Presentación de Resultados Consolidados a septiembre de 2012

Octubre 31 de 2012

Hechos Destacados A septiembre de 2012

El crecimiento frente al mismo período del año anterior en Ingresos Operacionales asciende a 63,6%, la Utilidad Operacional creció el 146,3% y la Utilidad Neta pasó de -\$9.382 en el año 2011 frente a \$35.029 en el 2012

El crecimiento orgánico de los **ingresos tradicionales** acumulados a septiembre de 2012 fue del 16,8%, comparado con el mismo periodo del año anterior

El margen EBITDA a septiembre de 2012, es el 13,5% frente a 10,9% del año anterior

Se llegó a un acuerdo para la venta del negocio de Papel & Cartón y para la adqusición de DIPSA, dentro del proceso de focalización en rígidos industriales y desechables

Ingresos Operacionales

Ingresos Operacionales

Cifras en millones de pesos colombianos

Distribución por país

Distribución por negocio

Rígidos **Desechables**

Rígidos

Industriales

Costo de Ventas

Total Gastos Operacionales

Utilidad Operacional

EBITDA

Estado de Resultados Consolidado

	Acumulado a Septiembre 2011		Acumulado a Septiembre 2012		
	Millones de Pesos	% de Ingresos	Millones de Pesos	% de Ingresos	% Var Sep '12-'11
Ingresos Operacionales	343.333	100,0%	561.755	100,0%	63,6%
Costo de Ventas	266.516	77,6%	400.418	71,3%	50,2%
Utilidad Bruta	76.817	22,4%	161.337	28,7%	110,0%
Total Gastos Operacionales	56.646	16,5%	111.653	19,9%	97,1%
Utilidad Operacional	20.171	5,9%	49.684	8,8%	146,3%
Total Ingresos (Egresos) No Operacionales	(15.946)	-4,6%	1.549	0,3%	109,7%
Impuesto de renta	13.191	3,8%	14.308	2,5%	8,5%
Interés minoritario	416	0,1%	1.896	0,3%	355,6%
Utilidad Neta	(9.382)	-2,7%	35.029	6,2%	473,4%
EBITDA	37.261	10,9%	75.912	13,5%	103,7%

Balance General Consolidado

	Dic-2011	Jun-2012	Sep-2012	
				% Var
	Cifra	% vai Sep'12-Dic'11		
Disponible e Inversiones Temporales	19.642	18.311	17.730	-9,7%
Deudores	138.573	133.552	137.281	-0,9%
Inventarios	121.658	124.475	132.908	9,2%
Impuestos y Gastos Pagados por Anticipado	24.448	24.407	30.265	23,8%
Total Activo Corriente	304.322	300.745	318.183	4,6%
Deudores y Otros	3.633	3.568	3.570	-1,7%
Propiedad, planta y equipo	376.963	380.338	406.554	7,8%
Intangibles y Diferidos	161.184	144.726	145.026	-10,0%
Total Activo No Corriente	541.779	528.633	555.150	2,5%
Total Activo	846.101	829.378	873.333	3,2%
Obligaciones financieras	241.113	88.730	97.635	-59,5%
Proveedores	140.755	106.548	109.308	-22,3%
Cuentas por pagar	48.067	40.326	37.977	-21,0%
Otros pasivos corrientes	19.169	21.923	23.517	22,7%
Total Pasivo Corriente	449.105	257.527	268.437	-40,2%
Obligaciones financieras	98.419	133.726	138.003	40,2%
Cuentas por pagar	126.584	69.376	69.310	-45,2%
Otros pasivos no corrientes	22.350	20.981	21.576	-3,5%
Total Pasivo No Corriente	247.353	224.083	228.890	-7,5%
Total Pasivo	696.458	481.610	497.326	-28,6%
Interés Minoritario	11.227	12.516	13.578	20,9%
Total Patrimonio	138.416	335.252	362.428	161,8%

Noticias

Venta de cajas plegadizas

CARVAJAL EMPAQUES S.A. celebró un acuerdo para vender su planta de producción de cajas plegadizas a la multinacional MAYR-MELNHOF PACKAGING. Las ventas de esta planta han representado el 4,5% de los ingresos consolidados de CARVAJAL EMPAQUES S.A.

El precio final se definirá al momento del cierre definitivo de la transacción.

Oferta vinculante para adquirir DIPSA

CARVAJAL EMPAQUES S.A. informa que ha presentado una oferta vinculante para adquirir el 100% de las acciones de la sociedad salvadoreña DISTRIBUIDORES Y PRODUCTORES S.A. DE C.V. —DIPSA, dedicada a la producción de envases térmicos desechables, con presencia principalmente en El Salvador y Guatemala.

Composición Accionaria PFCARPAK

A junio 30 de 2012

A septiembre 30 de 2012

Mercados y tendencias de los empaques desechables para *foodservice*

Demanda de Empaques Desechables para Foodservice 2010 Cifras en USD billones

Consumo per cápita de empaques desechables para foodservice vs. PIB per cápita Cifras en USD

Ingreso Mundial Sector *Foodservice* vs. Demanda de Empaques Desechables para *Foodservice*Cifras en USD billones

Crecimientos TACC 2000R-2010R

¿Preguntas?

MUCHAS GRACIAS

