
BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

1 of 175

Quarterly Financial Information
[105000] Management commentary ...2

[110000] General information about financial statements ...11

[210000] Statement of financial position, current/non-current...13

[310000] Statement of comprehensive income, profit or loss, by function of expense ...15

[410000] Statement of comprehensive income, OCI components presented net of tax ...16

[520000] Statement of cash flows, indirect method ..18

[610000] Statement of changes in equity - Accumulated Current ..20

[610000] Statement of changes in equity - Accumulated Previous ..23

[700000] Informative data about the Statement of financial position ...26

[700002] Informative data about the Income statement...27

[700003] Informative data - Income statement for 12 months...28

[800001] Breakdown of credits ..29

[800003] Annex - Monetary foreign currency position..31

[800005] Annex - Distribution of income by product ...32

[800007] Annex - Financial derivate instruments ..33

[800100] Notes - Subclassifications of assets, liabilities and equities ...59

[800200] Notes - Analysis of income and expense...63

[800500] Notes - List of notes ..64

[800600] Notes - List of accounting policies ..140

[813000] Notes - Interim financial reporting ...174

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

2 of 175

[105000] Management commentary

Management commentary [text block]

GRUPO BIMBO REPORTA RESULTADOS DEL 1T’17
CIUDAD DE MÉXICO, A 26 DE ABRIL DEL 2017

Grupo Bimbo, S.A.B. de C.V. (“Grupo Bimbo” o “la Compañía”) (BMV: BIMBO) reportó hoy sus resultados
correspondientes a los tres meses concluidos el 31 de marzo del 2017.1

Datos relevantes del trimestre

 Las ventas netas aumentaron 16.5%, reflejando el beneficio del tipo de cambio, el sólido crecimiento
orgánico en México y la adquisición de Donuts Iberia en Europa

 La utilidad bruta se elevó 16.5%, mientras que el margen se mantuvo estable en 53.7%
 El margen UAFIDA ajustada2 se contrajo 120 puntos base, principalmente como resultado de mayores

gastos de integración y restructura en Norteamérica, Iberia y Argentina
 El margen neto mayoritario se contrajo 100 puntos base debido a una tasa efectiva mayor, en adición

a lo mencionado anteriormente
 La Compañía llevó a cabo dos pequeñas adquisiciones:
 Stonemill Bakehouse, dedicada al pan elaborado artesanalmente, en Toronto, Canadá, con ventas por 18

millones de dólares canadienses
 Grupo Adghal en Marruecos, especializada en pan dulce, con ventas estimadas por 11 millones de

dólares estadounidenses
 El 1º de agosto del 2017, Diego Gaxiola asumirá el cargo de Director Global de Administración y

Finanzas en sustitución de Guillermo Quiroz, quien decidió optar por su jubilación

INFORMACIÓN SOBRE LA CONFERENCIA TELEFÓNICA
LLAMADA

La conferencia telefónica se llevará a cabo el jueves 27 de abril del 2017 a las 11:00 a.m. tiempo del este
(10:00 a.m. tiempo del centro).
Para participar en la conferencia, favor de llamar a los siguientes números telefónicos:
Desde Estados Unidos, al +1 (844) 839 2191
Desde otros países, al +1 (412) 317 2519
Código de identificación: GRUPO BIMBO

Transmisión

También se puede acceder a la transmisión de esta conferencia en el sitio web de Grupo Bimbo:
www.grupobimbo.com/ri/

Repetición

La repetición de la conferencia estará disponible hasta el 9 de mayo del 2017. Se puede acceder a la
repetición ingresando al sitio web de Grupo Bimbo www.grupobimbo.com/ri/ o llamando a los siguientes
números:
Desde Estados Unidos, al +1 (877) 344 7529

http://www.grupobimbo.com/ir/
http://www.grupobimbo.com/ri/

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

3 of 175

Desde otros países, al +1 (412) 317 0088
Desde Canadá, al + 1 (855) 669 9658
Código de identificación: 10105049

Declaración sobre el futuro desempeño de las operaciones

La información contenida en este comunicado contiene determinadas declaraciones con respecto al desempeño
financiero y operativo esperado de Grupo Bimbo, S.A.B. de C.V., las cuales se basan en información
financiera, niveles de operación y condiciones de mercado vigentes a la fecha, así como en estimaciones del
Consejo de Administración de la Compañía en relación con posibles acontecimientos futuros. Los resultados
de la Compañía pueden variar con respecto a los expuestos en dichas declaraciones por diversos factores
fuera del alcance de la Compañía, tales como: ajustes en los niveles de precios, variaciones en los costos
de las materias primas y cambios en las leyes y regulaciones, o bien por condiciones económicas y políticas
no previstas en los países en los que opera. Consecuentemente, la Compañía no se hace responsable de las
diferencias en la información y sugiere a los lectores tomar las declaraciones con reserva. Asimismo, la
Compañía no se obliga a publicar modificación alguna derivada de las variaciones que pudieran tener dichos
factores después de la fecha de publicación de este reporte.

Disclosure of nature of business [text block]

Grupo Bimbo es la empresa de panificación más grande del mundo. Cuenta con 172 plantas y aproximadamente
1,700 centros de venta estratégicamente localizados en 23 países de América, Europa, Asia y África. Sus
principales líneas de productos incluyen pan de caja fresco y congelado, bollos, galletas, pastelitos,
muffins, bagels, productos empacados, tortillas, botanas saladas y confitería, entre otros.

Grupo Bimbo fabrica más de 13,000 productos y tiene una de las redes de distribución más grandes del mundo,
con más de 2.8 millones de puntos de venta, más de 56,000 rutas y una plantilla laboral superior a los
131,000 colaboradores.

Sus acciones cotizan en la Bolsa Mexicana de Valores (BMV) bajo la clave de pizarra BIMBO y en el mercado
extrabursátil de los Estados Unidos de América a través de un programa de ADR Nivel 1, bajo la clave de
pizarra BMBOY.

Disclosure of management's objectives and its strategies for meeting those
objectives [text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

4 of 175

Construyendo nuestras capacidades clave

Nuestra presencia a nivel global nos da un equilibrio entre los mercados maduros y aquellos de mayor
crecimiento, así como entre las tendencias que existen en las diferentes geografías; a la vez que la escala
de nuestras opera-ciones nos proporciona múltiples beneficios en términos de abastecimiento, producción,
ventas y distribución. Estamos trabajando en la fortaleza de nuestras marcas, las de gran valor global y
las nacionales y regionales de mayor reconocimiento, con el fin de apalancar las oportunidades que exis-ten
entre los diferentes mercados, mientras que continuamos invirtiendo en innovación, desarrollo de categorías
y en nuestra excelencia operativa.

Consideramos que las siguientes capacidades clave son esenciales para lograr nuestra Visión: En 2020
transformamos la industria de la panificación y expandimos nuestro liderazgo global para servir mejor a más
consumidores:

1. El compromiso de nuestros colaboradores con la Visión
2. Marcas duraderas con significado
3. Marcas duraderas con significado
4. Innovación ganadora en productos y procesos
5. Nuestra cultura de mejora continua

Disclosure of entity's most significant resources, risks and relationships [text block]

Factores de riesgo que pudieran afectar significativamente el desempeño, la situación financiera y/o los
resultados de operación del Grupo, así como aquellos que pudieran influir en el precio de sus valores son:

-Riesgos operativos y de ejecución: Entorno competitivo, preferencias de los consumi-dores, reputación,
talento y gestión laboral, inte-rrupciones potenciales del negocio y compromisos comerciales, entre
otros.

-Riesgos legales, políticos y regulatorios: Obligaciones en materia de salud y de productos,
obligaciones contingentes y civiles, cambios poten-ciales a las leyes y regulaciones relativas a la
salud, medio ambiente, normas contables y de revelación de información. Asuntos relacionados con
instru-mentos financieros, acontecimientos políticos y con-troles gubernamentales, entre otros.

-Riesgos económicos y financieros: Costos de insumos y materias primas, alteraciones en la cadena de
suministro, costos laborales, tipos de cambio y tasas de interés, niveles de apalanca-miento y
exposición a divisas, deterioros de activos y marcas, acceso al financiamiento, entre otros.

Disclosure of results of operations and prospects [text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

5 of 175

VENTAS NETAS
(MILLONES DE PESOS MEXICANOS)

Ventas Netas 1T17 1T16 % Cambio

México 22,342 19,944 12.0

Norteamérica 34,002 30,181 12.7

Latinoamérica 8,134 6,489 25.3

Europa 3,956 2,023 95.6

 Consolidado 66,511 57,075 16.5

 En los resultados consolidados se han eliminado las operaciones entre las regiones.

Las ventas netas consolidadas crecieron 16.5%, como resultado del beneficio del tipo de cambio, el
crecimiento orgánico en México y la adquisición de Donuts Iberia en Europa.

México
Las ventas netas registraron un incremento de 12.0%. La mayor penetración de mercado y el aumento en la
actividad promocional ayudaron a impulsar el crecimiento en todos los canales, particularmente el moderno y
en la mayoría de las categorías, notablemente pan dulce, pan y bollería, botanas saladas y confitería.
Entre las marcas que mostraron un desempeño sobresaliente destacan: Sanissimo, Oroweat, Bimbo, Barcel y
Ricolino, y algunos lanzamientos relevantes en el trimestre fueron: Canelitas Tentación, Gansito Doble
Chocolate y Takis Cobra.

Norteamérica

En el trimestre, las ventas netas registraron un crecimiento de 12.7%, atribuible principalmente al
beneficio del tipo de cambio. Las ventas de las marcas estratégicas continuaron creciendo durante el
trimestre, el portafolio total, sin tomar en cuenta la marca privada, se mantuvo estable durante este
periodo, pero con una tendencia positiva, impulsado principalmente por la categoría mainstream. Sin
embargo, los volúmenes disminuyeron como resultado de la continua presión de la industria, el débil
desempeño en el negocio de marca privada en Estados Unidos, el negocio de pan congelado en la región, así
como en la categoría de marcas premium debido a un entorno competitivo más agresivo.

Latinoamérica

El aumento de 25.3% en las ventas netas reflejó el beneficio cambiario, junto con el buen desempeño de los
volúmenes en la mayoría de los países de la región, particularmente en la división Latin Centro, destacando
la categoría de pan dulce. Entre los lanzamientos llevados a cabo durante el trimestre destacan: Artesano
Pullman en Brasil y Chocotost en Colombia. Sin embargo, el ambiente económico desafiante en la región
continúa afectando el crecimiento orgánico.

Europa

La mejoría de 95.6% en las ventas netas de la región fue resultado de la adquisición de Donuts Iberia, del
crecimiento orgánico de alrededor de 2% y, en menor medida, del beneficio cambiario. El lanzamiento de un
producto que une a dos marcas icónicas: Donuts Pantera Rosa, así como el buen desempeño de la categoría de
pan empacado, de la marca New York Bakery y del canal moderno, contribuyeron al crecimiento orgánico.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

6 of 175

UTILIDAD BRUTA
(MILLONES DE PESOS MEXICANOS)

Utilidad Bruta 1T17 1T16 % Cambio

México 12,298 11,334 8.5

Norteamérica 18,251 15,707 16.2

Latinoamérica 3,807 3,019 26.1

Europa 1,753 853 >100

 Consolidado 35,706 30,638 16.5

Utilidad Bruta (%) 1T17 1T16 Cambio pp

México 55.0 56.8 (1.8)

Norteamérica 53.7 52.0 1.7

Latinoamérica 46.8 46.5 0.3

Europa 44.3 42.1 2.2

Consolidado 53.7 53.7 0.0

En los resultados consolidados se han eliminado las operaciones entre las regiones.

Durante el primer trimestre, la utilidad bruta consolidada aumentó 16.5%, en tanto que el margen permaneció
sin cambio, en 53.7%. A pesar de que los costos de las materias primas fueron menores en la mayoría de las
regiones, fue totalmente contrarrestado por el impacto de un dólar estadounidense más fuerte con respecto
al peso mexicano, a lo que se sumaron mayores costos indirectos de producción y costos laborales en
Latinoamérica y Europa, respectivamente.

UTILIDAD ANTES DE OTROS INGRESOS Y GASTOS
(MILLONES DE PESOS MEXICANOS)
Utilidad antes de Otros
Ingresos y Gastos

1T17 1T16 % Cambio

México 2,608 2,624 (0.6)

Norteamérica 1,816 1,381 31.5

Latinoamérica (20) 24 NA

Europa (12) (54) (77.9)

Consolidado 4,369 4,179 4.6

Margen Utilidad antes de
Otros Ingresos y Gastos
(%)

1T17 1T16 Cambio pp

México 11.7 13.2 (1.5)

Norteamérica 5.3 4.6 0.7

Latinoamérica (0.3) 0.4 (0.7)

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

7 of 175

Europa (0.3) (2.7) 2.4

 Consolidado 6.6 7.3 (0.7)

En los resultados consolidados se han eliminado las operaciones entre las regiones.

La utilidad antes de otros ingresos y gastos se incrementó 4.6% en el periodo, mientras que el margen se
contrajo 70 puntos base. Esto se debió a mayores gastos generales, a gastos de mercadotecnia más altos
destinados a las marcas estratégicas en Norteamérica y a gastos de distribución más altos en Latinoamérica,
relacionados a la restructura de rutas, principalmente en Chile.

UTILIDAD DE OPERACIÓN
(MILLONES DE PESOS MEXICANOS)
Utilidad de
Operación

1T17 1T16 % Cambio

México 2,796 2,655 5.3

Norteamérica 1,406 1,163 20.9

Latinoamérica (170) (57) >100

Europa (314) (97) >100

 Consolidado 3,645 3,884 (6.2)

Margen de
Operación (%)

1T17 1T16 Cambio pp

México 12.5 13.3 (0.8)

Norteamérica 4.1 3.9 0.3

Latinoamérica (2.1) (0.9) (1.2)

Europa (7.9) (4.8) (3.1)

 Consolidado 5.5 6.8 (1.3)

Los resultados regionales no reflejan el impacto de las regalías y en los resultados consolidados se han
eliminado las operaciones entre las regiones.

La utilidad de operación disminuyó 6.2% en comparación con el primer trimestre del 2016, con una
contracción de 130 puntos base en el margen, para un total de 5.5%. Esto se explica principalmente por
gastos de integración y restructura, los cuales están en línea con el plan de la Compañía, más altos en los
siguientes mercados:

i. en Europa, por la integración de Donuts Iberia;

ii. en Canadá, debido al proceso de migración de los sistemas y las inversiones en eficiencias de
producción como el cierre de dos centros de ventas;

iii. en Estados Unidos, como resultado del cierre de dos plantas; y
iv. en Argentina, como consecuencia de la integración del negocio de pan congelado y los costos para la

puesta en marcha de la nueva planta de Córdoba.

RESULTADO INTEGRAL DE FINANCIAMIENTO

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

8 of 175

En el primer trimestre de 2017, la Compañía registró un costo de $1,508 millones, comparado con $1,221
millones en el mismo periodo del año anterior. Este incremento de $287 millones se debe al fortalecimiento
del dólar estadounidense frente al peso mexicano, lo cual derivó en un incremento en el valor en pesos
mexicanos de los intereses pagados. A lo anterior se le suma el impacto de activos monetarios más altos en
Venezuela, así como una inflación más alta.

UTILIDAD NETA MAYORITARIA
(MILLONES DE PESOS MEXICANOS)

Utilidad Neta
Mayoritaria

1T17 1T16 % Cambio

Consolidado 985 1,428 (31.0)

Margen Neto
Mayoritario (%)

1T17 1T16 Cambio pp

Consolidado 1.5 2.5 (1.0)

La utilidad neta mayoritaria disminuyó 31%. La contracción de 100 puntos base en el margen se explica, en
adición a lo mencionado anteriormente, por una tasa efectiva de impuestos mayor, de 43.0%. Este incremento
fue derivado principalmente de una base gravable más alta producto del efecto inflacionario en México en la
deuda financiera, de mayores utilidades en Estados Unidos, el cual tiene una tasa efectiva mayor y del
impacto de no reconocer beneficios en impuestos diferidos en algunos países.

La utilidad por acción durante el periodo totalizó $0.21, en comparación con $0.30 en el mismo periodo del
año anterior.

UAFIDA AJUSTADA
(UTILIDAD DE OPERACIÓN ANTES DE DEPRECIACIÓN, AMORTIZACIÓN Y OTROS CARGOS NO MONETARIOS)
(MILLONES DE PESOS MEXICANOS)

UAFIDA Ajustada 1T17 1T16 % Cambio

México 3,339 3,122 6.9

Norteamérica 2,632 2,273 15.8

Latinoamérica 216 187 15.2

Europa (180) (25) >100

 Consolidado 5,934 5,775 2.7

Margen UAFIDA
Ajustada (%)

1T17 1T16 Cambio pp

México 14.9 15.7 (0.8)

Norteamérica 7.7 7.5 0.2

Latinoamérica 2.6 2.9 (0.3)

Europa (4.5) (1.2) (3.3)

 Consolidado 8.9 10.1 (1.2)

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

9 of 175

Los resultados regionales no reflejan el impacto de las regalías y en los resultados consolidados se han
eliminado las operaciones entre las regiones.

La UAFIDA ajustada registró un incremento de 2.7%, mientras que el margen se contrajo 120 puntos base,
debido a mayores gastos en la mayoría de las regiones.

Financial position, liquidity and capital resources [text block]

ESTRUCTURA FINANCIERA

Al 31 de marzo del 2017, la deuda total fue de $77,434 millones, comparado con $82,500 al 31 de diciembre
del 2016. Esta disminución de 6% se debió principalmente a una depreciación de 10% del dólar
estadounidense, lo que redujo el valor en pesos mexicanos de la deuda denominada en dólares
estadounidenses.

El vencimiento promedio de la deuda es de 8 años, con un costo promedio de 4.5%. La deuda a largo plazo
representa 96% del total. Asimismo, 61% de la deuda está denominada en dólares estadounidenses, 24% en
dólares canadienses, 11% en pesos mexicanos y 4% en euros.

La razón de deuda total a UAFIDA ajustada fue de 2.6 veces, contra 2.8 veces al 31 de diciembre del 2016.
La razón de deuda neta a UAFIDA ajustada fue de 2.4 veces.

Internal control [text block]

Disclosure of critical performance measures and indicators that management uses to
evaluate entity's performance against stated objectives [text block]

Ventas Netas; participación de mercado; indicadores de preferencia,

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

10 of 175

Índice del Proveedor preferido; porcentaje de saturación; puntos de venta perfectos,
Utilidad de operación, UAFIDA, razón de apalancamiento; devolución,
Índice de siniestralidad, encuestas diversas, indicadores de rotación; evaluaciones de desempeño, entre
otros.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

11 of 175

[110000] General information about financial statements

Ticker: BIMBO

Period covered by financial statements: 2017-01-01 2017-03-31

Date of end of reporting period: 2017-03-31

Name of reporting entity or other means of
identification:

BIMBO

Description of presentation currency: MXN

Level of rounding used in financial statements: 000

Consolidated: Yes

Number of quarter: 1

Type of issuer: ICS

Explanation of change in name of reporting entity or
other means of identification from end of preceding
reporting period:

Description of nature of financial statements:

Disclosure of general information about financial statements [text block]

Actividades - Grupo Bimbo, S. A. B. de C. V. y Subsidiarias (“Grupo Bimbo” o “la Entidad”) se dedica
principalmente a la fabricación, distribución y venta de pan y bollería, pan premium, desayuno (muffins y
bagels), pan congelado, pasteles y pastelitos, galletas dulces y saladas, tortillas, pita, bases para
pizza, tostadas, y totopos, botanas, saladas, confitería y alimentos empacados, entre otros.

La Entidad opera en distintas áreas geográficas que son: México, Estados Unidos de América (“EUA”), Canadá,
Centro y Sudamérica, España, Portugal, el Reino Unido, y China. Las cifras de China se presentan en el
segmento México debido a su poca importancia. Dichas áreas geográficas representan los segmentos de reporte
utilizados por la Entidad que son México, EUA y Canadá (“Norteamérica), Organización Latinoamérica (“OLA”)
y Europa.

Las oficinas corporativas de la Entidad se ubican en Prolongación Paseo de la Reforma No. 1000, Colonia
Peña Blanca Santa Fe, Álvaro Obregón, Código Postal 01210, Distrito Federal, México.

Durante los tres meses terminados el 31 de marzo de 2017 y 2016, las ventas netas de las subsidiarias
Bimbo, S. A. de C. V. y Barcel, S. A. de C. V., que se encuentran en el segmento México, representaron
aproximadamente el 30% y 31%, respectivamente, de las ventas netas consolidadas. Asimismo, durante ese

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

12 of 175

mismo periodo, las ventas netas de las subsidiarias Bimbo Bakeries USA, Inc. (“BBU”) y Canada Bread Company
Limited (“Canada Bread” o “CB”), que conforman el segmento de “Norteamerica”, representaron el 51% y 53%,
de las ventas netas consolidadas, respectivamente.

Follow-up of analysis [text block]

Actinver Casa de Bolsa, S.A. de C.V. Grupo Financiero Actinver, Barclays Bank PLC, BBVA Bancomer S.A., Bank
of América Merrill Lynch Inc., Casa de Bolsa Banorte IXE S.A. de C.V., Banco BTG Pactual S.A., Citigroup
Global Markets Inc.,Deutsche Bank Securities Inc., GBM Grupo Bursátil Mexicano S.A. de C.V., Goldman Sachs
Group, Inc., HSBC Securities (USA) Inc., Intercam Casa de Bolsa S.A. de C.V., Invex Casa de Bolsa S.A. de
C.V., Itaú BBA Itaú Corretora de Valores S.A., JP Morgan Securities LLC, Monex Casa de Bolsa S.A. de
C.V.,Monex Grupo Financiero, S.A. de C.V., Morgan Stanley Mexico Casa de Bolsa, S.A. de C.V., Santander
Investment Securities Inc., Scotiabank Scotia Sociedad Agente de Bolsa S.A., UBS Securities LLC, y Vector
Casa de Bolsa, S.A. de C.V.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

13 of 175

[210000] Statement of financial position, current/non-current

Concept Close Current
Quarter

2017-03-31

Close Previous
Exercise

2016-12-31
Statement of financial position [abstract]
Assets [abstract]
Current assets [abstract]
Cash and cash equivalents 7,784,447,000 6,814,270,000

Trade and other current receivables 18,735,697,000 19,270,072,000

Current tax assets, current 5,299,265,000 5,604,596,000

Other current financial assets 689,085,000 1,445,393,000

Current inventories 6,783,136,000 7,427,531,000

Current biological assets 0 0

Other current non-financial assets 0 0

Total current assets other than non-current assets or disposal groups classified as held for sale or as held for
distribution to owners

39,291,630,000 40,561,862,000

Non-current assets or disposal groups classified as held for sale or as held for distribution to owners 120,608,000 148,231,000

Total current assets 39,412,238,000 40,710,093,000

Non-current assets [abstract]
Trade and other non-current receivables 680,254,000 807,053,000

Current tax assets, non-current 0 0

Non-current inventories 0 0

Non-current biological assets 0 0

Other non-current financial assets 2,970,633,000 3,448,425,000

Investments accounted for using equity method 0 0

Investments in subsidiaries, joint ventures and associates 2,201,851,000 2,123,674,000

Property, plant and equipment 72,119,365,000 74,583,894,000

Investment property 0 0

Goodwill 57,210,572,000 62,884,540,000

Intangible assets other than goodwill 46,267,953,000 49,938,024,000

Deferred tax assets 7,690,118,000 9,778,774,000

Other non-current non-financial assets 835,346,000 890,684,000

Total non-current assets 189,976,092,000 204,455,068,000

Total assets 229,388,330,000 245,165,161,000

Equity and liabilities [abstract]
Liabilities [abstract]
Current liabilities [abstract]
Trade and other current payables 14,734,684,000 17,505,055,000

Current tax liabilities, current 4,947,524,000 5,036,580,000

Other current financial liabilities 3,643,979,000 2,521,315,000

Other current non-financial liabilities 1,565,433,000 1,549,824,000

Current provisions [abstract]
Current provisions for employee benefits 0 0

Other current provisions 18,507,149,000 17,902,737,000

Total current provisions 18,507,149,000 17,902,737,000

Total current liabilities other than liabilities included in disposal groups classified as held for sale 43,398,769,000 44,515,511,000

Liabilities included in disposal groups classified as held for sale 0 0

Total current liabilities 43,398,769,000 44,515,511,000

Non-current liabilities [abstract]
Trade and other non-current payables 0 0

Current tax liabilities, non-current 0 0

Other non-current financial liabilities 77,025,898,000 83,702,796,000

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

14 of 175

Concept Close Current
Quarter

2017-03-31

Close Previous
Exercise

2016-12-31
Other non-current non-financial liabilities 0 0

Non-current provisions [abstract]
Non-current provisions for employee benefits 29,022,779,000 30,916,531,000

Other non-current provisions 5,411,668,000 6,002,181,000

Total non-current provisions 34,434,447,000 36,918,712,000

Deferred tax liabilities 4,407,517,000 4,952,762,000

Total non-current liabilities 115,867,862,000 125,574,270,000

Total liabilities 159,266,631,000 170,089,781,000

Equity [abstract]
Issued capital 4,226,510,000 4,226,510,000

Share premium 0 0

Treasury shares 0 0

Retained earnings 58,613,057,000 57,635,457,000

Other reserves 3,603,245,000 9,567,633,000

Total equity attributable to owners of parent 66,442,812,000 71,429,600,000

Non-controlling interests 3,678,887,000 3,645,780,000

Total equity 70,121,699,000 75,075,380,000

Total equity and liabilities 229,388,330,000 245,165,161,000

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

15 of 175

[310000] Statement of comprehensive income, profit or loss, by function of
expense

Concept Accumulated Current Year
2017-01-01 - 2017-03-31

Accumulated Previous Year
2016-01-01 - 2016-03-31

Profit or loss [abstract]
Profit (loss) [abstract]
Revenue 66,510,512,000 57,075,494,000

Cost of sales 30,804,431,000 26,437,013,000

Gross profit 35,706,081,000 30,638,481,000

Distribution costs 26,265,256,000 22,409,342,000

Administrative expenses 5,071,959,000 4,050,511,000

Other income 0 0

Other expense 723,170,000 294,191,000

Profit (loss) from operating activities 3,645,696,000 3,884,437,000

Finance income 56,892,000 167,531,000

Finance costs 1,564,769,000 1,388,074,000

Share of profit (loss) of associates and joint ventures accounted for using equity method 61,200,000 5,802,000

Profit (loss) before tax 2,199,019,000 2,669,696,000

Tax income (expense) 945,688,000 1,029,281,000

Profit (loss) from continuing operations 1,253,331,000 1,640,415,000

Profit (loss) from discontinued operations 0 0

Profit (loss) 1,253,331,000 1,640,415,000

Profit (loss), attributable to [abstract]
Profit (loss), attributable to owners of parent 985,288,000 1,428,074,000

Profit (loss), attributable to non-controlling interests 268,043,000 212,341,000

Earnings per share [text block] Punto veinti un centavos Punto treinta centavos

Earnings per share [abstract]
Earnings per share [line items]
Basic earnings per share [abstract]
Basic earnings (loss) per share from continuing operations 0.21 0.3

Basic earnings (loss) per share from discontinued operations 0 0

Total basic earnings (loss) per share 0.21 0.3

Diluted earnings per share [abstract]
Diluted earnings (loss) per share from continuing operations 0.21 0.3

Diluted earnings (loss) per share from discontinued operations 0 0

Total diluted earnings (loss) per share 0.21 0.3

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

16 of 175

[410000] Statement of comprehensive income, OCI components presented net
of tax

Concept Accumulated
Current Year
2017-01-01 -
2017-03-31

Accumulated
Previous Year
2016-01-01 -
2016-03-31

Statement of comprehensive income [abstract]
Profit (loss) 1,253,331,000 1,640,415,000

Other comprehensive income [abstract]
Components of other comprehensive income that will not be reclassified to profit or loss, net of tax [abstract]
Other comprehensive income, net of tax, gains (losses) from investments in equity instruments 0 0

Other comprehensive income, net of tax, gains (losses) on revaluation 0 0

Other comprehensive income, net of tax, gains (losses) on remeasurements of defined benefit plans (37,189,000) (41,503,000)

Other comprehensive income, net of tax, change in fair value of financial liability attributable to change in credit risk of liability 0 0

Other comprehensive income, net of tax, gains (losses) on hedging instruments that hedge investments in equity instruments 0 0

Share of other comprehensive income of associates and joint ventures accounted for using equity method that will not be
reclassified to profit or loss, net of tax

0 0

Total other comprehensive income that will not be reclassified to profit or loss, net of tax (37,189,000) (41,503,000)

Components of other comprehensive income that will be reclassified to profit or loss, net of tax [abstract]
Exchange differences on translation [abstract]
Gains (losses) on exchange differences on translation, net of tax (10,668,418,000) 2,817,849,000

Reclassification adjustments on exchange differences on translation, net of tax 0 0

Other comprehensive income, net of tax, exchange differences on translation (10,668,418,000) 2,817,849,000

Available-for-sale financial assets [abstract]
Gains (losses) on remeasuring available-for-sale financial assets, net of tax 0 0

Reclassification adjustments on available-for-sale financial assets, net of tax 0 0

Other comprehensive income, net of tax, available-for-sale financial assets 0 0

Cash flow hedges [abstract]
Gains (losses) on cash flow hedges, net of tax (479,711,000) (55,654,000)

Reclassification adjustments on cash flow hedges, net of tax 0 0

Amounts removed from equity and included in carrying amount of non-financial asset (liability) whose acquisition or incurrence
was hedged highly probable forecast transaction, net of tax

0 0

Other comprehensive income, net of tax, cash flow hedges (479,711,000) (55,654,000)

Hedges of net investment in foreign operations [abstract]
Gains (losses) on hedges of net investments in foreign operations, net of tax 0 0

Reclassification adjustments on hedges of net investments in foreign operations, net of tax (5,025,835,000) 733,700,000

Other comprehensive income, net of tax, hedges of net investments in foreign operations 5,025,835,000 (733,700,000)

Change in value of time value of options [abstract]
Gains (losses) on change in value of time value of options, net of tax 0 0

Reclassification adjustments on change in value of time value of options, net of tax 0 0

Other comprehensive income, net of tax, change in value of time value of options 0 0

Change in value of forward elements of forward contracts [abstract]
Gains (losses) on change in value of forward elements of forward contracts, net of tax 195,095,000 243,975,000

Reclassification adjustments on change in value of forward elements of forward contracts, net of tax 0 0

Other comprehensive income, net of tax, change in value of forward elements of forward contracts 195,095,000 243,975,000

Change in value of foreign currency basis spreads [abstract]
Gains (losses) on change in value of foreign currency basis spreads, net of tax 0 0

Reclassification adjustments on change in value of foreign currency basis spreads, net of tax 0 0

Other comprehensive income, net of tax, change in value of foreign currency basis spreads 0 0

Share of other comprehensive income of associates and joint ventures accounted for using equity method that will be
reclassified to profit or loss, net of tax

(234,936,000) 37,124,000

Total other comprehensive income that will be reclassified to profit or loss, net of tax (6,162,135,000) 2,309,594,000

Total other comprehensive income (6,199,324,000) 2,268,091,000

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

17 of 175

Concept Accumulated
Current Year
2017-01-01 -
2017-03-31

Accumulated
Previous Year
2016-01-01 -
2016-03-31

Total comprehensive income (4,945,993,000) 3,908,506,000

Comprehensive income attributable to [abstract]
Comprehensive income, attributable to owners of parent (4,979,100,000) 3,659,040,000

Comprehensive income, attributable to non-controlling interests 33,107,000 249,466,000

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

18 of 175

[520000] Statement of cash flows, indirect method

Concept Accumulated Current
Year

2017-01-01 - 2017-03-31

Accumulated Previous
Year

2016-01-01 - 2016-03-31
Statement of cash flows [abstract]
Cash flows from (used in) operating activities [abstract]
Profit (loss) 1,253,331,000 1,640,415,000

Adjustments to reconcile profit (loss) [abstract]
Discontinued operations 0 0

Adjustments for income tax expense 945,688,000 1,029,281,000

Adjustments for finance costs 1,434,976,000 1,143,831,000

Adjustments for depreciation and amortisation expense 2,231,304,000 1,840,013,000

Adjustments for impairment loss (reversal of impairment loss) recognised in profit or loss 35,185,000 31,382,000

Adjustments for provisions 0 0

Adjustments for unrealised foreign exchange losses (gains) 72,901,000 76,712,000

Adjustments for share-based payments 0 0

Adjustments for fair value losses (gains) 0 0

Adjustments for undistributed profits of associates 0 0

Adjustments for losses (gains) on disposal of non-current assets 8,541,000 (98,124,000)

Participation in associates and joint ventures (61,199,000) (5,802,000)

Adjustments for decrease (increase) in inventories 244,968,000 743,884,000

Adjustments for decrease (increase) in trade accounts receivable (575,790,000) 1,128,047,000

Adjustments for decrease (increase) in other operating receivables (101,295,000) 599,147,000

Adjustments for increase (decrease) in trade accounts payable (1,871,850,000) (2,930,622,000)

Adjustments for increase (decrease) in other operating payables 1,238,270,000 (958,710,000)

Other adjustments for non-cash items 16,604,000 22,899,000

Other adjustments for which cash effects are investing or financing cash flow 0 0

Straight-line rent adjustment 0 0

Amortization of lease fees 0 0

Setting property values 0 0

Other adjustments to reconcile profit (loss) 247,954,000 210,138,000

Total adjustments to reconcile profit (loss) 3,866,257,000 2,832,076,000

Net cash flows from (used in) operations 5,119,588,000 4,472,491,000

Dividends paid 0 0

Dividends received 0 1,809,000

Interest paid 0 0

Interest received 0 0

Income taxes refund (paid) 842,825,000 758,314,000

Other inflows (outflows) of cash 253,072,000 556,613,000

Net cash flows from (used in) operating activities 4,529,835,000 4,272,599,000

Cash flows from (used in) investing activities [abstract]
Cash flows from losing control of subsidiaries or other businesses 0 0

Cash flows used in obtaining control of subsidiaries or other businesses 464,255,000 0

Other cash receipts from sales of equity or debt instruments of other entities 0 0

Other cash payments to acquire equity or debt instruments of other entities 0 0

Other cash receipts from sales of interests in joint ventures 0 0

Other cash payments to acquire interests in joint ventures 0 24,782,000

Proceeds from sales of property, plant and equipment 26,291,000 393,598,000

Purchase of property, plant and equipment 2,839,422,000 1,853,392,000

Proceeds from sales of intangible assets 0 0

Purchase of intangible assets 0 0

Proceeds from sales of other long-term assets 0 0

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

19 of 175

Concept Accumulated Current
Year

2017-01-01 - 2017-03-31

Accumulated Previous
Year

2016-01-01 - 2016-03-31
Purchase of other long-term assets 0 0

Proceeds from government grants 0 0

Cash advances and loans made to other parties 0 0

Cash receipts from repayment of advances and loans made to other parties 0 0

Cash payments for future contracts, forward contracts, option contracts and swap contracts 0 0

Cash receipts from future contracts, forward contracts, option contracts and swap contracts 0 0

Dividends received 0 0

Interest paid 0 0

Interest received 56,892,000 50,487,000

Income taxes refund (paid) 0 0

Other inflows (outflows) of cash 0 0

Net cash flows from (used in) investing activities (3,220,494,000) (1,434,089,000)

Cash flows from (used in) financing activities [abstract]
Proceeds from changes in ownership interests in subsidiaries that do not result in loss of control 0 0

Payments from changes in ownership interests in subsidiaries that do not result in loss of control 0 0

Proceeds from issuing shares 0 0

Proceeds from issuing other equity instruments 0 0

Payments to acquire or redeem entity's shares 8,465,000 (117,000)

Payments of other equity instruments 0 0

Proceeds from borrowings 3,238,838,000 5,923,281,000

Repayments of borrowings 2,247,691,000 5,441,352,000

Payments of finance lease liabilities 0 0

Proceeds from government grants 0 0

Dividends paid 0 0

Interest paid 1,159,756,000 842,915,000

Income taxes refund (paid) 0 0

Other inflows (outflows) of cash 218,838,000 14,100,000

Net cash flows from (used in) financing activities 41,764,000 (346,769,000)

Net increase (decrease) in cash and cash equivalents before effect of exchange rate changes 1,351,105,000 2,491,741,000

Effect of exchange rate changes on cash and cash equivalents [abstract]
Effect of exchange rate changes on cash and cash equivalents (380,928,000) 189,318,000

Net increase (decrease) in cash and cash equivalents 970,177,000 2,681,059,000

Cash and cash equivalents at beginning of period 6,814,270,000 3,825,098,000

Cash and cash equivalents at end of period 7,784,447,000 6,506,157,000

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

20 of 175

[610000] Statement of changes in equity - Accumulated Current

Components of equity [axis]

Sheet 1 of 3 Issued capital
[member]

Share premium
[member]

Treasury shares
[member]

Retained earnings
[member]

Revaluation
surplus [member]

Reserve of
exchange

differences on
translation
[member]

Reserve of cash
flow hedges

[member]

Reserve of gains
and losses on

hedging
instruments that

hedge investments
in equity

instruments
[member]

Reserve of change in value of time value of
options [member]

Statement of changes in equity [line items]

Equity at beginning of period 4,226,510,000 0 0 57,635,457,000 0 10,258,873,000 (227,773,000) 0 0

Changes in equity [abstract]

Comprehensive income [abstract]

Profit (loss) 0 0 0 985,288,000 0 0 0 0 0

Other comprehensive income 0 0 0 0 0 (5,642,583,000) (479,711,000) 0 0

Total comprehensive income 0 0 0 985,288,000 0 (5,642,583,000) (479,711,000) 0 0

Issue of equity 0 0 0 0 0 0 0 0 0

Dividends recognised as distributions to owners 0 0 0 0 0 0 0 0 0

Increase through other contributions by owners, equity 0 0 0 0 0 0 0 0 0

Decrease through other distributions to owners, equity 0 0 0 0 0 0 0 0 0

Increase (decrease) through other changes, equity 0 0 0 (7,688,000) 0 0 0 0 0

Increase (decrease) through treasury share transactions, equity 0 0 0 0 0 0 0 0 0

Increase (decrease) through changes in ownership interests in subsidiaries that do not result
in loss of control, equity

0 0 0 0 0 0 0 0 0

Increase (decrease) through share-based payment transactions, equity 0 0 0 0 0 0 0 0 0

Amount removed from reserve of cash flow hedges and included in initial cost or other
carrying amount of non-financial asset (liability) or firm commitment for which fair value hedge
accounting is applied

0 0 0 0 0 0 0 0 0

Amount removed from reserve of change in value of time value of options and included in
initial cost or other carrying amount of non-financial asset (liability) or firm commitment for
which fair value hedge accounting is applied

0 0 0 0 0 0 0 0 0

Amount removed from reserve of change in value of forward elements of forward contracts
and included in initial cost or other carrying amount of non-financial asset (liability) or firm
commitment for which fair value hedge accounting is applied

0 0 0 0 0 0 0 0 0

Amount removed from reserve of change in value of foreign currency basis spreads and
included in initial cost or other carrying amount of non-financial asset (liability) or firm
commitment for which fair value hedge accounting is applied

0 0 0 0 0 0 0 0 0

Total increase (decrease) in equity 0 0 0 977,600,000 0 (5,642,583,000) (479,711,000) 0 0

Equity at end of period 4,226,510,000 0 0 58,613,057,000 0 4,616,290,000 (707,484,000) 0 0

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

21 of 175

Components of equity [axis]

Sheet 2 of 3 Reserve of change in
value of forward

elements of forward
contracts [member]

Reserve of change in
value of foreign
currency basis

spreads [member]

Reserve of gains and
losses on

remeasuring
available-for-sale
financial assets

[member]

Reserve of share-
based payments

[member]

Reserve of
remeasurements of

defined benefit plans
[member]

Amount recognised
in other

comprehensive
income and

accumulated in
equity relating to

non-current assets
or disposal groups

held for sale
[member]

Reserve of gains and
losses from

investments in equity
instruments

[member]

Reserve of change in
fair value of financial
liability attributable
to change in credit

risk of liability
[member]

Reserve for catastrophe
[member]

Statement of changes in equity [line items]

Equity at beginning of period (362,499,000) 0 0 0 (100,968,000) 0 0 0 0

Changes in equity [abstract]

Comprehensive income [abstract]

Profit (loss) 0 0 0 0 0 0 0 0 0

Other comprehensive income 195,095,000 0 0 0 (37,189,000) 0 0 0 0

Total comprehensive income 195,095,000 0 0 0 (37,189,000) 0 0 0 0

Issue of equity 0 0 0 0 0 0 0 0 0

Dividends recognised as distributions to owners 0 0 0 0 0 0 0 0 0

Increase through other contributions by owners, equity 0 0 0 0 0 0 0 0 0

Decrease through other distributions to owners, equity 0 0 0 0 0 0 0 0 0

Increase (decrease) through other changes, equity 0 0 0 0 0 0 0 0 0

Increase (decrease) through treasury share transactions, equity 0 0 0 0 0 0 0 0 0

Increase (decrease) through changes in ownership interests in subsidiaries that do not result
in loss of control, equity

0 0 0 0 0 0 0 0 0

Increase (decrease) through share-based payment transactions, equity 0 0 0 0 0 0 0 0 0

Amount removed from reserve of cash flow hedges and included in initial cost or other
carrying amount of non-financial asset (liability) or firm commitment for which fair value hedge
accounting is applied

0 0 0 0 0 0 0 0 0

Amount removed from reserve of change in value of time value of options and included in
initial cost or other carrying amount of non-financial asset (liability) or firm commitment for
which fair value hedge accounting is applied

0 0 0 0 0 0 0 0 0

Amount removed from reserve of change in value of forward elements of forward contracts
and included in initial cost or other carrying amount of non-financial asset (liability) or firm
commitment for which fair value hedge accounting is applied

0 0 0 0 0 0 0 0 0

Amount removed from reserve of change in value of foreign currency basis spreads and
included in initial cost or other carrying amount of non-financial asset (liability) or firm
commitment for which fair value hedge accounting is applied

0 0 0 0 0 0 0 0 0

Total increase (decrease) in equity 195,095,000 0 0 0 (37,189,000) 0 0 0 0

Equity at end of period (167,404,000) 0 0 0 (138,157,000) 0 0 0 0

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

22 of 175

Components of equity [axis]

Sheet 3 of 3 Reserve for equalisation
[member]

Reserve of discretionary
participation features

[member]

Other comprehensive income
[member]

Other reserves [member] Equity attributable to owners
of parent [member]

Non-controlling interests
[member]

Equity [member]

Statement of changes in equity [line items]

Equity at beginning of period 0 0 0 9,567,633,000 71,429,600,000 3,645,780,000 75,075,380,000

Changes in equity [abstract]

Comprehensive income [abstract]

Profit (loss) 0 0 0 0 985,288,000 268,043,000 1,253,331,000

Other comprehensive income 0 0 0 (5,964,388,000) (5,964,388,000) (234,936,000) (6,199,324,000)

Total comprehensive income 0 0 0 (5,964,388,000) (4,979,100,000) 33,107,000 (4,945,993,000)

Issue of equity 0 0 0 0 0 0 0

Dividends recognised as distributions to owners 0 0 0 0 0 0 0

Increase through other contributions by owners, equity 0 0 0 0 0 0 0

Decrease through other distributions to owners, equity 0 0 0 0 0 0 0

Increase (decrease) through other changes, equity 0 0 0 0 (7,688,000) 0 (7,688,000)

