
1

INFORME FINANCIERO
CUARTO TRIMESTRE DE 2013

ELABORADO CONFORME A LAS NORMAS
INTERNACIONALES DE INFORMACION FINANCIERA

(NIIF)
(IFRS ó IAS por sus siglas en inglés)

FEBRERO DE 2014

CORPOVAEL Y SUBSIDIARIAS

2

A pesar de la difícil situación por la que atravesaron el país y la industria en el año
2013, CADU logró obtener un crecimiento importante, tanto en el 4T13, como en
todo el año 2013, comparado con los mismos períodos del año anterior. La
coyuntura por la que atraviesa la industria, así como la estrategia de
diversificación geográfica de la empresa, permitieron a CADU capitalizar
oportunidades. Para 2014 se tienen muy buenas expectativas de crecimiento.

 Crecimiento de 38.69% en ingresos por escrituración de vivienda en el 4T13. Crecimiento

de 28.06% en el número de viviendas escrituradas en el 4T13. La empresa tuvo ingresos
por escrituración de vivienda por $681.57 mdp, al escriturar 2,446 viviendas durante el
4T13.

 Los ingresos totales crecieron 27.82% en el 4T13 respecto del 4T12, al pasar de $557.00
mdp a $711.95 mdp.

 Crecimiento de 41.23% en ingresos por escrituración de vivienda en el 2013. Crecimiento
de 34.84% en el número de viviendas escrituradas en el 2013. La empresa tuvo ingresos
por escrituración de vivienda por $2,481.46 mdp, al escriturar 9,052 viviendas durante el
2013.

 Los ingresos totales crecieron 34.88% en el 2013 respecto del 2012, al pasar de $1,907.82
mdp a $2,573.21 mdp.

4T 2012 4T 2013

$491.44

$681.57

Ingresos Vivienda (mdp)

4T 2012 4T 2013

1,910

2,446

Viviendas

ene-dic 2012 ene-dic 2013

$1,757.09

$2,481.46

Ingresos Vivienda (mdp)

ene-dic 2012 ene-dic 2013

6,713

9,052

Viviendas

1. – RESUMEN EJECUTIVO

38.69% 28.06%

41.23% 34.84%

3

 CADU continúa avanzando en su estrategia de diversificación geográfica al escriturar en el
4T13 el 26% de sus viviendas en plazas fuera de Quintana Roo.

 De las 9,052 viviendas escrituradas en los 12M13, 6,337 corresponden a créditos
otorgados sin subsidio y únicamente 2,715 correspondieron a créditos con subsidio, es
decir, que en los 12M13 el 29.99% de las viviendas tuvieron subsidio, en comparación con
el 43.29% de los 12M12.

 El Flujo Libre de Efectivo generado fue positivo en $255.5 mdp en el 4T13, y en los 12M13
el FLE fue positivo en $305.9 mdp.

 La utilidad neta creció en 26.51% al pasar de $64.06 mdp en el 4T12 a $81.04 mdp en el
4T13. El margen neto fue de 11.38%.

 El margen EBITDA fue de 22.03% en el 4T13 y de 22.86% en el 2013.

 La razón de deuda total / EBITDA a diciembre de 2013 fue de 1.92 veces, y la razón deuda
neta / EBITDA fue de 1.45 veces.

QUINTANA ROO
92%

OTRAS PLAZAS
8%

Viviendas por Plaza 4T12 (%)

QUINTANA ROO
74%

OTRAS PLAZAS
26%

Viviendas por Plaza 4T13 (%)

2012 2013

SIN SUBSIDIO 3,807 6,337

CON SUBSIDIO 2,906 2,715

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

10,000

vi
vi

en
da

s

CADU 2013 vs 2012 (con y sin subsidio)

6,713
9,052

4

 La razón de cobertura de intereses a diciembre de 2013 fue de 4.57 veces.

