiera (NIIF) emitidas por el Consejo de Normas Internacionales de Contabilidad. Estas Normas incluyen las Normas Internacionales de Contabilidad, así como todas las Interpretaciones vigentes emitidas por el Comité de Interpretaciones de Normas Internacionales de Información Financiera, así como las emitidas por el Comité Permanente de Interpretaciones.

Descripción de la política contable de activos financieros disponibles para la venta [bloque de texto]

Activos financieros disponibles para su venta

Los activos financieros disponibles para su venta son activos financieros no derivados que son designados en esta categoría o no se clasifican en ninguna de las otras categorías. Se incluyen como activos no circulantes a menos que su vencimiento sea menor a 12 meses o que la Administración pretenda disponer de dicha inversión dentro de los siguientes 12 meses después de la fecha del estado de situación financiera.

Los activos financieros disponibles para su venta se reconocen inicialmente a su valor razonable más los costos de transacción directamente atribuibles. Posteriormente, estos activos se registran a su valor razonable (a menos que no pueda ser medido por su valor en un mercado activo y el valor no sea confiable, en tal caso se reconocerá a costo menos deterioro).

Las ganancias o pérdidas derivadas de cambios en el valor razonable de los instrumentos monetarios y no monetarios clasificados como disponibles para la venta se reconocen directamente en el capital en el período en que ocurren.

Cuando los instrumentos clasificados como disponibles para su venta se venden o deterioran, los ajustes acumulados del valor razonable reconocidos en el capital son incluidos en el estado de resultados.

Descripción de la política contable para activos biológicos [bloque de texto]

Descripción de la política contable para costos de préstamos [bloque de texto]

Descripción de la política contable para préstamos [bloque de texto]

Descripción de la política contable para combinaciones de negocios [bloque de texto]

Descripción de la política contable para combinaciones de negocios y crédito mercantil [bloque de texto]

El método de contabilización utilizado por la Compañía para las combinaciones de negocios es el método de adquisición. La Compañía define una combinación de negocios como una transacción en la que obtiene el control de un negocio, mediante el cual tiene el poder para dirigir y administrar las actividades relevantes del conjunto de activos y pasivos de dicho negocio con el propósito de ofrecer un rendimiento en forma de dividendos, menores costos u otros beneficios económicos directamente a los inversionistas.

La contraprestación transferida en la adquisición de una subsidiaria es el valor razonable de los activos transferidos, los pasivos incurridos con los expropietarios del negocio adquirido y las participaciones en el capital emitidas por la Compañía. La contraprestación transferida incluye el valor razonable de cualquier activo o pasivo que resulte de un acuerdo de contraprestación contingente. Los activos identificables adquiridos, los pasivos y pasivos contingentes asumidos en una combinación de negocios son medidos inicialmente a su valor razonable en la fecha de su adquisición. La Compañía reconoce cualquier participación no controladora en la entidad adquirida con base a la parte proporcional de la participación no controladora en los activos netos identificables de la entidad adquirida.

La Compañía aplica la contabilidad para combinaciones de negocios usando el método del predecesor en la adquisición de una entidad bajo control común. El método del predecesor consiste en la incorporación de los valores en libros de la entidad adquirida, el cual incluye el crédito mercantil registrado a nivel consolidado con respecto a la entidad adquirida. Cualquier diferencia entre la contraprestación pagada por la Compañía y el valor en libros de los activos netos adquiridos al nivel de la subsidiaria se reconoce en el capital contable.

Los costos relacionados con la adquisición se reconocen como gastos en el estado consolidado de resultados conforme se incurren.

El crédito mercantil es medido inicialmente como el exceso de la contraprestación transferida y el valor razonable de la participación no controladora en la subsidiaria adquirida sobre el valor razonable de los activos netos identificables adquiridos. En el caso de una compra a precio de ganga, cuando la contraprestación transferida es menor al valor razonable de los activos netos de la subsidiaria adquirida, la diferencia se reconoce directamente en el estado consolidado de resultados.

Si la combinación de negocios es alcanzada por etapas, el valor en libros a la fecha de adquisición de la participación previamente mantenida por la Compañía en la entidad adquirida, se remide a su valor razonable a la fecha de adquisición. Cualquier pérdida o ganancia que resulte de dicha remediación se reconoce en los resultados del ejercicio.

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Descripción de la política contable para flujos de efectivo [bloque de texto]

Descripción de la política contable para garantías colaterales [bloque de texto]

Descripción de la política contable para construcciones en proceso [bloque de texto]

Descripción de la política contable de los costos de adquisición [bloque de texto]

Descripción de la política contable para provisiones para retiro del servicio, restauración y rehabilitación
[bloque de texto]

Descripción de la política contable para costos de adquisición diferidos que surgen de contratos de seguro
[bloque de texto]

Descripción de la política contable para gastos por depreciación [bloque de texto]

Descripción de la política contable para baja en cuentas de instrumentos financieros [bloque de texto]

Descripción de la política contable para instrumentos financieros derivados [bloque de texto]

Descripción de la política contable para instrumentos financieros derivados y coberturas [bloque de texto]

Instrumentos financieros derivados y actividades de cobertura

Todos los instrumentos financieros derivados son clasificados como cobertura de valor razonable o cobertura de flujo de efectivo, con fines de negociación o de cobertura por riesgos de mercado, se reconocen en el estado de situación financiera como activos y/o pasivos a su valor razonable y de igual forma se miden subsecuentemente a su valor razonable. El valor razonable se determina con base en precios de

mercados reconocidos y cuando no cotizan en un mercado se determina con base en técnicas de valuación aceptadas en el ámbito financiero.

Los instrumentos financieros derivados de cobertura se clasifican como un activo o pasivo no circulante si el vencimiento restante de la partida cubierta es mayor a 12 meses y como un activo o pasivo circulante si el vencimiento restante de la partida cubierta es menor a 12 meses.

Los instrumentos financieros derivados de cobertura son contratados con la finalidad de cubrir riesgos y cumplen con todos los requisitos de cobertura, y se documenta su designación al inicio de la operación de cobertura, describiendo el objetivo, posición primaria, riesgos a cubrir, tipos de derivados y la medición de la efectividad de la relación, características, reconocimiento contable y cómo se llevará a cabo la medición de la efectividad, aplicables a esa operación.

Cobertura de valor razonable

Los cambios en el valor razonable de los instrumentos financieros derivados se reconocen en el estado de resultados. El cambio en el valor razonable de los instrumentos de coberturas y las ganancias o pérdidas en la posición primaria atribuible al riesgo cubierto se registran en resultados en el mismo renglón de la posición que cubren.

Cobertura de flujos de efectivo

Los cambios en el valor razonable de los instrumentos derivados asociados a cobertura de flujo de efectivo se reconocen en capital contable. La porción efectiva se aloja temporalmente en el resultado integral, dentro del capital contable y se reclasifica a resultados cuando la posición que cubre afecte resultados, la porción inefectiva se reconoce de inmediato en resultados.

Cobertura de inversión neta

Las coberturas de la inversión neta en un negocio en el extranjero se registran en forma similar a las coberturas de flujo de efectivo. Cualquier ganancia o pérdida del instrumento de cobertura relacionado con la porción efectiva de la cobertura se reconoce en otro resultado integral. La ganancia o pérdida de la porción inefectiva se reconoce en el estado de resultados. Las ganancias y pérdidas acumuladas en patrimonio se reconocen en el estado de resultados cuando se dispone parcialmente o se vende la operación en el extranjero.