Increase (decrease) through treasury share transactions, equity 0 0 0 0 0 0 0

Increase (decrease) through changes in ownership interests in subsidiaries that do not result
in loss of control, equity

0 0 0 0 0 0 0

Increase (decrease) through share-based payment transactions, equity 0 0 0 0 0 0 0

Amount removed from reserve of cash flow hedges and included in initial cost or other
carrying amount of non-financial asset (liability) or firm commitment for which fair value hedge
accounting is applied

0 0 0 0 0 0 0

Amount removed from reserve of change in value of time value of options and included in
initial cost or other carrying amount of non-financial asset (liability) or firm commitment for
which fair value hedge accounting is applied

0 0 0 0 0 0 0

Amount removed from reserve of change in value of forward elements of forward contracts
and included in initial cost or other carrying amount of non-financial asset (liability) or firm
commitment for which fair value hedge accounting is applied

0 0 0 0 0 0 0

Amount removed from reserve of change in value of foreign currency basis spreads and
included in initial cost or other carrying amount of non-financial asset (liability) or firm
commitment for which fair value hedge accounting is applied

0 0 0 0 0 0 0

Total increase (decrease) in equity 0 0 0 (5,964,388,000) (4,986,788,000) 33,107,000 (4,953,681,000)

Equity at end of period 0 0 0 3,603,245,000 66,442,812,000 3,678,887,000 70,121,699,000

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

23 of 175

[610000] Statement of changes in equity - Accumulated Previous

Components of equity [axis]

Sheet 1 of 3 Issued capital
[member]

Share premium
[member]

Treasury shares
[member]

Retained earnings
[member]

Revaluation
surplus [member]

Reserve of
exchange

differences on
translation
[member]

Reserve of cash
flow hedges

[member]

Reserve of gains
and losses on

hedging
instruments that

hedge investments
in equity

instruments
[member]

Reserve of change in value of time value of
options [member]

Statement of changes in equity [line items]

Equity at beginning of period 4,226,510,000 0 0 52,916,593,000 0 2,106,120,000 (555,893,000) 0 0

Changes in equity [abstract]

Comprehensive income [abstract]

Profit (loss) 0 0 0 1,428,074,000 0 0 0 0 0

Other comprehensive income 0 0 0 0 0 2,084,149,000 (55,654,000) 0 0

Total comprehensive income 0 0 0 1,428,074,000 0 2,084,149,000 (55,654,000) 0 0

Issue of equity 0 0 0 0 0 0 0 0 0

Dividends recognised as distributions to owners 0 0 0 0 0 0 0 0 0

Increase through other contributions by owners, equity 0 0 0 0 0 0 0 0 0

Decrease through other distributions to owners, equity 0 0 0 0 0 0 0 0 0

Increase (decrease) through other changes, equity 0 0 0 131,000 0 0 0 0 0

Increase (decrease) through treasury share transactions, equity 0 0 0 0 0 0 0 0 0

Increase (decrease) through changes in ownership interests in subsidiaries that do not result
in loss of control, equity

0 0 0 0 0 0 0 0 0

Increase (decrease) through share-based payment transactions, equity 0 0 0 0 0 0 0 0 0

Amount removed from reserve of cash flow hedges and included in initial cost or other
carrying amount of non-financial asset (liability) or firm commitment for which fair value hedge
accounting is applied

0 0 0 0 0 0 0 0 0

Amount removed from reserve of change in value of time value of options and included in
initial cost or other carrying amount of non-financial asset (liability) or firm commitment for
which fair value hedge accounting is applied

0 0 0 0 0 0 0 0 0

Amount removed from reserve of change in value of forward elements of forward contracts
and included in initial cost or other carrying amount of non-financial asset (liability) or firm
commitment for which fair value hedge accounting is applied

0 0 0 0 0 0 0 0 0

Amount removed from reserve of change in value of foreign currency basis spreads and
included in initial cost or other carrying amount of non-financial asset (liability) or firm
commitment for which fair value hedge accounting is applied

0 0 0 0 0 0 0 0 0

Total increase (decrease) in equity 0 0 0 1,428,205,000 0 2,084,149,000 (55,654,000) 0 0

Equity at end of period 4,226,510,000 0 0 54,344,798,000 0 4,190,269,000 (611,547,000) 0 0

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

24 of 175

Components of equity [axis]

Sheet 2 of 3 Reserve of change in
value of forward

elements of forward
contracts [member]

Reserve of change in
value of foreign
currency basis

spreads [member]

Reserve of gains and
losses on

remeasuring
available-for-sale
financial assets

[member]

Reserve of share-
based payments

[member]

Reserve of
remeasurements of

defined benefit plans
[member]

Amount recognised
in other

comprehensive
income and

accumulated in
equity relating to

non-current assets
or disposal groups

held for sale
[member]

Reserve of gains and
losses from

investments in equity
instruments

[member]

Reserve of change in
fair value of financial
liability attributable
to change in credit

risk of liability
[member]

Reserve for catastrophe
[member]

Statement of changes in equity [line items]

Equity at beginning of period (407,813,000) 0 0 0 669,074,000 0 0 0 0

Changes in equity [abstract]

Comprehensive income [abstract]

Profit (loss) 0 0 0 0 0 0 0 0 0

Other comprehensive income 243,975,000 0 0 0 (41,504,000) 0 0 0 0

Total comprehensive income 243,975,000 0 0 0 (41,504,000) 0 0 0 0

Issue of equity 0 0 0 0 0 0 0 0 0

Dividends recognised as distributions to owners 0 0 0 0 0 0 0 0 0

Increase through other contributions by owners, equity 0 0 0 0 0 0 0 0 0

Decrease through other distributions to owners, equity 0 0 0 0 0 0 0 0 0

Increase (decrease) through other changes, equity 0 0 0 0 0 0 0 0 0

Increase (decrease) through treasury share transactions, equity 0 0 0 0 0 0 0 0 0

Increase (decrease) through changes in ownership interests in subsidiaries that do not result
in loss of control, equity

0 0 0 0 0 0 0 0 0

Increase (decrease) through share-based payment transactions, equity 0 0 0 0 0 0 0 0 0

Amount removed from reserve of cash flow hedges and included in initial cost or other
carrying amount of non-financial asset (liability) or firm commitment for which fair value hedge
accounting is applied

0 0 0 0 0 0 0 0 0

Amount removed from reserve of change in value of time value of options and included in
initial cost or other carrying amount of non-financial asset (liability) or firm commitment for
which fair value hedge accounting is applied

0 0 0 0 0 0 0 0 0

Amount removed from reserve of change in value of forward elements of forward contracts
and included in initial cost or other carrying amount of non-financial asset (liability) or firm
commitment for which fair value hedge accounting is applied

0 0 0 0 0 0 0 0 0

Amount removed from reserve of change in value of foreign currency basis spreads and
included in initial cost or other carrying amount of non-financial asset (liability) or firm
commitment for which fair value hedge accounting is applied

0 0 0 0 0 0 0 0 0

Total increase (decrease) in equity 243,975,000 0 0 0 (41,504,000) 0 0 0 0

Equity at end of period (163,838,000) 0 0 0 627,570,000 0 0 0 0

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

25 of 175

Components of equity [axis]

Sheet 3 of 3 Reserve for equalisation
[member]

Reserve of discretionary
participation features

[member]

Other comprehensive income
[member]

Other reserves [member] Equity attributable to owners
of parent [member]

Non-controlling interests
[member]

Equity [member]

Statement of changes in equity [line items]

Equity at beginning of period 0 0 0 1,811,488,000 58,954,591,000 2,903,779,000 61,858,370,000

Changes in equity [abstract]

Comprehensive income [abstract]

Profit (loss) 0 0 0 0 1,428,074,000 212,341,000 1,640,415,000

Other comprehensive income 0 0 0 2,230,966,000 2,230,966,000 37,125,000 2,268,091,000

Total comprehensive income 0 0 0 2,230,966,000 3,659,040,000 249,466,000 3,908,506,000

Issue of equity 0 0 0 0 0 0 0

Dividends recognised as distributions to owners 0 0 0 0 0 0 0

Increase through other contributions by owners, equity 0 0 0 0 0 0 0

Decrease through other distributions to owners, equity 0 0 0 0 0 0 0

Increase (decrease) through other changes, equity 0 0 0 0 131,000 0 131,000

Increase (decrease) through treasury share transactions, equity 0 0 0 0 0 0 0

Increase (decrease) through changes in ownership interests in subsidiaries that do not result
in loss of control, equity

0 0 0 0 0 0 0

Increase (decrease) through share-based payment transactions, equity 0 0 0 0 0 0 0

Amount removed from reserve of cash flow hedges and included in initial cost or other
carrying amount of non-financial asset (liability) or firm commitment for which fair value hedge
accounting is applied

0 0 0 0 0 0 0

Amount removed from reserve of change in value of time value of options and included in
initial cost or other carrying amount of non-financial asset (liability) or firm commitment for
which fair value hedge accounting is applied

0 0 0 0 0 0 0

Amount removed from reserve of change in value of forward elements of forward contracts
and included in initial cost or other carrying amount of non-financial asset (liability) or firm
commitment for which fair value hedge accounting is applied

0 0 0 0 0 0 0

Amount removed from reserve of change in value of foreign currency basis spreads and
included in initial cost or other carrying amount of non-financial asset (liability) or firm
commitment for which fair value hedge accounting is applied

0 0 0 0 0 0 0

Total increase (decrease) in equity 0 0 0 2,230,966,000 3,659,171,000 249,466,000 3,908,637,000

Equity at end of period 0 0 0 4,042,454,000 62,613,762,000 3,153,245,000 65,767,007,000

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

26 of 175

[700000] Informative data about the Statement of financial position

Concept Close Current Quarter
2017-03-31

Close Previous Exercise
2016-12-31

Informative data of the Statement of Financial Position [abstract]
Capital stock (nominal) 1,901,132,000 1,901,132,000

Restatement of capital stock 2,325,378,000 2,325,378,000

Plan assets for pensions and seniority premiums 23,821,039,000 26,446,732,000

Number of executives 2,140 2,139

Number of employees 29,233 31,578

Number of workers 99,725 97,196

Outstanding shares 4,703,200,000 4,703,200,000

Repurchased shares 182,200 873,528

Restricted cash 0 0

Guaranteed debt of associated companies 0 0

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

27 of 175

[700002] Informative data about the Income statement

Concept Accumulated Current Year
2017-01-01 - 2017-03-31

Accumulated Previous Year
2016-01-01 - 2016-03-31

Informative data of the Income Statement [abstract]
Operating depreciation and amortization 2,231,304,000 1,840,013,000

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

28 of 175

[700003] Informative data - Income statement for 12 months

Concept Current Year
2016-04-01 - 2017-03-31

Previous Year
2015-04-01 - 2016-03-31

Informative data - Income Statement for 12 months [abstract]
Revenue 261,576,028,000 226,213,726,000

Profit (loss) from operating activities 17,844,862,000 15,430,117,000

Profit (loss) 6,381,218,000 6,550,351,000

Profit (loss), attributable to owners of parent 5,456,006,000 5,729,027,000

Operating depreciation and amortization 8,827,555,000 7,257,376,000

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

29 of 175

[800001] Breakdown of credits

Denomination [axis]

Domestic currency [member] Foreign currency [member]

Time interval [axis] Time interval [axis]

Institution [axis] Foreign institution
(yes/no)

Contract signing
date

Expiration
date

Interest
rate

Current year
[member]

Until 1 year
[member]

Until 2 years
[member]

Until 3 years
[member]

Until 4 years
[member]

Until 5 years or more
[member]

Current year
[member]

Until 1 year
[member]

Until 2 years
[member]

Until 3 years
[member]

Until 4 years
[member]

Until 5 years or more
[member]

Banks [abstract]

Foreign trade

Nacional financiera Nal. NO 2015-11-26 2017-07-21 5.33 542,854,000

Subsidiarias SI 2005-04-14 2023-09-30 N.A 2,315,433,000 947,665,000 81,055,000 3,063,997,000 1,526,000

Nacional Financiera Ext. NO 2015-11-26 2017-07-12 2.64 71,319,000 0 0

Línea revolvente BBVA SI 2016-03-10 2021-03-10 1 405,828,000

Línea revolvente 2 SI 2016-06-02 2021-03-19 1.44 2,840,796,000

TOTAL NO 542,854,000 0 0 0 0 0 2,386,752,000 0 947,665,000 81,055,000 6,310,621,000 1,526,000

Banks - secured

TOTAL NO 0 0 0 0 0 0 0 0 0 0 0 0

Commercial banks

TOTAL NO 0 0 0 0 0 0 0 0 0 0 0 0

Other banks

TOTAL NO 0 0 0 0 0 0 0 0 0 0 0 0

Total banks

TOTAL NO 542,854,000 0 0 0 0 0 2,386,752,000 0 947,665,000 81,055,000 6,310,621,000 1,526,000

Stock market [abstract]

Listed on stock exchange - unsecured

Emision Bimbo 12 NO 2012-02-10 2018-08-03 6.83 5,000,000,000

Emision Bimbo 16 NO 2016-09-14 2026-09-03 7.56 8,000,000,000

Bonos Internacionales 1 SI 2010-06-30 2020-06-30 4.88 0 14,919,767,000

Bonos Internacionales 2 SI 2012-01-25 2022-01-25 4.50 14,919,768,000

Bonos Internacionales 3 SI 2014-06-27 2024-06-27 3.88 14,919,767,000

Bonos Internacionales 4 SI 2014-06-27 2044-06-27 4.50 9,404,600,000

TOTAL NO 0 0 5,000,000,000 0 0 8,000,000,000 0 0 0 14,919,767,000 0 39,244,135,000

Listed on stock exchange - secured

TOTAL NO 0 0 0 0 0 0 0 0 0 0 0 0

Private placements - unsecured

TOTAL NO 0 0 0 0 0 0 0 0 0 0 0 0

Private placements - secured

TOTAL NO 0 0 0 0 0 0 0 0 0 0 0 0

Total listed on stock exchanges and private
placements

TOTAL NO 0 0 5,000,000,000 0 0 8,000,000,000 0 0 0 14,919,767,000 0 39,244,135,000

Other current and non-current liabilities with
cost [abstract]

Other current and non-current liabilities with
cost

TOTAL NO 0 0 0 0 0 0 0 0 0 0 0 0

Total other current and non-current liabilities
with cost

TOTAL NO 0 0 0 0 0 0 0 0 0 0 0 0

Suppliers [abstract]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

30 of 175

Institution [axis] Foreign institution
(yes/no)

Contract signing
date

Expiration
date

Interest
rate

Denomination [axis]

Domestic currency [member] Foreign currency [member]

Time interval [axis] Time interval [axis]

Current year
[member]

Until 1 year
[member]

Until 2 years
[member]

Until 3 years
[member]

Until 4 years
[member]

Until 5 years or more
[member]

Current year
[member]

Until 1 year
[member]

Until 2 years
[member]

Until 3 years
[member]

Until 4 years
[member]

Until 5 years or more
[member]

Suppliers

Nacionales NO 2017-04-21 2017-04-21 4,816,728,000 0

Extranjeros NO 2017-04-21 2017-04-21 9,330,134,000 0

TOTAL NO 4,816,728,000 0 0 0 0 0 9,330,134,000 0 0 0 0 0

Total suppliers

TOTAL NO 4,816,728,000 0 0 0 0 0 9,330,134,000 0 0 0 0 0

Other current and non-current liabilities
[abstract]

Other current and non-current liabilities

TOTAL NO 0 0 0 0 0 0 0 0 0 0 0 0

Total other current and non-current liabilities

TOTAL NO 0 0 0 0 0 0 0 0 0 0 0 0

Total credits

TOTAL NO 5,359,582,000 0 5,000,000,000 0 0 8,000,000,000 11,716,886,000 0 947,665,000 15,000,822,000 6,310,621,000 39,245,661,000

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

31 of 175

[800003] Annex - Monetary foreign currency position

Currencies [axis]
Dollars [member] Dollar equivalent in

pesos [member]
Other currencies

equivalent in dollars
[member]

Other currencies
equivalent in pesos

[member]

Total pesos
[member]

Foreign currency position
[abstract]
Monetary assets [abstract]
Current monetary assets 68,872,000 1,303,646,000 0 0 1,303,646,000

Non-current monetary assets 900,000,000 16,928,280,000 0 0 16,928,280,000

Total monetary assets 968,872,000 18,231,926,000 0 0 18,231,926,000

Liabilities position [abstract]
Current liabilities 47,367,000 890,935,000 0 0 890,935,000

Non-current liabilities 3,292,134,000 61,922,415,000 892,751,000 16,791,936,000 78,714,351,000

Total liabilities 3,339,501,000 62,813,350,000 892,751,000 16,791,936,000 79,605,286,000

Net monetary assets (liabilities) (2,370,629,000) (44,581,424,000) (892,751,000) (16,791,936,000) (61,373,360,000)

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

32 of 175

[800005] Annex - Distribution of income by product

Income type [axis]
National income [member] Export income [member] Income of subsidiaries

abroad [member]
Total income [member]

NUEVA MARCA
Alimentos empacados 20,418,393,000 0 46,092,119,000 66,510,512,000

TOTAL 20,418,393,000 0 46,092,119,000 66,510,512,000

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

33 of 175

[800007] Annex - Financial derivate instruments

Management discussion about the policy uses of financial derivate instruments,
explaining if these policies are allowed just for coverage or for other uses like trading

[text block]

La Entidad, dentro del marco de sus operaciones cotidianas, se encuentra expuesta a riesgos intrínsecos a
distintas variables de tipo financiero, así como a variaciones en el precio de algunos insumos que cotizan
en mercados formales internacionales. En virtud de lo anterior, la Compañía utiliza instrumentos
financieros derivados para mitigar el posible impacto de fluctuaciones en dichas variables y precios sobre
sus resultados. La Compañía considera que dichos instrumentos otorgan flexibilidad que permite una mayor
estabilidad de ingresos y una mejor visibilidad y certidumbre con relación a los costos y gastos que se
habrán de solventar en el futuro.

Es política de la Compañía, sobre la contratación de instrumentos financieros derivados, que sus objetivos
sean exclusivamente de cobertura. Esto es, la eventual contratación de un instrumento financiero derivado
debe de estar necesariamente asociada a una posición primaria que represente algún riesgo.
Consecuentemente, los montos nocionales de uno o todos los instrumentos financieros derivados contratados
para la cobertura de cierto riesgo serán consistentes con las cantidades de las posiciones primarias que
representan una posición de riesgo.

La Compañía no realiza operaciones en las que el beneficio pretendido o fin perseguido sean los ingresos
por primas. Si la Compañía decide llevar a cabo una estrategia de cobertura en donde se combinen opciones,
el pago neto de las primas asociadas deberá representar un egreso para la Compañía.

Objetivos para celebrar operaciones con derivados

El objetivo para celebrar operaciones con derivados es únicamente de cobertura. En relación con las
operaciones derivadas asociadas a materias primas (commodities), la Compañía adquiere derivados de materias
primas que cotizan internacionalmente en mercados reconocidos como mecanismo de compra. Así mismo, busca
minimizar los riesgos de variación en los precios internacionales de sus insumos, principalmente el trigo,
y dar la mayor certeza posible a sus costos futuros.

En el caso de otros instrumentos financieros derivados asociados a una posición primaria -pasiva o activa-
de carácter financiero, el objetivo es mitigar el riesgo asociado a fluctuaciones en tipos de cambio y en
tasas de interés que pudieran afectar desfavorablemente el valor de dichos activos o pasivos.

Instrumentos utilizados

Los instrumentos financieros derivados que utiliza principalmente son:

A) Contratos mediante los cuales se establece la obligación bilateral de intercambiar flujos de efectivo en
fechas futuras preestablecidas, sobre un valor nominal o de referencia (swaps):
1. De tasas de interés (Interest Rate Swaps) para equilibrar la mezcla de tasas de sus pasivos financieros
entre tasas fijas y variables.
2. De monedas (Cross Currency Swaps) para transformar la moneda en la que se encuentra denominado tanto el
capital como los intereses de un pasivo financiero.
B) Contratos de precio adelantado (forwards) de divisas;
C) Opciones de compra de divisas (calls);

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

34 of 175

D) Futuros de materias primas;
E) Opciones sobre futuros de materias primas; y
F) Swaps de insumos

Estrategias de cobertura

La Compañía, a través de las áreas responsables, determina los montos y parámetros objetivo sobre
posiciones primarias para las que se contratará un instrumento financiero derivado de cobertura, y lograr
así compensar uno o más de los riesgos financieros generados por una transacción o conjunto de
transacciones asociadas con la posición primaria. La finalidad primordial es lograr una posición neutral y
equilibrada con relación a la exposición al riesgo de una cierta variable financiera.

En virtud de que todas las variables a las que la Compañía se encuentra expuesta guardan un comportamiento
dinámico, las estrategias de cobertura son valoradas y monitoreadas, de manera formal y continua.

Mercados de negociación y contrapartes elegibles

Las operaciones con instrumentos financieros derivados relacionados a materias primas son mayormente
celebradas en los siguientes mercados reconocidos:

A. Minneapolis Grain Exchange (MGE)
B. Kansas City Board of Trade (KCBOT)
C. Chicago Board of Trade (CBOT)
D. New York Mercantile Exchange (NYMEX)

De igual modo se han realizado operaciones bilaterales ligadas a la cobertura de materias primas.
Las operaciones con instrumentos financieros derivados relacionados a tasas de interés, tipo de cambio y
algunos insumos son contratadas bilateralmente, Over the Counter (“OTC”) con contrapartes aceptadas y
aceptables para la Compañía, con las cuales además se mantiene una amplia y continua relación comercial.

Estas contrapartes son aceptables en virtud de que cuentan con una solvencia suficiente - medida de acuerdo
a la calificación de "riesgo de contraparte" de Standard & Poor’s- para sus obligaciones en moneda local de
corto y largo plazo, y moneda extranjera de corto y largo plazo. Las principales contrapartes con las que
la Compañía suele tener contratos para realizar operaciones financieras derivadas bilaterales son:

Banco Nacional de México, S. A.; BBVA Bancomer, S. A.; Barclays Bank, PLC W. London; Bank of America
México, S. A.; Citibank N.A.; Merryl Lynch Capital Services, Inc.; HSBC Bank, ING Capital Markets, LLC.; JP
Morgan Chase Bank, N. A.; Banco Santander, S. A.; Mizuho Corporate Bank, LTD.; Mizuho Capital Markets
Corporation; The Bank of Tokyo Mitsubishi UFJ, LTD.; Macquarie Bank Limited y Cargill, Incorporated.; The
Bank of Nova Scotia.

Políticas para la designación de agentes de cálculo o valuación

De conformidad con los contratos marco que amparan las operaciones financieras derivadas que se reflejan en
el reporte trimestral, los agentes de cálculo designados son las contrapartes correspondientes o sistemas
de cotización reconocidos en los mercados en los que opera.

La Compañía se reserva el derecho de impugnar cualquier cálculo o valuación realizada por la contraparte.
Esta impugnación permite la validación o sustitución del cálculo de la contraparte por aquél de un tercero,
institución financiera de prestigio reconocido.

Principales condiciones o términos de los contratos

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

35 of 175

Todas las operaciones con instrumentos financieros derivados se efectúan al amparo de un contrato marco
estandarizado y debidamente formalizado por los representantes legales de la Compañía y de las
instituciones financieras contrapartes.

Los suplementos y anexos correspondientes a dichos contratos marco establecen las condiciones de
liquidación y demás términos relevantes de acuerdo con los usos y prácticas del mercado correspondiente.

Políticas de márgenes, colaterales y líneas de crédito

Algunos de los contratos marco, suplementos y anexos a través de los cuales se realizan operaciones
financieras derivadas bilaterales actualmente contemplan el establecimiento de depósitos en efectivo o
valores para garantizar el pago de obligaciones generadas por dichos contratos. Los límites de crédito que
la Compañía mantiene con sus contrapartes son suficientemente amplios para soportar su operación actual.

Actualmente, la Compañía mantiene depósitos de efectivo como garantía de pago de obligaciones generadas por
algunos derivados.

Con relación a los contratos de futuros asociados a materias primas que se celebran en mercados reconocidos
e internacionales, la Compañía está sujeta a las reglas de dichos mercados. Estas reglas incluyen, entre
otras, cubrir el margen inicial para operar contratos de futuros, así como las subsecuentes llamadas de
margen requeridas a la Compañía.

Procesos y niveles de autorización requeridos por tipo de operación

El diseño e implementación de la estrategia de contratación de instrumentos financieros derivados recae
formalmente en dos organismos:
 a) La Tesorería Corporativa, responsable de la administración de riesgo de tasas de interés, de
tipo de cambio y de liquidez.
 b) El Subcomité de Riesgo de Mercado de Materias Primas, encargado de administrar el riesgo en
precio de materias primas.

Ambos organismos reportan de manera continua sus actividades a la Dirección de Administración de Riesgos de
Negocio.

La Dirección de Administración de Riesgos, a su vez, reporta las posiciones de riesgo de la Compañía al
Comité de Auditoría y al Comité Directivo.

General description about valuation techniques, standing out the instruments
valuated at cost or fair value, just like methods and valuation techniques [text block]

La Compañía valúa todos los instrumentos derivados registrados en el balance general a valor razonable. La
determinación del valor razonable es realizada utilizando sistemas de información ampliamente reconocidos y
utilizados (Bloomberg y Reuters). Adicionalmente, la institución contraparte de cada transacción realiza
una valuación de acuerdo con su propia metodología y modelos. La Compañía continuamente valida el cálculo
del valor razonable reportado por la institución contraparte utilizando alguna de las siguientes
metodologías:

 a) Cuando el instrumento financiero derivado cotiza en mercados reconocidos, la validación del
valor razonable se basa en las cotizaciones de mercado publicadas por dicho mercado.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

36 of 175

 b) Cuando el instrumento financiero derivado no cotiza en un mercado relevante, se emplean
modelos reconocidos de valuación. Dichos modelos pueden ser:

- Modelos desarrollados internamente y basados en metodologías similares a las utilizadas por empresas
proveedoras de precios. La consistencia de los modelos internos con la metodología incluye fórmulas de
valuación, variables de mercado relevantes y parámetros técnicos.
- Terceros con los que la Compañía mantiene relaciones contractuales para proporcionar valuaciones (price
vendors).
- Calculadoras incluidas en sistemas de información ampliamente reconocidos y utilizados (Bloomberg y
Reuters).

Acciones establecidas en función de la valuación obtenida

No está dentro de la política de la Compañía el deshacer sus operaciones de cobertura en función del valor
razonable reportado y verificado mensualmente, sino en función de la estrategia general definida para las
variables de moneda extranjera, tasas de interés y materias primas.

Determinación de la efectividad de la cobertura

Los instrumentos contratados para la cobertura de pasivos financieros mantienen una coincidencia con las
características críticas de la posición primaria. Por esta razón, y de acuerdo con los lineamientos
señalados en las normas internacionales (IFRS), se considera que la efectividad de la cobertura generada es
de 100% utilizando derivados hipotéticos para probarlo.

Con respecto a los instrumentos contratados para la cobertura de materias primas, la Compañía realiza
pruebas de efectividad retrospectiva y prospectiva, teniendo como resultado niveles dentro de los rangos
permitidos.

Management discussion about intern and extern sources of liquidity that could be
used for attending requirements related to financial derivate instruments [text block]

La Compañía cubre los requerimientos relacionados con instrumentos financieros derivados con balances en
caja. La planeación de liquidez de la Compañía contempla los flujos relacionados a los instrumentos
derivados, así como una previsión estadística para llamadas de margen y otros egresos.

Adicionalmente, la Compañía mantiene abiertas y calificadas líneas de crédito de corto y largo plazo,
algunas de ellas comprometidas con instituciones financieras, que le permiten asegurar su capacidad de pago
para las obligaciones generadas por instrumentos financieros derivados.

Changes and management explanation in principal risk exposures identified, as
contingencies and events known by the administration that could affect future reports

[text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

37 of 175

Los riesgos identificados son los que se relacionan con las variaciones de tipo de cambio, tasas de interés
y precio de materias primas. Dada la relación directa que existe entre las posiciones primarias y los
instrumentos de cobertura, y que estos últimos no tienen elementos de opcionalidad que pudieran afectar la
efectividad de la cobertura, la Compañía no prevé ningún riesgo de que estas coberturas difieran del
objetivo con el que fueron contratadas.

Con relación a los futuros de materias primas, la descripción y número de instrumentos financieros
derivados cuya posición fue cerrada durante el trimestre terminado al 31 de marzo de 2017, así como el
número y monto de las llamadas de margen realizadas durante dicho periodo se detallan a continuación:

Contratos de futuros

Descripción Número de operaciones cerradas Monto en miles de pesos

Contratos de futuros de materias primas 5,045 $2,581,147
Descripción Número de operaciones cerradas Monto en miles de pesos

Llamadas de margen 248 $(176,961)

Los contratos de futuros previamente mencionados tienen una posición larga.
El monto de llamadas de margen representa el valor que la Compañía cubrió durante el trimestre, disminuido
por el total de retiros que la Compañía realizó de sus cuentas de margen en el mismo periodo.

Análisis de sensibilidad y pruebas de efectividad

A la fecha, la Compañía utiliza instrumentos financieros derivados exclusivamente con fines de cobertura.
Con respecto a los mismos se llevan a cabo pruebas de efectividad reveladas en las notas a los estados
financieros consolidados presentados al 31 de marzo de 2017.

Así mismo, se realiza un análisis de sensibilidad en cuanto al riesgo de tipo de cambio y de tasas de
interés revelado en las notas a los estados financieros consolidados presentados al 31 de marzo de 2017.

Quantitative information for disclosure [text block]

La Compañía reveló en el reporte trimestral la contratación y vigencia de las siguientes operaciones con
instrumentos financieros derivados:

Instrumentos derivados que transforman tasa fija en pesos mexicanos a tasa fija en dólares americanos

Instrumento
Monto

nocional
Moneda

Fecha de
inicio

Fecha de
Vencimiento

Tasa
pagada

Tasa
recibida

Posición
Primaria
Objeto de
cobertura

Cross currency
swap

50,000 USD
17-feb-

12
03-ago-18 3.30% 6.83% Bimbo12

Cross currency
swap

50,000 USD
15-feb-

12
03-ago-18 3.24% 6.83% Bimbo12

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

38 of 175

Cross currency
swap

70,000 USD
14-feb-

12
03-ago-18 3.27% 6.83% Bimbo12

Cross currency
swap

72,134 USD
17-feb-

12
03-ago-18 3.33% 6.83% Bimbo12

Cross currency
swap

100,000 USD
14-feb-

12
03-ago-18 3.25% 6.83% Bimbo12

Cross currency
swap

50,000 USD
17-feb-

12
03-ago-18 3.27% 6.83% Bimbo12

Instrumentos derivados que transforman tasa fija en dólares americanos a tasa fija en dólares
canadienses

Instrumento
Monto

nocional
Moneda

Fecha de
inicio

Fecha de
Vencimiento

Tasa
pagada

Tasa
recibida

Posición
Primaria
Objeto de
cobertura

Cross currency swap 223,672 USD 30-jun-14 27-jun-24 4.12% 3.88% Bimbo24

Cross currency swap 270,359 USD 30-jun-14 27-jun-24 4.11% 3.88% Bimbo24

Cross currency swap 10,000 USD 30-jun-14 27-jun-24 4.15% 3.88% Bimbo24

Cross currency swap 102,545 USD 30-jun-14 27-jun-24 4.16% 3.88% Bimbo24

Cross currency swap 101,000 USD 30-jun-14 27-jun-24 4.13% 3.88% Bimbo24

Cross currency swap 92,425 USD 30-jun-14 27-jun-24 4.04% 3.88% Bimbo24

Cross currency swap 100,000 USD 21-jul-15 27-jun-24 5.05% 4.88% Bimbo44

Instrumentos derivados de contrato de precio adelantado

Instrumento
Monto

nocional
Moneda

Fecha de
inicio

Fecha de
vencimiento

Precio de
compra

Posición primaria
objeto de cobertura

Forward 1,000 USD/MXN 30-mar-17 20-mar-18 $19.75
Compras

pronosticadas de
moneda extranjera

Forward 600 USD/MXN 30-mar-17 20-feb-18 $19.67
Compras

pronosticadas de
moneda extranjera

Forward 270 USD/MXN 30-mar-17 22-ene-18 $19.58
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/MXN 28-mar-17 20-mar-18 $19.94
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/MXN 28-mar-17 26-feb-18 $19.87 Compras
pronosticadas de

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

39 of 175

moneda extranjera

Forward 1,000 USD/MXN 28-mar-17 22-ene-18 $19.77
Compras

pronosticadas de
moneda extranjera

Forward 450 USD/MXN 16-mar-17 18-dic-17 $19.95
Compras

pronosticadas de
moneda extranjera

Forward 500 USD/MXN 15-mar-17 18-dic-17 $20.30
Compras

pronosticadas de
moneda extranjera

Forward 440 USD/MXN 15-mar-17 21-nov-17 $20.22
Compras

pronosticadas de
moneda extranjera

Forward 440 USD/MXN 15-mar-17 23-oct-17 $20.14
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/MXN 14-mar-17 18-dic-17 $20.48
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/MXN 14-mar-17 21-nov-17 $20.41
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/MXN 14-mar-17 23-oct-17 $20.32
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/MXN 13-mar-17 18-dic-17 $20.40
Compras

pronosticadas de
moneda extranjera

Forward 1,500 USD/MXN 13-mar-17 21-nov-17 $20.32
Compras

pronosticadas de
moneda extranjera

Forward 1,500 USD/MXN 13-mar-17 23-oct-17 $20.23
Compras

pronosticadas de
moneda extranjera

Forward 760 USD/MXN 07-mar-17 18-sep-17 $20.03
Compras

pronosticadas de
moneda extranjera

Forward 900 USD/MXN 03-mar-17 18-sep-17 $20.17
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

40 of 175

Forward 500 USD/MXN 01-mar-17 19-jun-17 $20.11
Compras

pronosticadas de
moneda extranjera

Forward 1,700 USD/MXN 01-mar-17 18-sep-17 $20.35
Compras

pronosticadas de
moneda extranjera

Forward 1,860 USD/MXN 21-feb-17 21-ago-17 $20.74
Compras

pronosticadas de
moneda extranjera

Forward 1,500 USD/MXN 08-feb-17 21-ago-17 $21.10
Compras

pronosticadas de
moneda extranjera

Forward 450 USD/MXN 08-feb-17 22-may-17 $20.81
Compras

pronosticadas de
moneda extranjera

Forward 420 USD/MXN 07-feb-17 24-abr-17 $20.88
Compras

pronosticadas de
moneda extranjera

Forward 360 USD/MXN 30-ene-17 24-jul-17 $21.30
Compras

pronosticadas de
moneda extranjera

Forward 2,000 USD/MXN 27-ene-17 24-jul-17 $21.41
Compras

pronosticadas de
moneda extranjera

Forward 1,320 USD/MXN 27-ene-17 19-jun-17 $21.29
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/MXN 27-ene-17 22-may-17 $21.24
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/MXN 24-ene-17 24-jul-17 $21.98
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/MXN 24-ene-17 19-jun-17 $21.87
Compras

pronosticadas de
moneda extranjera

Forward 800 USD/MXN 24-ene-17 22-may-17 $21.79
Compras

pronosticadas de
moneda extranjera

Forward 1,720 USD/MXN 24-ene-17 24-abr-17 $21.70
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

41 of 175

Forward 500 USD/MXN 09-ene-17 19-jun-17 $21.88
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/MXN 05-ene-17 19-jun-17 $21.90
Compras

pronosticadas de
moneda extranjera

Forward 300 USD/MXN 05-ene-17 22-may-17 $21.80
Compras

pronosticadas de
moneda extranjera

Forward 500 USD/MXN 27-dic-16 22-may-17 $21.17
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/MXN 21-dic-16 22-may-17 $20.91
Compras

pronosticadas de
moneda extranjera

Forward 450 USD/MXN 28-nov-16 24-abr-17 $20.94
Compras

pronosticadas de
moneda extranjera

Forward 700 USD/MXN 15-nov-16 24-abr-17 $20.81
Compras

pronosticadas de
moneda extranjera

Forward 500 USD/MXN 07-nov-16 24-abr-17 $18.96
Compras

pronosticadas de
moneda extranjera

Forward 156,720 USD/MD 28-mar-17 06-abr-17 $9.93
Compras

pronosticadas de
moneda extranjera

Forward 2,000 USD/MXN 30-mar-17 20-mar-18 $19.76
Compras

pronosticadas de
moneda extranjera

Forward 2,000 USD/MXN 30-mar-17 22-ene-18 $19.59
Compras

pronosticadas de
moneda extranjera

Forward 3,000 USD/MXN 30-mar-17 20-feb-18 $19.67
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/MXN 30-mar-17 22-ene-18 $19.59
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/MXN 30-mar-17 20-mar-18 $19.77
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

42 of 175

Forward 3,000 USD/MXN 28-mar-17 06-abr-18 $20.00
Compras

pronosticadas de
moneda extranjera

Forward 3,000 USD/MXN 28-mar-17 07-mar-18 $19.93
Compras

pronosticadas de
moneda extranjera

Forward 3,000 USD/MXN 28-mar-17 08-feb-18 $19.84
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/MXN 24-mar-17 18-dic-17 $19.55
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/MXN 24-mar-17 21-nov-17 $19.48
Compras

pronosticadas de
moneda extranjera

Forward 1,300 USD/MXN 24-mar-17 23-oct-17 $19.39
Compras

pronosticadas de
moneda extranjera

Forward 1,160 USD/MXN 24-mar-17 08-nov-17 $19.46
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 16-mar-17 18-dic-17 $19.96
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 16-mar-17 21-nov-17 $19.86
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 16-mar-17 23-oct-17 $19.80
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 15-mar-17 07-dic-17 $20.28
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 15-mar-17 08-nov-17 $20.21
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 15-mar-17 08-ene-18 $20.39
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 14-mar-17 08-ene-18 $20.60
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

43 of 175

Forward 5,000 USD/MXN 14-mar-17 07-dic-17 $20.48
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 14-mar-17 08-nov-17 $20.39
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 13-mar-17 08-ene-18 $20.48
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 13-mar-17 07-dic-17 $20.39
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 13-mar-17 08-nov-17 $20.31
Compras

pronosticadas de
moneda extranjera

Forward 4,600 USD/MXN 07-mar-17 18-sep-17 $20.02
Compras

pronosticadas de
moneda extranjera

Forward 3,020 USD/MXN 07-mar-17 06-oct-17 $20.09
Compras

pronosticadas de
moneda extranjera

Forward 3,000 USD/MXN 03-mar-17 18-sep-17 $20.18
Compras

pronosticadas de
moneda extranjera

Forward 900 USD/MXN 03-mar-17 22-may-17 $19.85
Compras

pronosticadas de
moneda extranjera

Forward 6,000 USD/MXN 03-mar-17 06-oct-17 $20.25
Compras

pronosticadas de
moneda extranjera

Forward 280 USD/MXN 01-mar-17 07-abr-17 $19.90
Compras

pronosticadas de
moneda extranjera

Forward 4,000 USD/MXN 01-mar-17 06-oct-17 $20.43
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 01-mar-17 06-oct-17 $20.41
Compras

pronosticadas de
moneda extranjera

Forward 2,200 USD/MXN 01-mar-17 07-jul-17 $20.16
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

44 of 175

Forward 300 USD/MXN 24-feb-17 15-ago-17 $20.29
Compras

pronosticadas de
moneda extranjera

Forward 2,900 USD/MXN 24-feb-17 21-ago-17 $20.30
Compras

pronosticadas de
moneda extranjera

Forward 2,120 USD/MXN 24-feb-17 07-sep-17 $20.37
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 21-feb-17 07-sep-17 $20.57
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 21-feb-17 21-ago-17 $20.75
Compras

pronosticadas de
moneda extranjera

Forward 7,000 USD/MXN 21-feb-17 07-sep-17 $20.82
Compras

pronosticadas de
moneda extranjera

Forward 750 USD/MXN 08-feb-17 15-jun-17 $20.89
Compras

pronosticadas de
moneda extranjera

Forward 2,000 USD/MXN 08-feb-17 17-abr-17 $20.71
Compras

pronosticadas de
moneda extranjera

Forward 2,200 USD/MXN 08-feb-17 07-jun-17 $20.87
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 08-feb-17 07-sep-17 $21.15
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/MXN 07-feb-17 24-abr-17 $20.90
Compras

pronosticadas de
moneda extranjera

Forward 2,230 USD/MXN 07-feb-17 08-may-17 $20.94
Compras

pronosticadas de
moneda extranjera

Forward 2,460 USD/MXN 31-ene-17 07-ago-17 $21.35
Compras

pronosticadas de
moneda extranjera

Forward 4,900 USD/MXN 30-ene-17 24-jul-17 $21.29
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

45 of 175

Forward 2,000 USD/MXN 30-ene-17 19-jun-17 $21.22
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 30-ene-17 07-ago-17 $21.38
Compras

pronosticadas de
moneda extranjera

Forward 2,500 USD/MXN 27-ene-17 24-jul-17 $21.47
Compras

pronosticadas de
moneda extranjera

Forward 2,500 USD/MXN 27-ene-17 19-jun-17 $21.32
Compras

pronosticadas de
moneda extranjera

Forward 1,100 USD/MXN 27-ene-17 22-may-17 $21.22
Compras

pronosticadas de
moneda extranjera

Forward 1,700 USD/MXN 27-ene-17 24-abr-17 $21.13
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 27-ene-17 07-ago-17 $21.61
Compras

pronosticadas de
moneda extranjera

Forward 450 USD/MXN 27-ene-17 08-may-17 $21.34
Compras

pronosticadas de
moneda extranjera

Forward 5,420 USD/MXN 27-ene-17 07-jul-17 $21.52
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 24-ene-17 07-ago-17 $22.04
Compras

pronosticadas de
moneda extranjera

Forward 2,000 USD/MXN 24-ene-17 08-may-17 $21.73
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 24-ene-17 07-jul-17 $21.92
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 24-ene-17 07-jun-17 $21.80
Compras

pronosticadas de
moneda extranjera

Forward 5,000 USD/MXN 24-ene-17 07-abr-17 $21.61
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

46 of 175

Forward 3,000 USD/MXN 09-ene-17 19-jun-17 $21.89
Compras

pronosticadas de
moneda extranjera

Forward 2,000 USD/MXN 09-ene-17 22-may-17 $21.79
Compras

pronosticadas de
moneda extranjera

Forward 2,000 USD/MXN 09-ene-17 24-abr-17 $21.69
Compras

pronosticadas de
moneda extranjera

Forward 3,000 USD/MXN 09-ene-17 07-jul-17 $21.96
Compras

pronosticadas de
moneda extranjera

Forward 3,000 USD/MXN 09-ene-17 07-jun-17 $21.86
Compras

pronosticadas de
moneda extranjera

Forward 3,000 USD/MXN 09-ene-17 08-may-17 $21.75
Compras

pronosticadas de
moneda extranjera

Forward 3,000 USD/MXN 09-ene-17 07-abr-17 $21.64
Compras

pronosticadas de
moneda extranjera

Forward 4,000 USD/MXN 05-ene-17 07-jul-17 $21.92
Compras

pronosticadas de
moneda extranjera

Forward 3,000 USD/MXN 05-ene-17 08-may-17 $21.72
Compras

pronosticadas de
moneda extranjera

Forward 3,000 USD/MXN 05-ene-17 07-abr-17 $21.59
Compras

pronosticadas de
moneda extranjera

Forward 1,470 USD/MXN 27-dic-16 22-may-17 $21.16
Compras

pronosticadas de
moneda extranjera

Forward 2,400 USD/MXN 27-dic-16 07-jun-17 $21.19
Compras

pronosticadas de
moneda extranjera

Forward 2,500 USD/MXN 21-dic-16 22-may-17 $20.91
Compras

pronosticadas de
moneda extranjera

Forward 4,000 USD/MXN 21-dic-16 07-jun-17 $20.96
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