 El capital contable aumentó en 14.08% de diciembre de 2012 a diciembre de 2013,
pasando de $969.31 mdp a $1,105.84 mdp. Dicho incremento ya contempla un decreto de
dividendos por $214 mdp.

 Cadu continúa como líder de mercado tanto en los municipios Benito Juárez (Cancún) y
Solidaridad (Playa del Carmen), así como en el Estado de Quintana Roo, con
participaciones de mercado de 44.69%, 62.19% y 47.82% respectivamente, según
información del INFONAVIT. En las nuevas plazas en el 2013 CADU cerró con
participación de mercado de 15.62% en Zumpango, 4.68% en Tlajomulco de Zúñiga, de
5.14% en León y de 4.58% en Aguascalientes.

5

Corpovael, S.A. de C.V. y Subsidiarias

Estados de Posición Financiera Condensados Consolidados Intermedios

al 31 de Diciembre de 2013 y 31 de Diciembre de 2012

(Cifras en Miles de Pesos)

Activo 31 de Diciembre de 2013 31 de Diciembre de 2012

Activos Circulantes

Efectivo y equivalentes de efectivo 276,905 105,623

Clientes (Neto) 158,322 133,037

Otras Cuentas por Cobrar (Neto) 67,010 50,220

Inventarios inmobiliarios 2,244,893 2,001,980

Otros Activos Circulantes

Pagos Anticipados

Otros 62,318 40,381

Activos No Circulantes

Inversiones 6,982 6,982

Propiedades Planta y Equipo (Neto) 33,352 30,887

Otros activos no circulantes 7,251 7,251

Total 2,857,032 2,376,361

Pasivo y capital contable

Pasivos Circulantes

Créditos Bancarios 261,143 168,038

Créditos Bursátiles 150,000 -

Proveedores 156,743 89,011

Impuestos por pagar - 37,083

Dividendos por Pagar

Otros Pasivos Circulantes 166,678 45,617

Pasivos No Circulantes

Créditos Bancarios 567,210 452,193

Créditos Bursátiles 145,857 292,932

Pasivos por Impuestos Diferidos 303,561 322,170

Total del pasivo 1,751,191 1,407,044

Capital Contable

Capital social 113,847 113,847

Utilidades retenidas 983,561 852,516

Participación controladora 1,097,408 966,363

Participación no controladora 8,434 2,954

Total del capital contable 1,105,842 969,317

Total Pasivo y Capital 2,857,033 2,376,361

2– ESTADOS FINANCIEROS

6

Corpovael, S. A. de C. V. y Subsidiarias

Estados Condensados Consolidados Intermedios de Utilidad Integral

por los períodos de doce y tres meses que terminaron el 31 de Diciembre de 2013 y 2012

(Cifras en Miles de Pesos)

Enero a Octubre a Enero a Octubre a

Diciembre 2013 Diciembre 2013 Diciembre 2012 Diciembre 2012

Ingresos:

Ingresos por ventas inmobiliarias 2,481,462 681,568 1,757,088 491,435

Ingresos por Construcción 26,456 4,217 88,326 38,058

Otros ingresos 65,289 26,167 62,410 27,512

 2,573,207 711,951 1,907,824 557,004

Costos y gastos:

Costo de ventas (1,849,875) (520,957) (1,334,575) (371,416)

Utilidad Bruta 723,333 190,994 573,249 185,588

Gastos Generales (262,637) (63,654) (168,137) (52,276)

Utilidad antes de Otros Ingresos y Gastos Neto 460,696 127,340 405,112 133,313

Otros Ingresos Gastos – Neto - - 4,528 4,340

Utilidad de operación 460,696 127,340 409,640 137,653

Ingresos Financieros 3,786 1,674 4,863 2,898

Gastos Financieros (23,491) (5,227) (16,860) (1,735)

 (19,705) (3,552) (11,997) 1,163

Utilidad antes de impuestos a la utilidad 440,990 123,787 397,643 138,816

Impuestos a la utilidad:

Causado (111,301) (35,157) (93,376) (47,262)

Diferido 20,834 (7,586) (24,653) (27,491)

 (90,467) (42,743) (118,029) (74,753)

Utilidad neta e integral consolidada 350,524 81,044 279,614 64,063

Participación controladora 346,237 80,270 278,959 63,902

Participación no controladora 4,287 775 655 162

Utilidad neta e integral consolidada 350,524 81,044 279,614 64,063

Utilidad (Pérdida) Neta Básica por Acción 3.04 0.71 2.45 0.56

7

Corpovael S.A. de C.V. y Subsidiarias

Estados Condensados Consolidados Intermedios de Flujos de Efectivo

por los períodos de doce meses que terminaron el 31 de diciembre de 2013 y 2012.

(Cifras en Miles de Pesos)

 31 de Diciembre 2013 31 de Diciembre 2012

Actividades de Operación

Utilidad Antes de Impuestos 440,990 397,643

Partidas relacionadas con actividades de Inversión

Depreciación y Amortización 7,597 4,003

Utilidad o Pérdida en venta de maquinaria y equipo 215

Ingresos por intereses -3,786 -4,863

Partidas relacionadas con actividades de Financiamiento

Intereses Devengados 16,860

Intereses Capitalizados reconocidos en el Costo de Ventas 120,054 88,789

Flujo Derivado del Resultado antes de Impuestos a la Utilidad 564,856 502,647

Flujos Generados o utilizados en la Operación

Decremento (Incremento) en Clientes (25,285) 5,997

Decremento (Incremento) en Inventarios (243,273) (209,889)

Decremento (Incremento) en Otras Cuentas por cobrar y otros Activos Circulantes (38,726) (14,985)

Incremento (Decremento en Proveedores) 68,092 (31,904)

Incremento (Decremento) en otros Pasivos (5,273) (70,275)

Impuestos a la Utilidad Pagados o Devueltos (8,178) (76,920)

 (252,643) (397,976)

Flujo Neto de Efectivo de Actividades de Operación 312,213 104,671

Actividades de Inversión

Inversión en Propiedades Planta y Equipo (10,062) (20,347)

Venta de maquinaria y equipo

Intereses Cobrados 3,786 4,863

Otras Partidas -

Flujo Neto de Efectivo de Actividades de Inversión (6,277) (15,484)

 305,936 89,187

Actividades de Financiamiento

Financiamientos Bancarios 2,200,025 1,386,080

Financiamientos Bursátiles - 300,000

Amortización de Financiamientos Bancarios (1,991,903) (1,466,597)

Dividendos Pagados (214,000) (158,560)

Intereses Pagados (128,776) (99,522)

Otras partidas (14,319)

Flujo Neto de Efectivo de Actividades de Financiamiento (134,654) (52,918)

Incremento (Disminución) de Efectivo y Equivalentes de Efectivo 171,282 36,269

Efectivo y Equivalentes de Efectivo al principio del período 105,623 69,354

Efectivo y Equivalentes de Efectivo al Final del período 276,905 105,623

8

Corpovael, S. A. de C. V. y Subsidiarias

Estados Condensados Consolidados Intermedios de Variaciones en el Capital Contable

por los períodos de doce meses que terminaron el 31 de diciembre de 2013 y 2012

(Cifras en Miles de Pesos)

Superavit por

intercambio Participación Total del

Capital de acciones Utilidades Participación no capital

EJERCICIO 2012 social de subsidiarias retenidas Controladora controladora contable

Saldos al 1 de enero de 2012 113,847 64,263 667,094 845,204 3,059 848,263

Dividendos decretados -157,800 -157,800 -760 -158,560

Utilidad Integral 278,959 278,959 655 279,614

Saldos al 31 de diciembre de 2012 (no auditados) 113,847 64,263 788,253 966,363 2,954 969,317