Suspensión de la contabilidad de coberturas

La Compañía suspende la contabilidad de coberturas cuando el derivado ha vencido, ha sido cancelado, vendido o ejercido, o cuando la cobertura no reúna los criterios para el tratamiento contable de cobertura, o cuando la Compañía decide cancelar la designación de cobertura.

Al suspender la contabilidad de coberturas, en el caso de las coberturas de valor razonable, el ajuste al valor en libros de la posición primaria para el que se usa el método de tasa de interés efectiva, se amortiza en resultados por el periodo de vencimiento, en el caso de coberturas de flujo de efectivo, las cantidades acumuladas en el capital contable como parte del resultado integral, permanecen en el capital hasta el momento en que los efectos de la transacción pronosticada afecten los resultados. En el caso de que ya no sea probable que la transacción pronosticada ocurra, las ganancias o las pérdidas que fueron acumuladas en la cuenta de utilidad integral son reconocidas inmediatamente en resultados. Cuando la cobertura de una transacción pronosticada se mostró satisfactoria y posteriormente no cumple con la prueba de efectividad, los efectos acumulados en la utilidad integral en el capital contable, se llevan de manera proporcional a los resultados, en la medida en que la transacción pronosticada afecte los resultados.

El valor razonable de los instrumentos financieros derivados que se presenta en los estados financieros de la Compañía, representa una aproximación matemática de su valor razonable. Se calcula usando modelos propiedad de terceros independientes, con supuestos basados en condiciones de mercado pasadas, presentes y expectativas futuras al día del cierre contable correspondiente.

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Descripción de la política contable para la determinación de los componentes del efectivo y equivalentes de efectivo [bloque de texto]

El efectivo y los equivalentes de efectivo incluyen el efectivo en caja, depósitos bancarios disponibles para la operación y otras inversiones de corto plazo de alta liquidez con vencimiento original de tres meses o menos, todos estos, sujetos a riesgos poco significativos de cambios en su valor. Los sobregiros bancarios se presentan en otros pasivos circulantes.

Descripción de la política contable para operaciones discontinuadas [bloque de texto]

Descripción de la política contable para dividendos [bloque de texto]

La utilidad neta del año está sujeta a las decisiones que se tomen en la Asamblea General de Accionistas, los estatutos de la Compañía y la Ley General de Sociedades Mercantiles.

Descripción de la política contable para las ganancias por acción [bloque de texto]

Las utilidades (pérdidas) por acción son calculadas dividiendo la utilidad (pérdida) neta atribuible a la participación controladora entre el promedio ponderado de acciones comunes en circulación durante el año.

Descripción de la política contable para beneficios a los empleados [bloque de texto]

Beneficios a los empleados

i. Planes de pensiones

Planes de contribución definida:

Un plan de contribución definida es un plan de pensiones mediante el cual la Compañía paga contribuciones fijas a una entidad por separado. La Compañía no tiene obligaciones legales o asumidas para pagar contribuciones adicionales si el fondo no mantiene suficientes activos para realizar el pago a todos los empleados de los beneficios relacionados con el servicio en los periodos actuales y pasados. Las contribuciones se reconocen como gastos por beneficios a empleados en la fecha que se tiene la obligación de la aportación.

Planes de beneficios definidos:

Un plan de beneficios definido es aquel donde la empresa se obliga a pagar una pensión a sus empleados al llegar a la edad de retiro de acuerdo a lo establecido en el plan de beneficios al retiro, considerando factores tales como: salario, años de servicio, edad.

El pasivo reconocido en el estado de situación financiera con respecto a los planes de beneficios definidos es el valor presente de la obligación por beneficios definidos en la fecha del estado de situación financiera menos el valor razonable de los activos del plan. La obligación por beneficios definidos se calcula anualmente por actuarios independientes utilizando el método de costo unitario proyectado. El valor presente de las obligaciones por beneficios definidos se determina al descontar los flujos estimados de efectivo futuros utilizando las tasas de descuento de conformidad con la NIC 19 que están denominados en la moneda en que los beneficios serán pagados, y que tienen vencimientos que se aproximan a los términos del pasivo por pensiones.

Las remediciones de las obligaciones por beneficios definidos y activos del plan se registran directamente en el capital contable en otras partidas del resultado integral en el año en el cual ocurren.

La Compañía determina el gasto (ingreso) financiero neto aplicando la tasa de descuento al pasivo (activo) por beneficios definidos neto.

Los costos por servicios pasados se reconocen inmediatamente en el estado de resultados.

ii. Otros beneficios posteriores a la terminación de la relación laboral

La Compañía proporciona beneficios médicos luego de concluida la relación laboral a sus empleados retirados. El derecho de acceder a estos beneficios depende generalmente de que el empleado haya trabajado hasta la edad de retiro y que complete un periodo mínimo de años de servicio. Los costos esperados de estos beneficios se reconocen durante el periodo de prestación de servicios utilizando los mismos criterios que los descritos para los planes de beneficios definidos.

iii. Beneficios a corto plazo

Las compañías proporcionan beneficios a empleados a corto plazo, los cuales pueden incluir sueldos, salarios, compensaciones anuales y bonos pagaderos en los siguientes 12 meses. La Compañía reconoce una provisión sin descontar cuando se encuentra contractualmente obligada o cuando la práctica pasada ha creado una obligación.

iv. Participación de los trabajadores en las utilidades y gratificaciones

La Compañía reconoce un pasivo y un gasto por gratificaciones y participación de los trabajadores en las utilidades cuando tiene una obligación legal o asumida de pagar estos beneficios y determina el importe a reconocer con base a la utilidad del año después de ciertos ajustes, de acuerdo a las reglas aplicables.

Descripción de la política contable para gastos relacionados con el medioambiente [bloque de texto]

Descripción de la política contable para gastos [bloque de texto]

Descripción de las políticas contables para desembolsos de exploración y evaluación [bloque de texto]

Descripción de la política contable para mediciones al valor razonable [bloque de texto]

Descripción de la política contable para primas e ingresos y gastos por comisiones [bloque de texto]

Descripción de la política contable para gastos financieros [bloque de texto]

Descripción de la política contable para ingresos y gastos financieros [bloque de texto]

Descripción de la política contable para activos financieros [bloque de texto]

La Compañía clasifica sus activos financieros en las siguientes categorías: a su valor razonable a través de resultados, préstamos y cuentas por cobrar, inversiones mantenidas hasta su vencimiento y disponibles para su venta. La clasificación depende del propósito para el cual fueron adquiridos los activos financieros. La Administración determina la clasificación de sus activos financieros al momento de su reconocimiento inicial. Las compras y ventas de activos financieros se reconocen en la fecha de liquidación.

Los activos financieros se cancelan en su totalidad cuando el derecho a recibir los flujos de efectivo relacionados expira o es transferido y asimismo la Compañía ha transferido sustancialmente todos los riesgos y beneficios derivados de su propiedad, así como el control del activo financiero.