47 of 175

Forward 3,000 USD/MXN 13-dic-16 07-jun-17 $20.71
Compras

pronosticadas de
moneda extranjera

Forward 1,390 USD/MXN 29-nov-16 08-may-17 $21.11
Compras

pronosticadas de
moneda extranjera

Forward 966 USD/MXN 28-nov-16 24-abr-17 $20.95
Compras

pronosticadas de
moneda extranjera

Forward 2,000 USD/MXN 28-nov-16 08-may-17 $20.99
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/MXN 15-nov-16 24-abr-17 $20.72
Compras

pronosticadas de
moneda extranjera

Forward 3,000 USD/MXN 15-nov-16 08-may-17 $20.76
Compras

pronosticadas de
moneda extranjera

Forward 2,000 USD/MXN 07-nov-16 24-abr-17 $18.95
Compras

pronosticadas de
moneda extranjera

Forward 3,000 USD/MXN 07-nov-16 08-may-17 $18.99
Compras

pronosticadas de
moneda extranjera

Forward 1,390 USD/MXN 25-oct-16 07-abr-17 $18.84
Compras

pronosticadas de
moneda extranjera

Forward 4,000 USD/MXN 18-oct-16 07-abr-17 $19.02
Compras

pronosticadas de
moneda extranjera

Forward 4,000 USD/MXN 11-oct-16 07-abr-17 $19.26
Compras

pronosticadas de
moneda extranjera

Forward 7,000 USD/MXN 21-mar-17 06-abr-17 $19.18
Compras

pronosticadas de
moneda extranjera

Forward 8,000 USD/MXN 21-mar-17 06-abr-17 $19.18
Compras

pronosticadas de
moneda extranjera

Forward 8,000 USD/MXN 16-mar-17 20-abr-17 $19.28
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

48 of 175

Forward 5,000 USD/MXN 16-feb-17 15-jun-17 $20.66
Compras

pronosticadas de
moneda extranjera

Forward 3,500 USD/MXN 16-feb-17 17-abr-17 $20.48
Compras

pronosticadas de
moneda extranjera

Forward 3,000 USD/MXN 19-dic-16 21-jun-17 $20.91
Compras

pronosticadas de
moneda extranjera

Forward 3,000 USD/MXN 19-dic-16 22-may-17 $20.82
Compras

pronosticadas de
moneda extranjera

Forward 3,000 USD/MXN 19-dic-16 21-abr-17 $20.73
Compras

pronosticadas de
moneda extranjera

Forward 2,000 USD/MXN 19-dic-16 17-abr-17 $20.72
Compras

pronosticadas de
moneda extranjera

Forward 2,700 CAD/MXN 21-mar-17 21-jun-17 14.56
Compras

pronosticadas de
moneda extranjera

Forward 6,000 CAD/MXN 28-mar-17 21-jun-17 14.36
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/ARS 28-mar-17 31-jul-17 16.59
Compras

pronosticadas de
moneda extranjera

Forward 150 USD/ARS 28-mar-17 30-jun-17 16.32
Compras

pronosticadas de
moneda extranjera

Forward 180 USD/ARS 13-mar-17 31-may-17 16.17
Compras

pronosticadas de
moneda extranjera

Forward 360 USD/ARS 08-feb-17 28-abr-17 16.47
Compras

pronosticadas de
moneda extranjera

Forward 300 USD/ARS 27-ene-17 17-jul-17 17.62
Compras

pronosticadas de
moneda extranjera

Forward 300 USD/ARS 27-ene-17 15-jun-17 17.26
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

49 of 175

Forward 300 USD/ARS 27-ene-17 15-may-17 16.94
Compras

pronosticadas de
moneda extranjera

Forward 300 USD/ARS 26-ene-17 17-abr-17 16.74
Compras

pronosticadas de
moneda extranjera

Forward 400 USD/COP 15-nov-16 17-abr-17 3,246.11
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/COP 15-feb-17 17-abr-17 3,037.06
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/COP 15-feb-17 17-abr-17 3,072.20
Compras

pronosticadas de
moneda extranjera

Forward 400 USD/COP 15-feb-17 17-abr-17 3,228.47
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/COP 15-feb-17 17-abr-17 3,233.36
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/COP 15-feb-17 17-abr-17 3,045.06
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/COP 15-feb-17 17-abr-17 3,079.98
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/COP 15-feb-17 17-abr-17 3,110.23
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/COP 15-mar-17 17-jul-17 3,097.59
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/COP 15-mar-17 17-jul-17 3,133.46
Compras

pronosticadas de
moneda extranjera

Forward 400 USD/COP 15-mar-17 17-jul-17 3,302.94
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/COP 15-mar-17 17-jul-17 3,300.71
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

50 of 175

Forward 480 USD/CLP 29-mar-17 16-oct-17 669.82
Compras

pronosticadas de
moneda extranjera

Forward 500 USD/CLP 29-mar-17 11-sep-17 668.90
Compras

pronosticadas de
moneda extranjera

Forward 510 USD/CLP 29-mar-17 14-ago-17 668.25
Compras

pronosticadas de
moneda extranjera

Forward 230 USD/CLP 28-mar-17 24-jul-17 669.95
Compras

pronosticadas de
moneda extranjera

Forward 500 USD/CLP 15-mar-17 21-ago-17 675.00
Compras

pronosticadas de
moneda extranjera

Forward 290 USD/CLP 15-mar-17 19-jun-17 673.00
Compras

pronosticadas de
moneda extranjera

Forward 230 USD/CLP 15-mar-17 22-may-17 671.80
Compras

pronosticadas de
moneda extranjera

Forward 250 USD/CLP 14-mar-17 15-jun-17 673.35
Compras

pronosticadas de
moneda extranjera

Forward 240 USD/CLP 14-mar-17 17-abr-17 670.90
Compras

pronosticadas de
moneda extranjera

Forward 240 USD/CLP 14-mar-17 22-may-17 672.04
Compras

pronosticadas de
moneda extranjera

Forward 210 USD/CLP 13-mar-17 31-oct-17 675.40
Compras

pronosticadas de
moneda extranjera

Forward 230 USD/CLP 13-mar-17 29-sep-17 674.53
Compras

pronosticadas de
moneda extranjera

Forward 500 USD/CLP 13-mar-17 13-jul-17 671.20
Compras

pronosticadas de
moneda extranjera

Forward 500 USD/CLP 13-mar-17 13-jun-17 670.08
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

51 of 175

Forward 500 USD/CLP 13-mar-17 15-may-17 668.85
Compras

pronosticadas de
moneda extranjera

Forward 500 USD/CLP 13-mar-17 17-abr-17 666.55
Compras

pronosticadas de
moneda extranjera

Forward 300 USD/CLP 09-mar-17 28-feb-18 678.50
Compras

pronosticadas de
moneda extranjera

Forward 300 USD/CLP 09-mar-17 30-nov-17 675.35
Compras

pronosticadas de
moneda extranjera

Forward 300 USD/CLP 09-mar-17 29-dic-17 676.30
Compras

pronosticadas de
moneda extranjera

Forward 300 USD/CLP 09-mar-17 31-ene-18 677.30
Compras

pronosticadas de
moneda extranjera

Forward 300 USD/CLP 09-mar-17 31-oct-17 674.30
Compras

pronosticadas de
moneda extranjera

Forward 250 USD/CLP 09-mar-17 29-sep-17 672.65
Compras

pronosticadas de
moneda extranjera

Forward 260 USD/CLP 09-mar-17 31-ago-17 671.85
Compras

pronosticadas de
moneda extranjera

Forward 310 USD/CLP 09-mar-17 31-jul-17 670.75
Compras

pronosticadas de
moneda extranjera

Forward 270 USD/CLP 09-mar-17 30-jun-17 669.70
Compras

pronosticadas de
moneda extranjera

Forward 100 USD/CLP 01-mar-17 31-oct-17 660.15
Compras

pronosticadas de
moneda extranjera

Forward 100 USD/CLP 01-mar-17 29-sep-17 659.00
Compras

pronosticadas de
moneda extranjera

Forward 189 USD/CLP 01-mar-17 31-ago-17 658.10
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

52 of 175

Forward 174 USD/CLP 01-mar-17 28-abr-17 653.50
Compras

pronosticadas de
moneda extranjera

Forward 122 USD/CLP 27-feb-17 31-jul-17 653.87
Compras

pronosticadas de
moneda extranjera

Forward 180 USD/CLP 27-feb-17 31-may-17 651.37
Compras

pronosticadas de
moneda extranjera

Forward 300 USD/CLP 27-feb-17 28-abr-17 649.87
Compras

pronosticadas de
moneda extranjera

Forward 250 USD/CLP 08-feb-17 31-ago-17 658.55
Compras

pronosticadas de
moneda extranjera

Forward 250 USD/CLP 08-feb-17 31-may-17 654.60
Compras

pronosticadas de
moneda extranjera

Forward 250 USD/CLP 08-feb-17 28-abr-17 652.75
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/CLP 31-ene-17 31-jul-17 654.44
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/CLP 31-ene-17 30-jun-17 653.08
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/CLP 27-ene-17 30-jun-17 658.60
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/CLP 27-ene-17 31-jul-17 659.80
Compras

pronosticadas de
moneda extranjera

Forward 100 USD/CLP 09-ene-17 20-jun-17 678.40
Compras

pronosticadas de
moneda extranjera

Forward 100 USD/CLP 29-dic-16 22-may-17 675.90
Compras

pronosticadas de
moneda extranjera

Forward 250 USD/CLP 28-dic-16 22-may-17 681.00
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

53 of 175

Forward 150 USD/CLP 21-dic-16 22-may-17 678.90
Compras

pronosticadas de
moneda extranjera

Forward 100 USD/CLP 28-nov-16 20-abr-17 683.10
Compras

pronosticadas de
moneda extranjera

Forward 250 USD/CLP 15-nov-16 20-abr-17 679.00
Compras

pronosticadas de
moneda extranjera

Forward 109 USD/UYU 30-mar-17 29-jun-17 29.41
Compras

pronosticadas de
moneda extranjera

Forward 209 USD/UYU 30-mar-17 28-sep-17 30.29
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/UYU 28-mar-17 28-sep-17 30.20
Compras

pronosticadas de
moneda extranjera

Forward 100 USD/UYU 28-mar-17 29-jun-17 29.30
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/UYU 13-mar-17 29-jun-17 29.38
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/UYU 13-mar-17 28-sep-17 30.39
Compras

pronosticadas de
moneda extranjera

Forward 104 USD/UYU 01-mar-17 25-may-17 29.37
Compras

pronosticadas de
moneda extranjera

Forward 209 USD/UYU 01-mar-17 27-abr-17 29.09
Compras

pronosticadas de
moneda extranjera

Forward 105 USD/UYU 01-mar-17 24-ago-17 30.29
Compras

pronosticadas de
moneda extranjera

Forward 104 USD/UYU 24-feb-17 24-ago-17 30.33
Compras

pronosticadas de
moneda extranjera

Forward 104 USD/UYU 24-feb-17 26-may-17 29.39
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

54 of 175

Forward 200 USD/UYU 08-feb-17 31-ago-17 30.75
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/UYU 08-feb-17 28-abr-17 29.43
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/UYU 08-feb-17 31-may-17 29.77
Compras

pronosticadas de
moneda extranjera

Forward 159 USD/UYU 30-ene-17 28-jul-17 30.05
Compras

pronosticadas de
moneda extranjera

Forward 250 USD/UYU 27-ene-17 28-jul-17 30.10
Compras

pronosticadas de
moneda extranjera

Forward 160 USD/UYU 27-ene-17 30-jun-17 29.84
Compras

pronosticadas de
moneda extranjera

Forward 250 USD/UYU 27-dic-16 30-jun-17 31.28
Compras

pronosticadas de
moneda extranjera

Forward 260 USD/UYU 27-dic-16 26-may-17 30.56
Compras

pronosticadas de
moneda extranjera

Forward 150 USD/UYU 21-dic-16 26-may-17 30.04
Compras

pronosticadas de
moneda extranjera

Forward 109 USD/UYU 29-nov-16 28-abr-17 30.63
Compras

pronosticadas de
moneda extranjera

Forward 100 USD/UYU 28-nov-16 28-abr-17 30.63
Compras

pronosticadas de
moneda extranjera

Forward 200 USD/UYU 15-nov-16 28-abr-17 30.27
Compras

pronosticadas de
moneda extranjera

Forward 77 USD/CAD 28-mar-17 17-abr-17 1.34
Ventas pronosticadas
de moneda extranjera

Forward 77 USD/CAD 28-mar-17 15-sep-17 1.33
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

55 of 175

Forward 1,277 USD/CAD 28-mar-17 17-abr-17 1.34
Ventas pronosticadas
de moneda extranjera

Forward 1,277 USD/CAD 28-mar-17 16-oct-17 1.33
Compras

pronosticadas de
moneda extranjera

Forward 77 USD/CAD 28-mar-17 17-abr-17 1.34
Compras

pronosticadas de
moneda extranjera

Forward 77 USD/CAD 28-mar-17 17-jul-17 1.33
Compras

pronosticadas de
moneda extranjera

Forward 269 USD/CAD 28-mar-17 17-abr-17 1.34
Ventas pronosticadas
de moneda extranjera

Forward 269 USD/CAD 28-mar-17 17-jul-17 1.33
Compras

pronosticadas de
moneda extranjera

Forward 500 USD/CAD 14-mar-17 17-abr-17 1.35
Ventas pronosticadas
de moneda extranjera

Forward 500 USD/CAD 14-mar-17 16-oct-17 1.34
Compras

pronosticadas de
moneda extranjera

Forward 327 USD/CAD 14-mar-17 17-jul-17 1.34
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/CAD 27-feb-17 15-nov-17 1.31
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/CAD 27-feb-17 16-oct-17 1.31
Compras

pronosticadas de
moneda extranjera

Forward 472 USD/CAD 07-feb-17 16-oct-17 1.31
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/CAD 30-ene-17 16-oct-17 1.31
Compras

pronosticadas de
moneda extranjera

Forward 588 USD/CAD 30-ene-17 15-jun-17 1.31
Compras

pronosticadas de
moneda extranjera

Forward 1,369 USD/CAD 27-ene-17 17-jul-17 1.31 Compras
pronosticadas de

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

56 of 175

moneda extranjera

Forward 1,192 USD/CAD 27-ene-17 17-jul-17 1.31
Compras

pronosticadas de
moneda extranjera

Forward 1,194 USD/CAD 17-ene-17 15-ago-17 1.30
Compras

pronosticadas de
moneda extranjera

Forward 2,604 USD/CAD 17-ene-17 15-sep-17 1.30
Compras

pronosticadas de
moneda extranjera

Forward 1,038 USD/CAD 17-ene-17 15-jun-17 1.30
Compras

pronosticadas de
moneda extranjera

Forward 781 USD/CAD 13-ene-17 15-sep-17 1.31
Compras

pronosticadas de
moneda extranjera

Forward 721 USD/CAD 09-ene-17 15-sep-17 1.32
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/CAD 09-ene-17 15-sep-17 1.32
Compras

pronosticadas de
moneda extranjera

Forward 764 USD/CAD 28-dic-16 15-ago-17 1.35
Compras

pronosticadas de
moneda extranjera

Forward 2,000 USD/CAD 27-dic-16 15-ago-17 1.35
Compras

pronosticadas de
moneda extranjera

Forward 150 USD/CAD 21-dic-16 15-jun-17 1.34
Ventas pronosticadas
de moneda extranjera

Forward 150 USD/CAD 21-dic-16 15-ago-17 1.34
Compras

pronosticadas de
moneda extranjera

Forward 150 USD/CAD 21-dic-16 15-may-17 1.34
Ventas pronosticadas
de moneda extranjera

Forward 150 USD/CAD 21-dic-16 15-ago-17 1.34
Compras

pronosticadas de
moneda extranjera

Forward 168 USD/CAD 21-dic-16 17-abr-17 1.34
Ventas pronosticadas
de moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

57 of 175

Forward 168 USD/CAD 21-dic-16 15-ago-18 1.33
Compras

pronosticadas de
moneda extranjera

Forward 205 USD/CAD 21-dic-16 15-ago-17 1.34
Compras

pronosticadas de
moneda extranjera

Forward 198 USD/CAD 21-dic-16 15-ago-17 1.34
Compras

pronosticadas de
moneda extranjera

Forward 178 USD/CAD 21-dic-16 15-ago-17 1.34
Compras

pronosticadas de
moneda extranjera

Forward 3,129 USD/CAD 29-nov-16 15-jun-17 1.34
Compras

pronosticadas de
moneda extranjera

Forward 607 USD/CAD 29-nov-16 17-abr-17 1.34
Compras

pronosticadas de
moneda extranjera

Forward 2,166 USD/CAD 28-nov-16 17-jul-17 1.34
Compras

pronosticadas de
moneda extranjera

Forward 1,311 USD/CAD 28-nov-16 15-may-17 1.34
Compras

pronosticadas de
moneda extranjera

Forward 686 USD/CAD 27-oct-16 15-jun-17 1.34
Compras

pronosticadas de
moneda extranjera

Forward 1,104 USD/CAD 30-sep-16 15-may-17 1.31
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/CAD 27-sep-16 15-may-17 1.32
Compras

pronosticadas de
moneda extranjera

Forward 1,000 USD/CAD 20-sep-16 15-may-17 1.32
Compras

pronosticadas de
moneda extranjera

Forward 1,500 USD/CAD 15-sep-16 15-may-17 1.31
Compras

pronosticadas de
moneda extranjera

Forward 138 USD/CAD 29-ago-16 17-abr-17 1.30
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

58 of 175

Forward 878 USD/CAD 29-ago-16 17-abr-17 1.30
Compras

pronosticadas de
moneda extranjera

Forward 2,500 USD/CAD 22-ago-16 17-abr-17 1.29
Compras

pronosticadas de
moneda extranjera

Forward 1,500 USD/CAD 15-ago-16 17-abr-17 1.29
Compras

pronosticadas de
moneda extranjera

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

59 of 175

[800100] Notes - Subclassifications of assets, liabilities and equities

Concept Close Current
Quarter

2017-03-31

Close Previous
Exercise

2016-12-31
Subclassifications of assets, liabilities and equities [abstract]
Cash and cash equivalents [abstract]
Cash [abstract]
Cash on hand 30,481,000 21,753,000

Balances with banks 1,462,454,000 921,332,000

Total cash 1,492,935,000 943,085,000

Cash equivalents [abstract]
Short-term deposits, classified as cash equivalents 0 0

Short-term investments, classified as cash equivalents 6,291,512,000 5,871,185,000

Other banking arrangements, classified as cash equivalents 0 0

Total cash equivalents 6,291,512,000 5,871,185,000

Other cash and cash equivalents 0 0

Total cash and cash equivalents 7,784,447,000 6,814,270,000

Trade and other current receivables [abstract]
Current trade receivables 15,807,895,000 16,321,446,000

Current receivables due from related parties 0 0

Current prepayments [abstract]
Current advances to suppliers 1,061,936,000 806,176,000

Current prepaid expenses 0 0

Total current prepayments 1,061,936,000 806,176,000

Current receivables from taxes other than income tax 0 0

Current value added tax receivables 0 0

Current receivables from sale of properties 0 0

Current receivables from rental of properties 0 0

Other current receivables 1,865,866,000 2,142,450,000

Total trade and other current receivables 18,735,697,000 19,270,072,000

Classes of current inventories [abstract]
Current raw materials and current production supplies [abstract]
Current raw materials 3,164,651,000 3,719,239,000

Current production supplies 0 0

Total current raw materials and current production supplies 3,164,651,000 3,719,239,000

Current merchandise 203,092,000 203,756,000

Current work in progress 0 0

Current finished goods 2,746,276,000 2,882,951,000

Current spare parts 0 0

Property intended for sale in ordinary course of business 0 0

Other current inventories 669,117,000 621,585,000

Total current inventories 6,783,136,000 7,427,531,000

Non-current assets or disposal groups classified as held for sale or as held for distribution to owners
[abstract]
Non-current assets or disposal groups classified as held for sale 120,608,000 148,231,000

Non-current assets or disposal groups classified as held for distribution to owners 0 0

Total non-current assets or disposal groups classified as held for sale or as held for distribution to owners 120,608,000 148,231,000

Trade and other non-current receivables [abstract]
Non-current trade receivables 0 0

Non-current receivables due from related parties 0 0

Non-current prepayments 0 0

Non-current lease prepayments 0 0

Non-current receivables from taxes other than income tax 0 0

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

60 of 175

Concept Close Current
Quarter

2017-03-31

Close Previous
Exercise

2016-12-31
Non-current value added tax receivables 0 0

Non-current receivables from sale of properties 0 0

Non-current receivables from rental of properties 0 0

Revenue for billing 0 0

Other non-current receivables 680,254,000 807,053,000

Total trade and other non-current receivables 680,254,000 807,053,000

Investments in subsidiaries, joint ventures and associates [abstract]
Investments in subsidiaries 0 0

Investments in joint ventures 0 0

Investments in associates 2,201,851,000 2,123,674,000

Total investments in subsidiaries, joint ventures and associates 2,201,851,000 2,123,674,000

Property, plant and equipment [abstract]
Land and buildings [abstract]
Land 7,377,355,000 7,695,860,000

Buildings 13,731,287,000 15,077,249,000

Total land and buildings 21,108,642,000 22,773,109,000

Machinery 31,596,061,000 32,189,468,000

Vehicles [abstract]
Ships 0 0

Aircraft 0 0

Motor vehicles 9,819,793,000 10,056,993,000

Total vehicles 9,819,793,000 10,056,993,000

Fixtures and fittings 989,941,000 1,090,995,000

Office equipment 398,528,000 418,857,000

Tangible exploration and evaluation assets 0 0

Mining assets 0 0

Oil and gas assets 0 0

Construction in progress 8,206,400,000 8,054,472,000

Construction prepayments 0 0

Other property, plant and equipment 0 0

Total property, plant and equipment 72,119,365,000 74,583,894,000

Investment property [abstract]
Investment property completed 0 0

Investment property under construction or development 0 0

Investment property prepayments 0 0

Total investment property 0 0

Intangible assets and goodwill [abstract]
Intangible assets other than goodwill [abstract]
Brand names 32,421,186,000 33,452,819,000

Intangible exploration and evaluation assets 0 0

Mastheads and publishing titles 0 0

Computer software 0 0

Licences and franchises 0 0

Copyrights, patents and other industrial property rights, service and operating rights 13,846,767,000 16,485,205,000

Recipes, formulae, models, designs and prototypes 0 0

Intangible assets under development 0 0

Other intangible assets 0 0

Total intangible assets other than goodwill 46,267,953,000 49,938,024,000

Goodwill 57,210,572,000 62,884,540,000

Total intangible assets and goodwill 103,478,525,000 112,822,564,000

Trade and other current payables [abstract]
Current trade payables 14,146,862,000 16,651,570,000

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

61 of 175

Concept Close Current
Quarter

2017-03-31

Close Previous
Exercise

2016-12-31
Current payables to related parties 587,822,000 853,485,000

Accruals and deferred income classified as current [abstract]
Deferred income classified as current 0 0

Rent deferred income classified as current 0 0

Accruals classified as current 0 0

Short-term employee benefits accruals 0 0

Total accruals and deferred income classified as current 0 0

Current payables on social security and taxes other than income tax 0 0

Current value added tax payables 0 0

Current retention payables 0 0

Other current payables 0 0

Total trade and other current payables 14,734,684,000 17,505,055,000

Other current financial liabilities [abstract]
Bank loans current 2,929,606,000 2,149,557,000

Stock market loans current 0 0

Other current iabilities at cost 0 0

Other current liabilities no cost 0 0

Other current financial liabilities 714,373,000 371,758,000

Total Other current financial liabilities 3,643,979,000 2,521,315,000

Trade and other non-current payables [abstract]
Non-current trade payables 0 0

Non-current payables to related parties 0 0

Accruals and deferred income classified as non-current [abstract]
Deferred income classified as non-current 0 0

Rent deferred income classified as non-current 0 0

Accruals classified as non-current 0 0

Total accruals and deferred income classified as non-current 0 0

Non-current payables on social security and taxes other than income tax 0 0

Non-current value added tax payables 0 0

Non-current retention payables 0 0

Other non-current payables 0 0

Total trade and other non-current payables 0 0

Other non-current financial liabilities [abstract]
Bank loans non-current 7,340,867,000 7,821,732,000

Stock market loans non-current 67,163,902,000 72,529,046,000

Other non-current liabilities at cost 0 0

Other non-current liabilities no cost 0 0

Other non-current financial liabilities 2,521,129,000 3,352,018,000

Total Other non-current financial liabilities 77,025,898,000 83,702,796,000

Other provisions [abstract]
Other non-current provisions 5,411,668,000 6,002,181,000

Other current provisions 18,507,149,000 17,902,737,000

Total other provisions 23,918,817,000 23,904,918,000

Other reserves [abstract]
Revaluation surplus 0 0

Reserve of exchange differences on translation 4,616,290,000 10,258,873,000

Reserve of cash flow hedges (707,484,000) (227,773,000)

Reserve of gains and losses on hedging instruments that hedge investments in equity instruments 0 0

Reserve of change in value of time value of options 0 0

Reserve of change in value of forward elements of forward contracts (167,404,000) (362,499,000)

Reserve of change in value of foreign currency basis spreads 0 0

Reserve of gains and losses on remeasuring available-for-sale financial assets 0 0

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

62 of 175

Concept Close Current
Quarter

2017-03-31

Close Previous
Exercise

2016-12-31
Reserve of share-based payments 0 0

Reserve of remeasurements of defined benefit plans (138,157,000) (100,968,000)

Amount recognised in other comprehensive income and accumulated in equity relating to non-current assets or
disposal groups held for sale

0 0

Reserve of gains and losses from investments in equity instruments 0 0

Reserve of change in fair value of financial liability attributable to change in credit risk of liability 0 0

Reserve for catastrophe 0 0

Reserve for equalisation 0 0

Reserve of discretionary participation features 0 0

Reserve of equity component of convertible instruments 0 0

Capital redemption reserve 0 0

Merger reserve 0 0

Statutory reserve 0 0

Other comprehensive income 0 0

Total other reserves 3,603,245,000 9,567,633,000

Net assets (liabilities) [abstract]
Assets 229,388,330,000 245,165,161,000

Liabilities 159,266,631,000 170,089,781,000

Net assets (liabilities) 70,121,699,000 75,075,380,000

Net current assets (liabilities) [abstract]
Current assets 39,412,238,000 40,710,093,000

Current liabilities 43,398,769,000 44,515,511,000

Net current assets (liabilities) (3,986,531,000) (3,805,418,000)

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

63 of 175

[800200] Notes - Analysis of income and expense

Concept Accumulated Current Year
2017-01-01 - 2017-03-31

Accumulated Previous Year
2016-01-01 - 2016-03-31

Analysis of income and expense [abstract]
Revenue [abstract]
Revenue from rendering of services 0 0

Revenue from sale of goods 66,510,512,000 57,075,494,000

Interest income 0 0

Royalty income 0 0

Dividend income 0 0

Rental income 0 0

Revenue from construction contracts 0 0

Other revenue 0 0

Total revenue 66,510,512,000 57,075,494,000

Finance income [abstract]
Interest income 56,892,000 50,487,000

Net gain on foreign exchange 0 0

Gains on change in fair value of derivatives 0 0

Gain on change in fair value of financial instruments 0 0

Other finance income 0 117,044,000

Total finance income 56,892,000 167,531,000

Finance costs [abstract]
Interest expense 1,426,574,000 1,311,362,000

Net loss on foreign exchange 72,901,000 76,712,000

Losses on change in fair value of derivatives 0 0

Loss on change in fair value of financial instruments 0 0

Other finance cost 65,294,000 0

Total finance costs 1,564,769,000 1,388,074,000

Tax income (expense)
Current tax 842,825,000 758,314,000

Deferred tax 102,863,000 270,967,000

Total tax income (expense) 945,688,000 1,029,281,000

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

64 of 175

[800500] Notes - List of notes

Disclosure of notes and other explanatory information [text block]

Los estados financieros consolidados de la entidad han sido preparados de acuerdo con las IFRSs emitidas
por el Consejo de Normas Internacionales de Contabilidad.

En el año en curso, la Entidad aplicó las modificaciones a las IFRSs, emitidas por el Consejo de Normas
Internacionales de Contabilidad (“IASB”) las cuales son obligatorias y entran en vigor a partir de los
ejercicios que inicien en o después del 1 de enero de 2017.

a) IFRS Nuevas

Modificaciones la IAS 12 Impuesto a la utilidad: Reconocimiento de Activos por Impuesto Diferido por
Pérdidas No Realizadas, aclara cómo contabilizar los activos por impuestos diferidos relacionados con
instrumentos de deuda medidos a valor razonable.

La IAS 12 establece requisitos sobre el reconocimiento y la medición de pasivos o activos por impuestos
corrientes o diferidos. Las enmiendas aclaran los requisitos sobre el reconocimiento de activos por
impuestos diferidos por pérdidas no realizadas, para abordar la diversidad en la práctica.

Las entidades están obligadas a aplicar las modificaciones para los ejercicios anuales que comiencen a
partir del 1 de enero de 2017. Se permite la aplicación anticipada.

La administración de la Entidad no espera impactos significantes como resultado de estas modificaciones.

Modificaciones la IAS 7 Estados de Flujos de Efectivo: Proporcionar revelaciones

Las modificaciones con iniciativa de revelación (Modificaciones a la IAS 7) vienen con el objetivo de que
las entidades proporcionen revelaciones que permitan a los usuarios de los estados financieros evaluar los
cambios en los pasivos derivados de las actividades de financiamiento.

Para alcanzar este objetivo, el IASB requiere que los siguientes cambios en los pasivos que surjan de
actividades de financiamiento sean revelados (en la medida necesaria): (i) cambios en los flujos de
efectivo de financiamiento; (ii) cambios derivados de la obtención o pérdida de control de subsidiarias u
otros negocios; (iii) el efecto de las variaciones de tipo de cambio; (iv) cambios en valor razonable; y
(v) otros cambios.

Las entidades están obligadas a aplicar las modificaciones para los ejercicios anuales que comiencen a
partir del 1 de enero de 2017. Se permite la aplicación anticipada.

La administración de la Entidad no espera que pueda haber algunos impactos como resultado de estas
modificaciones.

b) IFRS Emitidas

IFRS 9 Instrumentos Financieros1

IFRS 15 Ingresos de Contratos con Clientes1

IFRS 16 Arrendamientos2

1 Efectiva para los períodos anuales que comiencen a partir del 1 de enero de 2018, permitiéndose la
aplicación temprana.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

65 of 175

2 Efectiva para los períodos anuales que comiencen a partir del 1 de enero de 2019, permitiéndose la
aplicación anticipada.

La Entidad se encuentra en proceso de determinar los impactos potenciales que se derivarán en sus estados
financieros consolidados por la adopción de las nuevas normas y las modificaciones.

IFRS 9 Instrumentos Financieros

La IFRS 9 emitida en noviembre de 2009 introduce nuevos requerimientos para la clasificación y medición de
activos financieros. La IFRS 9 fue posteriormente modificada en octubre de 2010 para incluir requerimientos
para la clasificación y medición de pasivos financieros y para su baja, y en noviembre de 2014 para incluir
nuevos requerimientos generales para contabilidad de coberturas. Otras modificaciones a la IFRS 9 fueron
emitidas en julio de 2014 principalmente para incluir a) requerimientos de deterioro para activos
financieros y b) modificaciones limitadas para los requerimientos de clasificación y medición al introducir
la categoría de medición de ‘valor razonable a través de otros resultados integrales’ (“FVTOCI”, por sus
siglas en inglés) para algunos instrumentos simples de deuda.

Los principales requerimientos de la IFRS 9 se describen a continuación:

• La IFRS 9 requiere que todos los activos financieros reconocidos que estén dentro del alcance de IAS
39, Instrumentos Financieros: Reconocimiento y Medición sean medidos posteriormente a costo amortizado o a
valor razonable. Específicamente, las inversiones de deuda en un modelo de negocios cuyo objetivo es cobrar
los flujos de efectivo contractuales y que tengan flujos de efectivo contractuales que sean exclusivamente
pagos de capital e intereses sobre el capital en circulación generalmente se miden a costo amortizado al
final de los periodos contables posteriores. Los instrumentos de deuda mantenidos en un modelo de negocios
cuyo objetivo es alcanzado mediante la cobranza de los flujos de efectivo y la venta de activos
financieros, y que tengan términos contractuales para los activos financieros que dan origen a fechas
específicas para pagos únicamente de principal e intereses del monto principal, son generalmente medidos a
FVTOCI. Todas las demás inversiones de deuda y de capital se miden a sus valores razonables al final de los
periodos contables posteriores. Adicionalmente, bajo IFRS 9, las entidades pueden hacer la elección
irrevocable de presentar los cambios posteriores en el valor razonable de una inversión de capital (que no
es mantenida con fines de negociación) en otros resultados integrales, con ingresos por dividendos
generalmente reconocidos en la (pérdida) utilidad neta del año.

• En cuanto a los pasivos financieros designados a valor razonable a través de resultados, la IFRS 9
requiere que el monto del cambio en el valor razonable del pasivo financiero atribuible a cambios en el
riesgo de crédito de dicho pasivo sea presentado en otros resultados integrales, salvo que el
reconocimiento de los efectos de los cambios en el riesgo de crédito del pasivo que sea reconocido en
otros resultados integrales creara o incrementara una discrepancia contable en el estado de resultados. Los
cambios en el valor razonable atribuibles al riesgo de crédito del pasivo financiero no se reclasifican
posteriormente al estado de resultados. Anteriormente, conforme a IAS 39, el monto completo del cambio en
el valor razonable del pasivo financiero designado como a valor razonable a través de resultados se
presentaba en el estado de resultados.

• En relación con el deterioro de activos financieros, la IFRS 9 requiere sea utilizado el modelo de
pérdidas crediticias esperadas, en lugar de las pérdidas crediticias incurridas como lo indica la IAS 39.
El modelo de pérdidas crediticias incurridas requiere que la entidad reconozca en cada periodo de reporte
las pérdidas crediticias esperadas y los cambios en el riesgo de crédito desde el reconocimiento inicial.
En otras palabras, no es necesario esperar a que ocurra una afectación en la capacidad crediticia para
reconocer la pérdida.

• Los requerimientos de contabilidad de cobertura tiene tres mecanismos de contabilidad de coberturas
disponibles actualmente en la IAS 39. Conforme a la IFRS 9, se ha introducido una mayor flexibilidad para
los tipos de instrumentos para calificar en contabilidad de coberturas, específicamente ampliando los tipos
de instrumentos que califican y los tipos de los componentes de riesgo de partidas no financieras que son

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

66 of 175

elegibles para contabilidad de cobertura. Adicionalmente, las pruebas de efectividad han sido revisadas y
remplazadas con el concepto de ‘relación económica’. En adelante no será requerida la evaluación
retrospectiva de la efectividad, y se han introducido requerimientos de revelaciones mejoradas para la
administración de riesgos de la entidad.

La administración de la Entidad anticipa que la aplicación de la IFRS 9 no tiene un impacto importante en
los montos reportados con respecto a los activos y pasivos financieros de la Entidad. Sin embargo, no es
práctico proporcionar un estimado razonable de dicho efecto hasta que se haya completado una revisión
detallada.

IFRS 15 Ingresos de Contratos con Clientes

En mayo de 2014 se emitió la IFRS 15 que establece un solo modelo integral para ser utilizado por las
entidades en la contabilización de ingresos provenientes de contratos con clientes. Cuando entre en vigor
la IFRS 15 remplazará las guías de reconocimiento de ingreso actuales incluidas en la IAS 18 Ingresos, IAS
11 Contratos de Construcción, así como sus interpretaciones.

El principio básico de la IFRS 15 es que una entidad debe reconocer los ingresos que representen la
transferencia prometida de bienes o servicios a los clientes por los montos que reflejen las
contraprestaciones que la entidad espera recibir a cambio de dichos bienes o servicios. Específicamente, la
norma introduce un enfoque de cinco pasos para reconocer los ingresos:

Paso 1: Identificación del contrato o contratos con el cliente
Paso 2: Identificar las obligaciones de desempeño en el contrato;
Paso 3: Determinar el precio de la transacción;
Paso 4: Asignar el precio de la transacción a cada obligación de desempeño en el contrato;
Paso 5: Reconocer el ingreso cuando la entidad satisfaga la obligación de desempeño.

Conforme a IFRS 15, una entidad reconoce el ingreso cuando se satisface la obligación, es decir, cuando el
‘control’ de los bienes o los servicios subyacentes de la obligación de desempeño ha sido transferido al
cliente. Asimismo, se han incluido guías en la IFRS 15 para hacer frente a situaciones específicas. Además,
se incrementa la cantidad de revelaciones requeridas.

La administración de la Entidad anticipa que la aplicación de la IFRS 15 no tiene un impacto importante en
los montos reportados con respecto a los activos y pasivos financieros de la Entidad. Sin embargo, no es
práctico proporcionar un estimado razonable de dicho efecto hasta que se haya completado una revisión
detallada.

IFRS 16 Arrendamientos

La IFRS 16 Arrendamientos, fue publicada en enero de 2016 y sustituye a la IAS 17 Arrendamientos, así como
las interpretaciones relacionadas. Esta nueva norma propicia que la mayoría de los arrendamientos se
presenten en el estado de posición financiera para los arrendatarios bajo un modelo único, eliminando la
distinción entre los arrendamientos operativos y financieros. Sin embargo, la contabilidad para los
arrendadores permanece con la distinción entre dichas clasificaciones de arrendamiento. La IFRS 16 es
efectiva para periodos que inician a partir del 1 de enero de 2019 y se permite su adopción anticipada
siempre que se haya adoptado la IFRS 15.

Bajo la IFRS 16, los arrendatarios reconocerán el derecho de uso de un activo y el pasivo por arrendamiento
correspondiente. El derecho de uso se trata de manera similar a cualquier otro activo no financiero, con su
depreciación correspondiente, mientras que el pasivo devengará intereses. Esto típicamente produce un
perfil de reconocimiento acelerado del gasto (a diferencia de los arrendamientos operativos bajo la IAS 17
donde se reconocían gastos en línea recta), debido a que la depreciación lineal del derecho de uso y el

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

67 of 175

interés decreciente del pasivo financiero, conllevan a una disminución general del gasto a lo largo del
tiempo.

También, el pasivo financiero se medirá al valor presente de los pagos mínimos pagaderos durante el plazo
del arrendamiento, descontados a la tasa de interés implícita en el arrendamiento siempre que pueda ser
determinada. Si dicha tasa no puede determinarse, el arrendatario deberá utilizar una tasa de interés
incremental de deuda.

Sin embargo, un arrendatario podría elegir contabilizar los pagos de arrendamiento como un gasto en una
base de línea recta en el plazo del arrendamiento, para contratos con término de 12 meses o menos, los
cuales no contengan opciones de compra (esta elección es hecha por clase de activo); y para contratos donde
los activos subyacentes tengan un valor que no se considere significativo cuando son nuevos, por ejemplo,
equipo de oficina menor o computadoras personales (esta elección podrá hacerse sobre una base individual
para cada contrato de arrendamiento).

La IFRS 16 establece distintas opciones para su transición, incluyendo aplicación retrospectiva o
retrospectiva modificada donde el periodo comparativo no se reestructura.

La Entidad se encuentra en proceso de determinar los impactos potenciales que se derivarán en sus estados
financieros consolidados por la adopción de esta norma, aunque por la naturaleza de sus operaciones se
espera un impacto importante.

Disclosure of accounting judgements and estimates [text block]

En la aplicación de las políticas contables de la Entidad, la administración debe hacer juicios,
estimaciones y supuestos sobre los importes en libros de los activos y pasivos de los estados financieros
consolidados. Las estimaciones y supuestos relativos se basan en la experiencia y otros factores que se
consideran pertinentes. Los resultados reales podrían diferir de estas estimaciones.

Las estimaciones y supuestos se revisan sobre una base regular. Las modificaciones a las estimaciones
contables se reconocen en el periodo en que se realiza la modificación y periodos futuros si la
modificación afecta tanto al periodo actual como a periodos subsecuentes.

a) Juicios críticos al aplicar las políticas contables

Consolidación de entidades estructuradas

BBU y Sara Lee han celebrado acuerdos con contratistas terceros (“Operadores Independientes”), en los
cuales no detentan participación accionaria directa o indirecta pero que califican como entidades
estructuradas (“EE”). La Entidad ha concluido que controla ciertos operadores independientes,
principalmente por garantizar u otorgar los financiamientos, así como por la obligación que ha asumido de
mantener las rutas operando. En otros casos, la Entidad ha concluido que no detenta dicho control.

b) Fuentes clave de incertidumbre en las estimaciones

1. Vidas útiles, valores residuales y métodos de depreciación de activos de larga duración

La Entidad revisa anualmente las vidas útiles, valores residuales y métodos de depreciación de activos de
larga duración, incluyendo las propiedades, planta y equipo y los intangibles. Adicionalmente, para estos

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

68 of 175

últimos, determina si su vida es definida o indefinida. Durante los periodos presentados, no se modificaron
dichos estimados.

2. Deterioro de crédito mercantil

Determinar si el crédito mercantil ha sufrido deterioro implica el cálculo del mejor uso de las unidades
generadoras de efectivo a las cuales se ha asignado el crédito mercantil, entre su valor en uso y valor
razonable. El cálculo del valor de uso requiere que la Entidad determine los flujos de efectivo futuros que
espera que deberían surgir de las unidades generadoras de efectivo y una tasa de descuento apropiada para
calcular el valor presente. El valor razonable se determina con base en múltiplos de la utilidad antes de
financiamiento, depreciación, amortización, deterioro y otros virtuales (“UAFIDA”). Para la determinación
de un múltiplo apropiado, la Entidad identifica empresas comparables.

3. Mediciones de valor razonable

Los instrumentos financieros derivados se reconocen en el estado de posición financiera a su valor
razonable a cada fecha de reporte. Adicionalmente, revela el valor razonable de ciertos instrumentos
financieros, principalmente, de la deuda, a pesar de que no implica un riesgo de ajuste a los valores en
libros. Finalmente, la Entidad ha llevado a cabo adquisiciones de negocios, que requieren que se valúe a
valor razonable la contraprestación pagada, los activos identificables adquiridos y los pasivos asumidos,
y, opcionalmente, la participación no controladora a la fecha de adquisición.

Los valores razonables descritos se estiman usando técnicas de valuación que incluyen datos que no son
observables en un mercado. Los principales supuestos utilizados en la valuación se describen en las notas
relativas. La Administración considera que las técnicas de valuación y los supuestos seleccionados son
apropiados para determinar los valores razonables.

4. Beneficios a los empleados

El costo de los planes de beneficios definidos a los empleados y los planes de pensiones multipatronales se
determina usando valuaciones actuariales que involucran supuestos respecto de tasas de descuento, futuros
aumentos de sueldo, tasas de rotación de personal y tasas de mortalidad, entre otros. Debido a la
naturaleza de largo plazo de estos planes, tales estimaciones son sensibles a cambios en los supuestos.

5. Determinación de impuestos a la utilidad

Determinar si el impuesto diferido activo por pérdidas fiscales por amortizar se ha deteriorado, basándose
en las proyecciones fiscales preparadas por la Entidad, para evaluar su recuperabilidad.