EJERCICIO 2013

Saldos al 1ero de Enero de 2013 113,847 64,263 788,253 966,363 2,954 969,317

Dividendos decretados -212,869 -212,869 -1,131 -214,000

Otros movimientos -2,323 -2,323 2,323 0

Utilidad integral 346,236 346,236 4,287 350,523

Saldos al 31 de diciembre de 2013 (no auditados) 113,847 64,263 919,297 1,097,407 8,433 1,105,840

9

3.1. Ingresos por Ventas

La empresa creció 38.69% en ingresos por escrituración de vivienda durante el cuarto
trimestre de 2013, comparado con el mismo trimestre del 2012, al pasar de $491.43 mdp
a $681.56 mdp. En número de viviendas escrituradas el crecimiento fue de 28.06% al
pasar de 1,910 a 2,446 en el mismo periodo.

En el periodo acumulado enero a diciembre de 2013 el crecimiento en ingresos por
escrituración de vivienda fue de 41.23% al pasar de $1,757.09 mdp a $2,481.46 mdp de
los 12M12 al 12M13. En número de viviendas el crecimiento fue de 34.84% al pasar de
6,713 a 9,052 viviendas en el mismo periodo.

La coyuntura por la que atraviesa la industria, así como la estrategia de
diversificación geográfica de la empresa, permitieron a CADU capitalizar
oportunidades. Para 2014 se tienen muy buenas expectativas de crecimiento.

En ingresos totales se tuvo un crecimiento de 27.82% en el cuarto trimestre de 2013,
comparado con el mismo trimestre del 2012, al pasar de $557.00 mdp a $711.95 mdp. En
los doce meses del 2013 el crecimiento en ingresos totales fue de 34.88% al pasar de
$1,907.82 mdp a $2,573.21 mdp.

4T 2012 4T 2013

$491.44

$681.57

Ingresos Vivienda (mdp)

4T 2012 4T 2013

1,910

2,446

Viviendas

ene-dic 2012 ene-dic 2013

$1,757.09

$2,481.46

Ingresos Vivienda (mdp)

ene-dic 2012 ene-dic 2013

6,713

9,052

Viviendas

3– RESULTADOS DE LA OPERACION

38.69% 28.06%

41.23% 34.84%

10

Las viviendas escrituradas, los ingresos y el precio promedio por vivienda
correspondientes al 4T13 se integran de la siguiente manera:

De octubre a diciembre de 2013 se escrituraron 2,446 viviendas a un precio promedio de
$278,646 pesos.

De enero a diciembre de 2013 se escrituraron 9,052 viviendas a un precio promedio de
$274,134 pesos.

El precio promedio del 4T13 ($278,646 pesos) aumentó 8.30% respecto del precio
promedio de del 4T12 ($257,295 pesos). Lo anterior fundamentalmente a la escrituración
de los nuevos desarrollos que tienen un precio de venta por vivienda mayor.

Desarrollo # Viviendas Ingresos ($) Precio. Prom Tipo de Vivienda

Villas Otoch Paraiso (Cancún) 722 171,728,880$ 237,852$ Económica

Villas del Mar III (Cancún) 372 102,528,794$ 275,615$ Trad. Bajo Ing.

Villas del Sol (Playa del Carmen) 254 85,559,042$ 336,847$ Trad. Bajo Ing.

Villas del Sol DD (Playa del Carmen) 453 114,443,471$ 252,635$ Trad. Bajo Ing.

La Liebana (Aguascalientes) 53 32,468,024$ 612,604$ Tradicional

Villas de Zumpango (Edo. Mex.) 254 76,022,697$ 299,302$ T.B.I. - Tradicional

Cielito Lindo (Guadalajara) 201 53,565,349$ 266,494$ Trad. Bajo Ing.