Descripción de la política contable para garantías financieras [bloque de texto]

Descripción de la política contable para instrumentos financieros [bloque de texto]

Descripción de la política contable para instrumentos financieros a valor razonable con cambios en resultados [bloque de texto]

Descripción de la política contable para pasivos financieros [bloque de texto]

Los pasivos financieros que no son instrumentos financieros derivados se reconocen inicialmente a su valor razonable y posteriormente se valúan a su costo amortizado utilizando el método de interés efectivo. Los pasivos en esta categoría se clasifican como pasivos circulantes si se espera sean liquidados dentro de los siguientes 12 meses; de lo contrario, se clasifican como no circulantes.

Proveedores y otras cuentas por pagar son obligaciones de pagar bienes o servicios que han sido adquiridos o recibidos en el curso ordinario del negocio. La deuda se reconoce inicialmente a su valor razonable, neto de los costos por transacción incurridos. La deuda es reconocida posteriormente a su costo amortizado; cualquier diferencia entre los recursos recibidos (neto de los costos de la transacción) y el valor de liquidación se reconoce en el estado de resultados durante el plazo del préstamo utilizando el método de tasa de interés efectiva.

Descripción de la política contable para conversión de moneda extranjera [bloque de texto]

Transacciones y saldos

Las transacciones en moneda extranjera se convierten a la moneda funcional utilizando el tipo de cambio vigente en la fecha de la transacción o valuación cuando los montos son revaluados. Las utilidades y pérdidas cambiarias resultantes de la liquidación de dichas transacciones y de la conversión de los activos y pasivos monetarios denominados en moneda extranjera a los tipos de cambio de cierre se reconocen como fluctuación cambiaria en el estado de resultados, excepto por aquellas que provienen de coberturas de flujo de efectivo que son reconocidas en otras partidas del resultado integral.

Las ganancias o pérdidas cambiarias por los cambios en el valor razonable de activos y pasivos financieros monetarios denominados en moneda extranjera son reconocidas en resultados, excepto cuando el activo o pasivo monetario es designado como cobertura de flujo de efectivo o cobertura de inversión neta.

Las diferencias cambiarias de activos monetarios clasificados como instrumentos financieros a valor razonable con cambios en resultados son reconocidas en el estado de resultados como parte de la ganancia o pérdida de valor razonable. Las diferencias cambiarias en activos financieros no monetarios clasificadas como disponibles para la venta, son incluidas en otras partidas del resultado integral.

Conversión de subsidiarias con moneda funcional distinta a su moneda de presentación

Los resultados y posición financiera de todas las entidades de la Compañía (de las que ninguna se encuentra en ambiente hiperinflacionario) que cuentan con una moneda funcional diferente a la moneda de presentación, son convertidos a la moneda de presentación de la siguiente manera:

- a. Los activos y pasivos de cada estado de situación financiera presentado, son convertidos al tipo de cambio de cierre a la fecha

del estado de situación financiera;

- b. El capital de cada estado de situación financiera presentado es convertido al tipo de cambio histórico.
- c. Los ingresos y gastos de cada estado de resultados son convertidos al tipo de cambio promedio (cuando el tipo de cambio promedio no representa una aproximación razonable del efecto acumulado de las tasas de la transacción, se utiliza el tipo de cambio a la fecha de la transacción); y
- d. Todas las diferencias cambiarias resultantes son reconocidas en el resultado integral.

Descripción de la política contable para la moneda funcional [bloque de texto]

Los montos incluidos en los estados financieros de cada una de las entidades de la Compañía deben ser medidos utilizando la moneda del entorno económico primario en donde la entidad opera ("la moneda funcional").

Conversión de subsidiarias con moneda funcional distinta a su moneda de registro

Los estados financieros de las compañías subsidiarias que mantienen una moneda de registro diferente a la moneda funcional, fueron convertidos a la moneda funcional conforme al siguiente procedimiento:

- a. Los saldos de activos y pasivos monetarios expresados en la moneda de registro, se convirtieron a los tipos de cambio de cierre.
- b. A los saldos históricos de los activos y pasivos no monetarios y del capital contable convertidos a moneda funcional se le adicionaron los movimientos ocurridos durante el período, los cuales fueron convertidos a los tipos de cambio históricos. En el caso de los movimientos de las partidas no monetarias reconocidas a su valor razonable, ocurridos durante el período expresado en la moneda de registro, se convirtieron utilizando los tipos de cambio históricos referidos a la fecha en la que se determinó dicho valor razonable.
- c. Los ingresos, costos y gastos de los períodos, expresados en la moneda de registro, se convirtieron a los tipos de cambio históricos de la fecha en que se devengaron y reconocieron en el estado de resultados, salvo que se hayan originado de partidas no monetarias, en cuyo caso se utilizaron los tipos de cambio históricos de las partidas no monetarias.
- d. Las diferencias en cambios que se originaron en la conversión de moneda de registro a moneda funcional se reconocieron como ingreso o gasto en el estado de resultados en el período en que se originaron.

Descripción de la política contable para el crédito mercantil [bloque de texto]

Descripción de las políticas contables para subvenciones gubernamentales [bloque de texto]

Descripción de la política contable para coberturas [bloque de texto]

Descripción de la política contable para inversiones mantenidas hasta el vencimiento [bloque de texto]

Si la Compañía tiene intención demostrable y la capacidad para mantener instrumentos de deuda a su vencimiento, estos son clasificados como mantenidas a su vencimiento. Los activos en esta categoría se clasifican como activos circulantes si se espera sean liquidados dentro de los siguientes 12 meses, de lo contrario se clasifican como no circulantes. Inicialmente se reconocen a su valor razonable más cualquier costo de transacción directamente atribuible, posteriormente se valorizan al costo amortizado usando el método de interés efectivo. Las inversiones mantenidas al vencimiento se reconocen o dan de baja el día que se transfieren a, o a través de la Compañía.

Descripción de la política contable para deterioro del valor de activos [bloque de texto]

Descripción de la política contable para deterioro del valor de activos financieros [bloque de texto]

a. Activos financieros valuados a costo amortizado

La Compañía evalúa al final de cada año si existe evidencia objetiva de deterioro de cada activo financiero o grupo de activos

financieros. Una pérdida por deterioro se reconoce si existe evidencia objetiva de deterioro como resultado de uno o más eventos ocurridos después del reconocimiento inicial del activo (un "evento de pérdida") y siempre que el evento de pérdida (o eventos) tenga un impacto sobre los flujos de efectivo futuros estimados derivados del activo financiero o grupo de activos financieros que pueda ser estimado confiablemente.

Los aspectos que evalúa la Compañía para determinar si existe evidencia objetiva de deterioro son:

- Dificultades financieras significativas del emisor o deudor.
- Incumplimiento de contrato, como morosidad en los pagos de interés o principal.
- Otorgamiento de una concesión al emisor o deudor, por parte de la Compañía, como consecuencia de dificultades financieras del emisor o deudor y que no se hubiera considerado en otras circunstancias.
- Existe probabilidad de que el emisor o deudor se declare en concurso preventivo o quiebra u otro tipo de reorganización financiera.
- Desaparición de un mercado activo para ese activo financiero debido a dificultades financieras.
- Información verificable indica que existe una reducción cuantificable en los flujos de efectivo futuros estimados relativos a un grupo de activos financieros luego de su reconocimiento inicial, aunque la disminución no pueda ser aun identificada con los activos financieros individuales de la Compañía, como por ejemplo:
 - i. Cambios adversos en el estado de pagos de los deudores del grupo de activos
 - ii. Condiciones económicas nacionales o locales que se correlacionan con incumplimientos de los emisores del grupo de activos

Con base a los aspectos indicados previamente, la Compañía evalúa si existe evidencia objetiva de deterioro. Posteriormente, para la categoría de cuentas por cobrar, si existe deterioro, el monto de la pérdida relativa se determina computando la diferencia entre el valor en libros del activo y el valor presente de los flujos de efectivo futuros estimados (excluyendo las pérdidas crediticias futuras que aún no se han incurrido) descontados utilizando la tasa de interés efectiva original. El valor en libros del activo se disminuye en ese importe, el cual se reconoce en el estado de resultados.