6. Compensaciones a empleados, seguros y otros pasivos

Riesgos de seguro en EUA como pueden ser el pasivo por daños generales a terceros, el seguro del automóvil
y compensaciones a empleados son autoasegurados por la Entidad con coberturas sujetas a límites específicos
acordados en un programa de seguros. Las provisiones para reclamos sobre el programa son registradas en
base a reclamos incurridos. Los pasivos por riesgos asegurables son determinados usando datos históricos de
la Entidad.

Disclosure of accrued expenses and other liabilities [text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

69 of 175

 31 de Marzo 31 de Diciembre
 de 2017 de 2016

Remuneraciones y Bonos al personal $ 9,297,132 $ 9,850,360
Insumos y Combustibles 2,222,592 1,296,312
Publicidad y Promociones 2,170,297 1,736,577
Intereses y Comisiones Bancarias 837,174 1,377,710
Honorarios y Consultoría 365,502 605,268
Seguros y Fianzas 210,078 788,990
Impuestos Diversos 821,481 844,012
Otros 2,533,931 1,355,143

 ----------- -----------
Total Provisiones $ 18,458,187 $ 17,854,372

Créditos Diferidos $ 48,962 $ 48,365

 ----------- -----------
Total Créditos Diferidos $ 48,962 $ 48,365

 ----------- -----------
Total Otras Provisiones a Corto Plazo $ 18,507,149 $ 17,902,737

 =========== ===========

Disclosure of allowance for credit losses [text block]

La Compañía monitorea de manera mensual el riesgo de crédito de sus contrapartes y realiza las mediciones
correspondientes

Disclosure of associates [text block]

Las asociadas de la Entidad se detallan a continuación:

 31 de marzo 31 de diciembre
Nombre de la asociada % de de 2017 de 2016

 participación

Beta San Miguel, S.A. de C.V. 8 676,794 625,061
Mundo Dulce, S.A. de C.V. 50 335,036 331,733
Fábrica de Galletas la Moderna, S.A. de
C.V. 50 258,945 258,867
Grupo La Moderna, S.A. de C.V. 3 222,577 222,577
Blue Label de México, S.A. de C.V. 48 121,266 124,333
Congelación y Almacenaje del
Centro, S.A. de C.V. 15 168,642 163,680
Productos Rich, S.A. de C.V. 18 141,892 141,917

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

70 of 175

Fin Común, S.A. de C.V. 36 130,641 102,930
Solex Alimentos, S.A. de C.V. 49 29,249 33,340
B37 Venture, LLC 17 20,529 23,182
Otras Varios 96,281 96,054

 --------- ---------
 $2,201,851 $2,123,674

 ======== ========

Disclosure of auditors' remuneration [text block]

Al 31 de marzo de 2017 no se han efectuado pagos por la auditoria del año 2017.

Disclosure of authorisation of financial statements [text block]

Los estados financieros consolidados fueron autorizados para su emisión, por el Lic. Daniel Servitje
Montull, Director General de la Entidad y por el Consejo de Administración, consecuentemente estos no
reflejan los hechos ocurridos después de esa fecha, y están sujetos a la aprobación de la Asamblea de
Accionistas de la Entidad, quienes pueden decidir su modificación de acuerdo con lo dispuesto en la Ley
General de Sociedades Mercantiles.

Disclosure of available-for-sale financial assets [text block]

Los activos de larga duración y los grupos de activos en disposición se clasifican como mantenidos para su
venta si su valor en libros será recuperado a través de su venta y no mediante su uso continuo. Se
considera que esta condición ha sido cumplida únicamente cuando la venta es altamente probable y el activo
(o grupo de activos en disposición) está disponible para su venta inmediata en su condición actual sujeta
únicamente a términos comunes de venta de dichos activos. La administración debe estar comprometida con la
venta, misma que debe calificar para su reconocimiento como venta finalizada dentro un año a partir de la
fecha de clasificación.

El activo de larga duración (y los grupos de activos en disposición) clasificados como mantenidos para la
venta se valúan al menor entre su valor en libros y el valor razonable de los activos menos los costos para
su venta.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

71 of 175

Disclosure of basis of consolidation [text block]

Las subsidiarias se consolidan desde la fecha en que su control se transfiere a la Entidad, y se dejan de
consolidar desde la fecha en la que se pierde el control. Las ganancias y pérdidas de las subsidiarias
adquiridas durante el año se incluyen en los estados consolidados de resultados y de resultados y otros
resultados integrales desde la fecha de adquisición, según sea el caso.

La utilidad y cada componente de los otros resultados integrales se atribuyen a las participaciones
controladoras y no controladoras. El resultado integral se atribuye a las participaciones controladoras y
no controladoras aún si da lugar a un déficit en éstas últimas.

Los saldos y operaciones importantes entre las entidades consolidadas han sido eliminados en estos estados
financieros consolidados.

Los cambios en las inversiones en las subsidiarias de la Entidad que no den lugar a una pérdida de control
se registran como transacciones de capital.

Disclosure of basis of preparation of financial statements [text block]

Bases de preparación

Los estados financieros consolidados de la Entidad han sido preparados sobre una base de costo histórico,
excepto por ciertos instrumentos financieros activos y pasivos (instrumentos financieros derivados), que
son medidos a su valor razonable al cierre de cada periodo, como se explica en las políticas contables más
adelante.

i. Costo histórico

El costo histórico generalmente se basa en el valor razonable de la contraprestación entregada a cambio de
bienes y servicios.

ii. Valor razonable

El valor razonable se define como el precio que se recibiría por vender un activo o que se pagaría por
transferir un pasivo en una transacción ordenada entre participantes en el mercado a la fecha de valuación
independientemente de si ese precio es observable o estimado utilizando directamente otra técnica de
valuación. Al estimar el valor razonable de un activo o un pasivo, la Entidad tiene en cuenta las
características del activo o pasivo, si los participantes del mercado tomarían esas características al
momento de fijar el precio del activo o pasivo en la fecha de medición. El valor razonable para propósitos
de medición y / o revelación de estos estados financieros consolidados se determina de forma tal, y las
valuaciones que tienen algunas similitudes con valor razonable, pero no es un valor razonable, tales como
el valor neto de realización de la IAS 2 o el valor en uso de la IAS 36.

Además, para efectos de información financiera, las mediciones de valor razonable se clasifican en el Nivel
1, 2 o 3 con base en el grado en que son observables los datos de entrada en las mediciones y su
importancia en la determinación del valor razonable en su totalidad, las cuales se describen de la
siguiente manera:

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

72 of 175

• Nivel 1 Se consideran precios de cotización en un mercado activo para activos o pasivos idénticos
que la entidad puede obtener a la fecha de la valuación;

• Nivel 2 Datos de entrada observables distintos de los precios de cotización del Nivel 1, sea directa
o indirectamente;

• Nivel 3 Considera datos de entrada no observables.

Disclosure of biological assets, agriculture produce at point of harvest and
government grants related to biological assets [text block]

Al 31 de marzo de 2017 y 31 de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of borrowings [text block]

Bonos internacionales –

El 30 de junio de 2010 la Entidad realizó una emisión conforme a la regla 144 A y la Regulación S de la
Securities and Exchange Commission (“SEC”, por sus siglas en inglés) por 800 millones de dólares
estadounidenses con vencimiento el 30 de junio de 2020. Dicho financiamiento devenga una tasa de interés
fija del 4.875% pagadera semestralmente. Los recursos provenientes de la presente emisión tuvieron como
destino el refinanciamiento de la deuda de la Entidad, ampliando así su vida promedio.

Valor Razonable 31 de marzo de 2017 31 de diciembre de 2016

$16,031,457 $15,047,360 $16,531,200

El 25 de enero de 2012 la Entidad realizó una emisión conforme a la regla 144 A y la Regulación S de la SEC
por 800 millones de dólares estadounidenses con vencimiento el 25 de enero de 2022. Dicho financiamiento
devenga una tasa de interés fija del 4.500% pagadera semestralmente. Los recursos provenientes de la
presente emisión tuvieron como destino el refinanciamiento de la deuda de la Entidad, ampliando así su vida
promedio.

Valor Razonable 31 de marzo de 2017 31 de diciembre de 2016

$15,866,538 $15,047,360 $16,531,200

El 27 de junio de 2014 la Entidad realizó una emisión conforme a la regla 144 A y la Regulación S de la SEC
por 800 millones de dólares estadounidenses con vencimiento el 27 de junio de 2024. Dicho financiamiento
devenga una tasa de interés fija del 3.875% pagadera semestralmente. Los recursos provenientes de la

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

73 of 175

presente emisión tuvieron como destino el refinanciamiento de la deuda de la Entidad, ampliando así su vida
promedio.

Valor Razonable 31 de marzo de 2017 31 de diciembre de 2016

$15,126,058 $15,047,360 $16,531,200

El 27 de junio de 2014 la Entidad realizó una emisión conforme a la regla 144 A y la Regulación S de la SEC
por 500 millones de dólares estadounidenses con vencimiento el 27 de junio de 2044. Dicho financiamiento
devenga una tasa de interés fija del 4.875% pagadera semestralmente. Los recursos provenientes de la
presente emisión tuvieron como destino el refinanciamiento de la deuda de la Entidad, ampliando así su vida
promedio.

Valor Razonable 31 de marzo de 2017 31 de diciembre de 2016

$8,963,524 $9,404,600 $10,332,000

Certificados bursátiles –

Al 31 de marzo de 2017, la Entidad mantiene vigentes las siguientes emisiones de Certificados Bursátiles
pagaderos al vencimiento:

Bimbo 12- Emitido el 10 de febrero de 2012 con vencimiento en agosto de 2018 con una tasa de interés fija
de 6.83%.

Valor Razonable 31 de marzo de 2017 31 de diciembre de 2016

$4,961,000 $5,000,000 $5,000,000

Bimbo 16- Emitido el 12 de septiembre de 2016 con vencimiento en septiembre de 2026 con una tasa de interés
fija de 7.56%.

Valor Razonable 31 de marzo de 2017 31 de diciembre de 2016

$7,436,000 $8,000,000 $8,000,000

Línea de crédito comprometida revolvente (Multimoneda) –

En octubre de 2016, la Entidad renovó y enmendó los términos y condiciones de dicha línea comprometida
multimoneda, contratada originalmente el 26 de abril de 2010. De acuerdo a los nuevos términos y
condiciones las instituciones financieras comprometidas en esta línea son BBVA Bancomer S.A., Banco
Nacional de México S.A., HSBC Bank USA N.A., HSBC México S.A., Banco Santander (México) S.A., JPMorgan
Chase Bank N.A., Bank of America N.A., ING Bank N.V., the Bank of Tokyo-Mitsubishi UFJ Ltd., Mizuho Bank
Ltd. El importe total es de hasta 2,000 millones de dólares americanos, con vencimiento el 7 de octubre de
2021 y con una tasa de interés aplicable de LIBOR más 0.95% para las disposiciones en dólares americanos,
CDOR más 0.95% para disposiciones en dólares canadienses y TIIE más 0.725% para disposiciones en pesos
mexicanos.

Al 31 de marzo de 2017 no existe saldo dispuesto en esta línea de crédito.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

74 of 175

Valor Razonable 31 de marzo de 2017 31 de diciembre de 2016

$ - $ - $ -

Línea de crédito comprometida revolvente (Euros) –

EL 06 de noviembre de 2015 la entidad contrató una línea comprometida en Euros.

El importe total de la línea asciende a 350 millones de Euros, con vencimiento el 06 de febrero de 2021 y
con una tasa de interés aplicable de EURIBOR más 1%. Las instituciones financieras que participan son BBVA
Bancomer S.A., ING Capital LLC y Bank of America N.A.

Al 31 de marzo de 2017, el saldo dispuesto ascendió a 160 millones de Euros y fue destinada para cubrir
necesidades de capital de trabajo y financiar la adquisición de Donuts Iberia.

Valor Razonable 31 de marzo de 2017 31 de diciembre de 2016

$3,246,624 $3,246,624 $3,456,672

Créditos quirografarios para capital de trabajo –

La Entidad ocasionalmente contrata créditos quirografarios de corto plazo para cubrir necesidades de
capital de trabajo.

Valor Razonable 31 de marzo de 2017 31 de diciembre de 2016

$ - $ - $ -

Otros –

Algunas subsidiarias tienen contratados préstamos directos para solventar principalmente sus necesidades de
capital de trabajo, con vencimientos que fluctúan entre el 2017 a 2021.

Valor Razonable 31 de marzo de 2017 31 de diciembre de 2016

$7,023,848 $7,023,848 $6,514,617

Deuda - menos gastos por emisión:

Valor Razonable 31 de marzo de 2017 31 de diciembre de 2016

-$382,778 -$382,778 -$396,554

$78,272,272 $77,434,374 $82,500,335

Menos: Porción circulante de la deuda a largo plazo

Valor Razonable 31 de marzo de 2017 31 de diciembre de 2016

-$2,929,606 -$2,929,606 -$2,149,557

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

75 of 175

Deuda a largo plazo

Valor Razonable 31 de marzo de 2017 31 de diciembre de 2016

$75,342,666 $74,504,769 $80,350,778

Los vencimientos de la deuda a largo plazo al 31 de marzo de 2017, son como sigue:

Años Importe

2018 $5,537,532

2019 $383,509

2020 $17,891,447

2021 $3,305,726

2022 $14,977,840

2023+ $32,408,684

TOTAL $74,504,769

Todas las emisiones de Certificados Bursátiles vigentes, los Bonos Internacionales, la Línea Comprometida
Multimoneda y la Línea Comprometida en Euros están garantizados por las principales subsidiarias del Grupo
Bimbo. Al 31 de marzo de 2017, la Entidad ha cumplido con las obligaciones de hacer y de no hacer,
incluyendo diversas razones financieras establecidas en los contratos de crédito de la Entidad y sus
subsidiarias.

Disclosure of business combinations [text block]

Eventos importantes –

Adquisiciones 2017

Adquisición de Stonemill Bakehouse Limited

El 2 de marzo de 2017, la Entidad adquirió, a través de su subsidiaria Canada Bread, el 100% de las
acciones de Stonemill Bakehouse Limited. Dicha compañía produce panes artesanales utilizando ingredientes
naturales, genéticamente no modificados e ingredientes orgánicos certificados; esta adquisición fortalece
la presencia en el mercado canadiense.

Adquisición de Compañía Pastelería y Salados, “COPASA”

El 30 de marzo de 2017, la Entidad adquirió, a través de su subsidiaria Bakery Iberian Investment, S.L.U.,
el 100% de las acciones de Compañía Pastelería y Salados, “COPASA”, ubicada en Marruecos. Dicha compañía se
dedica a la producción principalmente de pan de dulce.

Adquisiciones 2016

Adquisición de Panrico (“Donuts Iberia”)

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

76 of 175

El 21 de julio de 2016, la Entidad adquirió, a través de su subsidiaria Bakery Iberian Investment, S.L.U.,
el 100% de las acciones de Panrico S.A.U. (“Donuts Iberia”), excluyendo el pan de caja con marca. El
acuerdo de compraventa, llevado a cabo el pasado julio de 2015, fue por un precio de 190 millones de euros.
Después de un año y tras recibir las autorizaciones de la Comisión Nacional de los Mercados y la
Competencia española y de la Autoridad de Competencia portuguesa, así como la resolución del Tribunal
Supremo español sobre la validez del Expediente de Regulación de Empleo (ERE) que celebró Panrico en el año
2013, la transacción concluyó. Dado que el pago se realizó diferidamente, la cifra final pagada fue de
$4,418,237. Dicho monto incluye la proporción del negocio de pan de caja con marca, el cual fue vendido de
manera inmediata posterior.

Las marcas de pan de Panrico, así como otros activos para pan y derivados del mismo en España, Portugal y
Andorra, fueron vendidos simultáneamente, junto con las plantas de Gulpilhares (Portugal) y Teror
(Canarias) a Adam Foods S.L.

Donuts Iberia es una de las compañías líderes en la industria de panificación en España y Portugal;
participa en las categorías de pan de caja, pan dulce y bollería. La adquisición incluye marcas líderes
como Donuts®, Qé!®, Bollycao®, La Bella Easo® y Donettes®, entre otras.

Fuentes de financiamiento

Para financiar esta operación, Bakery Iberian Investment utilizó financiamiento disponible bajo una línea
de crédito comprometida existente de largo plazo denominada en euros.

Efectos contables de la adquisición de Donuts Iberia

El proceso de valuación y registro de la adquisición se realizó de conformidad con la IFRS 3. La asignación
de valores razonables definitivos se concluirá en el transcurso de los doce meses subsecuentes a la
adquisición. En la siguiente tabla se resumen los valores razonables preliminares de los activos adquiridos
y de los pasivos asumidos que se reconocieron por la adquisición realizada el 21 de julio de 2016 al tipo
de cambio vigente a la fecha de la transacción:

Importe pagado en la operación $ 4,418,237
 ==========

Montos reconocidos de los activos
identificables y pasivos asumidos

Efectivo y equivalentes de efectivo 670,722
Cuentas por cobrar 249,420
Inventarios 194,474
Propiedades, planta y equipo 3,232,549
Activos intangibles identificables 1,548,322
Otros activos 94,341

Total activos identificables 5,989,828

Crédito mercantil 1,850,352

Total activos adquiridos 7,840,180

Pasivos circulantes 2,030,924
Impuesto a la utilidad diferido 724,169
Pasivos a largo plazo 666,850

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

77 of 175

Total pasivos asumidos 3,421,943

Valor de la inversión adquirida $ 4,418,237
 =========

Disclosure of cash and bank balances at central banks [text block]

Al 31 de marzo de 2017, Grupo Bimbo ni ninguna de sus subsidiarias registra saldos con bancos centrales.

Disclosure of cash and cash equivalents [text block]

Los equivalentes de efectivo están representados principalmente por inversiones en instrumentos de deuda
gubernamental con vencimiento diario.

 31 de marzo de 2017 31 de diciembre de 2016

Efectivo y equivalentes de
efectivo

7,784,447 6,814,270

Disclosure of cash flow statement [text block]

La Entidad presenta el estado de flujos de efectivo conforme al método indirecto. Clasifica los intereses y
dividendos cobrados en las actividades de inversión, mientras que los intereses y dividendos pagados se
presentan en las actividades de financiamiento.

Disclosure of changes in accounting policies [text block]

Al 31 de marzo de 2017 la Entidad no ha tenido cambios en sus políticas contables.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

78 of 175

Disclosure of changes in accounting policies, accounting estimates and errors [text
block]

Al 31 de marzo de 2017 la Entidad no ha tenido cambios en sus políticas contables

Disclosure of collateral [text block]

Al 31 de marzo de 2017, la compañía mantiene garantías colaterales asociadas a su subsidiaria en Venezuela
por $4,362,687 dólares estadounidenses.

Disclosure of claims and benefits paid [text block]

Al 31 de marzo de 2017 no ha sido necesario que se apliquen este tipo de conceptos en la Entidad.

Disclosure of commitments [text block]

Cartas de Crédito

Grupo Bimbo S.A.B. de C.V., junto con algunas de sus compañías subsidiarias, ha garantizado a través de
cartas de crédito ciertas obligaciones ordinarias, así como algunos riesgos contingentes asociados a
obligaciones laborales de algunas de sus compañías subsidiarias. El valor de dichas cartas de crédito al 31
de marzo de 2017 y 31 de diciembre de 2016, asciende a $361 y $366 millones de dólares estadounidenses,
respectivamente.

Disclosure of commitments and contingent liabilities [text block]

Cartas de Crédito

Grupo Bimbo S.A.B. de C.V., junto con algunas de sus compañías subsidiarias, ha garantizado a través de
cartas de crédito ciertas obligaciones ordinarias, así como algunos riesgos contingentes asociados a
obligaciones laborales de algunas de sus compañías subsidiarias. El valor de dichas cartas de crédito al 31

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

79 of 175

de marzo de 2017 y 31 de diciembre de 2016, asciende a $361 y $366 millones de dólares estadounidenses,
respectivamente.

Disclosure of contingent liabilities [text block]

Contingencias

Existen algunas contingencias por juicios de distinta naturaleza que surgen del curso normal de las
operaciones de la Entidad, que la administración ha evaluado como remotos, posibles y probables. De acuerdo
a esta evaluación, la Entidad ha registrado en el rubro de otros pasivos a largo plazo los siguientes
montos generados principalmente en OLA:

Tipo Importe

Laboral $ 402,826
Fiscal 72,423
Civil 38,245
Otros 328,676

Total $ 842,170

 ==========

Aquellas contingencias en las que la administración espera que no sea probable utilizar los recursos
futuros para pagar sus obligaciones o que no se espera tengan un efecto significativo para la Entidad, no
son provisionadas en tanto no se cuente con información completa que permita considerar el reconocimiento
de un pasivo.

La Entidad tiene efectivo embargado por $287,539 y ha otorgado garantías en activos por $642,283
adicionales para garantizar litigios fiscales en curso en Brasil. El monto embargado en efectivo se
presenta dentro de otros activos a largo plazo.

Derivado de la compra de elementos de propiedad, planta y equipo y activos intangibles en Brasil relativos
a la marca Firenze, realizada en el 2008, la Entidad está sujeta a embargos fiscales como presunto sucesor
de empresas que participan en estas acciones. El tribunal dictó una medida cautelar ordenando la
restricción de parte de las cuentas por cobrar de la Entidad por la venta de productos de marca "Firenze".
La empresa está defendiendo dicha medida y se espera que este litigio continúe, y se resuelvan en el largo
plazo. Debido a la complejidad del litigio, no se ha podido estimar de manera razonable una provisión, por
lo que hay una provisión registrada por $51,768.

Disclosure of cost of sales [text block]

 31 de marzo 31 de marzo
 de 2017 de 2016
Costo de ventas

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

80 of 175

Materia prima y otros gastos de fábrica

28,537.138 24,517.470

Fletes, combustibles y mantenimiento

952.357 827.453

Depreciaciones

1,314.936 1,092.090
 ---------- ----------

30,804.431 26,437.013
 ========== ==========

Disclosure of credit risk [text block]

El riesgo de crédito emana de la posible pérdida que la Entidad pueda tener, como resultado del
incumplimiento de pago de sus clientes, como pérdida en las inversiones y principalmente, como
incumplimiento de pago de las contrapartes con las que tiene contratados instrumentos financieros
derivados.

En caso de deterioro de las cuentas por cobrar a clientes, la Entidad registra una provisión cuando la
antigüedad supera los 90 días de no haber recibido el pago exigible, equivalente al setenta y cinco por
ciento de la cuenta, y cuando supera los 180 días, por la totalidad. La metodología utilizada para
determinar el saldo de esta provisión se ha aplicado consistentemente e históricamente ha sido suficiente
para cubrir los quebrantos por créditos irrecuperables.

Con respecto a las operaciones con instrumentos financieros derivados relacionadas a tasas de interés y
tipo de cambio y algunos commodities como gas natural, éstas son contratadas bilateralmente con
contrapartes aceptadas de acuerdo a ciertos criterios que se mencionan a continuación, con las cuales,
además se mantiene una amplia y continua relación comercial.

Estas contrapartes son aceptables en virtud de que cuentan con una solvencia suficiente - medida de acuerdo
a la calificación de “riesgo de contraparte” de Standard & Poor´s - para sus obligaciones en moneda local
de corto y largo plazo, y moneda extranjera de corto y largo plazo. Las principales contrapartes con las
que la Entidad tiene contratos para realizar operaciones financieras derivadas bilaterales son:

Banco Nacional de México, S. A.; BBVA Bancomer, S. A.; Barclays Bank, PLC W. London; Bank of America
México, S. A.; Citibank N.A.; Merryl Lynch Capital Services, Inc.; HSBC Bank, ING Capital Markets, LLC.; JP
Morgan Chase Bank, N. A.; Banco Santander, S. A.; Mizuho Corporate Bank, Ltd. Mizuho Capital Markets
Corporation, The Bank of Tokyo Mitsubishi ufj, Ltd., The Bank of Nova Scotia; Macquarie Bank Limited y
Cargill, Incorporated.

Las operaciones con instrumentos financieros derivados relacionados a las principales materias primas son
celebradas en los siguientes mercados reconocidos:

a. Minneapolis Grain Exchange (MGE)
b. Kansas City Board of Trade (KCBOT)
c. Chicago Board of Trade (CBOT)
d. New York Mercantile Exchange (NYMEX)

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

81 of 175

La Entidad monitorea de manera mensual el riesgo de crédito de sus contrapartes y realiza las mediciones
correspondientes.

Todas las operaciones con instrumentos financieros derivados se efectúan al amparo de un contrato marco
estandarizado y debidamente formalizado por los representantes legales de la Entidad y de las contrapartes.

Los suplementos y anexos correspondientes a dichos contratos marco, establecen las condiciones de
liquidación y demás términos relevantes de acuerdo con los usos y prácticas del mercado mexicano y de los
mercados en los que se operan.

Algunos de los contratos marco, suplementos y anexos a través de los cuales se realizan operaciones
financieras derivadas bilaterales, actualmente contemplan el establecimiento de depósitos en efectivo o
valores para garantizar el pago de obligaciones generadas por dichos contratos. Los límites de crédito que
la Entidad mantiene con sus contrapartes son suficientemente amplios para soportar su operación actual; sin
embargo, la Entidad mantiene depósitos en efectivo como colateral para pago de algunos instrumentos
financieros derivados.

Con relación a los contratos de futuros asociados a materias primas que se celebran en mercados reconocidos
e internacionales, la Entidad está sujeta a las reglas de dichos mercados. Estas reglas incluyen, entre
otras, cubrir el margen inicial para operar contratos de futuros, así como las subsecuentes llamadas de
margen requeridas a la Entidad.

Disclosure of debt instruments [text block]

Limitaciones financieras según contrato, escrituras de emisión y/o títulos.

La compañía, en su carácter de acreditada, forma parte de diversos contratos de crédito bancario, de
acuerdo a las prácticas de mercado, contemplan ciertas obligaciones de hacer y de no hacer, las cuales
incluyen el cumplimiento a las razones financieras Deuda / UAFIDA y UAFIDA / Intereses Pagados.

Así mismo, los títulos de deuda, tanto los Certificados Bursátiles como de los Bonos Internacionales
emitidos por la compañía, contemplan también obligaciones de hacer y de no hacer conforme a la práctica de
mercado.

Situación actual de las limitaciones financieras

A la fecha, la compañía se encuentra en cumplimiento de las diversas obligaciones de hacer y no hacer
contenidas en los contratos y títulos de crédito.

Disclosure of deferred income [text block]

Al 31 de marzo de 2017 y 31 de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

82 of 175

Disclosure of deferred taxes [text block]

Impuestos a la utilidad en México -

Las entidades mexicanas están sujetas al ISR.

ISR - La tasa es 30% para 2017 y continuará así para años posteriores.

Impuestos a la utilidad en otros países -

Las compañías subsidiarias establecidas en el extranjero calculan el impuesto sobre la renta sobre sus
resultados individuales y de acuerdo con los regímenes específicos de cada país. EUA cuenta con
autorización para la presentación de una declaración de impuesto sobre la renta consolidada. España cuenta
con autorización para la presentación de una declaración de impuesto sobre la renta consolidada desde el
ejercicio 2013.

Cada compañía calcula y paga bajo el supuesto de entidades legales individuales. La declaración anual de
impuestos se presenta dentro de los seis meses siguientes al término del ejercicio fiscal; adicionalmente
las compañías generalmente deben enterar pagos provisionales durante su ejercicio fiscal.

Las tasas fiscales aplicables en los principales países donde opera la compañía y el período en el cual
pueden aplicarse las pérdidas fiscales son como sigue:

 Tasa legal (%) Años de vencimiento

 2017 2016 para pérdidas fiscales
Argentina 35 35 5 (A)
Brasil 34 34 (B)
Canadá (C) 15 (C) 15 20
España (D) 25 (D) 25 (E)
EUA (F) 35 (F) 35 20
México 30 30 10

Las pérdidas fiscales causadas por la Entidad son principalmente en EUA, México, Brasil y España.

(A) Pérdidas en ventas de acciones, cuotas u otras participaciones sociales, sólo pueden ser
amortizadas contra ingresos de la misma naturaleza. Las pérdidas de fuente extranjera sólo pueden ser
amortizadas con ingresos de fuente extranjera.

(B) Las pérdidas fiscales pueden amortizarse indefinidamente, pero sólo puede compensarse en cada año
hasta el 30% de la utilidad fiscal neta de cada año.

(C) La tasa corporativa de impuesto sobre la renta es una combinación de la tasa federal, que es del
15%, y de las tasas estatales (provincias) donde se tiene un establecimiento. Las tasas estatales varían
del 10% al 16%, por lo que la tasa combinada puede variar del 25% al 31%.

(D) En noviembre de 2014 se aprobó modificar la tasa de impuesto al 28% para 2015 y 25% para años
posteriores.

(E) Las pérdidas fiscales no tienen vencimiento, pero su aplicación se limita al 25% de la utilidad
fiscal neta del año.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

83 of 175

(F) A este porcentaje debe sumarse el impuesto estatal, el cual varía en cada estado de la Unión
Americana.

Las operaciones en Estados Unidos, Canadá, Argentina, Uruguay, Guatemala, Panamá, Honduras, Nicaragua y
Ecuador están sujetas a pagos mínimos de ISR.

Integración de provisión, tasa efectiva y efectos diferidos

a. Los impuestos a la utilidad consolidados de la entidad se integran como sigue:

 2017 2016

ISR:
 Causado $ 842,825 $ 758,314

 Diferido 102,863 270,967
 --------- ---------
 $ 945,688 $ 1,029,281
 ========= =========

b. La conciliación de la tasa del ISR en México y la tasa efectiva expresada, como un porcentaje de la
utilidad antes de impuestos a la utilidad por los tres meses terminados el 31 de marzo de 2017 y 2016 es
como sigue:

 2017 2016

Utilidad antes de impuestos $2,199,019 $2,669,696

Tasa
legal

30% 30%

 ----------- -----------
ISR a la tasa legal 659,705 800,909

Más (menos) efecto de impuestos de las
siguientes partidas:

Efectos inflacionarios de cuentas monetarias
de balance y de
resultados

299,825 85,962

Gastos no deducibles, ingresos no acumulables y
otros

62,086 86,974

Diferencia en tasas y moneda de subsidiarias
en distintas jurisdicciones
fiscales

(61,904) (51,656)

Efectos en los valores fiscales de
propiedades, planta y
equipo

(181,411) (107,417)

Participación en resultados de
asociadas

(18,360) (1,742)

Reserva de valuación de pérdidas fiscales
amortizables

185,747 216,251

 --------- ---------
ISR reconocido en resultados $945,688 $1,029,281

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

84 of 175

Tasa
efectiva

43.0% 38.6%

 ========= =========

Para la determinación del ISR diferido al 31 de marzo de 2017 y 2016, las entidades aplicaron a las
diferencias temporales las tasas aplicables de acuerdo a su fecha estimada de reversión.

De manera conservadora algunas empresas que tienen pérdidas fiscales no reconocieron el impuesto diferido
activo de dichas pérdidas en función de que, además de tener el derecho de amortizarlas, se requiere contar
con antecedentes de resultados fiscales positivos, así como proyecciones que permitan estimar el tiempo de
recuperación de dichas pérdidas fiscales.

Los principales conceptos que originan el impuesto a la utilidad diferido al 31 de marzo de 2017 y 31 de
diciembre de 2016 son los siguientes:

 31 diciembre Efecto en Efecto resultado
 de 2016 Resultados Integral

Estimación para cuentas
de cobro
dudoso

(403,340) 143,244 0

Inventarios y
anticipos

(62,698) 3,621 0

Propiedades, planta y
equipo

6,259,840 (1,357,593) 0

Activos intangibles y otros
activos

12,492,380 (1,075,885) 0

Otras estimaciones y
provisiones

(15,449,262) 1,814,881 0

PTU
causada

(334,294) (68,610) 0

Pérdidas fiscales por
amortizar

(7,649,407) 3,176,411 0

Cobertura económica
neta

0 (1,657,580) 1,657,580

Otras
partidas

320,769 (875,626) (298,898)

 ----------- ---------- ----------
Total (activo) pasivo,
neto

(4,826,012) 102,863 1,358,682

 =========== =========== ===========
 (Continúa)

Efecto de
Conversión

Adquisición
 31 marzo

 y Otros de negocios de 2017
Estimación para cuentas
de cobro
dudoso

0 0 (260,096)

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

85 of 175

Inventarios y
anticipos

0 0 (59,077)

Propiedades, planta y
equipo

0 0 4,902,247

Activos intangibles y otros
activos

0 0 11,416,495

Otras estimaciones y
provisiones

0 0 (13,634,381)

PTU
causada

0 0 (402,904)

Pérdidas fiscales por
amortizar

0 0 (4,472,996)

Cobertura económica neta 0 0 0
Otras
partidas

81,866 0 (771,889)

 ----------- ----------- -----------
Total (activo) pasivo,
neto

81,866 0 (3,282,601)

 =========== =========== ===========

 31 diciembre Efecto en Efecto resultado
 de 2015 Resultados Integral
Estimación para cuentas
de cobro
dudoso

(335,689) (67,651) 0

Inventarios y
anticipos

(33,519) (29,179) 0

Propiedades, planta y
equipo

4,366,541 1,893,299 0

Activos intangibles y otros
activos

9,928,963 2,563,417 0

Otras estimaciones y
provisiones

(13,394,621) (1,791,491) (263,150)

PTU
causada

(312,416) (21,878) 0

Pérdidas fiscales por
amortizar

(7,963,130) 313,723 0

Cobertura económica
neta

0 114,782 (114,782)

Otras
partidas

397,766 (833,116) 231,212

 ----------- ---------- ----------
Total (activo) pasivo,
neto

(7,346,105) 2,141,906 (146,720)

 =========== =========== ===========
 (Continúa)

Efecto de
Conversión

Adquisición
 31 diciembre

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

86 of 175

 y Otros de negocios de 2016
Estimación para cuentas
de cobro
dudoso

0 0 (403,340)

Inventarios y
anticipos

0 0 (62,698)

Propiedades, planta y
equipo

0 0 6,259,840

Activos intangibles y otros
activos

0 0 12,492,380

Otras estimaciones y
provisiones

0 0 (15,449,262)

PTU
causada

0 0 (334,294)

Pérdidas fiscales por
amortizar

0 0 (7,649,407)

Cobertura económica neta 0 0 0
Otras
partidas

524,907 0 320,769

 ----------- ----------- -----------
Total (activo) pasivo,
neto

524,907 0 (4,826,012)

 =========== =========== ===========

Los activos y pasivos de impuesto a la utilidad diferido se presentan por separado en el balance general,
ya que corresponden a diferentes entidades gravadas y autoridades tributarias y son como sigue:

31 de marzo de

2017
31 de diciembre

de 2016

Impuesto a la utilidad diferido activo (7,690,118) (9,778,774)
Impuesto a la utilidad diferido
pasivo 4,407,517 4,952,762
 ----------- -----------
Total activo, neto $ (3,282,601) $ (4,826,012)
 =========== ===========

Al 31 de marzo de 2017, las pérdidas fiscales pendientes de amortizar para efectos del ISR, tienen los
siguientes vencimientos:

Años Importe

2017 $335,348
2018 323,546
2019 399,906
2020 455,765
2021 1,576,259
2022 364,969
2023 297,720
2024 417,172
2025 7,193,967
2026 11,196,839

2027 y posteriores 20,517,709

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

87 of 175

 43,079,200

 Pérdidas fiscales reservadas (26,067,985)

Total $17,011,215
 ===========

Disclosure of deposits from banks [text block]

No aplica.

Disclosure of deposits from customers [text block]

No aplica.

Disclosure of depreciation and amortisation expense [text block]

Gastos por Depreciación y Amortización:

 31 de marzo 31 de marzo

 de 2017 de 2016

Depreciación 2,087,035 1,703,762
Amortización 144,269 136,251

 ---------- ---------
Total Depreciación y Amortización $ 2,231,304 $ 1,840,013

 ========== =========

Disclosure of derivative financial instruments [text block]

1. Categorías de los instrumentos financieros al 31 de marzo de 2017 y al 31 de diciembre de 2016

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

88 of 175

 Marzo 2017 Diciembre 2016

Activo
Activos financieros:
Efectivo y equivalentes de efectivo $7,784,447 $6,814,270

Cuentas por cobrar a clientes y otras
cuentas por cobrar, neto

18,735,697 19,270,072

Instrumentos financieros derivados 689,085 1,445,393

Total del activos circulante 27,209,229 27,529,735

Cuentas por cobrar a largo plazo a
operadores independientes

680,254 807,053

Instrumentos financieros derivados 2,970,633 3,448,425

Total del Activo no circulante 3,650,887 4,255,478

Total del Activo $30,860,116 $31,785,213

Pasivo
Pasivos financieros:
Créditos bancarios $2,929,606 $2,149,557

Cuentas por pagar a proveedores 14,146,862 16,651,570

Cuentas por pagar a partes
relacionadas

587,822 853,485

Instrumentos financieros derivados 714,373 371,758

Total del pasivo circulante 18,378,663 20,026,370

Créditos bancarios 7,340,867 7,821,732

Créditos bursátiles 67,163,902 72,529,046

Instrumentos financieros derivados 2,521,129 3,352,018

Total del pasivo no circulante 77,025,898 83,702,796

Total del Pasivo $95,404,561 $103,729,166

Riesgos de mercado

La Entidad se encuentra expuesta a riesgos de tasa de interés y riesgos de tipo de cambio, los cuales son
gestionados por la Tesorería Corporativa, así como de riesgos de precio de algunos insumos gestionados por
el área de Compras. Para lo anterior, la Entidad en ocasiones utiliza instrumentos financieros derivados
para mitigar el posible impacto de fluctuaciones en dichas variables y precios sobre sus resultados.
Considera que dichos instrumentos otorgan flexibilidad que permite una mayor estabilidad de utilidades y
una mejor visibilidad y certidumbre con relación a los costos y gastos que se habrán de solventar en el
futuro.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

89 of 175

A través de las áreas responsables, la Entidad determina los montos y parámetros objetivo sobre las
posiciones primarias para las que se contratará un instrumento financiero derivado de cobertura, y lograr
así compensar uno o más de los riesgos generados por una transacción o conjunto de transacciones asociadas
con la posición primaria.

La negociación con instrumentos derivados se realiza sólo con instituciones de reconocida solvencia y se
han establecido límites para cada institución.

Los instrumentos financieros derivados que utiliza principalmente son:

a) Contratos mediante los cuales se establece la obligación bilateral de intercambiar flujos de
efectivo en fechas futuras preestablecidas, sobre un valor nominal o de referencia (swaps):

1. De tasas de interés (Interest Rate Swaps) para equilibrar la mezcla de tasas de sus pasivos
financieros entre tasas fijas y variables.

2. De monedas (Cross Currency Swaps) para transformar la moneda en la que se encuentra
denominado tanto el capital como los intereses de un pasivo financiero.

b) Contratos de precio adelantado (forwards) de divisas;

c) Opciones de compra de divisas (calls);

d) Futuros de materias primas;

e) Opciones sobre futuros de materias primas; y

f) Swaps de insumos

La exposición al riesgo de mercado es monitoreada y reportada continuamente por el área correspondiente.

Es política de la Entidad que el objetivo de la contratación de los instrumentos financieros derivados sea
exclusivamente de cobertura. Esto es, la eventual contratación de un instrumento financiero derivado debe
de estar necesariamente asociada a una posición primaria que represente algún riesgo. Consecuentemente, los
montos nocionales de los instrumentos financieros derivados contratados para la cobertura de cierto riesgo
serán consistentes con las cantidades de las posiciones primarias que representan la posición de riesgo.
Así mismo, la Entidad no realiza operaciones en las que el beneficio pretendido o fin perseguido sean los
ingresos por primas. Si la Entidad decide llevar a cabo una estrategia de cobertura en donde se combinen
opciones, el neto de las primas pagadas/cobradas deberá representarle un egreso.

Las posiciones de instrumentos financieros derivados se integran como sigue:

Activo: 2017 2016

Circulante

 Forwards de tipo de cambio asociados a materias primas $- $169,165

 Depósitos en cuentas de garantía 668,657 1,140,566

 Futuros de materias primas 876 10,886

 Swaps energéticos 19,552 124,776

 Total de instrumentos financieros derivados a corto plazo 689,085 1,445,393

No Circulante

 Swaps 2,970,633 3,448,425

 Total de instrumentos financieros derivados a largo plazo $2,970,633 $3,448,425

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

90 of 175

Pasivo: 2017 2016

Circulante

 Forwards de tipo de cambio $(44,243) $(9,231)

 Forwards de tipo de cambio asociados a materias primas (474,828) -

 Swaps energéticos (15,666) -

 Futuros de materias primas (179,636) (362,526)

 Total de instrumentos financieros derivados a corto plazo (714,373) (371,757)

No Circulante

 Swaps (2,521,129) (3,352,018)

 Total de instrumentos financieros derivados a largo plazo $(2,521,129) $(3,352,018)

Capital Contable:
 Total valuación de instrumentos financieros de flujo

de efectivo, neto de los intereses devengados $(1,199,778) $(692,718)

Contratos cerrados de futuros no consumidos (65,653) (164,665)

 (1,265,431) (857,383)

ISR diferido, neto 390,543 267,112

Total de otros resultados integrales $(874,888) $(590,271)

Administración de riesgo de tasa de interés

La Entidad está expuesta a riesgo de tasas de interés principalmente por pasivos financieros. El riesgo es
administrado de acuerdo a una mezcla apropiada entre tasa fija y variable, la cual en ocasiones se logra
mediante la contratación de swaps de tasa de interés. Los derivados son contratados con la finalidad de
cubrir dicho riesgo y cumplen con todos los requisitos para clasificarlos como derivados de cobertura.

La Administración considera que el riesgo de tasa de interés que emana de los activos financieros de la
Entidad es limitado debido a que se encuentran contratados a plazos cortos.

Al 31 de marzo de 2017 y 2016, la Entidad tiene deuda a largo plazo contratada a tasas variables
referenciadas a Canadian Dealer Offered Rate (“CDOR”) y Euro Interbank Offered Rate (“EURIBOR”); y a Tasa
de Interés Interbancario de Equilibrio (“TIIE”), Unidad de Inversión (“UDI”), Canadian Dealer Offered Rate
(“CDOR”), London Interbank Offered Rate (“LIBOR”) y Euro Interbank Offered Rate (“EURIBOR”),
respectivamente; y ha contratado swaps de tasas de interés que cambian dicho perfil. Los swaps utilizados
han sido designados como de cobertura de flujo de efectivo.

Sensibilidad a las tasas de interés

Los análisis de sensibilidad que se presentan a continuación se determinaron con base en los saldos con
exposición a tasas de interés a la fecha de cierre del periodo, tanto de los instrumentos financieros
derivados como para los no derivados. Por lo anterior, pueden no ser representativos del riesgo de tasa a
lo largo de todo el periodo debido a las variaciones en los saldos sujetos a dicha exposición. Para los
instrumentos a tasa variable, por los que no se ha fijado la tasa mediante el uso de un derivado, el
análisis de sensibilidad asume que el saldo al cierre estuvo vigente durante todo el periodo. Un cambio de
20 puntos base en las tasas LIBOR, CDOR y EURIBOR a un mes y un cambio de 100 puntos base en la tasa TIIE a
28 días representan la evaluación de la Administración sobre un cambio razonablemente posible en las
mismas. La Entidad no tenía riesgos ligados a movimientos en el valor de la UDI ya que para dichos riesgos
se encontraban mitigados en su totalidad mediante swaps de tasa de interés.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

91 of 175

Un incremento/decremento de 20 puntos base en la tasa LIBOR, resultaría en un decremento/ incremento en los
resultados de la Entidad de aproximadamente $0 y $692 por los tres meses terminados el 31 de marzo de 2017
y 2016, respectivamente, lo cual la Administración no considera significativo en el resultado de sus
operaciones.