Si una inversión mantenida hasta su vencimiento tiene una tasa de interés variable, la tasa de descuento para medir cualquier pérdida por deterioro es la tasa de interés efectiva actual determinada de conformidad con el contrato. Alternativamente, la Compañía podría determinar el deterioro del activo considerando su valor razonable determinado sobre la base de su precio de mercado observable actual.

Si en los años siguientes, la pérdida por deterioro disminuye debido a que se verifica objetivamente un evento ocurrido en forma posterior a la fecha en la que se reconoció dicho deterioro (como una mejora en la calidad crediticia del deudor), la reversión de la pérdida por deterioro se reconoce en el estado de resultados.

Descripción de la política contable para deterioro del valor de activos no financieros [bloque de texto]

Los activos que tienen una vida útil indefinida, por ejemplo el crédito mercantil, no son depreciados o amortizados y están sujetos a pruebas anuales por deterioro. Los activos que están sujetos a amortización se revisan por deterioro cuando eventos o cambios en circunstancias indican que el valor en libros no podrá ser recuperado. Una pérdida por deterioro se reconoce por el importe en que el valor en libros del activo no financiero de larga duración excede su valor de recuperación. El valor de recuperación es el mayor entre el valor razonable del activo menos los costos para su venta y el valor de uso. Con el propósito de evaluar el deterioro, los activos se agrupan en los niveles mínimos

en donde existan flujos de efectivo identificables por separado (unidades generadoras de efectivo). Los activos no financieros diferentes al crédito mercantil que han sufrido deterioro se revisan para una posible reversión del deterioro en cada fecha de reporte.

Descripción de la política contable para impuestos a las ganancias [bloque de texto]

El rubro de impuestos a la utilidad en el estado de resultados representa la suma de los impuestos a la utilidad causados y los impuestos a la utilidad diferidos.

El monto de impuesto a la utilidad que se refleja en el estado de resultados consolidado, representa el impuesto causado en el año, así como los efectos del impuesto a la utilidad diferido determinado en cada subsidiaria por el método de activos y pasivos, aplicando la tasa establecida por la legislación promulgada o sustancialmente promulgada vigente a la fecha de balance donde operan la Compañía y generan ingresos gravables al total de diferencias temporales resultantes de comparar los valores contables y fiscales de los activos y pasivos y que se espera que apliquen cuando el impuesto diferido activo se realice o el impuesto diferido pasivo se liquide, considerando en su caso, las pérdidas fiscales por amortizar, previo análisis de su recuperación. El efecto por cambio en las tasas de impuesto vigentes se reconoce en los resultados del período en que se determina el cambio de tasa.

La Administración evalúa periódicamente las posiciones ejercidas en las declaraciones de impuestos con respecto a situaciones en las que la legislación aplicable es sujeta de interpretación. Se reconocen provisiones cuando es apropiado con base en los importes que se espera pagar a las autoridades fiscales.

El impuesto diferido activo se reconoce solo cuando es probable que exista utilidad futura gravable contra la cual se podrán utilizar las deducciones por diferencias temporales.

El impuesto a la utilidad diferido de las diferencias temporales que surge de inversiones en subsidiarias, asociadas y acuerdos conjuntos es reconocido, excepto cuando el periodo de reversión de las diferencias temporales es controlado por la Compañía y es probable que las diferencias temporales no se reviertan en un futuro cercano.

Los activos y pasivos por impuestos diferidos se compensan cuando existe un derecho legal y cuando los impuestos son recaudados por la misma autoridad fiscal, ya sea a la misma entidad sujeta a impuestos o diferentes entidades que puedan liquidar o recuperar sus pasivos y activos por impuestos, sobre una base neta.

Descripción de las políticas contables de contratos de seguro y de los activos, pasivos, ingresos y gastos relacionados [bloque de texto]

Descripción de la política contable para activos intangibles y crédito mercantil [bloque de texto]

Los activos intangibles se reconocen cuando éstos cumplen las siguientes características: son identificables, proporcionan beneficios económicos futuros y se tiene un control sobre dichos beneficios.

Los activos intangibles se clasifican como sigue:

- i) De vida útil indefinida. Estos activos intangibles no se amortizan y se sujetan a pruebas de deterioro anualmente.
- ii) De vida útil definida. Se reconocen a su costo menos la amortización acumulada y las pérdidas por deterioro reconocidas. Se amortizan en línea recta de acuerdo con la estimación de su vida útil, determinada con base en la expectativa de generación de beneficios económicos futuros, y están sujetos a pruebas de deterioro cuando se identifican indicios de deterioro.

a) Crédito mercantil

El crédito mercantil representa el exceso del costo de adquisición de una subsidiaria sobre la participación de la Compañía en el valor razonable de los activos netos identificables adquiridos determinado a la fecha de adquisición y no es sujeto a amortización. El crédito mercantil se presenta en el rubro crédito mercantil y activos intangibles y se reconoce a su costo menos las pérdidas acumuladas por deterioro, las cuales no se reversan. Las ganancias o pérdidas en la disposición de una entidad incluyen el valor en libros del crédito mercantil relacionado con la entidad vendida.

b) Costos de desarrollo

Los gastos de investigación se reconocen en resultados cuando se incurren. Los desembolsos en actividades de desarrollo se reconocen como activo intangible cuando dichos costos pueden estimarse con fiabilidad, el producto o proceso es viable técnica y comercialmente, se obtienen posibles beneficios económicos futuros y la Compañía pretende y posee suficientes recursos para completar el desarrollo y para usar o vender el activo. Su amortización se reconoce en resultados en base al método de línea recta durante la vida útil estimada del activo. Los gastos en desarrollo que no califiquen para su capitalización se reconocen en resultados cuando se incurren.

c) Activos intangibles adquiridos en una combinación de negocios

Cuando se adquiere un activo intangible en una combinación de negocios se reconoce a su valor razonable a la fecha de adquisición. Con posterioridad los activos intangibles adquiridos en una combinación de negocios tales como: marcas, relaciones con clientes, derechos de propiedad intelectual, acuerdos de no competencia, entre otros, se reconocen a su costo menos la amortización acumulada y el importe acumulado de las pérdidas por deterioro.

Descripción de la política contable para activos intangibles distintos al crédito mercantil [bloque de texto]

Descripción de la política contable para ingresos y gastos por intereses [bloque de texto]

Descripción de las políticas contables para inversiones en asociadas [bloque de texto]

Asociadas son todas aquellas entidades sobre las que la Compañía tiene influencia significativa pero no control, por lo general ésta se da al poseer entre el 20% y 50% de los derechos de voto en la asociada. Las inversiones en asociadas se contabilizan utilizando el método de participación y se reconocen inicialmente al costo. La inversión de la Compañía en asociadas incluye el crédito mercantil identificado en la adquisición, neto de cualquier pérdida por deterioro acumulada. Se tiene una inversión de la cual se posee el 50% y se consolida.