Un incremento/decremento de 20 puntos base en la tasa CDOR, resultaría en un decremento/ incremento en los
resultados de la Entidad de aproximadamente $1,844 y $1,745 por los tres meses terminados el 31 de marzo de
2017 y 2016, respectivamente, lo cual la Administración no considera significativo en el resultado de sus
operaciones.

Un incremento/ decremento de 100 puntos base en la tasa TIIE, resultaría en un decremento/ incremento en
los resultados de la Entidad de aproximadamente $0 y $193 por los tres meses terminados el 31 de marzo de
2017 y 2016, respectivamente.

Un incremento/ decremento de 20 puntos base en la tasa EURIBOR, resultaría en un decremento/ incremento en
los resultados de la Entidad de aproximadamente $1,623 y $195 por los tres meses terminados el 31 de marzo
de 2017 y 2016, respectivamente.

Administración de Riesgo de tipo de cambio transaccional

La política de administración de riesgos en materia de riesgo cambiario transaccional consiste en cubrir
los flujos de efectivo esperados, principalmente de obligaciones previstas las cuales cumplen con los
requisitos para ser consideradas como exposiciones asociadas con operaciones pronosticadas “altamente
probables” para efectos de la contabilidad de coberturas. Cuando la compra futura se lleva a cabo, la
Entidad ajusta el monto del elemento no financiero que se encontraba cubierto por la pérdida o ganancia
previamente reconocida en Otros Resultados Integrales.

Sensibilidad al tipo de cambio

Los análisis de sensibilidad que se presentan a continuación se determinaron con base en los saldos con
exposición a tipo de cambio a la fecha de cierre del periodo tanto de los instrumentos financieros
derivados como para los no derivados, y, por lo tanto, pueden no ser representativos del riesgo de tipo de
cambio durante el periodo debido a variaciones en los saldos sujetos a dicha exposición.

Una devaluación/revaluación de $1 peso mexicano por dólar estadounidense, que representa la evaluación de
la administración sobre un cambio razonablemente posible en la paridad cambiaria entre esas monedas,
resultaría en un incremento/decremento de aproximadamente $16,000 y $53,000 en los resultados, por los tres
meses terminados el 31 de marzo de 2017 y 2016, respectivamente.

Detalle de operaciones derivadas para cubrir el riesgo de tasa de interés y tipo de cambio

Las características de dichas operaciones derivadas utilizadas para la cobertura de los riesgos antes
mencionados y su valor razonable a esas fechas son:

 2017 2016

A)

Swaps que convierten el Bono 144A del 27 de
junio de 2024 de dólares americanos a dólares
canadienses y cambian la tasa de interés fija
en dólares americanos a tasa de interés fija
en dólares canadienses.

2,615,973 3,037,297

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

92 of 175

B)

Swaps que convierte el Bono 144A del 27 de
junio de 2044 de dólares americanos a dólares
canadienses y cambian las de interés fija en
dólares americanos a tasa de interés fija en
dólares canadienses.

 354,660 411,128

 Total activo a largo plazo $2,970,633 $3,448,425

C)

Swaps a largo plazo que convierten el
Certificado Bursátil Bimbo 12 en pesos
mexicanos a dólares estadounidenses y cambian
la tasa de interés de pesos mexicanos fija a
dólares estadounidenses fija

 (2,521,129) (3,352,018)

 $(2,521,129) $(3,352,018)

A) Con el fin de transformar la totalidad del Bono Internacional 144A por 800 millones de dólares
americanos a dólares canadienses, que se emitió entre el 30 de junio y 21 de julio de 2014, se contrataron
6 Cross Currency Swaps por un monto nocional en millones de dólares canadienses de 240, 290, 110, 10.73,
108.34 y 99.3. Todos con fecha de vencimiento del 27 de junio de 2024. Todos estos Instrumentos reciben
3.875% de interés en dólares americanos y pagan 4.1175%, 4.1125%, 4.1558%, 4.1498%, 4.1246% y 4.0415% de
interés en dólares canadienses, respectivamente.

B) Con el fin de transformar una porción del Bono Internacional 144A por 500 millones de dólares
americanos a dólares canadienses que se emitió el 27 de junio de 2014, el 21 de julio de 2014 se contrató
un Cross Currency Swap por un monto en millones de dólares canadienses de 107.4 y con fecha de vencimiento
el 27 de junio de 2024. Dicho instrumento recibe 4.875% de interés en dólares americanos y paga 5.0455%.

C) Con el fin de transformar la totalidad de los Certificados Bursátiles Bimbo 12 de pesos mexicanos a
dólares estadounidenses emitido el 10 de febrero de 2012, el 14 y el 17 de febrero de 2012 se contrataron 6
Cross Currency Swaps por un monto en millones de dólares estadounidenses de 50, 50, 50, 72.1, 70 y 100,
respectivamente, todos con fecha de vencimiento del 3 de agosto de 2018. Estos instrumentos reciben 6.83%
en pesos mexicanos y pagan 3.24%, 3.30%, 3.272%, 3.325%, 3.265% y 3.25%, respectivamente.

Cobertura de Divisas

Con el fin de cubrir las necesidades en dólares estadounidenses de la Tesorería Corporativa ligadas a
diversos gastos pronosticados, la Entidad mantiene al 31 de marzo de 2017 y al 31 de diciembre de 2016 un
portafolio de forwards que resultan en una posición larga en dólares con vencimientos mensuales por un
total de 42.5 y 75 millones de dólares estadounidenses, respectivamente, a un tipo de cambio promedio de
$19.90 y $20.94 pesos mexicanos por dólar estadounidense.

Con el fin de cubrir las necesidades en dólares estadounidenses de la Tesorería Corporativa ligadas a
diversos gastos pronosticados, la Entidad mantiene al 31 de marzo de 2017 un portafolio de forwards que
resultan en una posición larga en dólares canadienses con vencimientos mensuales por un total de 8.7
millones de dólares canadienses, a un tipo de cambio promedio de $14.42 pesos mexicanos por dólar
canadiense.

Con el fin de cubrir activos denominados en moneda extranjera, la Entidad mantiene al 31 de marzo de 2017
un portafolio de forwards que resultan en una posición larga por 15.7 millones de dólares americanos, a un
tipo de cambio promedio de 9.93 dírhams por dólar americano.

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, estas operaciones tienen un valor neto de mercado de
$(44,243) y $(9,231) pesos mexicanos, respectivamente.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

93 of 175

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, la Entidad tenía contratados forwards con el objeto de
cubrir riesgo cambiario de materia prima relacionado con la operación de México. Estos instrumentos
amparaban un monto nocional de 300 y 132.9 millones de dólares estadounidenses, respectivamente, fijando el
tipo de cambio para la compra de divisas a un tipo de cambio promedio de $20.70 y $19.77 pesos mexicanos
por dólar estadounidense, respectivamente.

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, la Entidad tenía contratados forwards con el objeto de
cubrir riesgo cambiario relacionado con inversiones de capital de relacionado con la operación de México.
Estos instrumentos amparaban un monto nocional de 3 y 3.2 millones de dólares estadounidenses,
respectivamente, fijando el tipo de cambio para la compra de divisas a un tipo de cambio promedio de $20.71
y $18.92 pesos mexicanos por dólar estadounidense, respectivamente.

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, la Entidad tenía contratados forwards con el objeto de
cubrir riesgo cambiario de materia prima relacionado con la operación de Uruguay. Estos instrumentos
amparaban un monto nocional de 3.8 y 3.1 millones de dólares estadounidenses, respectivamente, fijando el
tipo de cambio para la compra de divisas a un precio de 30.08 y 30.12 pesos uruguayos por dólar
estadounidense, respectivamente.

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, la Entidad tenía contratados forwards con el objeto de
cubrir riesgo cambiario de materia prima relacionado con la operación de Canadá. Estos instrumentos
amparaban un monto nocional de 35.1 y 44.8 millones de dólares estadounidenses, fijando el tipo de cambio
para la compra de divisas a un precio de 1.32 dólares canadienses por dólar estadounidense, en ambos
periodos.

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, la Entidad tenía contratados forwards con el objeto de
cubrir riesgo cambiario de materia prima relacionado con la operación de Chile. Estos instrumentos
amparaban un monto nocional de 12.1 y 3.4 millones de dólares estadounidenses, fijando el tipo de cambio
para la compra de divisas a un precio de 668.67 y 674.97 pesos chilenos por dólar estadounidense.

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, la Entidad tenía contratados forwards con el objeto de
cubrir riesgo cambiario de materia prima relacionado con la operación de Colombia. Estos instrumentos
amparaban un monto nocional de 3 millones de dólares estadounidenses, en ambos casos, fijando el tipo de
cambio para la compra de divisas a un precio de 3,177 y 3,123 pesos colombianos por dólar estadounidense.

Al 31 de marzo de 2017, la Entidad tenía contratados forwards con el objeto de cubrir riesgo cambiario de
materia prima relacionado con la operación de Argentina. Estos instrumentos amparaban un monto nocional de
2.1 millones de dólares estadounidenses, fijando el tipo de cambio para la compra de divisas a un precio de
16.83 pesos argentinos por dólar estadounidense.

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, estas operaciones tienen un valor neto de mercado de
$(474,828) y $169,165, respectivamente.

Administración de riesgo de precios

La Entidad, conforme sus políticas de administración de riesgos, celebra contratos de futuros de trigo, gas
natural y otros insumos con la finalidad de minimizar los riesgos de variación en los precios
internacionales de dichos insumos.

El trigo, principal insumo que la Entidad utiliza, junto con el gas natural son algunos de los commodities
que la Entidad cubre. Las operaciones son celebradas en mercados reconocidos y a través de su documentación
formal son designadas como cobertura de flujo de efectivo por tratarse de transacciones pronosticadas. La
Entidad realiza mediciones de efectividades retrospectivas y prospectivas para asegurarse que los
instrumentos utilizados mitigan la exposición a la variabilidad en los flujos de caja provenientes de la
fluctuación en el precio de dichos insumos.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

94 of 175

Al 31 de marzo de 2017 y 31 de diciembre de 2016, la Entidad tiene reconocidos en la utilidad integral
contratos de derivados de trigo cerrados, los cuales no se han aplicado al costo de ventas porque el trigo
producto de dichos contratos no ha sido consumido para transformarlos en harina.

Detalle de operaciones derivadas para cubrir el riesgo de precios

Al 31 de marzo de 2017 y al 31 de diciembre de 2016 los contratos de futuros y sus principales
características son:

 2017 Contratos 2016 Contratos

 Número Vencimiento
Valor

razonable
Número Vencimiento

Valor
razonable

Trigo 17,232 mar-17 a may-18 $(166,522) 15,052 mar-17 a may-18 $(361,665)

Maíz 274 mar-17 a may-18 876 324 mar-17 a may-18 $(861)

Aceite de soya 571 mar-dic 17 (13,114) 600 feb-18 10,886
Diesel 2,098 mar-17 a ene-18 (19,726) 3,191 Varias 37,825

Gasolina 857 mar-17 a ene-18 4,060 1,063 Varias 34,652
Gas natural 443 abr-17 a sep-18 11,843 384 dic-17 44,871

Polietileno 4,000 mar 17 7,709 6,000 ene-18 7,428

 $(174,874) $(226,864)

Instrumentos derivados implícitos - Al 31 de marzo de 2017 y al 31 de diciembre de 2016, la Entidad no
tiene instrumentos derivados con características de derivados implícitos separables.

Disclosure of discontinued operations [text block]

Al 31 de marzo de 2017 y 31 de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of dividends [text block]

Se establece un Impuesto Sobre la Renta adicional, sobre dividendos pagados del 10% cuando los mismos sean
distribuidos a personas físicas y residentes en el extranjero. El Impuesto Sobre la Renta se paga vía
retención y es un pago definitivo a cargo del accionista. En el caso de extranjeros se podrán aplicar
tratados para evitar la doble tributación. Este impuesto será aplicable por la distribución de utilidades
generadas a partir del 2014.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

95 of 175

Disclosure of earnings per share [text block]

La ganancia por acción se calcula de la siguiente manera:

Utilidad Atribuible a la Participación Controladora / Número de Acciones en circulación = Utilidad por
acción.

La ganancia por acción acumulada y trimestral se muestra en el Estado de Resultados.

Disclosure of effect of changes in foreign exchange rates [text block]

La Entidad realiza transacciones en diversas monedas y reporta sus estados financieros en pesos mexicanos.
Debido a lo anterior, está expuesta a riesgos cambiarios transaccionales (por ejemplo, por compras
pronosticadas de materias primas, contratos en firme y activos y pasivos monetarios) y de conversión (por
ejemplo, por sus inversiones netas en subsidiarias en el extranjero). Principalmente, está expuesta al
riesgo de variación en el precio del peso mexicano frente al dólar estadounidense, la variación del peso
mexicano frente al dólar canadiense y la variación del dólar canadiense frente al dólar estadounidense.

Administración de riesgo de tipo de cambio por conversión.

Debido a que la Entidad mantiene inversiones en subsidiarias en el extranjero cuya moneda funcional no es
el peso mexicano, se encuentra expuesta a un riesgo de conversión de moneda extranjera. Así mismo se han
contratado activos y pasivos financieros intercompañías en diversas monedas que igualmente provocan este
riesgo.

La cobertura a este riesgo de conversión cambiaria se mitiga en gran medida a través de la designación de
uno o más préstamos denominados en estas monedas como cobertura cambiaria de la exposición de conversión y
ciertos instrumentos financieros derivados, siguiendo el modelo de contabilización de cobertura de la
inversión neta en subsidiarias en el extranjero (Efectos de cobertura económica neta, dentro de otros
resultados integrales).

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, los importes de los préstamos que han sido designados
como coberturas sobre la inversión neta en subsidiarias en el extranjero ascienden a 2,392 millones de
dólares estadounidenses, en ambos años.

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, los importes de los préstamos que han sido designados
como coberturas sobre la inversión neta en subsidiarias en el extranjero ascienden a 965 millones de
dólares canadienses, en ambos años.

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, los importes de los préstamos que han sido designados
como coberturas sobre la inversión neta en subsidiarias en el extranjero ascienden a 160 en ambos años.

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, el importe que se ha designado como cobertura por
posiciones activas de intercompañías a largo plazo es de 650 millones de dólares canadienses, en ambos
años.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

96 of 175

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, el importe que se ha designado como cobertura por
posiciones pasivas de intercompañías a largo plazo es de 2 millones de dólares estadounidenses, en ambos
años.

Disclosure of employee benefits [text block]

Beneficios a empleados y previsión social

El pasivo neto generado por beneficios a empleados y previsión social a largo plazo, por segmento
geográfico, se integra al 31 de marzo de 2017 y 31 de diciembre de 2016 como sigue:

 2017 2016

Por retiro y beneficios posteriores al retiro
 México $ 5,054,685 $ 4,928,966
 EUA 2,995,157 3,231,755
 Canadá 918,054 984,007
 OLA 131,470 120,127
 ---------- ----------
Total pasivo por retiro y beneficios
posteriores al retiro

 9,099,365

 9,264,855

 =========== ===========

Previsión social - EUA $ 3,135,979 $ 3,468,873
Planes de pensiones multipatronales - EUA 15,918,248 17,393,602
Bonos por pagar a colaboradores a largo plazo 869,187 789,201
 ---------- ----------
Pasivo neto total $ 29,022,779 $ 30,916,531

 =========== ===========
a. México

La Entidad tiene establecido un plan de beneficios definidos para pagos de pensiones y prima de antigüedad;
así mismo, tiene obligaciones por pagos por terminación laboral que no califican como planes de beneficios
definidos para IFRS, por lo que no se registra pasivo laboral. La política de fondeo de la Entidad es la de
hacer contribuciones discrecionales. Durante 2017 y 2016 la Entidad no efectuó contribuciones a dicho plan.

Los pagos por prima de antigüedad, consisten en un pago único de 12 días por cada año trabajado, con base
al último sueldo, limitado al doble del salario mínimo vigente a la fecha de pago establecido por ley para
todo su personal, de acuerdo con lo estipulado en los contratos de trabajo. A partir de 15 años de
servicio, los trabajadores tendrán derecho a la prima de antigüedad contractual.

Las valuaciones actuariales más recientes de los activos del plan y del valor presente de la obligación por
beneficios definidos fueron realizadas al 31 de diciembre de 2016 y 2015 por Bufete Matemático Actuarial,
S. C., miembro del Colegio Nacional de Actuarios, A.C. El valor presente de la obligación por beneficios
definidos, el costo laboral del servicio actual y el costo de servicios pasados fueron calculados
utilizando el método de crédito unitario proyectado.

b. EUA

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

97 of 175

La Entidad tiene establecidos planes de pensiones de beneficios definidos que cubren a los empleados
elegibles. Algunos beneficios de planes de personal no sindicalizado fueron congelados. La política de
fondeo de la Entidad es la de hacer contribuciones discrecionales. Al 31 de marzo de 2017 la Entidad no
efectuó contribuciones a dicho plan y al 31 de diciembre de 2016, realizó contribuciones por $1,239,840.

La Entidad también tiene establecido un plan de beneficios de previsión social posteriores al retiro que
cubre gastos médicos de ciertos empleados elegibles. La Entidad está asegurada y paga estos gastos conforme
se incurren.

Las valuaciones actuariales más recientes de los activos del plan y del valor presente de la obligación por
beneficios definidos fueron realizadas al 31 de diciembre de 2016 y 2015 por Mercer (US), Inc. Miembro del
Instituto de Actuarios de los Estados Unidos de América. El valor presente de la obligación por beneficios
definidos, el costo laboral del servicio actual y el costo de servicios pasados fueron calculados
utilizando el método de crédito unitario proyectado.

La Entidad también tiene establecido un plan de contribución definida, en el cual las contribuciones se
pagan conforme se incurren.

c. Canadá

La Entidad tiene establecido un plan de beneficios definidos para pagos de pensiones que cubren a los
empleados elegibles. Algunos de los beneficios de planes al personal sindicalizado fueron congelados. La
política de fondeo de la Entidad es la de hacer contribuciones discrecionales. Las aportaciones realizadas
al 31 de marzo de 2017 y 31 de diciembre de 2016, ascendieron a $39,331 y $ 176,657, respectivamente.

Las valuaciones actuariales más recientes de los activos del plan y del valor presente de la obligación por
beneficios definidos fueron realizadas al 31 de diciembre de 2016 y 2015 por Mercer, (Canadá), Inc. El
valor presente de la obligación por beneficios definidos, el costo laboral del servicio actual y el costo
de servicios pasados fueron calculados utilizando el método de crédito unitario proyectado.

La Entidad también tiene establecido un plan de contribución definida, en el cual las contribuciones se
pagan conforme se incurren.

Planes de Pensiones Multipatronales (“PPM”)

La Entidad participa en planes de contribución definida denominados PPM. Un PPM es un fondo en el cual
varios patrones no relacionados, realizan pagos para fondear beneficios al retiro de empleados
sindicalizados inscritos al plan. Originalmente se constituyeron con la intención de facilitar la movilidad
de empleados entre empresas de la misma industria conservando los beneficios por pensiones. Estos fondos
son administrados y controlados por fideicomisos supervisados tanto por representantes de los patrones,
como de los empleados beneficiados. BBU participa actualmente en 30 PPM.

A menos que la Entidad determine que la probabilidad de que salga del PPM sea alta, estos son reconocidos
como planes de contribución definida, ya que la Entidad no cuenta con información suficiente para preparar
los cálculos relativos, debido a la naturaleza colectiva de los planes y la participación limitada en la
administración por parte de la Entidad. La responsabilidad de la Entidad para realizar contribuciones al
plan es establecida en los contratos colectivos.

Cuando se determina que la salida de la Entidad de un PPM es muy probable que suceda, se reconoce una
provisión por el valor presente de las salidas de efectivo futuras estimadas, descontadas a la tasa actual.
Adicional a la provisión reconocida por la salida probable de un PPM, la Entidad ha reconocido un pasivo
por la restructura de algunos PPM, de los cuales ya se tiene un contrato de salida. El total de los PPM se
reconoce en el saldo de beneficios a empleados.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

98 of 175

Las contribuciones a los PPM durante los tres meses y el año terminado el 31 de marzo de 2017 y 31 de
diciembre de 2016, ascendieron a $673,764 y $2,308,484, respectivamente. Se espera contribuir $2,398,966 en
el 2017. Las contribuciones anuales se cargan a resultados.

En el evento de que otros patrones salgan del PPM en el que participa la Entidad, sin satisfacer su pasivo
de salida, el monto no cubierto será distribuido entre el resto de los patrones activos. Generalmente, la
distribución del pasivo por la salida del plan corresponde a la relación entre las aportaciones de la
Entidad al plan y la relación de las contribuciones de los otros participantes al plan.

Durante 2017 y 2016, la Entidad registró en resultados una provisión para actualizar el pasivo y por
reestructurar algunos planes de pensiones multipatronales por $93,105 y $117,850, respectivamente.

Los pasivos que ya han sido registrados por concepto de PPM sufren una actualización anual derivado de
cambios en salarios, antigüedades y mezcla de empleados en el plan, las cuales se registran en los
resultados del año en adición a los montos que son contribuidos en los diferentes PPM.

La Entidad ha provisionado $15,918,248 que representa el costo de salida estimado de algunos planes. La
Entidad no ha realizado provisiones de los planes de los cuales no tiene intención de salir.

Previsión social EUA

La Entidad tiene establecido un plan de beneficios de previsión social posteriores al retiro que califica
como plan de contribuciones definidas. Los montos correspondientes a este pasivo se registran en resultados
cuando se incurren. Estas obligaciones se clasifican a corto y largo plazo y sus montos incluidos en el
estado de posición financiera son

 2017 2016

Previsión social:

 Corto plazo (a) $ 1,219,008 $ 552,255

 Largo plazo 3,135,979 3,468,873

 ---------- ----------

 4,354,987 4,021,128

(a) Incluido en otras cuentas por pagar y pasivos acumulados.

Disclosure of entity's operating segments [text block]

A continuación, se presentan los principales datos por área geográfica en las que opera la Entidad por los
años terminados el 31 de marzo de 2017 y 2016 y 31 de diciembre de 2016:

Cifras en Millones de Pesos

 2 0 1 7
 EUA Y ELIM. DE

 MEXICO CANADA OLA EUROPA CONSOLID TOTAL

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

99 of 175

VN $ 22,342 $ 34,002 $ 8,134 $ 3,956 $ (1,924) $ 66,511

 ======== ======== ======== ======== ======== ========
UO (*) $ 2,796 $ 1,406 $ (170) $ (314) $ (72) $ 3,645

 ======== ======== ======== ======== ======== ========
DAOV $ 543 $ 1,226 $ 385 $ 134 - $ 2,288

 ======== ======== ======== ======== ======== ========
UAFIDA AJ.
(**) $ 3,339 $ 2,631 $ 216 $ (180) $ (72) $ 5,934

 ======== ======== ======== ======== ======== ========
UN $ 1,492 $ 261 $ (837) $ (593) $ 663 $ 985

 ======== ======== ======== ======== ======== ========
IG $ 116 $ 37 $ 12 $ 3 $ (111) $ 57

 ======== ======== ======== ======== ======== ========
IC $ 1,034 $ 378 $ 117 $ 8 $ (111) $ 1,426

 ======== ======== ======== ======== ======== ========
AT $ 54,930 $134,242 $ 26,415 $ 15,313 $ (1,512) $229,388

 ======== ======== ======== ======== ======== ========
PT $ 93,871 $ 51,195 $ 10,180 $ 4,609 $ (588) $159,267

 ======== ======== ======== ======== ======== ========

 2 0 1 6
 EUA Y ELIM. DE

 MEXICO CANADA OLA EUROPA CONSOLID TOTAL

VN $ 19,944 $ 30,181 $ 6,489 $ 2,023 $(1,562) $ 57,075
 ======== ======== ======== ======== ======== ========

UO (*) $ 2,655 $ 1,163 $ (57) $ (97) $ 221 $ 3,884
 ======== ======== ======== ======== ======== ========

DAOV $ 467 $ 1,110 $ 244 $ 72 $ (2) $ 1,891
 ======== ======== ======== ======== ======== ========

UAFIDA AJ.
(**) $ 3,122 $ 2,273 $ 187 $ (25) $ 219 $ 5,775

 ======== ======== ======== ======== ======== ========
UN $ 6,398 $ 2,370 $(3,596) $ (732) $(3,012) $ 1,428

 ======== ======== ======== ======== ======== ========
IG $ 92 $ 43 $ 8 $ 43 $ (136) $ 50

 ======== ======== ======== ======== ======== ========
IC $ 979 $ 337 $ 125 $ 6 $ (136) $ 1,311

 ======== ======== ======== ======== ======== ========

 A DICIEMBRE 2016

 EUA Y ELIM. DE
 MEXICO CANADA OLA EUROPA CONSOLID TOTAL

AT $ 48,371 $154,417 $ 27,080 $ 16,653 $(1,356) $245,165

 ======== ======== ======== ======== ======== ========
PT $ 99,496 $ 56,398 $ 10,535 $ 5,171 $(1,511) $170,089

 ======== ======== ======== ======== ======== ========

VN Ventas Netas
UO Utilidad de Operación
DAOV Depreciación, Amortización y Otras Partidas Virtuales

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

100 of 175

UAFIDA AJ. Utilidad De Operación, Más Depreciación, Amortización y Otras Partidas
 Virtuales
UN Utilidad Neta (Mayoritaria)
IG Intereses Ganados
IC Intereses a Cargo
AT Activos Totales
PT Pasivos Totales

(*) No Incluye Regalías Interfiliales
(**) La Entidad determina la UAFIDA como la utilidad de operación, más la depreciación, amortización,
deterioro y otras partidas virtuales.

Disclosure of events after reporting period [text block]

A la fecha del reporte no se han presentado hechos posteriores relevantes.

Disclosure of expenses [text block]

Para información a revelar sobre gastos ver nota sobre “Gastos por naturaleza”.

Disclosure of expenses by nature [text block]

El costo de ventas y los gastos de distribución, venta, administración y otros gastos generales que se
presentan en el estado consolidado de resultados se integra como sigue:

 31 de marzo 31 de marzo
 de 2017 de 2016
Costo de ventas

Materia prima y otros gastos de
fábrica 28,537,138 24,517,470
Fletes, combustibles y mantenimiento 952,358 827,453
Depreciaciones 1,314,935 1,092,090
 ---------- ----------
 $ 30,804,431 $ 26,437,013
 ========== ==========

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

101 of 175

Gastos de distribución, venta,
administración y otros gastos

Sueldos y prestaciones 14,708,530 12,729,193
Depreciaciones 610,321 1,404,377
Fletes, combustibles y mantenimiento 3,486,110 1,849,060
Servicios profesionales y consultorías 3,514,947 4,058,984
Publicidad y gastos promocionales 2,967,899 2,415,333
Otros 6,772,578 4,297,097
 ---------- ----------
 $ 32,060,385 $ 26,754,044
 ========== ==========

Disclosure of exploration and evaluation assets [text block]

Al 31 de marzo de 2017 y 31 de diciembre de 2016, la entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of fair value measurement [text block]

El valor razonable de los activos y pasivos financieros con términos y condiciones estándar que son
negociados en mercados líquidos activos, se determina con referencia a los precios cotizados en el mercado,
por lo cual, estos instrumentos son considerados con jerarquía Nivel 1 conforme a la clasificación de
jerarquía de valor razonable que se describe en la siguiente sección.

El valor razonable de los otros activos y pasivos se determina de conformidad con modelos de determinación
de precios de aceptación general, que se basan en el análisis de los flujos de efectivo descontados.

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, el valor en libros de los activos financieros y
pasivos no varía significativamente de su valor razonable.

El valor razonable de los instrumentos financieros derivados, son considerados con jerarquía Nivel 1.

La valuación de la deuda bursátil se realizó con el valor de mercado con precios de Valuación Operativa y
Referencias de Mercado, S. A. de C. V. (“VALMER”), que es una entidad supervisada por la Comisión Nacional
Bancaria y de Valores (“CNBV”) que proporciona precios actualizados de instrumentos financieros. Esta
valuación se considera Nivel 1, conforme a la jerarquía que se describe a continuación.

La valuación de la deuda bursátil emitida bajo el formato 144 A se realizó con el valor de mercado de
acuerdo a precios de Financial Industry Ragulatory Authority (“FINRA”), que proporciona precios
actualizados de instrumentos financieros

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

102 of 175

Jerarquía de valor razonable

La Entidad clasifica en tres niveles de jerarquía las valuaciones a valor razonable reconocidas en el
estado de situación financiera, conforme a los datos utilizados en la valuación. Cuando una valuación
utiliza datos de diferentes niveles, la valuación en su conjunto se clasifica en el nivel más bajo de
clasificación de cualquier dato relevante:

• Nivel 1 - Las valuaciones a valor razonable son aquellas derivadas de los precios cotizados
(no ajustados) en los mercados activos para pasivos o activos idénticos;

• Nivel 2 - Las valuaciones a valor razonable son aquellas derivadas de indicadores distintos a

los precios cotizados incluidos dentro del Nivel 1, que son observables para el activo o
pasivo, bien sea directamente (es decir como precios) o indirectamente (es decir que derivan
de los precios); y

• Nivel 3 - Las valuaciones a valor razonable son aquellas derivadas de las técnicas de

valuación que incluyen los indicadores para los activos o pasivos, que no se basan en
información observable del mercado (indicadores no observables).

Disclosure of fair value of financial instruments [text block]

La Entidad revela de manera trimestral el valor razonable de sus instrumentos financieros de deuda y de
derivados.

Para mayor detalle del valor razonable de la deuda ver nota: “Información a revelar sobre préstamos”

Para mayor detalle del valor razonable de los instrumentos financieros derivados ver nota: “Información a
revelar sobre instrumentos financieros derivados”

Disclosure of fee and commission income (expense) [text block]

Las primas y comisiones bancarias son registradas dentro del rubro de gastos financieros en intereses
pagados.

Disclosure of finance cost [text block]

31 de marzo

de 2017
31 de marzo

de 2016

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

103 of 175

Intereses pagados $1,426,574 $1,311,362

Pérdida cambiaria $72,901 $76,712

Resultado por posición monetaria $65,294 $0

Total gastos financieros $1,564,769 $1,388,074

Disclosure of finance income (cost) [text block]

Para información sobre ingresos y gastos financieros ver notas: “Información a revelar sobre ingresos
financieros” y “Información a revelar sobre gastos financieros”

Disclosure of finance income [text block]

31 de marzo

de 2017
31 de marzo

de 2016
Intereses cobrados $56,892 $50,487

Utilidad cambiaria $0 $0

Resultado por posición monetaria $0 $117,044

Total ingresos financieros $56,892 $167,531

Disclosure of financial assets held for trading [text block]

Al 31 de marzo de 2017 y al 31 diciembre de 2016, la Compañía no mantiene activos financieros para
negociar.

Disclosure of financial instruments [text block]

La Compañía, en el marco de sus operaciones regulares, ha contratado deuda a través de préstamos bancarios
y bursátiles.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

104 of 175

Para más detalle sobre instrumentos financieros de deuda ver la nota “Información a revelar sobre
préstamos”

Adicionalmente, la Entidad se encuentra expuesta a riesgos de tasa de interés y riesgos de tipo de cambio,
así como de riesgos de precio de algunos insumos. Para lo anterior, la Entidad en ocasiones utiliza
instrumentos financieros derivados para mitigar el posible impacto de fluctuaciones en dichas variables y
precios sobre sus resultados.

Para más detalle sobre instrumentos financieros derivados ver la nota “Información a revelar sobre
instrumentos financieros derivados”.

Disclosure of financial instruments at fair value through profit or loss [text block]

Cuando la Compañía cuenta con instrumentos financieros derivados que se valúan a valor razonable con
cambios en resultados, sus fines son exclusivamente de cobertura de una posición primaria identificada.

Para más detalle sobre instrumentos financieros derivados ver la nota: “Información a revelar sobre
instrumentos financieros derivados”.

Disclosure of financial instruments designated at fair value through profit or loss [text
block]

Cuando la Compañía cuenta con instrumentos financieros derivados que se valúan a valor razonable con
cambios en resultados, sus fines son exclusivamente de cobertura de una posición primaria identificada.

Para más detalle sobre instrumentos financieros derivados ver la nota: “Información a revelar sobre
instrumentos financieros derivados”.

Disclosure of financial instruments held for trading [text block]

Al 31 de marzo de 2017 y al 31 de diciembre de 2016 la Entidad no mantiene instrumentos financieros para
negociar.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

105 of 175

Disclosure of financial liabilities held for trading [text block]

Al 31 de marzo de 2017 y al 31 de diciembre de 2016 la Entidad no mantiene pasivos financieros para
negociar.

Disclosure of financial risk management [text block]

La Entidad, dentro del marco de sus operaciones cotidianas, se encuentra expuesta a riesgos intrínsecos a
distintas variables de tipo financiero, así como a variaciones en el precio de algunos insumos que cotizan
en mercados formales internacionales. La Entidad cuenta con un proceso ordenado de manejo de riesgos que
recae en órganos reguladores los cuales evalúan la naturaleza y alcance de dichos riesgos.

Los principales riesgos financieros a los que está sujeta la Entidad son:

Riesgos de mercado
Riesgos de tasa de interés
Riesgos de tipo de cambio
Riesgos de precios
Riesgos de liquidez
Riesgos de crédito
Riesgos de capital

La Tesorería Corporativa es responsable de la administración de los riesgos de tasa de interés, de tipo de
cambio, de liquidez y de crédito que emanan de su operación diaria. A su vez, el área de Compras es la
encargada de administrar el riesgo de mercado de precios involucrado en la compra de insumos; así mismo,
revisa la consistencia de las posiciones abiertas de la Entidad en los mercados de futuros con la
estrategia corporativa. Ambas áreas reportan estas actividades a la Dirección de Administración de Riesgos.
Los objetivos primordiales de la Dirección de Administración de Riesgos son:

Identificar, evaluar y monitorear los riesgos externos e internos que pudieran impactar
significativamente a la Entidad;

Priorizar riesgos;
Asegurar la asignación y seguimiento de los riesgos;
Validar órganos y/o responsables de su administración;
Validar avances en la administración de cada uno de los riesgos prioritarios; y
Recomendar acciones a seguir.

En virtud de que todas las variables a las que la Entidad se encuentra expuesta guardan un comportamiento
dinámico, las estrategias de cobertura son valoradas y monitoreadas de manera formal y periódica. De igual
forma, son reportadas al área de gobierno correspondiente. La finalidad primordial es alcanzar una posición
neutral y equilibrada con relación a la exposición al riesgo de una cierta variable financiera.

Disclosure of first-time adoption [text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

106 of 175

El año de adopción de la NIIF fue 2012.

Disclosure of general and administrative expense [text block]

 31 de marzo 31 de marzo
 de 2017 de 2016

Gastos de distribución, venta,
administración y otros gastos

Sueldos y prestaciones 14,708,530 12,729,193
Depreciaciones 610,321 1,404,377
Fletes, combustibles y mantenimiento 3,486,110 1,849,060
Servicios profesionales y consultorías 3,514,947 4,058,984
Publicidad y gastos promocionales 2,967,899 2,415,333
Otros 6,772,578 4,297,097
 ---------- ----------
 $ 32,060,385 $ 26,754,044
 ========== ==========

Disclosure of general information about financial statements [text block]

Actividades - Grupo Bimbo, S. A. B. de C. V. y Subsidiarias (“Grupo Bimbo” o “la Entidad”) se dedica
principalmente a la fabricación, distribución y venta de pan y bollería, pan premium, desayuno (muffins y
bagels), pan congelado, pasteles y pastelitos, galletas dulces y saladas, tortillas, pita, bases para
pizza, tostadas, y totopos, botanas, saladas, confitería y alimentos empacados, entre otros.

La Entidad opera en distintas áreas geográficas que son: México, Estados Unidos de América (“EUA”), Canadá,
Centro y Sudamérica, España, Portugal, el Reino Unido, y China. Las cifras de China se presentan en el
segmento México debido a su poca importancia. Dichas áreas geográficas representan los segmentos de reporte
utilizados por la Entidad que son México, EUA y Canadá (“Norteamérica), Organización Latinoamérica (“OLA”)
y Europa.

Las oficinas corporativas de la Entidad se ubican en Prolongación Paseo de la Reforma No. 1000, Colonia
Peña Blanca Santa Fe, Álvaro Obregón, Código Postal 01210, Distrito Federal, México.

Durante los tres meses terminados el 31 de marzo de 2017 y 2016, las ventas netas de las subsidiarias
Bimbo, S. A. de C. V. y Barcel, S. A. de C. V., que se encuentran en el segmento México, representaron
aproximadamente el 30% y 31%, respectivamente, de las ventas netas consolidadas. Asimismo, durante ese
mismo periodo, las ventas netas de las subsidiarias Bimbo Bakeries USA, Inc. (“BBU”) y Canada Bread Company

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

107 of 175

Limited (“Canada Bread” o “CB”), que conforman el segmento de “Norteamerica”, representaron el 51% y 53%,
de las ventas netas consolidadas, respectivamente.

Disclosure of going concern [text block]

Los Estados Financieros Consolidados se preparan bajo el supuesto de que la Compañía está en funcionamiento
y continuará con su actividad dentro del futuro previsible y no tiene la intención ni la necesidad de
liquidar o recortar en forma importante la escala de sus operaciones. Si tal intención o necesidad
existiera, los estados financieros tienen que prepararse sobre una base diferente.

Disclosure of goodwill [text block]

La integración del crédito mercantil por área geográfica es la siguiente:

 31 de marzo de
2017

31 de diciembre
de 2016

Crédito mercantil:
México $ 1,277,479 $ 1,287,125
Norteamérica 57,576,024 62,994,722
Europa 3,665,583 3,970,789
OLA 2,919,017 3,106,954
 65,438,103 71,359,590
Deterioro acumulado:
México (567,285) (576,931)
Norteamérica (5,816,990) (6,390,611)
OLA (1,843,256) (1,507,508)
 (8,227,531) (8,475,050)

 $ 57,210,572 $ 62,884,540

Los movimientos del crédito mercantil fueron los siguientes:

 31 de marzo de
2017

31 de diciembre
de 2016

Saldo al 1 de enero $ 62,884,540 $ 49,196,451
Adquisiciones 38,689 3,792,952
Deterioros (2,250) (204,138)
Reclasificaciones (406,200) -
Ajuste por variación en tipo de cambio (5,306,457) 10,099,275

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

108 of 175

 $ 57,210,572 $ 62,884,540

Los movimientos de las pérdidas acumuladas por deterioro son como sigue:

 31 de marzo de
2017

31 de diciembre
de 2016

Saldo al 1 de enero $ 8,475,050 $ 6,853,283
Deterioro del año 2,250 204,138
Reclasificaciones 406,200 -
Ajuste por variación en tipo de cambio (249,769) 1,417,629

 $ 8,227,531 $ 8,475,050

Asignación del crédito mercantil a las unidades generadoras de efectivo.

Para propósito de efectuar pruebas de deterioro el crédito mercantil fue asignado a las siguientes unidades
generadoras de efectivo “UGEs”), las cuales se dividen principalmente en: México (Bimbo, Barcel y El
Globo), EUA, Canadá, Brasil y otras (Iberia y Argentina).
Después del reconocimiento de las pérdidas por deterioro, el valor en libros del crédito mercantil como
unidad generadora de efectivo es como sigue:

 31 de marzo de
2017

31 de diciembre
de 2016

EUA $ 38,380,231 $ 42,102,462
Argentina 102,765 309,530
Canadá 13,089,131 14,242,784
España 3,555,801 3,851,634
Otras UGEs 2,082,644 2,378,130
 $ 57,210,572 $ 62,884,540

EUA

El monto recuperable de la UGE de EUA se determina por el mayor valor entre en el Valor de Uso (VU) y Valor
Razonable Menos los Costos de Disposición (VRMCD). Este año resultó ser mayor el VRMCD y para estimarlo se
aplicó la metodología de Comparables de Mercado (GPC por sus siglas en inglés) utilizando múltiplos UAFIDA
de empresas comparables.

Para determinar el monto recuperable mediante la metodología de Comparables de Mercado, se utiliza la
mediana de los múltiplos UAFIDA últimos 12 meses y a la fecha de valoración, de una selección de empresas
comparables. Con esta mediana aplicada a la UAFIDA últimos 12 meses y a la fecha de valoración de la UGE de
EUA, se obtiene un Valor de Negocio (VN). Posteriormente a cada valor se le sustrae la deuda neta y se
aplica una ponderación equiparable a ambos valores para llegar a un Valor de mercado del capital contable.

Debido a que dicho valor representa el valor del Interés minoritario, ya que resulta del uso del precio por
acción, se le aplica un premio por control del 20%. Finalmente se agrega la Deuda Neta y se ajusta el valor
por déficit en el Capital de Trabajo (excluyendo la caja), por el valor presente de las Pérdidas Acumuladas
y por los costos de disposición, para llegar al VRMCD.

Aplicando la metodología descrita, la Entidad concluyó que no existe deterioro en el crédito mercantil de

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

109 of 175

esta UGE.

Argentina, Brasil, Ecuador y Paraguay

El monto recuperable de estas UGE’s se determina por el mayor valor entre en el Valor de Uso (VU) y Valor
Razonable Menos los Costos de Disposición (VRMCD). Este año resultó ser mayor el VRMCD y para estimarlo se
aplicó la metodología de Comparables de Mercado (GPC por sus siglas en inglés) utilizando múltiplos Venta
de transacciones de empresas comparables.

Para determinar el monto recuperable mediante la metodología de Comparables de Mercado, se utiliza la
mediana de los múltiplos Venta de una selección de transacciones de empresas comparables. Con esta mediana
aplicada a la Venta Neta de la fecha de valoración de estas UGE’s, se obtienen sus Valores de Negocio (VN).

Debido a que dicho valor representa ya el valor del Interés mayoritario ya que resulta de un cambio de
control por una transacción, no se le aplica un premio por control. Finalmente se ajusta el valor por
déficit en el Capital de Trabajo (excluyendo la caja), por el valor presente de las Pérdidas Acumuladas y
por los costos de disposición, para llegar al VRMCD.

Aplicando la metodología descrita, las Entidades concluyeron que existe deterioro en el crédito mercantil
de estas UGE’s.

Resto de operaciones

Para el resto de las UGE’s se determinó el importe recuperable en VU. La metodología utilizada fue la de
flujos descontados, considerando una tasa de descuento y proyecciones proporcionadas por las mismas
operaciones, aplicando un factor de ajuste por resultados previos. El horizonte de planeación considerado
fue de 5 años con un valor terminal perpetuo del flujo normalizado con crecimiento en línea de la inflación
de cada uno de los países en los que operan.

Aplicando esta metodología, la Entidad concluye que no existen indicios de deterioro en el resto de las
UGE’s.