Si la participación en una asociada se reduce pero se mantiene la influencia significativa, solo una porción de los importes previamente reconocidos en el resultado integral se reclasificará a los resultados del año, cuando resulte apropiado.

La participación de la Compañía en las ganancias o pérdidas de la asociada posteriores a la adquisición, se reconoce en el estado de resultados y su participación en los otros resultados integrales posteriores a la adquisición será reconocida directamente en otras partidas del resultado integral. Los movimientos acumulados posteriores a la adquisición se ajustarán contra el valor en libros de la inversión. Cuando la participación de la Compañía en las pérdidas de la asociada iguala o excede al valor reconocido en libros de dicha inversión, incluyendo las cuentas por cobrar no garantizadas, la Compañía no reconoce pérdidas futuras a menos que haya incurrido en obligaciones o haya hecho pagos en nombre de la asociada.

La Compañía evalúa a cada fecha de reporte si existe evidencia objetiva de que la inversión en la asociada está deteriorada. De ser así, la Compañía calcula el monto del deterioro como la diferencia entre el valor recuperable de la asociada y su valor en libros, y reconoce dicho deterioro en "participación en pérdidas de asociadas reconocidas a través del método de participación" en el estado de resultados.

Las ganancias no realizadas en transacciones entre la Compañía y sus asociadas se eliminan en función de la participación que se tenga sobre ellas. Las pérdidas no realizadas también se eliminan a menos que la transacción muestre evidencia que existe deterioro en el activo transferido. Con el fin de asegurar la consistencia con las políticas adoptadas por la Compañía, las políticas contables de las asociadas han sido modificadas. Cuando la Compañía deja de tener influencia significativa sobre una asociada, se reconoce en el estado de resultados cualquier diferencia entre el valor razonable de la inversión retenida, incluyendo cualquier contraprestación recibida de la disposición de parte de la participación y el valor en libros de la inversión.

Descripción de la política contable para inversiones en asociadas y negocios conjuntos [bloque de texto]

Descripción de las políticas contables para inversiones en negocios conjuntos [bloque de texto]

Los acuerdos conjuntos son aquellos en los cuales existe un control conjunto debido a que las decisiones sobre actividades relevantes requieren el consentimiento unánime de las partes que comparten el control.

Las inversiones en acuerdos conjuntos se clasifican de acuerdo a los derechos y obligaciones contractuales de cada inversor como: operaciones conjuntas o negocios conjuntos. Cuando la Compañía mantiene el derecho sobre los activos y obligaciones por los pasivos relacionados con el acuerdo conjunto, este se clasifica como operación conjunta. Cuando la Compañía tiene derechos sobre los activos netos del acuerdo conjunto, este se clasifica como negocio conjunto. La Compañía ha evaluado la naturaleza de sus acuerdos conjuntos y determinó que son negocios conjuntos. Los negocios conjuntos se contabilizan utilizando el método de participación aplicado a una inversión en asociadas.

Descripción de la política contable para propiedades de inversión [bloque de texto]

Descripción de la política contable para inversiones distintas de las inversiones contabilizadas utilizando el método de la participación [bloque de texto]

Descripción de la política contable para el capital social [bloque de texto]

Las acciones ordinarias de la Compañía se clasifican como capital social dentro del capital contable. Los costos incrementales atribuibles

directamente a la emisión de nuevas acciones se incluyen en el capital como una deducción de la contraprestación recibida, netos de impuestos.

Descripción de la política contable para arrendamientos [bloque de texto]

La clasificación de arrendamientos como financieros u operativos depende de la substancia de la transacción más que la forma del contrato.

Los arrendamientos en los cuales una porción significativa de los riesgos y beneficios de la propiedad son retenidos por el arrendador son clasificados como arrendamientos operativos. Los pagos realizados bajo arrendamientos operativos (netos de incentivos recibidos por el arrendador) son registrados en el estado de resultados con base en el método de línea recta durante el período del arrendamiento.

Los arrendamientos en los cuales la Compañía posee sustancialmente todos los riesgos y beneficios de la propiedad son clasificados como arrendamientos financieros. Los arrendamientos financieros se capitalizan al inicio del arrendamiento al menor entre valor razonable de la propiedad en arrendamiento y el valor presente de los pagos mínimos. Si su determinación resulta práctica, para descontar a valor presente los pagos mínimos se utiliza la tasa de interés implícita en el arrendamiento, de lo contrario, se debe utilizar la tasa incremental de préstamo del arrendatario. Cualquier costo directo inicial del arrendatario se añadirá al importe original reconocido como activo.

Cada pago del arrendamiento es asignado entre el pasivo y los cargos financieros hasta lograr una tasa constante en el saldo vigente. Las obligaciones de renta correspondientes se incluyen en porción circulante de deuda no circulante y en deuda no circulante, netas de los cargos financieros. El interés de los costos financieros se carga al resultado del año durante el periodo del arrendamiento, a manera de producir una tasa periódica constante de interés en el saldo remanente del pasivo para cada periodo. Las propiedades, planta y equipo adquiridas bajo arrendamiento financiero son depreciadas entre el menor de la vida útil del activo y el plazo del arrendamiento.

Descripción de la política contable para préstamos y cuentas por cobrar [bloque de texto]

Descripción de las políticas contables para la medición de inventarios [bloque de texto]

Los inventarios se presentan al menor entre su costo o valor neto de realización. El costo es determinado utilizando el método de costos promedio. El costo de los productos terminados y de productos en proceso incluye el costo de diseño del producto, materia prima, mano de obra directa, otros costos directos y gastos indirectos de fabricación (basados en la capacidad normal de operación), excluye costos de préstamos. El valor neto de realización es el precio de venta estimado en el curso ordinario del negocio, menos los gastos de venta variables aplicables. Los costos de inventarios incluyen cualquier ganancia o pérdida transferida del capital correspondientes a compras de materia prima que califican como coberturas de flujo de efectivo.

Descripción de la política contable para activos de minería [bloque de texto]

Descripción de la política contable para derechos de minería [bloque de texto]

Descripción de la política contable para activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta [bloque de texto]

Descripción de la política contable para activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta y operaciones discontinuadas [bloque de texto]

Descripción de la política contable para la compensación de instrumentos financieros [bloque de texto]

Los activos y pasivos financieros se compensan y el monto neto es presentado en el estado de situación financiera cuando es legalmente exigible el derecho de compensar los montos reconocidos y existe la intención de liquidarlos sobre bases netas o de realizar el activo y pagar el pasivo simultáneamente.

Descripción de la política contable para activos de petróleo y gas [bloque de texto]

Descripción de la política contable para propiedades, planta y equipo [bloque de texto]

Las propiedades, planta y equipo se registran a su costo menos la depreciación acumulada y el importe acumulado de las pérdidas por deterioro de su valor. El costo incluye gastos directamente atribuibles a la adquisición del activo.

Los costos posteriores son incluidos en el valor en libros del activo o reconocidos como un activo por separado, según sea apropiado, sólo cuando sea probable que la Compañía obtenga beneficios económicos futuros derivados del mismo y el costo de las propiedades, planta y equipo pueda ser calculado confiablemente. El valor en libros de la parte reemplazada se da de baja. Las reparaciones y el mantenimiento son reconocidos en el estado de resultados durante el año en que se incurren. Las mejoras significativas son depreciadas durante la vida útil remanente del activo relacionado.

La depreciación es calculada usando el método de línea recta, considerando por separado cada uno de sus componentes, excepto por los terrenos que no son sujetos a depreciación.

Las refacciones o repuestos para ser utilizados a más de un año y atribuibles a una maquinaria en específico se clasifican como propiedad, planta y equipo en otros activos fijos.

Los costos de préstamos generales y específicos, atribuibles a la adquisición, construcción o producción de activos calificados, los cuales necesariamente tardan un periodo sustancial de tiempo (mínimo 9 meses) para estar listos antes de su uso o venta, se capitalizan formando parte del costo de adquisición de dichos activos calificados, hasta el momento en que estén aptos para el uso al que están destinados o para su venta.

Los activos clasificados como propiedad, planta y equipo están sujetos a pruebas de deterioro cuando se presenten hechos o circunstancias indicando que el valor en libros de los activos pudiera no ser recuperado. Una pérdida por deterioro se reconoce por el monto en el que el valor en libros del activo excede su valor de recuperación. El valor de recuperación es el mayor entre el valor razonable menos los costos de venta y su valor en uso.

El valor residual, la vida útil y método de depreciación de los activos se revisan, como mínimo, al término de cada periodo de informe y, si las expectativas difieren de las estimaciones previas, las modificaciones se contabilizan como un cambio en una estimación contable.

Las pérdidas y ganancias por disposición de activos se determinan comparando el valor de venta con el valor en libros y son reconocidas en el rubro de otros gastos o ingresos en el estado de resultados.

Descripción de la política contable para provisiones [bloque de texto]

Las provisiones de pasivo representan una obligación legal presente o una obligación asumida como resultado de eventos pasados en las que

es probable una salida de recursos para cumplir con la obligación y en las que el monto ha sido estimado confiablemente. Las provisiones no son reconocidas para pérdidas operativas futuras.

Las provisiones se miden al valor presente de los gastos que se esperan sean requeridos para cumplir con la obligación utilizando una tasa antes de impuestos que refleje las consideraciones actuales del mercado del valor del dinero a través del tiempo y el riesgo específico de la obligación. El incremento de la provisión derivado del paso del tiempo se reconoce como gasto por interés.

Cuando existen obligaciones similares, la probabilidad de que se produzca una salida de recursos económicos para su liquidación se determina considerándolas en su conjunto. En estos casos, la provisión así estimada se reconoce aún y cuando la probabilidad de la salida de flujos de efectivo respecto de una partida específica considerada en el conjunto sea remota.

Descripción de la política contable para la reclasificación de instrumentos financieros [bloque de texto]

Descripción de la política contable para el reconocimiento en el resultado del periodo de la diferencia entre el valor razonable en el reconocimiento inicial y el precio de transacción [bloque de texto]

Descripción de las políticas contables para el reconocimiento de ingresos de actividades ordinarias [bloque de texto]

Los ingresos comprenden el valor razonable de la contraprestación recibida o por recibir por la venta de bienes y servicios en el curso normal de operaciones. Los ingresos se presentan netos del importe estimado de devoluciones de clientes, rebajas y descuentos similares y después de eliminar ingresos intercompañías.

Los ingresos procedentes de la venta de productos se reconocen cuando se cumplen todas y cada una de las siguientes condiciones:

- Se han transferido los riesgos y beneficios de propiedad
- El importe del ingreso puede ser medido razonablemente
- Es probable que los beneficios económicos futuros fluyan a la Compañía
- La Compañía no conserva para sí ninguna implicación asociada con la propiedad ni retiene el control efectivo de los bienes vendidos
- Los costos incurridos, o por incurrir, en relación con la transacción pueden ser medidos razonablemente

Los ingresos procedentes de los servicios se reconocen cuando se cumplen todas y cada una de las siguientes condiciones:

- El importe del ingreso puede ser medido razonablemente.
- Cuando es probable que los beneficios económicos futuros fluyan a la Compañía.
- El grado de realización del servicio, en la fecha del estado de situación financiera, puede ser medido razonablemente.
- Los costos incurridos, o por incurrir, en relación con la transacción pueden ser medidos razonable-mente.

Los criterios de reconocimiento de ingresos dependen de las condiciones contractuales con los clientes de la Compañía. En algunos casos, dependiendo de los acuerdos con cada cliente, los riesgos y beneficios asociados a la propiedad son transferidos cuando los bienes son tomados por los clientes en la planta de la Compañía, en otros casos, los riesgos y beneficios asociados a la propiedad se transfieren cuando la mercancía se entrega en la planta de los clientes.

El ingreso por dividendos de inversiones se reconoce una vez que se han establecido los derechos de los accionistas para recibir este pago (siempre que sea probable que los beneficios económicos fluirán para la Compañía y que el ingreso pueda ser valuado confiablemente).

Los ingresos por intereses se reconocen cuando es probable que los beneficios económicos fluyan hacia la Compañía y el importe de los ingresos pueda ser valuado confiablemente, aplicando la tasa de interés efectiva.

Descripción de la política contable para reaseguros [bloque de texto]

Descripción de la política contable para acuerdos de recompra y de recompra inversa [bloque de texto]

Descripción de la política contable para gastos de investigación y desarrollo [bloque de texto]

Descripción de la política contable para el efectivo y equivalentes de efectivo restringido [bloque de texto]

El efectivo y equivalentes de efectivo cuyas restricciones originan que no se cumpla con la definición de efectivo y equivalentes de efectivo descrito anteriormente, se presentan en un rubro por separado en el estado de situación financiera y se excluyen del efectivo y equivalentes de efectivo en el estado de flujos de efectivo.

Descripción de la política contable para la información financiera por segmentos [bloque de texto]

La información por segmentos se presenta de una manera consistente con los reportes internos proporcionados al director general que es la máxima autoridad en la toma de decisiones operativas, asignación de recursos y evaluación del rendimiento de los segmentos de operación.

Descripción de la política contable para las transacciones con pagos basados en acciones [bloque de texto]

La Compañía tiene planes de compensación basados en el valor de mercado de las acciones de su controladora hasta el 31 de diciembre de 2014, a partir del 1 de enero de 2015 la compensación está referida en un 50% al valor de las acciones de su controladora y el otro 50% al valor de las acciones de Alpek, S. A. B. de C. V., a favor de ciertos directivos de la Compañía y sus subsidiarias. Las condiciones para el otorgamiento a los ejecutivos elegibles incluyen, entre otras, el logro de métricas, tales como nivel de utilidades alcanzadas, la permanencia hasta por 5 años en la empresa, entre otros. El Consejo de Administración de ALFA ha designado a un Comité Técnico para la administración del plan, el cual revisa la estimación de la liquidación en efectivo de esta compensación al final del año. El pago del plan siempre queda sujeto a discreción de la dirección general de ALFA. Los ajustes a dicha estimación son cargados o acreditados al estado de resultados.

El valor razonable del monto por pagar a los empleados con respecto de los pagos basados en acciones los cuales se liquidan en efectivo es reconocido como un gasto, con el correspondiente incremento en el pasivo, durante el periodo de servicio requerido. El pasivo se incluye dentro del rubro de otros pasivos y es actualizado en cada fecha de reporte y a la fecha de su liquidación. Cualquier cambio en el valor razonable del pasivo es reconocido como un gasto de compensación en el estado de resultados.