Disclosure of government grants [text block]

Al 31 de marzo de 2017 y de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of impairment of assets [text block]

Los movimientos de las pérdidas acumuladas por deterioro son como sigue:

 31 de marzo de
2017

31 de diciembre
de 2016

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

110 of 175

Saldo al 1 de enero $ 8,475,050 $ 6,853,283
Deterioro del año 2,250 204,138
Reclasificaciones 406,200 -
Ajuste por variación en tipo de cambio (249,769) 1,417,629

 $ 8,227,531 $ 8,475,050

Disclosure of income tax [text block]

Los impuestos a la utilidad consolidados de la Entidad se integran como sigue:

 2017 2016

ISR:
 Causado $ 842,825 $ 758,314

 Diferido 102,863 270,967
 --------- ---------
 $ 945,688 $ 1,029,281
 ========= =========

Disclosure of information about employees [text block]

 31 de marzo 31 de marzo

 de 2017 de 2016

Funcionarios 2,140 2,139
Empleados 29,233 31,578
Obrero 99,725 97,196

 -------- --------
 131,098 130,913
 ======== ========

Disclosure of information about key management personnel [text block]

Compensación del personal clave de la administración

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

111 of 175

La compensación a la administración y otros miembros clave de la administración durante los tres meses
terminados el 31 de marzo de 2017 y 2016, respectivamente, fue la siguiente:

 2017 2016
Beneficios a corto plazo (sueldos, bonos,
previsión social, etc.) $ 203,329 $ 217,228
Beneficios posteriores al retiro
(pensiones, beneficios médicos)

 204,365 151,649

 --------- ---------
 $ 407,694 $ 368,877
 ========= =========

La compensación de la administración y ejecutivos clave es determinada por el comité de compensación con
base en el rendimiento de los individuos y las tendencias del mercado.

Disclosure of insurance contracts [text block]

Al 31 de marzo de 2017 y de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of insurance premium revenue [text block]

Al 31 de marzo de 2017 y de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of intangible assets [text block]

La integración de los activos intangibles por segmento geográfico es la siguiente:

 31 de marzo de
2017

31 de diciembre
de 2016

México $ 1,575,830 $ 1,576,119
Norteamérica 39,836,035 42,953,322
Europa 1,106,107 1,198,132
OLA 3,749,981 4,210,451

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

112 of 175

 $ 46,267,953 $ 49,938,024

Al 31 de marzo de 2017 y 31 de diciembre de 2016, la integración por concepto de los activos intangibles es
la siguiente:

 31 de marzo de
2017

31 de diciembre
de 2016

Marcas Indefinida $ 33,628,270 $ 35,288,723
Derechos de distribución y
uso

Indefinida 6,917,863 7,330,227

 40,546,133 42,618,950

Marcas 4 y 9 años 305,496 332,422

Relaciones con clientes
18,21 y 22

años
 10,039,768 11,864,081

Licencias y software 8 y 2 años 1,525,295 1,660,271
Acuerdos de no competencia 5 años 119,648 129,898
Otros 38,654 38,655
 12,028,861 14,025,327

Amortización y deterioro acumulado (6,307,042) (6,706,253)

 $ 46,267,952 $ 49,938,024

El valor neto de deterioro de las marcas con vida indefinida al 31 de marzo de 2017 y 31 de diciembre de
2016 es $32,135,978 y $33,487,465, respectivamente. La Entidad mantiene activos intangibles por relaciones
con clientes, resultantes de la adquisición de Weston Foods, Inc. en 2009, de Sara Lee Bakery Group, Inc.
en 2011 y Canada Bread en 2014. El valor neto en libros de estos activos al 31 de diciembre de 2016 y su
vida útil remanente son $3,224,713 $1,259,985 y $2,427,737 y entre 9, 12 y 18 años, respectivamente, y al
31 de diciembre de 2016, $3,547,706 $1,384,234 y $2,641,714 y entre 10, 13 y 19 años, respectivamente.

 31 de marzo de
2017

31 de diciembre
de 2016

México:
Barcel 929,537 929,537
El Globo 310,415 310,415
Bimbo 299,049 299,049
Otras 37,720 38,008

Norteamérica
BBU 30,833,881 33,078,290
Canada Bread 9,002,154 9,875,032

Europa:
España 1,846,446 2,000,065
Reino Unido 798,879 867,085

OLA:
Argentina 1,039,691 1,125,308
Brasil 469,606 494,609
Ecuador 385,594 423,618
Otras 314,980 497,008

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

113 of 175

 $ 46,267,952 $ 49,938,024

COSTO Marcas
Derechos de

distribución y
uso

Relaciones con
clientes

Licencias y
software

Saldos al inicio de 2016 30,061,758 5,508,048 9,827,671 1,107,253

Adiciones 10,000
Entidades estructuradas 713,819 277,478
Adquisición de negocio 801,933
Efecto de diferencias en tipo de
cambio de moneda extranjera

 4,747,454 1,108,360 2,036,410 275,540

Saldos al 31 de diciembre de 2016 35,621,145 7,330,227 11,864,081 1,660,271

Adiciones 12,271
Entidades estructuradas 200,109 15,248
Adquisición de negocio 17,014
Efecto de diferencias en tipo de
cambio de moneda extranjera

(1,716,664) (612,473) (1,824,313) (150,224)

Saldos al 31 de marzo de 2017 33,933,766 6,917,863 10,039,768 1,525,295

COSTO
Acuerdos de

no
competencia

Otros Total

Saldos al 31 de diciembre de 2016 111,088 38,655 46,654,473

Adiciones 10,000
Entidades estructuradas 991,297
Adquisición de negocio 801,933
Efecto de diferencias en tipo de
cambio de moneda extranjera

 18,810 8,186,574

Saldos al 31 de diciembre de 2016 129,898 38,655 56,644,277
 -
Adiciones 12,271
Entidades estructuradas 215,357
Adquisición de negocio 17,014
Efecto de diferencias en tipo de
cambio de moneda extranjera

 (10,250) (4,313,924)

Saldos al 31 de marzo de 2017 119,648 38,655 52,574,995

AMORTIZACION Marcas
Derechos de

distribución y
uso

Relaciones con
clientes

Licencias y
software

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

114 of 175

Saldos al inicio de 2016 (747,969) (247,535) (2,668,944) (373,332)

Efecto de consolidación entidades
estructuradas

 35,000

Gasto por amortización (2,571) (578,139) (386,102)
Deterioro (439,906)
Efecto de diferencias en tipo de
cambio de moneda extranjera

 (552,671) (51,005) (544,047) (59,837)

Saldos al 31 de diciembre de 2016 (1,740,546) (266,111) (3,791,130) (819,271)

Efecto de consolidación entidades
estructuradas

Gasto por amortización - (1,283) (127,395) (76,728)
Deterioro
Efecto de diferencias en tipo de
cambio de moneda extranjera

 227,966 9,708 288,360 75,559

Saldos al 31 de marzo de 2017 (1,512,580) (257,686) (3,630,165) (820,440)

Saldos netos al 31 de diciembre
de 2016

33,880,599 7,064,116 8,072,951 841,000

Saldos netos al 31 de marzo de
2017

32,421,186 6,660,177 6,409,603 704,855

AMORTIZACION
Acuerdos de

no
competencia

Otros Total

Saldos al inicio de 2016 (55,212) (26,419) (4,119,411)

Efecto de consolidación entidades
estructuradas

 35,000

Gasto por amortización (693) (967,505)
Deterioro (439,906)
Efecto de diferencias en tipo de
cambio de moneda extranjera

 (6,871) (1,214,431)

Saldos al 31 de diciembre de 2016 (62,776) (26,419) (6,706,253)

Efecto de consolidación entidades
estructuradas

 -

Gasto por amortización - (205,406)
Deterioro -
Efecto de diferencias en tipo de
cambio de moneda extranjera

 3,024 604,617

Saldos al 31 de marzo de 2017 (59,752) (26,419) (6,307,042)

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

115 of 175

Saldos netos al 31 de diciembre
de 2016

 67,122 12,236 49,938,024

Saldos netos al 31 de marzo de
2017

 59,896 12,236 46,267,953

En 2016 se reconoció un deterioro en las marcas de Dutch Country en el segmento de México por $93,000, en
las marcas Firenze, Grille, Maestro Cubano y Pan Catalan en el segmento de OLA por $302,230, en la marca
Ortiz en el segmento de Europa por $7,699 y en las marcas Iron Kids y Colonial en el segmento de EUA y
Canadá por $36,977, en otros gastos, netos en el saldo consolidado de resultados y fueron el resultado de
disminución en las ventas de dichas marcas.

El valor razonable de las marcas, para efectos de pruebas de deterioro, se estima a través de una técnica
de valuación de método de regalías, utilizando un rango de tasa de regalías entre un 2% y 5%, siendo del 3%
el porcentaje utilizado para la mayoría de las marcas.

Disclosure of intangible assets and goodwill [text block]

Para información sobre activos intangibles y crédito mercantil ver las notas “Activos Intangibles” y
“Crédito Mercantil

Disclosure of interest expense [text block]

Los gastos por intereses se encuentran revelados dentro de los gastos financieros. Para mayor detalle ver
nota: “Información a revelar sobre gastos financieros”

Disclosure of interest income [text block]

Los ingresos por intereses se encuentran revelados dentro de los ingresos financieros. Para mayor detalle
ver nota: “Información a revelar sobre ingresos financieros”

Disclosure of interest income (expense) [text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

116 of 175

Los ingresos y gastos por intereses se revelan dentro de los ingresos y gastos financieros. Para mayor
detalle ver notas: “Información a revelar sobre ingresos financieros” y “Información a revelar sobre gastos
financieros”

Disclosure of inventories [text block]

 31 de marzo 31 de diciembre

 de 2017 de 2016

Productos Terminados 2,746,276 2,882,951
Ordenes en Proceso 181,635 116,059
Materias Primas, Envases y Env. 3,164,651 3,719,239
Otros Almacenes 722,837 759,781
Estimación de Inventarios (235,355) (254,255)
Materias Primas en Tránsito 203,092 203,756

 ---------- ----------
 Total Inventarios $ 6,783,136 $ 7,427,531

 ========= =========

Disclosure of investment contracts liabilities [text block]

Al 31 de marzo de 2017 y de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of investment property [text block]

Al 31 de marzo de 2017 y de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of investments accounted for using equity method [text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

117 of 175

Las asociadas de la Entidad se detallan a continuación:

 31 de marzo 31 de diciembre
Nombre de la asociada % de de 2017 de 2016

 participación

Beta San Miguel, S.A. de C.V. 8 676,794 625,061
Mundo Dulce, S.A. de C.V. 50 335,036 331,733
Fábrica de Galletas la Moderna, S.A. de
C.V. 50 258,945 258,867
Grupo La Moderna, S.A. de C.V. 3 222,577 222,577
Blue Label de México, S.A. de C.V. 48 121,266 124,333
Congelación y Almacenaje del
Centro, S.A. de C.V. 15 168,642 163,680
Productos Rich, S.A. de C.V. 18 141,892 141,917
Fin Común, S.A. de C.V. 36 130,641 102,930
Solex Alimentos, S.A. de C.V. 49 29,249 33,340
B37 Venture, LLC 17 20,529 23,182
Otras Varios 96,281 96,054

 --------- ---------
 $2,201,851 $2,123,674

 ======== ========

Disclosure of investments other than investments accounted for using equity method
[text block]

Al 31 de marzo de 2017 y de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of issued capital [text block]

El capital contable al 31 de marzo de 2017 y 31 de diciembre de 2016, se integra como sigue:

 Número de acciones Importe
Capital fijo
Serie A 4,703,200,000 $ 4,226,510

Total 4,703,200,000 $ 4,226,510

El capital social está íntegramente suscrito y pagado y corresponde a la parte fija del capital social,
representado por acciones de la Serie “A”. La parte variable del capital nunca podrá exceder de diez veces

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

118 of 175

el importe del capital mínimo fijo sin derecho a retiro y estará representada por acciones de la Serie “B”,
ordinarias, nominativas, sin expresión de valor nominal y/o por acciones de voto limitado, nominativas, sin
expresión de valor nominal, las cuales serán denominadas con el nombre de la Serie que determine su
emisión.
En ningún momento las acciones de voto limitado podrán representar más del 25% del capital social

Disclosure of joint ventures [text block]

Al 31 de marzo de 2017 y de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of lease prepayments [text block]

Al 31 de marzo de 2017 y de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of leases [text block]

La Entidad tiene compromisos a largo plazo por arrendamiento operativo, principalmente por las
instalaciones que utiliza para la producción, distribución y venta de sus productos, los cuales van de los
3 a los 14 años, con opción a renovación de 1 a 5 años. Algunos arrendamientos requieren que la Entidad
pague todos los gastos asociados, tales como impuestos, mantenimiento y seguros durante el término de los
contratos. La Entidad incurrió en gastos por arrendamiento en los primeros 3 meses al 31 de marzo de 2017 y
por el año terminado el 31 de diciembre de 2016 por $1,475, y $4,861 respectivamente. El total de los
compromisos por arrendamientos es como sigue:

 Arrendamientos

Años Arrendamientos Arrendamientos financieros
 operativos financieros Participación
 no controladora

2017 2,584,170 5,431 594,987
2018 2,709,860 5,342 693,834
2019 2,177,771 5,342 562,752
2020 1,688,820 5,342 390,216
2021 1,264,417 5,342 227,196

2022 y posteriores 3,162,191 16,627 87,745

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

119 of 175

 --------------- --------------- ---------------
Total de pagos mínimos
de Arrendamiento 13,587,230 43,426 2,556,730
Montos que representan
interés - 7,392 507,924
 --------------- --------------- ---------------
Valor presente de
los pagos mínimos
de arrendamientos 13,587,230 36,034 2,048,806
 --------------- --------------- ---------------
Total 13,587,230 36,034 2,048,806
 =============== =============== ===============

Disclosure of liquidity risk [text block]

Es responsabilidad de la Tesorería Corporativa la administración del riesgo de liquidez. La administración
de dicho riesgo, prevé la capacidad de la Entidad de cumplir con los requerimientos de fondos en el corto,
mediano y largo plazo, siempre buscando flexibilidad financiera. La Entidad conserva la liquidez necesaria
mediante un manejo ordenado del flujo de efectivo monitoreándolo permanentemente, así como manteniendo
diversas líneas de crédito (algunas de ellas comprometidas) con el mercado bancario y un manejo adecuado
del capital de trabajo, garantizando así, el pago de las obligaciones futuras. Debido a la naturaleza del
negocio, la Entidad considera que el riesgo de liquidez es bajo.

Las obligaciones tanto por cuentas por pagar, instrumentos financieros derivados como por el servicio y las
amortizaciones de deuda son los que se muestran a continuación:

 < 1 año
< 1 año < 3

años
< 3 años < 5 años > 5 años

Deuda 6,788,854 12,788,499 41,472,673 47,150,326

Cuentas por pagar a proveedores

14,146,862 - - -

Instrumentos derivados

- 1,968,047 - -

Total 22,566,928 14,756,545 41,472,673 47,150,326

Administración de la estructura de capital

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

120 of 175

La Entidad mantiene una sana relación entre deuda y capital buscando maximizar el retorno a los
accionistas.

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, la estructura de capital y la razón de apalancamiento
al final de cada periodo es la siguiente:

 31 de marzo de 2017 31 de diciembre de 2016

Deuda (I) 77,434,374 82,500,335

Efectivo y equivalentes de efectivo 7,784,447 6,814,271

Deuda Neta 69,649,928 75,686,064

Capital Contable 70,121,699 75,075,380

Deuda Neta a Capital Contable 0.99 VECES 1.01 VECES

(i) La deuda está formada por los créditos bancarios y bursátiles a corto y largo plazo, netos de gastos
por amortizar.

La Entidad no está sujeta a ningún requerimiento externo de capital.

Disclosure of loans and advances to banks [text block]

Al 31 de marzo de 2017 y de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of loans and advances to customers [text block]

Al 31 de marzo de 2017 y de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of market risk [text block]

La Entidad se encuentra expuesta a riesgos de tasa de interés y riesgos de tipo de cambio, los cuales son
gestionados por la Tesorería Corporativa, así como de riesgos de precio de algunos insumos gestionados por
el área de Compras. Para lo anterior, la Entidad en ocasiones utiliza instrumentos financieros derivados
para mitigar el posible impacto de fluctuaciones en dichas variables y precios sobre sus resultados.
Considera que dichos instrumentos otorgan flexibilidad que permite una mayor estabilidad de utilidades y

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

121 of 175

una mejor visibilidad y certidumbre con relación a los costos y gastos que se habrán de solventar en el
futuro.

A través de las áreas responsables, la Entidad determina los montos y parámetros objetivo sobre las
posiciones primarias para las que se contratará un instrumento financiero derivado de cobertura, y lograr
así compensar uno o más de los riesgos generados por una transacción o conjunto de transacciones asociadas
con la posición primaria.

La exposición al riesgo de mercado es monitoreada y reportada continuamente por el área correspondiente.

Para más información ver nota: “Información a revelar sobre instrumentos financieros derivados”.

Disclosure of net asset value attributable to unit-holders [text block]

Al 31 de marzo de 2017 y de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of non-controlling interests [text block]

A continuación, se muestran las Participaciones no Controladoras de las subsidiarias al 31 de marzo de
2017:

 Región %
 Entidad Legal donde Consolida País Tenencia

Consultores Unidos, S.A. de C.V. México México 0.000031
BBU, Inc. USA_Canada USA 0.020000
Panificación Bimbo, S.A. de C.V. México México 0.677800
Bimbo de Occidente, S.A. de C.V. México México 0.001567
Bimbo del Norte, S.A. de C.V. México México 0.000594
Bimbo del Golfo, S.A. de C.V. México México 0.848184
Bimbo del Noroeste, S.A. de C.V. México México 0.030759
Bimbo del Centro, S.A. de C.V. México México 3.781400
Bimbo del Sureste, S.A. de C.V. México México 1.500000
Bimbo del Pacifico, S.A. de C.V. México México 1.200000
Bimbo de Chihuahua, S.A. de C.V. México México 2.000000
Bimbo de San Luis Potosí, S.A. de C.V. México México 9.994131
Bimbo de Puebla, S.A. de C.V. México México 10.625185
Continental de Alimentos, S.A. de C.V. México México 10.000000
Industrial del Maíz, S.A. de C.V. México México 3.103448
Productos Marinela, S.A. de C.V. México México 2.321401
Marinela de Occidente, S.A. de C.V. México México 0.221011
Marinela del Sureste, S.A. de C.V. México México 9.998792

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

122 of 175

Marinela del Norte, S.A. de C.V. México México 10.665466
Galletas Lara, S.A. de C.V. México México 0.000014
Suandy Mexico, S.A. de C.V. México México 1.647605
Moldes y Exhibidores, S.A. de C.V. México México 0.747864
Productos de Leche Coronado, S.A. de C.V. México México 0.057950
Ricolino, S.A. de C.V. México México 6.396788
Bimbo de El Salvador, S.A. de C.V. Latinoamérica El Salvador 0.460000
Bimbo de Centroamérica, S.A. Latinoamérica Guatemala 1.28752
Bimbo de Honduras, S.A. de C.V. Latinoamérica Honduras 0.000480
Bimbo de Colombia, S.A. Latinoamérica Colombia 39.99998
Panificadora Bimbo del Perú, S.A. Latinoamérica Perú 19.118280
Bimbo, S.A. de C.V. México México 3.066572
Barcel, S.A. de C.V. México México 2.301510
Bimar Argentina, S.A. Latinoamérica Argentina 5.000000
Bimbo (Beijing) Food Co., LTD México China 0.276000
Bimar, S.A. Latinoamérica Perú 30.000000
Gumbar, S.A.P.I. de C.V. México México 49.000000
Compañía de Alimentos Fargo, S.A. Latinoamérica Argentina 0.000200

Disclosure of non-current assets held for sale and discontinued operations [text
block]

 31 de marzo 31 de diciembre

 de 2017 de 2016

Activos mantenidos para la venta $ 120,608 $ 148,231

 ======== ========

Disclosure of non-current assets or disposal groups classified as held for sale [text
block]

Ver nota “Información a revelar sobre activos no circulantes mantenidos para la venta y operaciones
discontinuadas.

Disclosure of objectives, policies and processes for managing capital [text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

123 of 175

La Tesorería Corporativa es responsable de la administración de los riesgos de tasa de interés, de tipo de
cambio, de liquidez y de crédito que emanan de su operación diaria. A su vez, el área de Compras es la
encargada de administrar el riesgo de mercado de precios involucrado en la compra de insumos; así mismo,
revisa la consistencia de las posiciones abiertas de la Entidad en los mercados de futuros con la
estrategia corporativa. Ambas áreas reportan estas actividades a la Dirección de Administración de Riesgos.
Los objetivos primordiales de la Dirección de Administración de Riesgos son:

Identificar, evaluar y monitorear los riesgos externos e internos que pudieran
impactar significativamente a la Entidad;
Priorizar riesgos;
Asegurar la asignación y seguimiento de los riesgos;
Validar órganos y/o responsables de su administración;
Validar avances en la administración de cada uno de los riesgos prioritarios; y
Recomendar acciones a seguir.

En virtud de que todas las variables a las que la Entidad se encuentra expuesta guardan un comportamiento
dinámico, las estrategias de cobertura son valoradas y monitoreadas de manera formal y periódica. De igual
forma, son reportadas al área de gobierno correspondiente. La finalidad primordial es alcanzar una posición
neutral y equilibrada con relación a la exposición al riesgo de una cierta variable financiera.

Disclosure of other assets [text block]

Para más información ver nota: “Otros activos circulantes” y “Otros activos no circulantes”

Disclosure of other current assets [text block]

 31 de marzo 31 de diciembre

 de 2017 de 2016

Instrumentos financieros derivados $ 689,085 $ 1,445,393

 ========== ==========

Disclosure of other current liabilities [text block]

 31 de marzo 31 de diciembre

 de 2017 de 2016

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

124 of 175

Documentos por pagar $ 2,929,606 $ 2,149,557
Instrumentos financieros derivados 714,373 371,758

 ---------- ----------
Otros pasivos financieros a corto plazo $ 3,643,979 $ 2,521,315

 ========== ==========

Acreedores Diversos $ 1,505,415 $ 1,432,416
Reserva préstamos operadores independ. 48,879 91,943
Otros 11,139 25,465

 ---------- ----------
Otros pasivos no financieros a corto
plazo

$ 1,565,433

$ 1,549,824

 ========== ==========

Disclosure of other liabilities [text block]

Para más información ver nota: “Otros pasivos circulantes” y “Otros pasivos no circulantes”

Disclosure of other non-current assets [text block]

 31 de marzo 31 de diciembre

 de 2017 de 2016

Instrumentos financieros derivados $ 2,970,633 $ 3,448,425

 ========== ==========

Cargos Diferidos $ 190,287 $ 208,692
Depósitos en garantía 602,182 634,627
Otros 42,877 47,365

 ---------- ----------
Otros activos no financieros no
circulantes

$ 835,346

$ 890,684

 ========== ==========

Disclosure of other non-current liabilities [text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

125 of 175

 31 de marzo 31 de diciembre

 de 2017 de 2016

Documentos por pagar $ 74,504,769 $ 80,350,778
Instrumentos financieros derivados 2,521,129 3,352,018

 ---------- ----------
Otros pasivos financieros a largo plazo $ 77,025,898 $ 83,702,796

 ========== ==========

Disclosure of other operating expense [text block]

Para información sobre otros gastos de operación ver nota sobre “Gastos por Naturaleza”

Disclosure of other operating income (expense) [text block]

Se integra como sigue:

 31 de marzo
de 2017

31 de marzo
de 2016

Estímulos fiscales 1,172 1,562
Utilidad (pérdida) en venta de propiedades,
planta y equipo

5,469 0

Amortización de marcas y derechos, y deterioro
de crédito mercantil

(35,185) (31,382)

Provisión para actualizar el pasivo de los
planes de pensiones multipatronales

(12,060) (14,574)

Gastos de integración (656,431) (282,184)

Otros (26,135) 32,387

 ========== ==========

 (723,170) (294,191)

 ========== ==========

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

126 of 175

Disclosure of other operating income [text block]

No Aplica.

Disclosure of prepayments and other assets [text block]

No Aplica.

Disclosure of profit (loss) from operating activities [text block]

 31 de marzo 31 de marzo

 de 2017 de 2016

Ingresos 66,510,512 57,075,494
Costo de Ventas 30,804,431 26,437,013
Gastos de Venta 26,265,256 22,409,342
Gastos de Administración 5,071,959 4,050,511
Otros (Ingresos) Gastos Netos 723,170 294,191

Utilidad de Operación $ 3,645,696 $ 3,884,437

 ========= =========

Disclosure of property, plant and equipment [text block]

La conciliación entre los valores en libros al inicio y final del ejercicio 2017 y 2016 es como sigue:

 Saldo al 1 de Adiciones Adiciones por Traspasos Efecto de

 Enero de 2017 adquisición conversión

de negocios

(1)

Inversión:

Edificios $25,573,388 - 78,431 812,732 (1,751,967)
Equipo de fabricación 74,817,833 - 273,523 2,644,261 (4,908,480)

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

127 of 175

Vehículos 17,300,558 87,399 9,424 241,589 (679,697)
Equipo de oficina 1,014,976 - 991 166,337 (55,291)
Equipo de cómputo 5,004,299 - 6,330 87,055 (308,606)

Total inversión 123,711,054 87,399 368,699 3,951,974 (7,704,041)

Depreciación:

Edificios (10,353,556) (308,184) (13,495) (1,381,359) 697,091

Equipo de fabricación (42,628,365) (1,173,574) (136,760) 109,001 2,557,583

Vehículos (7,243,565) (263,982) (4,429) (27,655) 267,191

Equipo de oficina (596,119) (23,538) (137) (150,680) 42,693

Equipo de cómputo (3,913,304) (136,590) (3,650) 1,186 253,919

Total depreciación
acumulada

(64,734,909) (1,905,868) (158,471) (1,449,507) 3,818,477

Neto 58,976,145 (1,818,469) 210,228 2,502,467 (3,885,564)

Terrenos 7,701,508 - 22,706 31,733 (454,412)
Construcciones en
proceso

y maquinaria en
tránsito 8,054,472

2,752,024 2,130 (2,534,200) (371,312)

Activos disponibles
para la venta

(148,231) - - - 12,103

Inversión neta $74,583,894 933,555 235,064 - (4,699,185)

Continúa.....

 Costo por Deterioro Revaluación Saldo al 31
 retiro de Marzo
 de 2017
Inversión:

Edificios (311,235) - 692,842 25,094,191

Equipo de fabricación (1,122,065) - 774,577 72,479,649

Vehículos (104,577) - 293,184 17,147,880

Equipo de oficina (16,681) - - 1,110,332

Equipo de cómputo (5,141) - 333 4,784,270

Total inversión (1,559,699) - 1,760,936 120,616,322

Depreciación:

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

128 of 175

Edificios 165,904 - (48,697) (11,242,296)
Equipo de fabricación 699,723 (9,906) (301,290) (40,883,588)
Vehículos 88,584 - (144,231) (7,328,087)

Equipo de oficina 15,977 - - (711,804)

Equipo de cómputo 4,331 - (221) (3,794,329)

Total depreciación
acumulada

974,519 (9,906) (494,439) (63,960,104)

Neto (585,180) (9,906) 1,266,497 56,656,218

Terrenos (8,478) (5,461) 89,759 7,377,355
Construcciones en
proceso

y maquinaria en
tránsito

- - 303,286
8,206,400

Activos disponibles
para la venta

15,520 - - (120,608)

Inversión neta (578,138) (15,367) 1,659,542 72,119,365

 Saldo al 1 de Adiciones Adiciones por Traspasos Efecto de

 Enero de 2016 adquisición conversión

de negocios

(1)

Inversión:

Edificios $19,157,306 - 1,302,290 2,254,308 2,695,382
Equipo de fabricación 55,462,882 - 6,219,046 6,167,918 8,056,736
Vehículos 13,868,277 284,729 59,755 2,477,464 870,948
Equipo de oficina 713,247 - 123,641 136,957 68,115
Equipo de cómputo 3,719,324 - 129,024 656,602 578,484

Total inversión $92,921,036 284,729 7,833,756 11,693,249 12,269,665

Depreciación:

Edificios (8,264,447) (1,256,003) (923,972) 892,028 (1,128,748)

Equipo de fabricación (28,799,877) (4,352,607) (5,778,091) (899,686) (3,911,710)

Vehículos (6,295,082) (956,473) (51,081) 2,192 (317,733)

Equipo de oficina (385,362) (79,563) (113,419) (1,470) (48,026)

Equipo de cómputo (2,909,888) (522,720) (103,497) 6,376 (458,647)

Total depreciación
acumulada

(46,654,656) (7,167,366) (6,970,060) (560) (5,864,864)

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

129 of 175

Neto 46,266,380 (6,882,637) 863,696 11,692,689 6,404,801

Terrenos $6,673,376 - 341,323 198,607 807,997
Construcciones en
proceso

y maquinaria en
tránsito

5,647,114 12,867,771 36,962 (11,891,296) 540,751

Activos disponibles
para la venta

(513,398) (5,100) - - (49,834)

Inversión neta $58,073,472 5,980,034 1,241,981 - (7,703,715)

Continúa.....

 Costo por Deterioro Revaluación Saldo al 31

 retiro de Diciembre

Inversión: de 2016

Edificios (516,394) - 680,496 25,573,388

Equipo de fabricación (2,251,285) - 1,162,536 74,817,833

Vehículos (697,007) - 436,392 17,300,558

Equipo de oficina (26,984) - - 1,014,976

Equipo de cómputo (79,634) - 499 5,004,299

Total inversión (3,571,304) - 2,279,923 123,711,054

Depreciación:

Edificios $397,455 (4,756) (65,113) (10,353,556)

Equipo de fabricación 1,715,492 (160,422) (441,464) (42,628,365)

Vehículos 576,967 - (202,355) (7,243,565)

Equipo de oficina 31,721 - - (596,119)

Equipo de cómputo 75,414 (40) (302) (3,913,304)

Total depreciación
acumulada

2,797,049 (165,218) (709,234) (64,734,909)

Neto (774,255) (165,218) 1,570,689 58,976,145

Terrenos (454,202) - 134,407 7,701,508
Construcciones en
proceso

y maquinaria en
tránsito

(125,094) - 978,264
8,054,472

Activos disponibles 420,101 - - (148,231)

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

130 of 175

para la venta

Inversión neta (933,450) (165,218) 2,683,360 74,583,894

(1) Esta columna incluye lo siguiente: i) adquisición de negocio de Stonemill Bakehouse y ii) Compañía
de Pastelería y Salados en 2017, iii) adquisición de negocio de Bakery Donuts Iberia, iv) General Mills
(Frozen Argentina) y v) Panettiere realizadas en 2016.

Pérdidas por deterioro reconocidas en el periodo.

Durante 2017 y 2016, la Entidad efectuó una revisión de edificios y equipo de fabricación en desuso, esta
revisión originó el reconocimiento de una pérdida por deterioro de $15,367 y $165,218 que se registró en
los resultados del año. El deterioro correspondió a los siguientes segmentos, EUA y Canadá $5,466 OLA
$4,799 y Europa $5,102 en 2017; México $116,536 EUA y Canadá $ 25,717 OLA $21,250 y Europa $1,715 en 2016.

Disclosure of provisions [text block]

 31 de Marzo 31 de Diciembre

 de 2017 de 2016

Remuneraciones y Bonos al personal $ 9,297,132 $ 9,850,360
Insumos y Combustibles 2,222,592 1,296,312
Publicidad y Promociones 2,170,297 1,736,577
Intereses y Comisiones Bancarias 837,174 1,377,710
Honorarios y Consultoría 365,502 605,268
Seguros y Fianzas 210,078 788,990
Impuestos Diversos 821,481 844,012
Otros 2,533,931 1,355,143

 ----------- -----------
Total Provisiones $ 18,458,187 $ 17,854,372

 =========== ===========

Disclosure of reclassification of financial instruments [text block]

No Aplica.

Disclosure of recognised revenue from construction contracts [text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

131 of 175

Al 31 de marzo de 2017 y 31 de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of reinsurance [text block]

Al 31 de marzo de 2017 y 31 de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of related party [text block]

Los saldos y transacciones entre Grupo Bimbo y sus subsidiarias, las cuales son partes relacionadas de
Grupo Bimbo, han sido eliminados en la consolidación y no se revelan en esta nota. Más adelante se detallan
las transacciones entre la Entidad y otras partes relacionadas.

a. Transacciones comerciales

Las operaciones con partes relacionadas efectuadas durante los tres meses terminados el 31 de marzo de 2017
y 2016, fueron como sigue:

 2017 2016

Egresos por compras de:
Materias primas
Beta San Miguel, S.A. de C.V. $ 352,371 $ 257,534
Frexport, S.A. de C.V. 159,077 165,251
Industrial Molinera Monserrat, S.A. de C.V. 84,643 75,098

Productos terminados

Fábrica de Galletas La Moderna, S.A. de C.V. $ 95,978 $ 134,193
Mundo Dulce, S.A. de C.V. 220,373 179,087
Pan-Glo de México, S. de R.L. de C.V. 13,990 12,113

Papelería, uniformes y otros

Efform, S.A. de C.V. $ 35,433 $ 40,726
Galerias Louis C Morton, S.A. de C.V. 2,013 2,012
Proarce, S.A. de C.V. 6,136 25,965
Uniformes y Equipo Industrial, S.A. de C.V. 30,484 30,748

Servicios financieros

Fin Común Servicios Financieros, S.A. de
C.V. $ 123,407 $ 115,920
Las ventas y las compras se realizaron al precio de mercado, descontado para reflejar la cantidad de bienes
comprados y las relaciones entre las partes.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

132 of 175

Los importes pendientes no están garantizados y se liquidarán en efectivo. No se han otorgado ni recibido
garantías. No se ha reconocido ningún gasto en el periodo actual ni en periodos anteriores con respecto a
cuentas incobrables o cuentas de cobro dudoso relacionados con los importes adeudados por partes
relacionadas.

b. Cuentas por pagar a partes relacionadas

Los saldos netos por pagar a partes relacionadas al 31 de marzo de 2017 y 31 de diciembre de 2016, son:

 2017 2016

Beta San Miguel, S. A. de C. V. $ 323,665 $ 479,398
Efform, S. A. de C. V. 26,266 32,614
Fábrica de Galletas La Moderna, S. A. de C. V. 57,389 66,835
Frexport, S. A. de C. V. 86,315 128,186
Industrial Molinera Montserrat, S. A. de C. V. 6,355 11,243
Makymat, S. A. de C. V. 7,344 12,563
Mundo Dulce, S.A. de C.V. 38,633 64,344
Pan-Glo de México, S. de R. L. de C. V. 6,042 10,530
Proarce, S. A. de C. V. 2,900 21,725
Fin Común Servicios Financieros, S.A. de C.V. 9,658 -
Uniformes y Equipo Industrial, S. A. de C. V. 22,022 24,718
Otros 1,233 1,329

 --------- ----------
 $ 587,822 $ 853,485
 ========= =========

Disclosure of repurchase and reverse repurchase agreements [text block]

Al 31 de marzo de 2017 y 31 de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of research and development expense [text block]

Al 31 de marzo de 2017 y 31 de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of reserves within equity [text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

133 of 175

Número de
acciones

Valor Nominal
Efecto de

actualización/conversión
Total

Capital Social Fijo
Serie "A" 4,703,200,000 $ 1,901,132 $ 2,325,378 $ 4,226,510
Reserva para recompra
de acciones

560,102 159,059 711,473

Reserva Legal 500,000 258,029 758,029
Utilidades retenidas 44,858,882 11,299,385 56,158,267
Utilidad del ejercicio
consolidada

985,288 985,288

Disclosure of restricted cash and cash equivalents [text block]

Al 31 de marzo de 2017 y 31 de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of revenue [text block]

 31 de marzo 31 de marzo

 de 2017 de 2016

Ingresos Nacionales 20,418,393 18,382,141
Ingresos Extranjeros 46,092,119 38,693,353
 ----------- ------------
 Total Ingresos Ordinarios $ 66,510,512 $ 57,075,494

 =========== ===========

Disclosure of service concession arrangements [text block]

Al 31 de marzo de 2017 y 31 de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

134 of 175

Disclosure of share capital, reserves and other equity interest [text block]

Número de
acciones

Valor Nominal
Efecto de

actualización/conversión
Total

Capital Social Fijo
Serie "A" 4,703,200,000 $ 1,901,132 $ 2,325,378 $ 4,226,510
Reserva para recompra
de acciones

560,102 159,059 711,473

Reserva Legal 500,000 258,029 758,029
Utilidades retenidas 44,858,882 11,299,385 56,158,267
Utilidad del ejercicio
consolidada

985,288 985,288

Efecto de conversión de
operaciones extranjeras

 4,616,290 4,616,290
Variación neta de
Obligaciones Laborales

(138,157) (138,157)

Variación neta de la
pérdida por realizar de
instrumentos de
cobertura de flujos de
efectivo

(874,888) (874,888)
Participación no
controladora

3,334,373 344,514 3,678,887

 $ 51,126,732 $19,002,655 $ 70,121,699

Disclosure of share-based payment arrangements [text block]

Al 31 de marzo de 2017 y 31 de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

Disclosure of subordinated liabilities [text block]

Al 31 de marzo de 2017 y 31 de diciembre de 2016, la Entidad no tiene registrada ninguna operación de este
tipo.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

135 of 175

Disclosure of subsidiaries [text block]

A continuación, se enlista el nombre de las subsidiarias de Grupo Bimbo, S.A.B. de C.V. al 31 de marzo de
2017:

 Región %

 Entidad Legal donde Consolida País Tenencia

Corporativo Bimbo, S.A. de C.V. México México 100.000000
Consultores Unidos, S.A. de C.V. México México 99.999969
BBU, Inc. USA_Canada USA 99.980000
Pan del Hogar, S.A. de C.V. México México 100.000000
Panificación Bimbo, S.A. de C.V. México México 99.322200
Bimbo de Occidente, S.A. de C.V. México México 99.998433
Bimbo del Norte, S.A. de C.V. México México 99.999406
Bimbo del Golfo, S.A. de C.V. México México 99.151816
Bimbo del Noroeste, S.A. de C.V. México México 99.969241
Bimbo del Centro, S.A. de C.V. México México 96.218600
Bimbo del Sureste, S.A. de C.V. México México 98.500000
Bimbo del Pacifico, S.A. de C.V. México México 98.800000
Bimbo de Chihuahua, S.A. de C.V. México México 98.000000
Bimbo de Toluca, S.A. de C.V. México México 100.000000
Bimbo de San Luis Potosí, S.A. de C.V. México México 90.005869
Bimbo de Yucatán, S.A. de C.V. México México 100.000000
Bimbo de Puebla, S.A. de C.V. México México 89.374815
Bimbo de Baja California, S.A. de C.V. México México 100.000000
Tía Rosa, S.A. de C.V. México México 100.000000
Continental de Alimentos, S.A. de C.V. México México 90.000000
Industrial del Maíz, S.A. de C.V. México México 96.896552
Productos Marinela, S.A. de C.V. México México 97.678599
Marinela de Occidente, S.A. de C.V. México México 99.778989
Marinela del Sureste, S.A. de C.V. México México 90.001208
Marinela de Baja California, S.A. de C.V. México México 100.000000
Marinela del Norte, S.A. de C.V. México México 89.334534
Galletas Lara, S.A. de C.V. México México 99.999986
Marilara, S.A. de C.V. México México 100.000000
Suandy Mexico, S.A. de C.V. México México 98.352395
Moldes y Exhibidores, S.A. de C.V. México México 99.252136
Barcel Mexico, S.A. de C.V. México México 100.000000
Productos de Leche Coronado, S.A. de C.V. México México 99.942050
Ricolino, S.A. de C.V. México México 93.603212
Bimbo de El Salvador, S.A. de C.V. Latinoamérica El Salvador 99.540000
Bimbo de Centroamérica, S.A. Latinoamérica Guatemala 98.712480
Bimbo de Venezuela, C.A. Latinoamérica Venezuela 100.000000
Panificadora Bimbo de Costa Rica, S.A. Latinoamérica Costa Rica 100.000000
Bimbo de Argentina, S.A. Latinoamérica Argentina 100.000000
Ideal, S.A. Latinoamérica Chile 100.000000
Bimbo de Honduras, S.A. de C.V. Latinoamérica Honduras 99.999520
Marinela de Guatemala, S.A. Latinoamérica Guatemala 100.000000
Bimbo de Colombia, S.A. Latinoamérica Colombia 60.000020
Bimbo de Nicaragua, S.A. Latinoamérica Nicaragua 100.000000
Panificadora Bimbo del Perú, S.A. Latinoamérica Perú 80.881720

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

136 of 175

Bimbo Bakeries USA USA_Canada USA 100.000000
Tia Rosa Bakery of Ohio, Inc. USA_Canada USA 100.000000
Bimbo do Brasil Latinoamérica Brasil 100.000000
Bimbo Holanda, B.V. Latinoamérica Holanda 100.000000
Hazpan, S.A. de C.V. México México 100.000000
Advantafirst Capital Financial Services, Inc. USA_Canada USA 100.000000
Bimbo, S.A. de C.V. México México 96.933428
Barcel, S.A. de C.V. México México 97.698490
Bimbo de Guatemala, S.A. Latinoamérica Guatemala 100.000000
Bimar Argentina, S.A. Latinoamérica Argentina 95.000000
Fideicomiso AAA Grupo Bimbo México México 100.000000
Gastronomía Avanzada en Pastelerías, S.A. de C.V. México México 100.000000
Intelipet Mexico, S.A. de C.V. México México 100.000000
Panificación Industrial de Agüimes, S.L.U. Europa España 100.000000
Corporación PVC de Guatemala, S.A. Latinoamérica Guatemala 100.000000
Panificadora Bimbo de Uruguay, S.A. Latinoamérica Uruguay 100.000000
Bimbo (Beijing) Food Co., LTD México China 99.724000
Caja de Ahorros de Trabajadores Grupo Bimbo, S.C. México México 100.000000
Barcel USA, LLC USA_Canada USA 100.000000
Bimbo de Panamá, S.A. Latinoamérica Panamá 100.000000
Bimbo Paraguay, S.A. Latinoamérica Paraguay 100.000000
Plucky, S.A. Latinoamérica Uruguay 100.000000
Compañía Industrial Lido Pozuelo, S.A. de C.V. Latinoamérica Honduras 100.000000
Bimbo Hungría Company USA_Canada Hungría 100.000000
Bimbo Net, S.A. de C.V. México México 100.000000
Distribuidora Hondureña de Alimentos Procesados,
S.A. Latinoamérica Honduras 100.000000
Bimbo Foods Bakeries Distribution, LLC USA_Canada USA 100.000000
Food Services (Ontario), Inc. USA_Canada USA 100.000000
Stroehmann Line-Haul, LP USA_Canada USA 100.000000
Galletas Lideres de Centroamérica, S.A. Latinoamérica Honduras 100.000000
Bimar, S.A. Latinoamérica Perú 70.000000
Primer Patrimonio en Fideicomiso Latinoamérica Perú 100.000000
Inversiones Bimabel de Venezuela, C.A. Latinoamérica Venezuela 100.000000
Bimar Internacional, S.A. de C.V. México México 100.000000
Earthgrains Vernon, LLC USA_Canada USA 100.000000
Variable Interest Entity USA_Canada USA 100.000000
Gumbar, S.A.P.I. de C.V. México México 51.000000
Compañía de Alimentos Fargo, S.A. Latinoamérica Argentina 99.999800
Enicor, S.A. Latinoamérica Argentina 100.000000
Pierre Adquisition, LLC Latinoamérica USA 100.000000
Fargo Holding Gibraltar Europa Holanda 100.000000
Bimbo, S.A.U. Europa España 100.000000
Pimad, S.A.U. Europa España 100.000000
Bakery Canarias Arinaga, S.L.U. Europa España 100.000000
Bimbo Productos Alimentares, S.L.U. Europa Portugal 100.000000
Earthgrains European Investment Latinoamérica R. Unido Gibraltar 100.000000
Bakery Iberia Investmens, S.L.U. Europa España 100.000000
Bimbo Martinez Comercial, S.L.U. Europa España 100.000000
Corpobim, S.A. de C.V. México México 100.000000
Panificación Industrial de Vergel, S.L. Europa España 100.000000
Servi-Soporte Comercio Electrónico Qnet S.A. de
C.V. México México 100.000000
Inmobiliaria Bimbo Azcapotzalco, S.A. de C.V. México México 100.000000
Innovoali, S.A de C.V. México México 100.000000

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

137 of 175

Tradición en Pastelerías, S.A. de C.V. México México 100.000000
Panificación Avanzada Iberia 2050, S.L. Europa España 100.000000
Canada Bread Company, Ltd. USA_Canada Canadá 100.000000
Wholesome Harvest Baking, Ltd. USA_Canada Canadá 100.000000
Wholesome Harvest Baking, Inc. USA_Canada USA 100.000000
New York Bakery Company, Ltd. Europa Reino Unido 100.000000
CB Lakewood, LLC. USA_Canada USA 100.000000
Canada Bread Asset Management, LLC Europa Reino Unido 100.000000
Canada Bread Finance, S.A R.L. Europa Reino Unido 100.000000
Supan, S.A. Latinoamérica Ecuador 100.000000
Tiosa, S.A. Latinoamérica Ecuador 100.000000
Vachon Bakery, Inc. USA_Canada Canadá 100.000000
Bimbo Lerma, S.A. de C.V. México México 100.000000
Centro de Servicios Compartidos Bimbo, S.A. México Costa Rica 100.000000
Bimbo Frozen Argentina, S.A. Latinoamérica Argentina 100.000000
Bakery Donuts Iberia Europa España 100.000000
Panrico Pirineus, S.L.U. Europa Andorra 100.000000
Panrico Donuts Canarias, S.A.U. Europa España 100.000000
Panrico - Productos Alimentares, Lda. Europa Portugal 100.000000
Tecnovoali, S.A. de C.V. México México 100.000000
Kadarka Holding, S.A. Latinoamérica Colombia 100.000000
Frescongelados Panettiere, S.A. Latinoamérica Colombia 100.000000
Stonemill Bakehouse Ltd USA_Canada Canadá 100.000000

Disclosure of summary of significant accounting policies [text block]

Los estados financieros consolidados adjuntos cumplen con las Normas Internacionales de Información
financiera emitidos por el Consejo de Normas Internacionales de Contabilidad y han sido preparados sobre
una base el costo histórico, excepto los instrumentos financieros activos y pasivos (instrumentos
financieros derivados), que son medidos a valor razonable al cierre de cada período, como se explica en las
políticas contables más adelante.