Descripción de la política contable para costos de desmonte [bloque de texto]

Descripción de la política contable para subsidiarias [bloque de texto]

Las subsidiarias son todas las entidades sobre las que Alpek, S. A. B. de C. V. tiene el control. Esta controla una entidad cuando está expuesta, o tiene derecho a rendimientos variables procedentes de su participación en la entidad y tiene la capacidad de afectar los

rendimientos a través de su poder sobre la entidad. Cuando la participación de Alpek, S. A. B. de C. V. en las subsidiarias es menor al 100%, la participación atribuida a accionistas externos se presenta como participación no controladora.

Descripción de las políticas contables para los beneficios por terminación [bloque de texto]

Los beneficios por terminación se pagan cuando la relación laboral es concluida por la Compañía antes de la fecha normal de retiro o cuando un empleado acepta voluntariamente la terminación de la relación laboral a cambio de estos beneficios. La Compañía reconoce los beneficios por terminación en la primera de las siguientes fechas: (a) cuando la Compañía ya no puede retirar la oferta de esos beneficios, y (b) en el momento en que la Compañía reconozca los costos por una reestructuración que esté dentro del alcance de la NIC 37 e involucre el pago de los beneficios por terminación. En caso que exista una oferta que promueva la terminación de la relación laboral en forma voluntaria por parte de los empleados, los beneficios por terminación se valúan con base en el número esperado de empleados que se estima aceptaran dicha oferta. Los beneficios que se pagarán a largo plazo se descuentan a su valor presente.

Descripción de la política contable para proveedores y otras cuentas por pagar [bloque de texto]

Descripción de la política contable para clientes y otras cuentas por cobrar [bloque de texto]

Las cuentas por cobrar son activos financieros no derivados con pagos fijos o determinados que no cotizan en un mercado activo. Se incluyen como activos circulantes, excepto por vencimientos mayores a 12 meses después de la fecha del estado de situación financiera. Estos son clasificados como activos no circulantes.

Las cuentas por cobrar se valúan inicialmente al valor razonable más los costos de transacción directamente atribuibles y, posteriormente al costo amortizado. Cuando ocurren circunstancias que indican que los importes por cobrar no se cobrarán por los importes inicialmente acordados o lo serán en un plazo distinto, las cuentas por cobrar se deterioran.

Descripción de la política contable para ingresos y gastos comerciales [bloque de texto]

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Descripción de la política contable para transacciones con participaciones no controladoras [bloque de texto]

Descripción de la política contable para transacciones con partes relacionadas [bloque de texto]

Descripción de la política contable para acciones propias [bloque de texto]

La Asamblea de Accionistas autoriza periódicamente desembolsar un importe máximo para la adquisición de acciones propias. Al ocurrir una recompra de acciones propias, se convierten en acciones en tesorería y su importe se carga al capital contable a su precio de compra: una parte al capital social a su valor equivalente, y el excedente, a las utilidades acumuladas. Estos importes se expresan a su valor histórico.

Descripción de otras políticas contables relevantes para comprender los estados financieros [bloque de texto]

[813000] Notas - Información financiera intermedia de conformidad con la NIC 34

Información a revelar sobre información financiera intermedia [bloque de texto]

La información por segmentos se presenta de manera consistente con el informe interno proporcionado al Director General de la Compañía, que representa la máxima autoridad en la toma de decisiones operativas, asignación de recursos y evaluación de desempeño de los segmentos operativos.

Un segmento operativo se define como un componente de una entidad de la que la información financiera separada se evalúa continuamente.

La Compañía controla y evalúa sus operaciones continuas a través de dos segmentos de negocio con base en productos: la cadena de negocios de Poliéster y el negocio de Plásticos y Químicos. Estos segmentos son administrados de forma independiente ya que sus productos varían y los mercados que atienden son diferentes. Sus actividades son realizadas a través de varias subsidiarias.

Las operaciones entre los segmentos operativos se realizan a valor de mercado y las políticas contables que se usan para preparar información por segmentos son consistentes con las descritas en la sección 800600.

La Compañía evalúa el desempeño de cada uno de los segmentos operativos con base en la utilidad neta, excluyendo impuestos, la participación en resultados de asociadas, el resultado financiero neto, depreciación, amortización y deterioro de activos no circulantes (UAFIDA), considerando que dicho indicador representa una buena medida para evaluar el desempeño operativo y la capacidad para satisfacer obligaciones de capital e intereses con respecto a la deuda de la Compañía, así como la capacidad para fondar inversiones de capital y requerimientos de capital de trabajo. No obstante lo anterior, el UAFIDA no es una medida de desempeño financiero bajo las IFRS, y no debería ser considerada como una alternativa a la utilidad neta como una medida de desempeño operativo, o flujo de efectivo como una medida de liquidez.

La Compañía ha definido el UAFIDA ajustado como el cálculo de sumar a la utilidad de operación, la depreciación, amortización y el deterioro de activos no circulantes.

A continuación se muestra la información financiera condensada de los segmentos operativos a informar (en miles de pesos):

Resultados Acumulados

Por el año terminado al 30 de Junio de 2016:

Estado de Resultados	Poliéster	Plásticos y Químicos	Otros	Total
Ingresos por segmento	\$ 30,861,317	\$ 12,893,489	(\$ 122,265)	\$ 43,632,541
Ingresos inter-segmento	(41,333)	(80,932)	122,265	0
Ingresos con clientes externos	<u>\$ 30,819,984</u>	<u>\$ 12,812,557</u>	<u>\$ 0</u>	<u>\$ 43,632,541</u>
Utilidad de operación	\$ 2,357,637	\$ 3,281,241	(11,368)	5,627,510
Depreciación, amortización y deterioro de activos no circulantes	953,864	258,952	0	1,212,816
UAFIDA ajustado	<u>3,311,501</u>	<u>3,540,193</u>	<u>(11,368)</u>	<u>6,840,326</u>
Inversión en capital (Capex)	2,168,484	283,183	0	2,451,667

Por el año terminado al 30 de Junio de 2015:

Estado de Resultados	Poliéster	Plásticos y Químicos	Otros	Total
Ingresos por segmento	\$ 29,744,197	\$ 11,569,648	(\$ 193,999)	\$ 41,119,846
Ingresos inter-segmento	(41,644)	(153,355)	193,999	0
Ingresos con clientes externos	\$ 29,703,553	\$ 11,416,293	\$ 0	\$ 41,119,846
Utilidad de operación	\$ 2,121,273	\$ 1,802,848	29,439	3,953,560
Depreciación, amortización y deterioro de activos no circulantes	842,193	246,224	0	1,088,417
UAFIDA ajustado	2,963,466	2,049,072	29,439	5,041,977
Inversión en capital (Capex)	750,030	265,386	0	1,015,416

La conciliación entre el UAFIDA ajustado y la utilidad antes de impuestos por los años terminados al 30 de Junio es como sigue:

	2016	2015
UAFIDA ajustado	\$ 6,840,326	\$ 5,041,977
Depreciación, amortización y deterioro de activos no circulantes	(1,212,816)	(1,088,417)
Utilidad de operación	\$ 5,627,510	\$ 3,953,561
Resultado Financiero	(\$ 1,262,695)	(\$ 662,627)
Participación en resultado de asociadas	(\$ 4,981)	(\$ 17,436)
Utilidad antes de impuestos	\$ 4,359,834	\$ 3,273,498

A continuación se muestran las ventas netas por país de origen por los años terminados al 30 de Junio:

	2016	2015
Argentina	\$ 2,142,764	\$ 2,256,288
Brasil	574,161	227,967

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Canadá	97,644	42,482
Chile	318,405	114,843
Estados Unidos	18,815,887	17,577,150
México	<u>21,683,680</u>	<u>20,901,116</u>
Ventas Netas	\$ 43,632,541	\$ 41,119,846

Resultados Trimestrales

Por el segundo trimestre del año 2016:

Estado de Resultados	Poliéster	Plásticos y Químicos	Otros	Total
Ingresos por segmento	\$ 15,752,920	\$ 6,649,927	(\$ 62,203)	\$ 22,340,644
Ingresos inter-segmento	(20,156)	(42,047)	62,203	0
Ingresos con clientes externos	\$ 15,732,764	\$ 6,607,880	\$ 0	\$ 22,340,644
Utilidad de operación	\$ 1,510,355	\$ 1,627,607	5,849	3,143,811
Depreciación, amortización y deterioro de activos no circulantes	479,373	128,284	0	607,657
UAFIDA ajustado	<u>1,030,982</u>	<u>1,755,891</u>	<u>5,849</u>	<u>3,792,722</u>
Inversión en capital (Capex)	1,879,413	127,862	0	2,007,275

Por el año terminado al 30 de Junio de 2015:

Estado de Resultados	Poliéster	Plásticos y Químicos	Otros	Total
Ingresos por segmento	\$ 15,838,905	\$ 5,698,698	(\$ 138,776)	\$ 21,398,827
Ingresos inter-segmento	(23,659)	(115,117)	138,776	0
Ingresos con clientes externos	\$ 15,815,246	\$ 5,583,581	\$ 0	\$ 21,398,827
Utilidad de operación	\$ 1,636,432	\$ 783,319	9,803	2,429,554
Depreciación, amortización y deterioro de activos no circulantes	426,077	137,068	0	563,145

UAFIDA ajustado	<u>2,062,509</u>	<u>920,387</u>	<u>9,803</u>	<u>2,992,699</u>
Inversión en capital (Capex)	484,292	144,919	0	629,211

La conciliación entre el UAFIDA ajustado y la utilidad antes de impuestos por el segundo trimestre de los siguientes años es como sigue:

	2016	2015
UAFIDA ajustado	\$ 3,751,468	\$ 2,992,699
Depreciación, amortización y deterioro de activos no circulantes	(607,657)	(563,145)
Utilidad de operación	<u>\$ 3,143,811</u>	<u>\$ 2,429,554</u>
Resultado Financiero	(\$ 972,333)	(\$ 237,824)
Participación en resultado de asociadas	(\$ 719)	(\$ 3,279)
Utilidad antes de impuestos	<u>\$ 2,170,759</u>	<u>\$ 2,188,451</u>

A continuación se muestran las ventas netas por país de origen por el segundo trimestre de los siguientes años :

	2016	2015
Argentina	\$ 961,361	\$ 1,252,903
Brasil	317,514	227,967
Canadá	63,180	42,482
Chile	175,878	114,843
Estados Unidos	9,560,138	9,560,991
México	<u>11,262,573</u>	<u>10,199,642</u>
Ventas Netas	<u>\$ 22,340,644</u>	<u>\$ 21,398,828</u>

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Descripción de sucesos y transacciones significativas

Adquisición en el 1T16 de planta de EPS en Concón, Chile, la cual tiene una capacidad de 20,000 toneladas anuales.

La comisión de Comercio Interacional de EE.UU. Emitió una determinación final afirmativa en el 2T16 aprobando la aplicación de derechos antidumping y/o compensatorios en las importaciones de PET provenientes de China, India, Omán y Canadá

Descripción de las políticas contables y métodos de cálculo seguidos en los estados financieros intermedios [bloque de texto]

Los métodos de cálculos seguidos en los estados financieros intermedios están en consistencia con los estados financieros anuales. En el caso de los beneficios a empleados a largo plazo el impacto en los resultados del año provienen de la valuación actuarial de diciembre del año anterior.

Las políticas contables aplicables para el presente trimestre no tuvieron cambio con respecto a las publicadas en reporte de Diciembre 2015 y se pueden ver el desglose en la sección 800600.

Explicación de la estacionalidad o carácter cíclico de operaciones intermedias

El negocio de la petroquímica, del cual forma parte Alpek, es por naturaleza, cíclico; lo cual significa que los ingresos generados por sus diferentes productos varían por período, principalmente en base al equilibrio entre la oferta y la demanda de la misma industria. Dicho equilibrio puede ser afectado significativamente por el aumento e ingreso de nueva capacidad, lo cual impide predecir su comportamiento a largo plazo de manera definitiva. La estacionalidad del negocio no ha tenido un efecto significativo en los resultados de operación. A pesar de que ciertos mercados finales experimentan cierta estacionalidad, el impacto histórico sobre la demanda de los productos de Alpek no ha sido relevante. Adicionalmente ha buscado reducir los efectos de cualquier conducta cíclica o estacional en la demanda de sus productos a través de la diversificación de su portafolio de productos y por medio de su presencia estratégica a lo largo del continente americano.

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Explicación de la naturaleza e importe de las partidas, que afecten a los activos, pasivos, capital contable, ganancia neta o flujos de efectivo, que sean no usuales por su naturaleza, importe o incidencia

-Al cierre del trimestre 2T16, los activos, pasivos y capital contable, se incrementaron principalmente por el efecto de la depreciación del peso frente al dólar. -En el 2° trimestre, en los flujos netos de actividades de inversión se presentó mayor inversión en capex. Y dentro de los flujos netos de actividades de financiamiento, se han pagado dividendos consolidados de Alpek SAB por \$ 3,628 en el primer semestre del 2016.

Explicación de la naturaleza e importe de cambios en las estimaciones de importes presentados en periodos intermedios anteriores o ejercicios contables anteriores

No hay cambios en el criterio de estimaciones.

Explicación de cuestiones, recompras y reembolsos de títulos representativos de deuda y capital

Sobre el particular, se informa que la Sociedad durante el segundo trimestre 2016 realizó diversas operaciones de adquisición y enajenación de acciones propias, resultando al 30 de junio 2016 un saldo de 228,597 acciones en tesorería de la sociedad.

Dividendos pagados, acciones ordinarias

3,627,780

Dividendos pagados, otras acciones

0

Dividendos pagados, acciones ordinarias por acción

0.9249

Dividendos pagados, otras acciones por acción

0.0

Explicación de sucesos ocurridos después del periodo intermedio sobre el que se informa que no han sido reflejados

No existen sucesos posteriores que afecten a los Estados Financieros Reportados al cierre del trimestre.

Explicación del efecto de cambios en la composición de la entidad durante periodos intermedios

Clave de Cotización: ALPEK

Trimestre: 2 Año: 2016

ALPEK, S.A.B. de C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

No hay efectos relevantes por cambios en la composición de la entidad.

Descripción del cumplimiento con las NIIF si se aplican a la información financiera intermedia

La información trimestral esta en base a NIIF. Ver sección 800600.

Descripción de la naturaleza e importe del cambio en estimaciones durante el periodo intermedio final

No hay cambio en los criterios para la determinación de estimaciones.