Disclosure of tax receivables and payables [text block]

Los activos y pasivos por impuestos corrientes al 31 de marzo de 2017 y al 31 de diciembre 2016 son los
siguientes:
 31 de marzo 31 de diciembre
 de 2017 de 2016

Activo por Impuestos Causados:

 Impuestos por Recuperar $2,627,558 $2,928,343
 IVA Acreditable 2,406,394 2,391,730
 Impuestos Locales 116,415 94,494

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

138 of 175

 Otros Impuestos Indirectos 75,409 134,272
 Impuestos de Activos Netos 73,489 55,757
 --------- ---------
 $5,299,265 $5,604,596
 ========= =========

Pasivo por Impuestos Causados y otros conceptos:

 Participación de Utilidades $1,357,326 $1,185,123
 IVA por Pagar 1,293,220 320,732
 Impuestos sobre Nómina y
Otros

917,349 1,011,601

 Impuestos a la utilidad 814,453 1,473,733
 Cuotas Patronales 565,176 1,045,391
 --------- ---------
 $4,947,524 $5,036,580
 ========= =========

Disclosure of trade and other payables [text block]

 31 de marzo 31 de diciembre

 de 2017 de 2016

Proveedores Nacionales 4,816,728 5,693,971
Proveedores Extranjeros 9,330,134 10,957,599
 ------------ ------------
 Total Proveedores $ 14,146,862 $ 16,651,570

 ============ ============

Partes Relacionadas $ 587,822 $ 853,485
 ============ ============

Disclosure of trade and other receivables [text block]

 31 de marzo 31 de diciembre

 de 2017 de 2016

Clientes 15,807,895 16,321,446
Anticipo a Proveedores 1,061,936 806,175
Otras Cuentas por Cobrar 1,865,866 2,142,451

 ------------ ------------
 $ 18,735,697 $ 19,270,072
 =========== ===========

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

139 of 175

Disclosure of trading income (expense) [text block]

 31 de marzo 31 de marzo

 de 2017 de 2016

Gastos de Ventas $ 26,265,256 $ 22,409,342
 =========== ===========

Disclosure of treasury shares [text block]

Al período terminado el 31 de marzo de 2017, el saldo neto de las acciones en el fondo de recompra es de
182,200 acciones.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

140 of 175

[800600] Notes - List of accounting policies

Disclosure of summary of significant accounting policies [text block]

Los estados financieros consolidados adjuntos cumplen con las Normas Internacionales de Información
financiera emitidos por el Consejo de Normas Internacionales de Contabilidad y han sido preparados sobre
una base el costo histórico, excepto los instrumentos financieros activos y pasivos (instrumentos
financieros derivados), que son medidos a valor razonable al cierre de cada período, como se explica en las
políticas contables más adelante.

Description of accounting policy for available-for-sale financial assets [text block]

Los activos de larga duración y los grupos de activos en disposición se clasifican como mantenidos para su
venta si su valor en libros será recuperado a través de su venta y no mediante su uso continuo. Se
considera que esta condición ha sido cumplida únicamente cuando la venta es altamente probable y el activo
(o grupo de activos en disposición) está disponible para su venta inmediata en su condición actual sujeta
únicamente a términos comunes de venta de dichos activos. La administración debe estar comprometida con la
venta, misma que debe calificar para su reconocimiento como venta finalizad dentro un año a partir de la
fecha de clasificación.

El activo de larga duración (y los grupos de activos en disposición) clasificados como mantenidos para la
venta se valúan al menor entre su valor en libros y el valor razonable de los activos menos los costos para
su venta.

Description of accounting policy for biological assets [text block]

La Entidad no tiene este tipo de activos.

Description of accounting policy for borrowing costs [text block]

Los costos por préstamos atribuibles directamente a la adquisición, construcción o producción de activos
calificables, los cuales requieren de un periodo de tiempo substancial hasta que están listos para su uso o
venta, se adicionan al costo de esos activos durante ese tiempo hasta el momento en que estén listos para
su uso o venta.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

141 of 175

El ingreso que se obtiene por la inversión temporal de fondos de préstamos específicos pendientes de ser
utilizados en activos calificables, se deduce de los costos por préstamos elegibles para ser capitalizados.

Todos los otros costos por préstamos se reconocen en los resultados durante el periodo en que se incurren.

Description of accounting policy for borrowings [text block]

Las cuentas por cobrar a clientes, préstamos y otras cuentas por cobrar con pagos fijos o determinables,
son activos financieros no derivados que no se negocian en un mercado activo, se clasifican como préstamos
y cuentas por cobrar. Los préstamos y cuentas por cobrar se valúan al costo amortizado usando el método de
interés efectivo, menos cualquier deterioro.

Los ingresos por intereses se reconocen aplicando la tasa de interés efectiva, excepto por las cuentas por
cobrar a corto plazo en caso de que el reconocimiento de intereses sea inmaterial.

Description of accounting policy for business combinations [text block]

Las adquisiciones de negocios se contabilizan utilizando el método de adquisición. La contraprestación
transferida en una combinación de negocios se mide a valor razonable, el cual se calcula como la suma de
los valores razonables de los activos transferidos por la adquirida, menos los pasivos incurridos por la
misma con los anteriores propietarios de la empresa adquirida y las participaciones de capital emitidas por
la Entidad a cambio del control sobre la empresa adquirida a la fecha de adquisición. Los costos
relacionados con la adquisición generalmente se reconocen en el estado de resultados conforme se incurren.

A la fecha de adquisición, los activos identificables adquiridos y los pasivos asumidos se reconocen a
valor razonable con excepción de:

- Impuestos diferidos activos o pasivos y activos o pasivos relacionados con beneficios a empleados, que se

reconocen y miden de conformidad con IAS 12 Impuestos a la Utilidad y IAS 19 Beneficios para
Empleados, respectivamente;

- Pasivos o instrumentos de capital relacionados con acuerdos de pagos basados en acciones de la empresa

adquirida o acuerdos de pagos basados en acciones de la Entidad celebrados para reemplazar acuerdos
de pagos basados en acciones de la empresa adquirida que se miden de conformidad con la IFRS 2 Pagos
basados en acciones a la fecha de adquisición (al 31 de marzo de 2017 y 2016, y al 31 de diciembre de
2016 la Entidad no tiene pagos basados en acciones);

- Activos (o un grupo de activos para su disposición) que se clasifican como mantenidos para venta de

conformidad con la IFRS 5 Activos no Circulantes Conservados para Venta y Operaciones Discontinuas
que se miden de conformidad con dicha norma.

El crédito mercantil se mide como el exceso de la suma de la contraprestación transferida, el monto de
cualquier participación no controladora en la empresa adquirida, y el valor razonable de la tenencia
accionaria previa del adquirente en la empresa adquirida (si hubiere) sobre el neto de los montos de

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

142 of 175

activos adquiridos identificables y pasivos asumidos a la fecha de adquisición. Si después de una
revaluación el neto de los montos de activos adquiridos identificables y pasivos asumidos a la fecha de
adquisición excede la suma de la contraprestación transferida, el monto de cualquier participación no
controladora en la empresa adquirida y el valor razonable de la tenencia accionaria previa del adquirente
en la empresa adquirida (si hubiere), el exceso se reconoce inmediatamente en el estado de resultados como
una ganancia por compra a precio de ganga.

Las participaciones no controladoras que son participaciones accionarias y que otorgan a sus tenedores una
participación proporcional de los activos netos de la Entidad en caso de liquidación, se pueden medir
inicialmente ya sea a valor razonable o al valor de la participación proporcional de la participación no
controladora en los montos reconocidos de los activos netos identificables de la empresa adquirida. La
opción de medición se realiza en cada transacción. Otros tipos de participaciones no controladoras se miden
a valor razonable o, cuando aplique, con base en lo especificado por otra IFRS.

Cuando la contraprestación transferida por la Entidad en una combinación de negocios incluya activos o
pasivos resultantes de un acuerdo de contraprestación contingente, la contraprestación contingente se mide
a su valor razonable a la fecha de adquisición y se incluye como parte de la contraprestación transferida.
Los cambios en el valor razonable de la contraprestación contingente que califican como ajustes del periodo
de medición se ajustan retrospectivamente con los correspondientes ajustes contra crédito mercantil. Los
ajustes del periodo de medición son ajustes que surgen de la información adicional obtenida durante el
‘periodo de medición’ (que no puede ser mayor a un año a partir de la fecha de adquisición) sobre hechos y
circunstancias que existieron a la fecha de adquisición.

El tratamiento contable para cambios en el valor razonable de la contraprestación contingente que no
califiquen como ajustes del periodo de medición depende de cómo se clasifique la contraprestación
contingente. La contraprestación contingente que se clasifique como capital no se vuelve a medir en fechas
de informe posteriores y su posterior liquidación se contabiliza dentro del capital. La contraprestación
contingente que se clasifique como un activo o pasivo se vuelve a medir en fechas de informe posteriores de
conformidad con IAS 39, o IAS 37, Provisiones, Pasivos Contingentes y Activos Contingentes, según sea
apropiado, reconociendo la correspondiente ganancia o pérdida en el estado de resultados.

Cuando una combinación de negocios se logra por etapas, la participación accionaria previa de la Entidad en
la empresa adquirida se remide al valor razonable a la fecha de adquisición y la ganancia o pérdida
resultante, si hubiere, se reconoce en el estado de resultados. Los montos que surgen de participaciones en
la empresa adquirida antes de la fecha de adquisición que han sido previamente reconocidos en otros
resultados integrales se reclasifican al estado de resultados cuando este tratamiento sea apropiado si
dicha participación se elimina.

Si el tratamiento contable inicial de una combinación de negocios está incompleto al final del periodo de
informe en el que ocurre la combinación, la Entidad reporta montos provisionales para las partidas cuya
contabilización esté incompleta. Dichos montos provisionales se ajustan durante el periodo de medición (ver
arriba) o se reconocen activos o pasivos adicionales para reflejar la nueva información obtenida sobre los
hechos y circunstancias que existieron a la fecha de adquisición y que, de haber sido conocidos, hubiesen
afectado a los montos reconocidos a dicha fecha.

Description of accounting policy for business combinations and goodwill [text block]

Ver política combinación de negocios y política de crédito mercantil.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

143 of 175

Description of accounting policy for cash flows [text block]

La Entidad presenta el estado de flujos de efectivo conforme al método indirecto. Clasifica los intereses y
dividendos cobrados en las actividades de inversión, mientras que los intereses y dividendos pagados se
presentan en las actividades de financiamiento.

Description of accounting policy for collateral [text block]

La Entidad registra este tipo de operaciones al costo histórico.

Description of accounting policy for construction in progress [text block]

Las propiedades que están en proceso de construcción para fines de producción, suministro o administración,
se registran al costo menos cualquier pérdida por deterioro reconocida. El costo incluye honorarios
profesionales y, en el caso de activos calificables, los costos por préstamos capitalizados conforme a la
política contable de la Entidad. Dichas propiedades se clasifican a las categorías apropiadas de propiedad,
planta y equipo cuando estén completas para su uso planeado. La depreciación de estos activos, al igual que
en otras propiedades, se inicia cuando los activos están listos para su uso planeado.

Description of accounting policy for customer acquisition costs [text block]

Los estados financieros consolidados de la Entidad han sido preparados sobre una base de costo histórico,
excepto por ciertos instrumentos financieros activos y pasivos (instrumentos financieros derivados), que
son medidos a su valor razonable al cierre de cada periodo.

i. Costo histórico

El costo histórico generalmente se basa en el valor razonable de la contraprestación entregada a cambio de
bienes y servicios.

ii. Valor razonable

El valor razonable se define como el precio que se recibiría por vender un activo o que se pagaría por
transferir un pasivo en una transacción ordenada entre participantes en el mercado a la fecha de valuación

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

144 of 175

independientemente de si ese precio es observable o estimado utilizando directamente otra técnica de
valuación. Al estimar el valor razonable de un activo o un pasivo, la Entidad tiene en cuenta las
características del activo o pasivo, si los participantes del mercado tomarían esas características al
momento de fijar el precio del activo o pasivo en la fecha de medición. El valor razonable para propósitos
de medición y / o revelación de estos estados financieros consolidados se determina de forma tal, y las
valuaciones que tienen algunas similitudes con valor razonable, pero no es un valor razonable, tales como
el valor neto de realización de la IAS 2 o el valor en uso de la IAS 36.

Además, para efectos de información financiera, las mediciones de valor razonable se clasifican en el Nivel
1, 2 o 3 con base en el grado en que son observables los datos de entrada en las mediciones y su
importancia en la determinación del valor razonable en su totalidad, las cuales se describen de la
siguiente manera:

• Nivel 1 Se consideran precios de cotización en un mercado activo para activos o pasivos idénticos que la

entidad puede obtener a la fecha de la valuación;
• Nivel 2 Datos de entrada observables distintos de los precios de cotización del Nivel 1, sea directa o

indirectamente;
• Nivel 3 Considera datos de entrada no observables.

Description of accounting policy for deferred acquisition costs arising from insurance
contracts [text block]

Las primas derivadas de los contratos de seguros se registran al costo histórico y se amortizan durante la
vigencia de la cobertura del seguro contratado.

Description of accounting policy for depreciation expense [text block]

Los terrenos no se deprecian. La depreciación de otras propiedades, planta y equipo se calcula con base en
el método de línea recta para distribuir su costo a su valor residual durante sus vidas útiles estimadas
como sigue:

 Años

Obra negra 15
Cimentación 45
Techos 20
Instalaciones fijas y accesorios 10
Equipo de fabricación 10
Vehículos 13
Mobiliario y equipo 10
Equipo de cómputo 3
Mejoras a locales arrendados Durante la vigencia del contrato

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

145 of 175

La Entidad asigna el importe inicialmente reconocido respecto de un elemento de edificios y equipo de
fabricación en sus diferentes partes significativas (componentes) y deprecia por separado cada uno de esos
componentes.

Description of accounting policy for derecognition of financial instruments [text
block]

Los instrumentos financieros derivados se reconocen inicialmente a su valor razonable en la fecha en que se
celebra el contrato del instrumento financiero derivado y son valuados subsecuentemente a su valor
razonable. El método para reconocer la utilidad o pérdida de los cambios en los valores razonables de los
instrumentos financieros derivados depende de si son designados como instrumentos de cobertura, y si es
así, la naturaleza de la partida que se está cubriendo. La Entidad únicamente cuenta con instrumentos
financieros derivados de cobertura de flujos de efectivo, de cobertura de la inversión neta en subsidiarias
en el extranjero y de cobertura de valor razonable.

La Entidad documenta al inicio de la transacción la relación entre los instrumentos de cobertura y las
partidas cubiertas, así como sus objetivos y la estrategia de la administración de riesgos que respaldan
sus transacciones de cobertura. La Entidad documenta en forma periódica si los instrumentos financieros
derivados utilizados en las transacciones de cobertura son altamente efectivos para cubrir los cambios en
valor razonable o flujos de efectivo de las partidas cubiertas atribuible al riesgo cubierto.

Coberturas de flujos de efectivo

La porción efectiva de los cambios en el valor razonable de los instrumentos financieros derivados que se
designan y califican como cobertura de flujos efectivo se reconocen en los otros resultados integrales y se
presentan en el rubro “variación neta de la pérdida/ganancia por realizar de instrumentos de cobertura de
flujos de efectivo”. La porción inefectiva se reconoce inmediatamente en los resultados del periodo. Las
cantidades que hayan sido registradas en el capital contable como parte de otros resultados integrales, se
reclasifican a los resultados del mismo periodo en el que la partida cubierta impacta resultados.

La Entidad suspende la contabilidad de coberturas cuando el derivado ha vencido, ha sido vendido, es
cancelado o ejercido, cuando el derivado no alcanza una alta efectividad para compensar los cambios en los
flujos de efectivo de la partida cubierta, o cuando la entidad decide cancelar la designación de cobertura.
Cualquier pérdida o ganancia reconocida en otros resultados integrales y acumulada en el capital, permanece
en el capital y es reconocida cuando la proyección de la transacción es finalmente reconocida en
resultados.

Cobertura de la inversión neta en subsidiarias en el extranjero

Una cobertura de la inversión neta en subsidiarias en el extranjero se contabiliza de forma similar a una
cobertura de flujos de efectivo. La porción efectiva de los cambios en el valor razonable de los
instrumentos financieros derivados (o no derivados) que se designan y califican como cobertura de la
inversión neta en subsidiarias en el extranjero se reconocen en las otras partidas de la utilidad integral
y se presentan en el rubro “efecto de conversión de operaciones extranjeras”. La porción inefectiva se
reconoce inmediatamente en los resultados del periodo en el rubro “ganancia (pérdida) cambiaria neta”. Las
cantidades que hayan sido registradas en el capital contable como parte de la utilidad integral, se
reclasifican a los resultados del mismo periodo de la disposición de la inversión.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

146 of 175

Description of accounting policy for derivative financial instruments [text block]

Los instrumentos financieros derivados se reconocen inicialmente a su valor razonable en la fecha en que se
celebra el contrato del instrumento financiero derivado y son valuados subsecuentemente a su valor
razonable. El método para reconocer la utilidad o pérdida de los cambios en los valores razonables de los
instrumentos financieros derivados depende de si son designados como instrumentos de cobertura, y si es
así, la naturaleza de la partida que se está cubriendo. La Entidad únicamente cuenta con instrumentos
financieros derivados de cobertura de flujos de efectivo, de cobertura de la inversión neta en subsidiarias
en el extranjero y de cobertura de valor razonable.

La Entidad documenta al inicio de la transacción la relación entre los instrumentos de cobertura y las
partidas cubiertas, así como sus objetivos y la estrategia de la administración de riesgos que respaldan
sus transacciones de cobertura. La Entidad documenta en forma periódica si los instrumentos financieros
derivados utilizados en las transacciones de cobertura son altamente efectivos para cubrir los cambios en
valor razonable o flujos de efectivo de las partidas cubiertas atribuible al riesgo cubierto.

Coberturas de flujos de efectivo

La porción efectiva de los cambios en el valor razonable de los instrumentos financieros derivados que se
designan y califican como cobertura de flujos efectivo se reconocen en los otros resultados integrales y se
presentan en el rubro “variación neta de la pérdida/ganancia por realizar de instrumentos de cobertura de
flujos de efectivo”. La porción inefectiva se reconoce inmediatamente en los resultados del periodo. Las
cantidades que hayan sido registradas en el capital contable como parte de otros resultados integrales, se
reclasifican a los resultados del mismo periodo en el que la partida cubierta impacta resultados.

La Entidad suspende la contabilidad de coberturas cuando el derivado ha vencido, ha sido vendido, es
cancelado o ejercido, cuando el derivado no alcanza una alta efectividad para compensar los cambios en los
flujos de efectivo de la partida cubierta, o cuando la entidad decide cancelar la designación de cobertura.
Cualquier pérdida o ganancia reconocida en otros resultados integrales y acumulada en el capital, permanece
en el capital y es reconocida cuando la proyección de la transacción es finalmente reconocida en
resultados.

Cobertura de la inversión neta en subsidiarias en el extranjero

Una cobertura de la inversión neta en subsidiarias en el extranjero se contabiliza de forma similar a una
cobertura de flujos de efectivo. La porción efectiva de los cambios en el valor razonable de los
instrumentos financieros derivados (o no derivados) que se designan y califican como cobertura de la
inversión neta en subsidiarias en el extranjero se reconocen en las otras partidas de la utilidad integral
y se presentan en el rubro “efecto de conversión de operaciones extranjeras”. La porción inefectiva se
reconoce inmediatamente en los resultados del periodo en el rubro “ganancia (pérdida) cambiaria neta”. Las
cantidades que hayan sido registradas en el capital contable como parte de la utilidad integral, se
reclasifican a los resultados del mismo periodo de la disposición de la inversión.

Description of accounting policy for derivative financial instruments and hedging
[text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

147 of 175

Ver política de “Instrumentos financieros derivados”.

Description of accounting policy for determining components of cash and cash
equivalents [text block]

Consisten principalmente en depósitos bancarios en cuentas de cheques e inversiones en valores a corto
plazo, de gran liquidez, fácilmente convertibles en efectivo, con vencimiento hasta de tres meses a partir
de su fecha de adquisición y sujetos a riesgos poco significativos de cambios en valor. El efectivo se
presenta a valor nominal y los equivalentes se valúan a su valor razonable; las fluctuaciones en su valor
se reconocen en resultados Los equivalentes de efectivo están representados principalmente por inversiones
en instrumentos de deuda gubernamental con vencimiento diario.

Description of accounting policy for discontinued operations [text block]

Una operación discontinuada es un componente de la entidad que ha sido dispuesto, o bien que ha sido
clasificado como mantenido para la venta, y

a) representa una línea de negocio o un área geográfica, que es significativa y puede considerarse separada
del resto;
b) es parte de un único plan coordinado para disponer de una línea de negocio o de un área geográfica de la
operación que sea significativa y pueda considerarse separada del resto; o
c) es una entidad subsidiaria adquirida exclusivamente con la finalidad de revenderla.

La Entidad revela:

a) En el Estado del Resultado Integral, un importe único que comprenda el total de:

i. el resultado después de impuestos de las operaciones discontinuadas; y
ii. la ganancia o pérdida después de impuestos reconocida por la medición a valor razonable menos costos de
venta, o por la disposición de los activos o grupos para su disposición que constituyan la operación
discontinuada.

b) Un desglose del importe recogido en el apartado (a) anterior, detallando:
i. los ingresos de actividades ordinarias, los gastos y el resultado antes de impuestos de las operaciones
discontinuadas;
ii. el gasto por impuesto a las ganancias relativo al anterior resultado y
iii. el resultado que se haya reconocido por causa de la medición a valor razonable menos los costos de
venta, o bien por causa de la disposición de los activos o grupos de activos para su disposición que
constituyan la operación discontinuada.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

148 of 175

c) Este desglose se presenta en las notas a los estados financieros. El desglose no se requiere para los
grupos de activos para su disposición que sean subsidiarias adquiridas recientemente y que cumplan los
criterios para ser clasificadas en el momento de la adquisición como mantenidas para la venta.

d) Los flujos netos de efectivo atribuibles a las actividades de operación, de inversión y financiación de
las operaciones discontinuadas. Esta información a revelar se presenta en las notas a los estados
financieros. Esta información a revelar no se requiere para los grupos de activos para su disposición que
sean subsidiarias adquiridas recientemente, y cumplan los criterios para ser clasificadas en el momento de
la adquisición como mantenidas para la venta.

e) El importe de ingresos por operaciones que continúan y de operaciones discontinuadas atribuibles a los
propietarios de la controladora. Estas informaciones a revelar podrían presentarse en las notas.

Una entidad presentará la información a revelar para todos los periodos anteriores sobre los que informe en
los estados financieros, de forma que la información a revelar para esos periodos se refiera a todas las
operaciones que tienen el carácter de discontinuadas al final del periodo sobre el que se informa del
último periodo presentado.

Description of accounting policy for dividends [text block]

La Entidad resta de sus utilidades acumuladas, el monto de los dividendos decretados, registrando el pasivo
correspondiente en favor de los accionistas

Description of accounting policy for earnings per share [text block]

La utilidad básica por acción ordinaria es el resultado de dividir la utilidad atribuible a la
participación controladora entre el promedio ponderado de acciones en circulación en el periodo.

El promedio ponderado de acciones en circulación se determina considerando el número de días dentro del
periodo contable en que estuvieron en circulación las acciones, incluyendo las que se derivaron de eventos
corporativos o económicos que modifiquen la estructura de capital dentro del mismo.

Description of accounting policy for employee benefits [text block]

Beneficios a empleados - beneficios al retiro, beneficios por terminación y Participación de los
Trabajadores en las utilidades (“PTU”)

i. Pensiones y prima de antigüedad

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

149 of 175

Un plan de contribuciones definidas es un plan de beneficios posteriores al empleo bajo el cual la Entidad
paga contribuciones fijas a un fondo o fideicomiso y no tiene ninguna obligación legal o asumida de hacer
pagos adicionales. Las obligaciones se reconocen como gastos cuando los empleados prestan los servicios que
les dan derecho a las contribuciones.

Un plan de beneficios definidos es un plan de beneficios posteriores al empleo distinto a los de
contribuciones definidas. En el caso de los planes de beneficios definidos, que incluyen prima de
antigüedad y pensiones, su costo se determina utilizando el método de crédito unitario proyectado, con
valuaciones actuariales que se realizan al final de cada periodo sobre el que se informa. Las remediciones,
que incluyen las ganancias y pérdidas actuariales, el efecto de los cambios en el piso del activo (en su
caso) y el retorno del plan de activos (excluidos los intereses), se refleja de inmediato en el estado de
posición financiera con cargo o crédito que se reconoce en otros resultados integrales en el período en que
se ocurren. Las remediciones reconocidas en otros resultados integrales se reconocen de inmediato en las
utilidades acumuladas y no se reclasifica a resultados. Costo por servicios pasados se reconoce en
resultados en el período de la modificación al plan. Los intereses netos se calculan aplicando la tasa de
descuento al inicio del período de la obligación del activo por beneficios definidos.

Las obligaciones por beneficios al retiro reconocidas en el estado consolidado de posición financiera
representan las pérdidas y ganancias actuales en los planes por beneficios definidos de la entidad. El
valor presente de las obligaciones de beneficios definidos se determina descontando los flujos de efectivo
estimados usando las tasas de interés de bonos gubernamentales denominados en la misma moneda en la que los
beneficios serán pagados y que tienen vencimientos que se aproximan al de la obligación.

La Entidad otorga un bono en efectivo a ciertos ejecutivos, calculado con base en métricas de desempeño, el
bono se paga a 30 meses después de que fue otorgado.

ii. Participación de los trabajadores en las utilidades

En el caso de México, Venezuela y Brasil tienen la obligación de reconocer una provisión por el costo de la
participación de los trabajadores en las utilidades cuando tienen una obligación presente legal o asumida
de realizar el pago como resultado de eventos pasados y se puede estimar confiablemente. La PTU se registra
en los resultados del año en que se causa.

Beneficios a los empleados a corto plazo.

Se reconoce un pasivo por beneficios que correspondan a los empleados con respecto a sueldos y salarios,
vacaciones anuales y licencia por enfermedad en el periodo de servicio en que es prestado por el importe no
descontado por los beneficios que se espera pagar por ese servicio.

Los pasivos reconocidos por los beneficios a los empleados a corto plazo se valúan al importe no descontado
por los beneficios que se espera pagar por ese servicio.

iii. Indemnizaciones

Cualquier obligación por indemnización se reconoce al momento que la Entidad ya no puede retirar la oferta
de indemnización y/o cuando la Entidad reconoce los costos de reestructuración relacionados

iv. Planes de pensiones multipatronales

La Entidad clasifica los planes multipatronales como de contribución definida o de beneficios definidos
para determinar su contabilización. En particular, los planes multipatronales de beneficios definidos se
registran con base en la proporción en la que la Entidad participa en la obligación, activos y costos,
determinados de la misma forma que otros planes de contribución definida, salvo que no se tenga información
suficiente, en cuyo caso se registran como si fueran de contribución definida.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

150 of 175

La liquidación o salida de la Entidad de un plan multipatronal se reconoce y valúa conforme a la IAS 37,
Provisiones, Pasivos y Activos Contingentes.

Description of accounting policy for environment related expense [text block]

La Entidad considera este tipo de gastos como parte de su operación en el ejercicio en que se incurren.

Description of accounting policy for expenses [text block]

La definición de gastos incluye tanto las pérdidas como los gastos que surgen en las actividades ordinarias
de la entidad. Entre los gastos de la actividad ordinaria se encuentran, el costo de las ventas, los
salarios y la depreciación. Usualmente, los gastos toman la forma de una salida o depreciación de activos,
tales como efectivo y otras partidas equivalentes al efectivo, inventarios o propiedades, planta y equipo.

Son pérdidas otras partidas que, cumpliendo la definición de gastos, pueden o no surgir de las actividades
ordinarias de la entidad. Las pérdidas representan decrementos en los beneficios económicos y, como tales,
no son diferentes en su naturaleza de cualquier otro gasto.

Description of accounting policy for fair value measurement [text block]

El valor razonable se define como el precio que se recibiría por vender un activo o que se pagaría por
transferir un pasivo en una transacción ordenada entre participantes en el mercado a la fecha de valuación
independientemente de si ese precio es observable o estimado utilizando directamente otra técnica de
valuación. Al estimar el valor razonable de un activo o un pasivo, la Entidad tiene en cuenta las
características del activo o pasivo, si los participantes del mercado tomarían esas características al
momento de fijar el precio del activo o pasivo en la fecha de medición. El valor razonable para propósitos
de medición y/o revelación de estos estados financieros consolidados se determina de forma tal, y las
valuaciones que tienen algunas similitudes con valor razonable, pero no es un valor razonable, tales como
el valor neto de realización de la IAS 2 o el valor en uso de la IAS 36.

Además, para efectos de información financiera, las mediciones de valor razonable se clasifican en el Nivel
1, 2 o 3 con base en el grado en que son observables los datos de entrada en las mediciones y su
importancia en la determinación del valor razonable en su totalidad, las cuales se describen de la
siguiente manera:

• Nivel 1 Se consideran precios de cotización en un mercado activo para activos o pasivos idénticos que la
entidad puede obtener a la fecha de la valuación;

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

151 of 175

• Nivel 2 Datos de entrada observables distintos de los precios de cotización del Nivel 1, sea directa o
indirectamente;
• Nivel 3 Considera datos de entrada no observables.

Description of accounting policy for fee and commission income and expense [text
block]

La Entidad reconoce gastos por comisiones derivados de aperturas de créditos a largo plazo.

Description of accounting policy for finance costs [text block]

La Entidad registra los gastos financieros de acuerdo a la naturaleza de la operación y al valor razonable
al momento de su realización.

Description of accounting policy for finance income and costs [text block]

La Entidad registra los ingresos y gastos financieros de acuerdo a la naturaleza de la operación y al valor
razonable al momento de su realización.

Description of accounting policy for financial assets [text block]

Activos financieros

Los activos financieros se reconocen cuando la Entidad se convierte en una parte de las disposiciones
contractuales de los instrumentos.

1. Préstamos y cuentas por cobrar

Las cuentas por cobrar a clientes, préstamos y otras cuentas por cobrar con pagos fijos o determinables,
son activos financieros no derivados que no se negocian en un mercado activo, se clasifican como préstamos
y cuentas por cobrar. Los préstamos y cuentas por cobrar se valúan al costo amortizado usando el método de
interés efectivo, menos cualquier deterioro.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

152 of 175

Los ingresos por intereses se reconocen aplicando la tasa de interés efectiva, excepto por las cuentas por
cobrar a corto plazo en caso de que el reconocimiento de intereses sea inmaterial.

2. Deterioro de activos financieros

Los activos financieros distintos a los activos financieros a valor razonable con cambios a través de
resultados se sujetan a pruebas para efectos de deterioro al final de cada periodo sobre el cual se
informa.

Para ciertas categorías de activos financieros, como cuentas por cobrar a clientes, los activos que se han
sujetado a pruebas para efectos de deterioro y que no han sufrido deterioro en forma individual, se
incluyen en la evaluación de deterioro sobre una base colectiva. Entre la evidencia objetiva de que una
cartera de cuentas por cobrar podría estar deteriorada, se podría incluir la experiencia pasada de la
Entidad con respecto a la cobranza, un incremento en el número de pagos atrasados en la cartera que superen
el periodo de crédito, así como cambios observables en las condiciones económicas nacionales y locales que
se correlacionen con el incumplimiento en los pagos.

Tratándose de las cuentas por cobrar a clientes, el valor en libros se reduce a través de una cuenta de
estimación para cuentas de cobro dudoso. Cuando se considera que una cuenta por cobrar es incobrable, se
elimina contra la estimación. La recuperación posterior de los montos previamente eliminados se convierte
en créditos contra la estimación. Los cambios en el valor en libros de la cuenta de la estimación se
reconocen en los resultados.

Description of accounting policy for financial guarantees [text block]

La Entidad registra las garantías financieras de acuerdo a la naturaleza de la operación y al valor
razonable al momento de su realización.

Description of accounting policy for financial instruments [text block]

Instrumentos financieros derivados y actividades de cobertura

Los instrumentos financieros derivados se reconocen inicialmente a su valor razonable en la fecha en que se
celebra el contrato del instrumento financiero derivado y son remedidos subsecuentemente a su valor
razonable. El método para reconocer la utilidad o pérdida de los cambios en los valores razonables de los
instrumentos financieros derivados depende de si son designados como instrumentos de cobertura, y si es
así, la naturaleza de la partida que se está cubriendo. La Entidad únicamente cuenta con instrumentos
financieros derivados de cobertura de flujos de efectivo y de cobertura de la inversión neta en
subsidiarias en el extranjero.

La Entidad documenta al inicio de la transacción la relación entre los instrumentos de cobertura y las
partidas cubiertas, así como sus objetivos y la estrategia de la administración de riesgos que respaldan
sus transacciones de cobertura. La Entidad documenta en forma periódica si los instrumentos financieros

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

153 of 175

derivados utilizados en las transacciones de cobertura son altamente efectivos para cubrir los cambios en
valor razonable o flujos de efectivo de las partidas cubiertas.

Coberturas de flujos de efectivo

La porción efectiva de los cambios en el valor razonable de los instrumentos financieros derivados que se
designan y califican como cobertura de flujos efectivo se reconocen en los otros resultados integrales y se
presentan en el rubro “variación neta de la pérdida/ganancia por realizar de instrumentos de cobertura de
flujos de efectivo”. La porción inefectiva se reconoce inmediatamente en los resultados del periodo. Las
cantidades que hayan sido registradas en el capital contable como parte de otros resultados integrales, se
reclasifican a los resultados del mismo periodo en el que la partida cubierta impacta resultados.

La Entidad suspende la contabilidad de coberturas cuando el derivado ha vencido, ha sido vendido, es
cancelado o ejercido, cuando el derivado no alcanza una alta efectividad para compensar los cambios en los
flujos de efectivo de la partida cubierta, o cuando la entidad decide cancelar la designación de cobertura.
Cualquier pérdida o ganancia reconocida en otros resultados integrales y acumulada en el capital, permanece
en el capital y es reconocida cuando la proyección de la transacción es finalmente reconocida en
resultados.

Cobertura de la inversión neta en subsidiarias en el extranjero

Una cobertura de la inversión neta en subsidiarias en el extranjero se contabiliza de forma similar a una
cobertura de flujos de efectivo. La porción efectiva de los cambios en el valor razonable de los
instrumentos financieros derivados (o no derivados) que se designan y califican como cobertura de la
inversión neta en subsidiarias en el extranjero se reconocen en las otras partidas de la utilidad integral
y se presentan en el rubro “efecto de conversión de operaciones extranjeras”. La porción inefectiva se
reconoce inmediatamente en los resultados del periodo en el rubro “ganancia (pérdida) cambiaria neta”. Las
cantidades que hayan sido registradas en el capital contable como parte de la utilidad integral, se
reclasifican a los resultados del mismo periodo de la disposición de la inversión.

Description of accounting policy for financial liabilities [text block]

Los pasivos financieros se valúan inicialmente a valor razonable, menos los costos de transacción, excepto
por aquellos pasivos financieros clasificados como valor razonable con cambios a través de resultados, los
cuales se valúan inicialmente a valor razonable. La valuación posterior depende de la categoría en la que
se clasifican.

Los pasivos financieros se clasifican dentro de las siguientes categorías: “a valor razonable con cambios
en resultados” o como “otros pasivos financieros”. La Nota de instrumentos financieros describe la
categoría en las que califica cada clase de pasivos financieros que mantiene la Entidad.

Description of accounting policy for foreign currency translation [text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

154 of 175

La Entidad realiza transacciones en diversas monedas y reporta sus estados financieros en pesos mexicanos.
Debido a lo anterior, está expuesta a riesgos cambiarios transaccionales (por ejemplo, por compras
pronosticadas de materias primas, contratos en firme y activos y pasivos monetarios) y de conversión (por
ejemplo, por sus inversiones netas en subsidiarias en el extranjero). Principalmente, está expuesta al
riesgo de variación en el precio del peso mexicano frente al dólar estadounidense, la variación del peso
mexicano frente al dólar canadiense y la variación del dólar canadiense frente al dólar estadounidense.

- Administración de riesgo de tipo de cambio por conversión

Debido a que la Entidad mantiene inversiones en subsidiarias en el extranjero cuya moneda funcional no es
el peso mexicano, se encuentra expuesta a un riesgo de conversión de moneda extranjera. Así mismo se han
contratado activos y pasivos financieros intercompañías en diversas monedas que igualmente provocan este
riesgo.

Las diferencias en tipo de cambio en partidas monetarias se reconocen en los resultados del periodo,
excepto cuando surgen por:

- Diferencias en tipo de cambio provenientes de préstamos denominados en monedas extranjeras
relacionados con activos en construcción para uso productivo futuro, las cuales se incluyen en el costo de
dichos activos cuando se consideran como un ajuste a los costos por intereses sobre dichos préstamos
denominados en monedas extranjeras;

- Diferencias en tipo de cambio provenientes de transacciones relacionadas con coberturas de riesgos
de tipo de cambio; y
- Diferencias en tipo de cambio provenientes de partidas monetarias por cobrar o por pagar a una
operación extranjera cuya liquidación no está planeada ni es posible realizar el pago (formando así parte
de la inversión neta en la operación extranjera), las cuales se reconocen inicialmente en otros resultados
integrales y se reclasifican desde el capital contable a resultados en reembolso de las partidas
monetarias.

Para fines de la presentación de los estados financieros consolidados, los activos y pasivos en moneda
extranjera de la Entidad se expresan en pesos mexicanos, utilizando los tipos de cambio vigentes al final
del periodo. Las partidas de ingresos y gastos se convierten a los tipos de cambio promedio vigentes del
periodo, a menos que éstos fluctúen en forma significativa durante el periodo, en cuyo caso se utilizan los
tipos de cambio a la fecha en que se efectúan las transacciones. Las diferencias en tipo de cambio que
surjan, dado el caso, se reconocen en los otros resultados integrales y son acumuladas en el capital
contable (atribuidas a las participaciones no controladoras cuando sea apropiado).

En la venta de una operación extranjera (es decir, venta de toda la participación de la Entidad en una
operación extranjera, o una disposición que involucre una pérdida de control en la subsidiaria que incluya
una operación extranjera, pérdida de control conjunto sobre una entidad controlada conjuntamente que
incluya una operación extranjera parcial de la cual el interés retenido se convierte en un instrumento
financiero), todas las diferencias en tipo de cambio acumuladas en capital relacionadas con esa operación
atribuibles a la Entidad se reclasifican a los resultados.

Los ajustes correspondientes al crédito mercantil y el valor razonable de activos adquiridos identificables
y pasivos asumidos generados en la adquisición de una operación en el extranjero se consideran como activos
y pasivos de dicha operación y se convierten al tipo de cambio vigente al cierre del reporte. Las
diferencias de cambio resultantes se reconocen en otros resultados integrales.

Description of accounting policy for functional currency [text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

155 of 175

Determinación de la moneda funcional

En el entorno económico de cada entidad, existen diversos factores que afectan su operación, los cuales
deben evaluarse para identificar su moneda funcional. Para identificar la moneda funcional la entidad debe
considerar principalmente los siguientes factores:

a) El entorno económico principal en que opera.
b) La moneda que influya fundamentalmente en los precios de venta de los bienes y servicios.
c) La influencia que tiene la moneda en la determinación, denominación y realización de sus costos y
gastos.
d) La moneda en la cual se generan y aplican los flujos de efectivo de las distintas unidades generadoras
de efectivo de la entidad.
e) La moneda en la cual se generan los fondos de las actividades de financiación.
f) La moneda en la cual se recibe y conserva los flujos de efectivo que deriven de sus actividades de
operación.

Al elaborar sus estados financieros, cada entidad debe identificar su moneda de registro y su moneda
funcional, así como, definir su moneda de informe, y en los casos en los que estas monedas sean diferentes
entre sí, debe hacer la conversión de estados financieros de acuerdo a lo establecido en la NIC 21.

La administración de la entidad determinó la moneda funcional de sus subsidiarias considerando los
siguientes aspectos:

Compañías mexicanas- Se determinó que la moneda funcional es el peso mexicano ya que ésta es la moneda en
la que se generan los precios de venta, los flujos de operación y es el entorno económico en el que operan.

Compañías OLA- La administración de la compañía consideró evaluar las entidades más representativas como
Brasil, Venezuela, Perú y Chile ya que representan más del 90% de las operaciones de Sudamérica.

Para la evaluación de estas compañías se consideró que los precios de venta y la generación y aplicación
flujos de efectivo son determinados en base a su moneda local. A pesar de que algunas compañías tienen
flujos de financiamiento en dólares, se consideró que este factor no es suficiente para concluir que la
moneda funcional es diferente a la moneda local de cada entidad.

Compañías de Centroamérica- La administración de la compañía consideró evaluar las entidades más
representativas como Guatemala y Costa Rica ya que representan más del 65% de las operaciones de
Centroamérica. Para la evaluación de estas compañías se consideró que los precios de venta y la generación
y aplicación flujos de efectivo son determinados en base a su moneda local.

Compañías de USA- La administración consideró que la moneda funcional de las compañías de Estados Unidos es
la moneda local, debido a que todos los factores económicos son determinados en dólares americanos.

Compañías Europa y China- La administración no consideró evaluar a las empresas europeas debido a que en su
mayoría se trata de compañías subholdings que no tienen efectos en la consolidación de los estados
financieros. Asimismo, la administración local no consideró a Bimbo Beijing por la inmaterialidad de sus
operaciones.

Description of accounting policy for goodwill [text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

156 of 175

El crédito mercantil que surge por la adquisición de un negocio se reconoce al costo determinado a la fecha
de adquisición del negocio como se explica en la nota de política de combinación de negocios arriba, menos
las pérdidas acumuladas por deterioro, si existieran.

Para fines de evaluar el deterioro, el crédito mercantil se asigna a cada unidad generadora de efectivo (o
grupos de unidades generadoras de efectivo) de la Entidad, que se espera será beneficiada por las sinergias
de la combinación.

Las unidades generadoras de efectivo a las que se ha asignado crédito mercantil se prueban por deterioro
anualmente, o con mayor frecuencia cuando existen indicios de que la unidad pueda estar deteriorada. Si el
monto recuperable de la unidad generadora de efectivo es menor a su valor en libros, la pérdida por
deterioro se asigna primero para reducir el valor en libros de cualquier crédito mercantil asignado a la
unidad y posteriormente a los otros activos de la unidad de manera prorrateada y con base en el valor en
libros de cada activo dentro de la unidad. Cualquier pérdida por deterioro del crédito mercantil se
reconoce directamente. Una pérdida por deterioro al crédito mercantil reconocida no se reversa en periodos
posteriores.

Al disponer de la unidad generadora de efectivo relevante, el monto de crédito mercantil atribuible se
incluye en la determinación de la utilidad o pérdida al momento de la disposición.

La política de la Entidad para el crédito mercantil que surge de la adquisición de una asociada se describe
en la política contable para inversiones en asociadas.

Description of accounting policy for government grants [text block]

Las subvenciones del gobierno no se reconocen hasta que se tiene una seguridad razonable de que la Entidad
cumplirá con las condiciones correspondientes; y que las subvenciones se recibirán.

Las subvenciones del gobierno se reconocen como ingresos sobre una base sistemática a lo largo de los
periodos necesarios para enfrentarlas con los costos que se pretende compensar. Las subvenciones del
gobierno cuya condición principal sea que la Entidad compre, construya o de otro modo adquiera activos a
largo plazo, se reconocen como ingresos diferidos en el estado de posición financiera y se transfieren a
resultados sobre una base sistemática y racional sobre la vida útil de los activos relativos.

Las subvenciones de gobierno que son cobradas como compensación de gastos o pérdidas ya incurridas o con el
propósito de dar apoyo financiero inmediato a la Entidad sin costos futuros relacionados se reconocen en
resultados en el periodo que son exigibles.

El beneficio de un préstamo del gobierno a una tasa de interés por debajo del mercado se trata como una
subvención del gobierno, y se valúa como la diferencia entre los fondos recibidos y el valor razonable del
préstamo con base en las tasas de interés prevalecientes en el mercado.

Description of accounting policy for hedging [text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

157 of 175

La porción efectiva de los cambios en el valor razonable de los instrumentos financieros derivados que se
designan y califican como cobertura de flujos efectivo se reconocen en los otros resultados integrales y se
presentan en el rubro “variación neta de la pérdida/ganancia por realizar de instrumentos de cobertura de
flujos de efectivo”. La porción inefectiva se reconoce inmediatamente en los resultados del periodo. Las
cantidades que hayan sido registradas en el capital contable como parte de otros resultados integrales, se
reclasifican a los resultados del mismo periodo en el que la partida cubierta impacta resultados.

La Entidad suspende la contabilidad de coberturas cuando el derivado ha vencido, ha sido vendido, es
cancelado o ejercido, cuando el derivado no alcanza una alta efectividad para compensar los cambios en los
flujos de efectivo de la partida cubierta, o cuando la entidad decide cancelar la designación de cobertura.
Cualquier pérdida o ganancia reconocida en otros resultados integrales y acumuladas en el capital,
permanece en el capital y es reconocida cuando la proyección de la transacción es finalmente reconocida en
resultados.

Cobertura de la inversión neta en subsidiarias en el extranjero

Una cobertura de la inversión neta en subsidiarias en el extranjero se contabiliza de forma similar a una
cobertura de flujos de efectivo. La porción efectiva de los cambios en el valor razonable de los
instrumentos financieros derivados (o no derivados) que se designan y califican como cobertura de la
inversión neta en subsidiarias en el extranjero se reconocen en las otras partidas de la utilidad integral
y se presentan en el rubro “efecto de conversión de operaciones extranjeras”. La porción inefectiva se
reconoce inmediatamente en los resultados del periodo en el rubro “ganancia (pérdida) cambiaria neta”. Las
cantidades que hayan sido registradas en el capital contable como parte de la utilidad integral, se
reclasifican a los resultados del mismo periodo de la disposición de la inversión.

Description of accounting policy for held-to-maturity investments [text block]

Inversiones conservadas al vencimiento son activos financieros no derivados con pagos fijos o determinables
y fechas fijas de vencimiento que la Entidad tiene la intención y capacidad de conservar hasta su
vencimiento. Con posterioridad al reconocimiento inicial, las inversiones conservadas hasta su vencimiento
se valoran a costo amortizado utilizando el método de interés efectivo menos cualquier pérdida por
deterioro.

Description of accounting policy for impairment of assets [text block]

Al final de cada periodo, la Entidad revisa los valores en libros de sus activos tangibles e intangibles a
fin de determinar si existen indicios de que estos activos han sufrido alguna pérdida por deterioro. Si
existe algún indicio, se calcula el monto recuperable del activo a fin de determinar el alcance de la
pérdida por deterioro (de haber alguna). Cuando no es posible estimar el monto recuperable de un activo
individual, la Entidad estima el monto recuperable de la unidad generadora de efectivo a la que pertenece
dicho activo. Cuando se puede identificar una base razonable y consistente de distribución, los activos
corporativos también se asignan a las unidades generadoras de efectivo individuales, o de lo contrario, se

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

158 of 175

asignan a la Entidad más pequeña de unidades generadoras de efectivo para los cuales se puede identificar
una base de distribución razonable y consistente.

Los activos intangibles con una vida útil indefinida o todavía no disponibles para su uso, se sujetan a
pruebas para efectos de deterioro al menos cada año, y siempre que exista un indicio de que el activo
podría haberse deteriorado.

El monto recuperable es el mayor entre el valor razonable menos el costo de venderlo y el valor en uso. Al
evaluar el valor en uso, los flujos de efectivo futuros estimados se descuentan a su valor presente
utilizando una tasa de descuento antes de impuestos que refleje la evaluación actual del mercado respecto
al valor del dinero en el tiempo y los riesgos específicos del activo para el cual no se han ajustado las
estimaciones de flujos de efectivo futuros.

Si se estima que el monto recuperable de un activo (o unidad generadora de efectivo) es menor que su valor
en libros, el valor en libros del activo (o unidad generadora de efectivo) se reduce a su monto
recuperable. Las pérdidas por deterioro se reconocen inmediatamente en resultados.

Posteriormente, cuando una pérdida por deterioro se revierte, el valor en libros del activo (o unidad
generadora de efectivo) se incrementa al valor estimado revisado de su monto recuperable, de tal manera que
el valor en libros ajustado no exceda el valor en libros que se habría determinado si no se hubiera
reconocido una pérdida por deterioro para dicho activo (o unidad generadora de efectivo) en años
anteriores. La reversión de una pérdida por deterioro se reconoce inmediatamente en resultados.

Description of accounting policy for impairment of financial assets [text block]

Los activos financieros distintos a los activos financieros a valor razonable con cambios a través de
resultados se sujetan a pruebas para efectos de deterioro al final de cada periodo sobre el cual se
informa.

Para ciertas categorías de activos financieros, como cuentas por cobrar a clientes, los activos que se han
sujetado a pruebas para efectos de deterioro y que no han sufrido deterioro en forma individual, se
incluyen en la evaluación de deterioro sobre una base colectiva. Entre la evidencia objetiva de que una
cartera de cuentas por cobrar podría estar deteriorada, se podría incluir la experiencia pasada de la
Entidad con respecto a la cobranza, un incremento en el número de pagos atrasados en la cartera que superen
el periodo de crédito, así como cambios observables en las condiciones económicas nacionales y locales que
se correlacionen con el incumplimiento en los pagos.

Tratándose de las cuentas por cobrar a clientes, el valor en libros se reduce a través de una cuenta de
estimación para cuentas de cobro dudoso. Cuando se considera que una cuenta por cobrar es incobrable, se
elimina contra la estimación. La recuperación posterior de los montos previamente eliminados se convierte
en créditos contra la estimación. Los cambios en el valor en libros de la cuenta de la estimación se
reconocen en los resultados.

Description of accounting policy for impairment of non-financial assets [text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

159 of 175

La entidad evaluará, al final de cada periodo sobre el que se informa, si existe algún indicio de deterioro
del valor de algún activo. Si existiera tal indicio, la entidad estimará el importe recuperable del activo.

Con independencia de la existencia de cualquier indicio de deterioro del valor, la entidad deberá también:

a) Comprobar anualmente el deterioro del valor de cada activo intangible con una vida útil indefinida, así
como de los activos intangibles que aún no estén disponibles para su uso, comparando su importe en libros
con su importe recuperable. Esta comprobación del deterioro del valor puede efectuarse en cualquier momento
dentro del periodo anual, siempre que se efectúe en la misma fecha cada año. La comprobación del deterioro
del valor de los activos intangibles diferentes puede realizarse en distintas fechas. No obstante, si dicho
activo intangible se hubiese reconocido inicialmente durante el periodo anual corriente, se comprobará el
deterioro de su valor antes de que finalice el mismo.
b) Comprobar anualmente el deterioro del valor de la plusvalía adquirida en una combinación de negocios.

Si existiera algún indicio del deterioro del valor de un activo, el importe recuperable se estimará para el
activo individualmente considerado. Si no fuera posible estimar el importe recuperable del activo
individual, la entidad determinará el importe recuperable de la unidad generadora de efectivo a la que el
activo pertenece (la unidad generadora de efectivo del activo).

Medición del importe recuperable

Importe recuperable de un activo o de una unidad generadora de efectivo es el mayor entre su valor
razonable menos los costos de disposición y su valor en uso.

No siempre es necesario determinar el valor razonable del activo menos los costos de disposición y su valor
en uso. Si cualquiera de esos importes excediera al importe en libros del activo, éste no habría sufrido un
deterioro de su valor y, no sería necesario estimar el otro importe.

Los siguientes elementos deben reflejarse en el cálculo del valor en uso de un activo:

a) Una estimación de los flujos de efectivo futuros que la entidad espera obtener del activo;
b) las expectativas sobre posibles variaciones en el importe o en la distribución temporal de dichos flujos
de efectivo futuros;
c) el valor temporal del dinero, representado por la tasa de interés de mercado sin riesgo;
d) el precio por la presencia de incertidumbre inherente en el activo; y
e) otros factores, tales como la iliquidez, que los participantes en el mercado reflejarían al poner precio
a los flujos de efectivo futuros que la entidad espera que se deriven del activo.

Las estimaciones de los flujos de efectivo futuros incluirán:

a) Proyecciones de entradas de efectivo procedentes de la utilización continuada del activo;
b) proyecciones de salidas de efectivo en las que sea necesario incurrir para generar las entradas de
efectivo por la utilización continuada del activo (incluyendo, en su caso, los pagos que sean necesarios
para preparar al activo para su utilización), y puedan ser atribuidas directamente, o distribuidas según
una base razonable y uniforme, a dicho activo; y
c) los flujos netos de efectivo que, en su caso, se recibirían (o pagarían) por la venta o disposición por
otra vía del activo, al final de su vida útil.

Los flujos de efectivo futuros se estimarán, para el activo, teniendo en cuenta su estado actual. Estas
estimaciones no incluirán entradas o salidas de efectivo futuras que se espera que surjan de:

a) Una reestructuración futura en la que la entidad no se ha comprometido todavía; o
b) mejoras o aumentos del rendimiento de los activos.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

160 of 175

Las estimaciones de los flujos de efectivo futuros no incluirán:

a) Entradas o salidas de efectivo por actividades de financiación; o
b) cobros o pagos por el impuesto a las ganancias.

Reconocimiento y medición de la pérdida por deterioro del valor

El importe en libros de un activo se reducirá hasta que alcance su importe recuperable si, y sólo si, este
importe recuperable es inferior al importe en libros. Esta reducción se denomina pérdida por deterioro del
valor.

La pérdida por deterioro del valor se reconocerá inmediatamente en el resultado del periodo, a menos que el
activo se contabilice por su valor revaluado de acuerdo con la NIC 16 Propiedad, Planta y Equipo.

Cualquier pérdida por deterioro del valor, en los activos revaluados, se tratará como un decremento de la
revaluación efectuada de acuerdo con la NIC 16.

Se reconocerá una pérdida por deterioro del valor de una unidad generadora de efectivo si, y sólo si, su
importe recuperable fuera menor que el importe en libros de la unidad (o grupo de unidades). La pérdida por
deterioro del valor se distribuirá, para reducir el importe en libros de los activos que componen la unidad
(o grupo de unidades), en el siguiente orden:

a) Se reducirá el importe en libros de cualquier plusvalía distribuida a la unidad generadora de efectivo
(o grupo de unidades); y
b) a los demás activos de la unidad (o grupo de unidades), prorrateando en función del importe en libros de
cada uno de los activos de la unidad (o grupo de unidades).

Sin embargo, una entidad no reducirá el importe en libros de un activo por debajo del mayor de los
siguientes valores:

1. Su valor razonable menos los costos de venta (si se pudiese determinar);
2. Su valor en uso (si se pudiese determinar); y
3. Cero.

El importe de la pérdida por deterioro del valor que no pueda ser distribuida al activo en cuestión, se
repartirá prorrateando entre los demás activos que compongan la unidad (o grupo de unidades).

Crédito Mercantil

Para el de comprobar el deterioro del valor, el crédito mercantil generado en una combinación de negocios
se distribuirá, desde la fecha de adquisición, entre cada una de las unidades generadoras de efectivo o
grupos de unidades generadoras de efectivo de la entidad adquirente, que se espere se beneficiarán de las
sinergias de la combinación de negocios, independientemente de que otros activos o pasivos de la entidad
adquirida se asignen a esas unidades o grupos de unidades.

La comprobación anual del deterioro del valor para una unidad generadora de efectivo a la que se haya
asignado el crédito mercantil podrá efectuarse en cualquier momento durante un periodo anual, siempre que
se realice en la misma fecha dentro de cada periodo. Las comprobaciones del deterioro de valor de
diferentes unidades generadoras de efectivo pueden efectuarse en fechas diferentes. Sin embargo, si alguna
de las plusvalías asignadas a una unidad generadora de efectivo o la totalidad de ellas hubiera sido
adquirido en una combinación de negocios durante el periodo anual corriente, la comprobación del deterioro
de valor de esta unidad se efectuará antes de la finalización del periodo anual corriente.

La Norma permite que los cálculos detallados más recientes, efectuados en el periodo precedente, sobre el
importe recuperable que corresponde a una unidad o grupo de unidades generadoras de efectivo, a las que se

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

161 of 175

haya distribuido el crédito mercantil, sean usados en la prueba del deterioro para esa unidad o grupo de
unidades dentro del periodo corriente, siempre que se cumplan unos requisitos específicos.

Reversión de las pérdidas por deterioro del valor

La entidad evaluará, al final de cada periodo sobre el que se informa, si existe algún indicio de que la
pérdida por deterioro del valor reconocida, en periodos anteriores, para un activo distinto de la
plusvalía, ya no existe o podría haber disminuido. Si existiera tal indicio, la entidad estimará de nuevo
el importe recuperable del activo.

Se revertirá la pérdida por deterioro del valor reconocida en periodos anteriores para un activo, distinto
del crédito mercantil, si, y sólo si, se hubiese producido un cambio en las estimaciones utilizadas, para
determinar el importe recuperable del mismo, desde que se reconoció la última pérdida por deterioro. El
importe de la reversión de una pérdida por deterioro del valor en una unidad generadora de efectivo, se
distribuirá entre los activos de esa unidad, exceptuando la plusvalía, prorrateando su cuantía en función
del importe en libros de tales activos. El importe en libros de un activo, distinto al crédito mercantil,
incrementado tras la reversión de una pérdida por deterioro del valor, no excederá al importe en libros que
podría haberse obtenido (neto de amortización o depreciación) si no se hubiese reconocido una pérdida por
deterioro del valor para dicho activo en periodos anteriores.

La reversión de una pérdida por deterioro del valor en un activo, distinto de la plusvalía, se reconocerá
en el resultado del periodo.

Cualquier reversión de la pérdida por deterioro de valor, en un activo previamente revaluado, se tratará
como un aumento por revaluación de acuerdo con la NIC 16.

Una pérdida por deterioro del valor reconocida en el crédito mercantil no revertirá en los periodos
posteriores.

Description of accounting policy for income tax [text block]

Impuestos a la utilidad

El gasto por impuestos a la utilidad representa la suma de los impuestos a la utilidad causados y los
impuestos a la utilidad diferidos.

1. Impuestos a la utilidad causados

El impuesto a las utilidades causado se calcula con base en las leyes fiscales aprobadas a la fecha del
estado de posición financiera en los países en los que la Entidad opera y genera una base gravable y se
registra en los resultados del año en que se causa. En el caso de México, el impuesto a la utilidad causado
calculado corresponde al Impuesto Sobre la Renta (“ISR”).

2. Impuestos diferidos

El impuesto a las utilidades diferidas se determina utilizando las tasas y leyes fiscales que han sido
promulgadas a la fecha del estado de posición financiera y que se espera serán aplicables cuando las
diferencias temporales se reviertan.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

162 of 175

Los impuestos a la utilidad diferidos se reconocen sobre las diferencias temporales entre el valor en
libros de los activos y pasivos incluidos en los estados financieros consolidados y las bases fiscales
correspondientes utilizadas para determinar el resultado fiscal, aplicando la tasa correspondiente a estas
diferencias y en su caso se incluyen los beneficios de las pérdidas fiscales por amortizar y de algunos
créditos fiscales. El activo o pasivo por impuesto a la utilidad diferido se reconoce generalmente para
todas las diferencias fiscales temporales. Se reconocerá un activo por impuestos diferidos, por todas las
diferencias temporales deducibles, en la medida en que resulte probable que la Entidad disponga de
utilidades fiscales futuras contra las que pueda aplicar esas diferencias temporales deducibles.

No se reconoce el impuesto a las utilidades diferido de las siguientes diferencias temporales: i) las que
surgen del reconocimiento inicial de activos o pasivos en transacciones distintas a adquisiciones de
negocios y que no afectan resultados contables o fiscales, ii) las relacionadas a inversiones en
subsidiarias y en asociadas en la medida que sea probable que no se revertirán en el futuro previsible, y,
iii) las que surgen del reconocimiento inicial del crédito mercantil. El impuesto a la utilidad diferido
activo sólo se reconoce en la medida que sea probable que se obtengan beneficios fiscales futuros contra
los que se puedan utilizar.

El valor en libros de un activo por impuestos diferidos debe someterse a revisión al final de cada periodo
sobre el que se informa y se debe reducir en la medida que se estime probable que no habrá utilidades
gravables suficientes para permitir que se recupere la totalidad o una parte del activo.

Los activos y pasivos por impuestos diferidos se valúan empleando la tasa fiscal que se espera aplicar en
el período en el que el pasivo se pague o el activo se realice, basándose en las tasas (y leyes fiscales)
que hayan sido aprobadas o sustancialmente aprobadas al final del periodo sobre el que se informa.

Los saldos de impuestos a las utilidades activos y pasivos se compensan sólo cuando existe un derecho legal
exigible a compensar los impuestos causados activos contra los pasivos y son relativos a la misma autoridad
fiscal, o si son distintas entidades fiscales, se tiene la intención de liquidarlos sobre bases netas o los
activos y pasivos se realizarán de forma simultánea.

3. Impuestos causados y diferidos

Los impuestos causados y diferidos se reconocen en resultados, excepto cuando se refieren a partidas que se
reconocen fuera de los resultados, ya sea en los otros resultados integrales o directamente en el capital
contable, respectivamente. Cuando surgen del reconocimiento inicial de una combinación de negocios el
efecto fiscal se incluye dentro del reconocimiento de la combinación de negocios.

Description of accounting policy for intangible assets and goodwill [text block]

Se integra principalmente por marcas y relaciones con clientes derivados de la adquisición de los negocios
en EUA, Canadá, España, Argentina y de algunas marcas en Sudamérica. Se reconocen al costo de adquisición.
El costo de activos intangibles adquiridos a través de una combinación de negocios es el de su valor
razonable a la fecha de adquisición y se reconocen separadamente del crédito mercantil. Posteriormente se
valúan a su costo menos amortización y pérdidas por deterioro acumuladas. Los activos intangibles generados
internamente, excepto por los costos de desarrollo, no se capitalizan y se reconocen como gastos en
resultados del periodo en el que se incurren.

Los activos intangibles se clasifican como de vida definida o indefinida. Los de vida definida se amortizan
bajo el método de línea recta durante su vida estimada y cuando existen indicios, se prueban por deterioro.
Los métodos de amortización y la vida útil de los activos se revisan y ajustan, de ser necesario, a la

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

163 of 175

fecha de cada estado de posición financiera. La amortización se carga a resultados en el rubro de gastos
generales. Los de vida indefinida no se amortizan, pero se sujetan cuando menos anualmente, a pruebas de
deterioro.

Description of accounting policy for intangible assets other than goodwill [text block]

Ver la política contable para “Activos Intangibles y Crédito Mercantil”

Description of accounting policy for interest income and expense [text block]

Los ingresos por intereses se reconocen cuando es probable que los beneficios económicos fluyan hacia la
Entidad y el importe de los ingresos pueda ser valuado confiablemente. Los ingresos por intereses se
registran sobre una base periódica, con referencia al saldo insoluto y a la tasa de interés efectiva
aplicable, la cual es la tasa que exactamente descuenta los flujos de efectivo estimados a recibir a lo
largo de la vida esperada del activo financiero y lo iguala con el importe neto en libros del activo
financiero en su reconocimiento inicial.

Description of accounting policy for investment in associates [text block]

Inversión en asociadas

Una asociada es una entidad sobre la cual la Entidad tiene influencia significativa. Influencia
significativa es el poder de participar en decidir las políticas financieras y de operación de la entidad
en la que se invierte, pero no implica un control o control conjunto sobre esas políticas.

Los resultados y los activos y pasivos de las asociadas se incorporan a los estados financieros
consolidados utilizando el método de participación, excepto si la inversión o una porción de la misma se
clasifica como mantenida para su venta, en cuyo caso se contabiliza conforme a la IFRS 5, Activos No
Corrientes Mantenidos para la Venta y Operaciones Discontinuas. Conforme al método de participación, las
inversiones en asociadas inicialmente se contabilizan en el estado consolidado de posición financiera al
costo y se ajusta por cambios posteriores a la adquisición por la participación de la Entidad en la
utilidad o pérdida y los resultados integrales de la asociada. Cuando la participación de la Entidad en las
pérdidas de una entidad asociada de la Entidad supera la participación de la Entidad en esa asociada la
Entidad deja de reconocer su participación en las pérdidas. Las pérdidas adicionales se reconocen siempre y
cuando la Entidad haya contraído alguna obligación legal o implícita o haya hecho pagos en nombre de la
asociada.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

164 of 175

Una inversión en una asociada se registra utilizando el método de participación desde la fecha en que la
participada se convierte en una asociada. En la adquisición de la inversión en una asociada, el exceso en
el costo de adquisición sobre la participación de la Entidad en el valor razonable neto de los activos y
pasivos identificables en la inversión se reconoce como crédito mercantil, el cual se incluye en el valor
en libros de la inversión. Cualquier exceso de participación de la Entidad en el valor razonable neto de
los activos y pasivos identificables en el costo de adquisición de la inversión, después de la re-
evaluación, luego de su re-evaluación, se reconoce inmediatamente en los resultados del periodo en el cual
la inversión se adquirió.

La Entidad descontinúa el uso del método de participación desde la fecha en que la inversión deja de ser
una asociada o cuando la inversión se clasifica como mantenida para su venta.

Cuando la Entidad reduce su participación en una asociada, pero sigue utilizando el método de la
participación, reclasifica a resultados la proporción de la ganancia o pérdida que había sido previamente
reconocida en otros resultados integrales en relación a la reducción de su participación en la inversión si
esa utilidad o pérdida se hubieran reclasificado al estado de resultados en la disposición de los activos o
pasivos relativos.

Cuando la Entidad lleva a cabo transacciones con su asociada, la utilidad o pérdida resultante de dichas
transacciones con la asociada o se reconocen en los estados financieros consolidados de la Entidad sólo en
la medida de la participación en la asociada que no se relacione con la Entidad.

Description of accounting policy for investment in associates and joint ventures [text
block]

La Entidad no tiene inversiones en negocio conjunto y ver política contable de “Inversiones en Asociadas.

Description of accounting policy for investments in joint ventures [text block]

La Entidad no tiene inversiones en negocio conjunto.

Description of accounting policy for investment property [text block]

Las propiedades de inversión y terrenos son aquellas que se mantienen para obtener rentas y/o el incremento
en su valor (incluyendo las propiedades de inversión en construcción para dichos propósitos) y se valúan
inicialmente al costo, incluyendo los costos de la transacción. Subsecuentemente, se reconocen al costo
menos su depreciación acumulada y pérdidas por deterioro.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

165 of 175

Una propiedad de inversión se elimina al momento de la disposición o cuando se retira permanentemente del
uso y no se esperan beneficios económicos futuros de la disposición. Cualquier ganancia o pérdida que surja
de la eliminación de la propiedad (calculada como la diferencia entre los ingresos netos por disposición y
el valor en libros del activo) se incluye en el estado de resultados en el periodo en que la propiedad se
elimina.

Description of accounting policy for investments other than investments accounted
for using equity method [text block]

La política contable para este tipo de inversiones es al precio de costo de adquisición.

Description of accounting policy for issued capital [text block]

El capital social está íntegramente suscrito y pagado y corresponde a la parte fija del capital social,
representado por acciones de la Serie “A”. La parte variable del capital nunca podrá exceder de diez veces
el importe del capital mínimo fijo sin derecho a retiro y estará representada por acciones de la Serie “B”,
ordinarias, nominativas, sin expresión de valor nominal y/o por acciones de voto limitado, nominativas, sin
expresión de valor nominal, las cuales serán denominadas con el nombre de la Serie que determine su
emisión. En ningún momento las acciones de voto limitado podrán representar más del 25% del capital social.

Description of accounting policy for leases [text block]

Los arrendamientos se clasifican como financieros cuando los términos del arrendamiento transfieren
sustancialmente a los arrendatarios todos los riesgos y beneficios inherentes a la propiedad. Todos los
demás arrendamientos se clasifican como operativos.

- La Entidad como arrendataria

Los activos que se mantienen bajo arrendamientos financieros se reconocen como activos de la Entidad a su
valor razonable, al inicio del arrendamiento, o si éste es menor, al valor presente de los pagos mínimos
del arrendamiento. El pasivo correspondiente al arrendador se incluye en el estado de posición financiera
como un pasivo por arrendamiento financiero.

Los pagos por arrendamiento se distribuyen entre los gastos financieros y la reducción de las obligaciones
por arrendamiento a fin de alcanzar una tasa de interés constante sobre el saldo remanente del pasivo. Los
gastos financieros se cargan directamente a resultados, a menos que puedan ser directamente atribuibles a
activos calificables, en cuyo caso se capitalizan conforme a la política contable de la Entidad para los

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

166 of 175

costos por préstamos. Las rentas contingentes se reconocen como gastos en los periodos en los que se
incurren.

Los pagos por rentas de arrendamientos operativos se cargan a resultados empleando el método de línea
recta, durante el plazo correspondiente al arrendamiento.

Description of accounting policy for loans and receivables [text block]

Préstamos y cuentas por cobrar

Las cuentas por cobrar a clientes, préstamos y otras cuentas por cobrar con pagos fijos o determinables,
son activos financieros no derivados que no se negocian en un mercado activo, se clasifican como préstamos
y cuentas por cobrar. Los préstamos y cuentas por cobrar se valúan al costo amortizado usando el método de
interés efectivo, menos cualquier deterioro.

Los ingresos por intereses se reconocen aplicando la tasa de interés efectiva, excepto por las cuentas por
cobrar a corto plazo en caso de que el reconocimiento de intereses sea inmaterial.

Description of accounting policy for measuring inventories [text block]

Los inventarios se registran a su costo de adquisición o a su valor neto de realización, el que resulte
menor. El costo, incluye el costo de la mercancía más los costos de importación, fletes, maniobras,
embarque, almacenaje en aduanas y centros de distribución, disminuido del valor de las devoluciones
respectivas. El valor neto de realización representa el precio de venta estimado de menos todos los costos
de terminación y estimados para efectuar su venta. El costo se determina usando la fórmula de costo
promedio.

Description of accounting policy for mining assets [text block]

La Entidad no tiene este tipo de activos.

Description of accounting policy for mining rights [text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

167 of 175

La Entidad no tiene este tipo de derechos.

Description of accounting policy for non-current assets or disposal groups classified
as held for sale [text block]

Los activos de larga duración y los grupos de activos en disposición se clasifican como mantenidos para su
venta si su valor en libros será recuperado a través de su venta y no mediante su uso continuo. Se
considera que esta condición ha sido cumplida únicamente cuando la venta es altamente probable y el activo
(o grupo de activos en disposición) está disponible para su venta inmediata en su condición actual sujeta
únicamente a términos comunes de venta de dichos activos. La administración debe estar comprometida con la
venta, misma que debe calificar para su reconocimiento como venta finalizada dentro un año a partir de la
fecha de clasificación.

El activo de larga duración (y los grupos de activos en disposición) clasificados como mantenidos para la
venta se valúan al menor entre su valor en libros y el valor razonable de los activos menos los costos para
su venta.

Description of accounting policy for non-current assets or disposal groups classified
as held for sale and discontinued operations [text block]

Ver política para “Activos no circulantes o grupos de activos para su disposición clasificados como
mantenidos para la venta”.

Description of accounting policy for property, plant and equipment [text block]

Propiedades, planta y equipo

Las partidas de propiedades, planta y equipo se reconocen al costo menos su depreciación acumulada y
pérdidas por deterioro. Las adquisiciones realizadas en México hasta el 31 de diciembre de 2007 fueron
actualizadas aplicando factores derivados del Índice Nacional de Precios al Consumidor (“INPC”) hasta esta
fecha, los cuales se convirtieron en el costo estimado de dichos activos al 1 de enero de 2011 con la
adopción de IFRS.

El costo incluye los gastos directamente atribuibles a la adquisición de estos activos y todos los gastos
relacionados con la ubicación del activo en el lugar y en las condiciones necesarias para que pueda operar
de la forma prevista por la administración.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

168 of 175

Los costos de ampliación, remodelación o mejora que representan un aumento de la capacidad y por ende una
extensión de la vida útil de los bienes, también se capitalizan. Los gastos de mantenimiento y de
reparación se cargan al estado de resultados en el período en que se incurren. El importe en libros de los
activos remplazados es dado de baja cuando se cambian, llevando todo el efecto al estado de resultados.

Los terrenos no se deprecian. La depreciación de otras propiedades, planta y equipo se calcula con base en
el método de línea recta para distribuir su costo a su valor residual durante sus vidas útiles estimadas
como sigue:

 Años

Obra negra 15
Cimentación 45
Techos 20
Instalaciones fijas y accesorios 10
Equipo de fabricación 10
Vehículos 13
Mobiliario y equipo 10
Equipo de cómputo 3
Mejoras a locales arrendados Durante la vigencia del contrato

La Entidad asigna el importe inicialmente reconocido respecto de un elemento de edificios y equipo de
fabricación en sus diferentes partes significativas (componentes) y deprecia por separado cada uno de esos
componentes.

El valor en libros de un activo se castiga a su valor de recuperación si el valor en libros del activo es
mayor que su valor de recuperación estimado.

Un elemento de propiedades, planta y equipo se da de baja cuando se vende o cuando no se espere obtener
beneficios económicos futuros que deriven del uso continuo del activo. La utilidad o pérdida que surge de
la venta o retiro de una partida de propiedades, planta y equipo, se calcula como la diferencia entre los
recursos que se reciben por la venta y el valor en libros del activo, y se reconoce en resultados dentro de
otros gastos neto.

Las mejoras y adaptaciones a inmuebles y locales comerciales en los que la Entidad actúa como arrendatario
se reconocen al costo histórico disminuido de la depreciación respectiva.

Description of accounting policy for provisions [text block]

Provisiones

Las provisiones se reconocen cuando la Entidad tiene una obligación presente (ya sea legal o asumida) como
resultado de un suceso pasado, es probable que la Entidad tenga que liquidar la obligación, y puede hacerse
una estimación confiable del importe de la obligación.

El importe que se reconoce como provisión es la mejor estimación del desembolso necesario para liquidar la
obligación presente, al final del periodo sobre el que se informa, teniendo en cuenta los riesgos y las
incertidumbres que rodean a la obligación. Cuando se valúa una provisión usando los flujos de efectivo

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

169 of 175

estimados para liquidar la obligación presente, su valor en libros representa el valor presente de dichos
flujos de efectivo (cuando el efecto del valor del dinero en el tiempo es material).

Los pasivos contingentes adquiridos en una combinación de negocios se valúan inicialmente a sus valores
razonables en la fecha de adquisición. Al final de los periodos de reporte subsecuentes, dichos pasivos
contingentes se valúan al monto mayor entre el que hubiera sido reconocido de conformidad con las IAS 37 y
el monto reconocido inicialmente menos la amortización acumulada reconocida de conformidad con la IAS 18,
Ingresos.

Description of accounting policy for recognition of revenue [text block]

Reconocimiento de ingresos

Los ingresos se calculan al valor razonable de la contraprestación cobrada o por cobrar, teniendo en cuenta
el importe estimado de devoluciones de clientes, rebajas y otros descuentos similares.

- Venta de bienes

Los ingresos por la venta de bienes deben ser reconocidos cuando se cumplen todas y cada una de las
siguientes condiciones:

• La Entidad ha transferido al comprador los riesgos y beneficios significativos que se derivan de la
propiedad de los bienes;

• La Entidad no conserva para sí ninguna implicación en la gestión continua de los bienes vendidos, en el
grado usualmente asociado con la propiedad, ni retiene el control efectivo sobre los mismos;

• El importe de los ingresos pueden valuarse confiablemente;

• Sea probable que la Entidad reciba los beneficios económicos asociados con la transacción; y

• Los costos incurridos, o por incurrir, en relación con la transacción pueden ser valuados confiablemente.

- Ingresos por intereses

Los ingresos por intereses se reconocen cuando es probable que los beneficios económicos fluyan hacia la
Entidad y el importe de los ingresos pueda ser valuado confiablemente. Los ingresos por intereses se
registran sobre una base periódica, con referencia al saldo insoluto y a la tasa de interés efectiva
aplicable, la cual es la tasa que exactamente descuenta los flujos de efectivo estimados a recibir a lo
largo de la vida esperada del activo financiero y lo iguala con el importe neto en libros del activo
financiero en su reconocimiento inicial.

Description of accounting policy for restricted cash and cash equivalents [text block]

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

170 of 175

Para la Entidad, el efectivo y equivalentes del efectivo son considerados activos financieros que
representan un medio de pago y con base en éstos se valoran y reconocen todas las transacciones en los
Estados Financieros.

Desde el reconocimiento inicial, se incluyen en los equivalentes de efectivo las inversiones que cumplan
con la totalidad de los siguientes requisitos, éstos son avalados por la Dirección Financiera y la
Dirección Jurídica.

- Que sean de corto plazo y de gran liquidez, con un vencimiento menor o igual a tres (3) meses desde su
adquisición.
- Que sean fácilmente convertibles en efectivo.
- Que estén sujetas a un riesgo poco significativo de cambios en su valor.
- Se mantiene para cumplir con los compromisos de pago a corto plazo, más que para propósitos de inversión.

Description of accounting policy for segment reporting [text block]

La información que se reporta a la máxima autoridad en la toma de decisiones de operación de la Entidad
para efectos de asignación de recursos y evaluación del desempeño de los segmentos se enfoca en 4 zonas
geográficas: México, EUA y Canadá, OLA y Europa. Los productos fuente de los ingresos de los segmentos
consisten en pan (todos los segmentos) y confitería (México y EUA únicamente).

Description of accounting policy for subsidiaries [text block]

Los estados financieros consolidados incluyen los de Grupo Bimbo, S.A.B. de C.V. y los de sus subsidiarias
en las que se tiene control, incluyendo las entidades estructuradas (“EE”). El control se obtiene cuando la
Entidad:

• Tiene poder sobre la inversión,
• Está expuesta, o tiene derecho, a los rendimientos variables derivados de su
 participación con dicha entidad, y
• Tiene la capacidad de afectar tales rendimientos a través de su poder sobre la entidad
 en la que invierte.

La Entidad reevalúa si tiene o no el control en una entidad si los hechos y circunstancias indican que hay
cambios a uno o más de los tres elementos de control que se listaron anteriormente.

Una EE se consolida cuando se controla, basado en la evaluación de la sustancia de la relación con la
Entidad y en los riesgos y beneficios de la EE. Las subsidiarias más importantes se muestran a
continuación:

Subsidiaria
% de

participación País Segmento
Actividad
principal

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

171 of 175

Bimbo, S. A. de C. V. 97 México México Panificación

Barcel, S. A. de C. V. 98
México México Dulces y

botanas

Bimbo Bakeries USA, Inc. 100
Estados Unidos EUA y

Canadá Panificación
Canada Bread Corporation,
LLC 100

Canadá EUA y
Canadá Panificación

Bimbo do Brasil, Ltda. 100 Brasil OLA Panificación
Bimbo, S.A.U. 100 España y Portugal Europa Panificación
Bakery Donuts Iberia,
S.A.U. 100

España y Portugal Europa
Panificación1

1Bakery Donuts Iberia fue adquirida el 21 de julio de 2016, fecha en la que obtuvo control.

Las subsidiarias se consolidan desde la fecha en que su control se transfiere a la Entidad, y se dejan de
consolidar desde la fecha en la que se pierde el control. Las ganancias y pérdidas de las subsidiarias
adquiridas durante el año se incluyen en los estados consolidados de resultados y de resultados y otros
resultados integrales desde la fecha de adquisición, según sea el caso.

La utilidad y cada componente de los otros resultados integrales se atribuyen a las participaciones
controladoras y no controladoras. El resultado integral se atribuye a las participaciones controladoras y
no controladoras aún si da lugar a un déficit en éstas últimas.

Los saldos y operaciones importantes entre las entidades consolidadas han sido eliminados en estos estados
financieros consolidados.

Los cambios en las inversiones en las subsidiarias de la Entidad que no den lugar a una pérdida de control
se registran como transacciones de capital.

Entidades Estructuradas

La Entidad, a través de BBU principalmente Sara Lee, han celebrado acuerdos con operadores independientes
que representan derechos de distribución para vender y distribuir los productos de la Entidad vía entrega
directa a las tiendas o detallistas en ciertos territorios de venta definidos. La Entidad no tiene
participación alguna en las entidades que controlan los operadores independientes, las cuales financian la
compra de dichos derechos de distribución a través de préstamos con entidades financieras, los cuales están
garantizados por Sara Lee o financiados por BBU. Para mantener en funcionamiento las rutas y asegurar la
entrega de producto a los clientes, la Entidad a través de BBU y Sara Lee asumen compromisos explícitos e
implícitos. La Entidad definió que todos los operadores independientes establecidos como personas morales
califican como Entidades Estructuradas (“EE”) que en sustancia son controladas por dichas subsidiarias,
principalmente por garantizar u otorgar los financiamientos, así como por la obligación que han asumido de
mantener las rutas operando. De acuerdo a lo anterior, las EE son consolidadas por la Entidad.

Description of accounting policy for termination benefits [text block]

Cualquier obligación por indemnización se reconoce al momento que la Entidad ya no puede retirar la oferta
de indemnización y/o cuando la Entidad reconoce los costos de reestructuración relacionados.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

172 of 175

Description of accounting policy for trade and other payables [text block]

Las cuentas por pagar a proveedores y otras cuentas por pagar, se valúan posteriormente al costo amortizado
usando el método de interés efectivo, reconociendo los gastos por interés sobre una base de rendimiento
efectivo.

El método de interés efectivo es un método de cálculo del costo amortizado de un pasivo financiero y de
asignación del gasto financiero a lo largo del período pertinente. La tasa de interés efectiva es la tasa
que descuenta exactamente los flujos estimados de pagos en efectivo a lo largo de la vida esperada del
pasivo financiero (o, cuando sea adecuado, en un período más corto) al importe neto en libros del pasivo
financiero en su reconocimiento inicial.

Description of accounting policy for trade and other receivables [text block]

Las cuentas por cobrar a clientes, préstamos y otras cuentas por cobrar con pagos fijos o determinables,
son activos financieros no derivados que no se negocian en un mercado activo, se clasifican como préstamos
y cuentas por cobrar. Los préstamos y cuentas por cobrar se valúan al costo amortizado usando el método de
interés efectivo, menos cualquier deterioro.

Los ingresos por intereses se reconocen aplicando la tasa de interés efectiva, excepto por las cuentas por
cobrar a corto plazo en caso de que el reconocimiento de intereses sea inmaterial.

Description of accounting policy for trading income and expense [text block]

La Entidad registra, todos los gastos asignados como comerciales, dentro del rubro Gastos de Venta en el
Estado de Resultados.

Description of accounting policy for transactions with non-controlling interests [text
block]

La Entidad reconoce la participación no controladora en el Estado de Resultados y en Capital Contable de
acuerdo a los porcentajes que tiene en cada subsidiaria.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

173 of 175

Description of accounting policy for transactions with related parties [text block]

La Entidad identifica las transacciones que se consideran como partes relacionadas y las revela mediante
nota correspondiente.

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

174 of 175

[813000] Notes - Interim financial reporting

Disclosure of interim financial reporting [text block]

Las notas correspondientes se encuentran en los reportes Lista de Notas [800500] y Lista de políticas
contables [800600]

Description of significant events and transactions

Nuestras prioridades en el 2016 fueron: el crecimiento orgánico, el incremento en participación de mercado,
la rentabilidad sostenible y la eficiencia organizacional.

Realizamos tres adquisiciones que fortalecen nuestra presencia internacional. Dos en la categoría de pan
congelado: Panettiere en Colombia y el negocio de General Mills en Argentina; así como Panrico, que
renombramos Donuts Iberia al desinvertir la categoría de panes salados. Esta última adquisición, duplica
nuestro tamaño y amplia el portafolio de productos en la península ibérica.

Colocamos exitosamente Certificados Bursátiles en el mercado mexicano por $8,000 millones con un plazo de
10 años, que pagan un interés fijo anual de 7.56%. Los recursos provenientes de la transacción se
utilizaron para refinanciar un crédito comprometido revolvente de largo plazo.

Dividends paid, ordinary shares

0

Dividends paid, other shares

0

Dividends paid, ordinary shares per share

0

BIMBO Consolidated

Ticker: BIMBO Quarter: 1 Year: 2017

175 of 175

Dividends paid, other shares per share

0