Villas del Country (León) 112 39,293,307$ 350,833$ T.B.I. - Tradicional

Otros 25 5,958,664$ 238,347$ Eco / TBI

Total 2,446 681,568,228$ 278,646$

4T 2013

Desarrollo # Viviendas Ingresos ($) Precio. Prom Tipo de Vivienda

Villas Otoch Paraiso (Cancún) 2,308 551,821,081$ 239,091$ Económica

Villas del Mar II (Cancún) 136 50,195,986$ 369,088$ Tradicional

Villas del Mar III (Cancún) 1,280 346,638,356$ 270,811$ Trad. Bajo Ing.

Villas del Sol (Playa del Carmen) 1,083 350,320,140$ 323,472$ Trad. Bajo Ing.

Villas del Sol DD (Playa del Carmen) 1,705 429,568,357$ 251,946$ Trad. Bajo Ing.

R. del Puertecito (Aguascalientes) 146 33,415,488$ 228,873$ Trad. Bajo Ing.

La Liebana (Aguascalientes) 95 57,324,321$ 603,414$ Tradicional

Villas de Zumpango (Edo. Mex.) 744 219,884,885$ 295,544$ T.B.I. - Tradicional

Cielito Lindo (Guadalajara) 741 196,832,062$ 265,630$ Trad. Bajo Ing.

Villas del Country (León) 503 170,745,848$ 339,455$ T.B.I. - Tradicional

Otros 311 74,715,862$ 240,244$ Eco / TBI

Total 9,052 2,481,462,387$ 274,134$

ENERO - DICIEMBRE 2013

329,795 332,625

259,122
246,053

257,097 261,744
274,134

2007 2008 2009 2010 2011 2012 2013

Precio promedio de vivienda

11

En relación a la estrategia de la empresa de diversificar sus operaciones
geográficamente, en el 4T13 las nuevas plazas (Guadalajara, Zumpango, León y
Aguascalientes) contribuyeron con el 26% de las viviendas escrituradas, y Quintana Roo
contribuyó con el 74%, en el 4T12 Quintana Roo contribuyó con el 92% de las viviendas.

De enero a diciembre del 2013 las nuevas plazas contribuyeron con el 28% de las
viviendas, y Quintana Roo contribuyó con el 72%, en los 12M12 el 95% de las viviendas
escrituradas fueron en Quintana Roo.

Viviendas por Plaza 4T12 % 4T13 %

Cancún 899 47% 1,094 45%

Playa del Carmen 859 45% 707 29%

Aguascalientes 116 6% 73 3%

Guadalajara 36 2% 206 8%

Zumpango 254 10%

León 112 5%

Total 1,910 100% 2,446 100%

VIVIENDAS POR PLAZA

QUINTANA ROO
92%

OTRAS PLAZAS
8%

Viviendas por Plaza 4T12 (%)

QUINTANA ROO
74%

OTRAS PLAZAS
26%

Viviendas por Plaza 4T13 (%)

Viviendas por Plaza 2012 % 2013 %

Cancún 3,748 56% 3,724 41%

Playa del Carmen 2,636 39% 2,788 31%

Aguascalientes 269 4% 443 5%

Guadalajara 60 1% 850 9%

Zumpango 744 8%

León 503 6%

Total 6,713 100% 9,052 100%

VIVIENDAS POR PLAZA

QUINTANA ROO
95%

OTRAS
PLAZAS

5%

Viviendas por Plaza 2012 (%)

QUINTANA ROO
72%

OTRAS PLAZAS
28%

Viviendas por Plaza 2013 (%)

12

El número total de viviendas escrituradas de enero a diciembre de 2013 fue de 9,052
viviendas, de las cuales 6,337 corresponden a créditos otorgados sin subsidio y 2,715
correspondieron a créditos con subsidio, es decir, que en los 12M13 el número de
viviendas escrituradas con subsidio representó el 29.99% del total, en comparación con el
43.29% del mismo periodo del 2012. No obstante lo anterior la empresa logró crecer
34.84% en el número de viviendas escrituradas al pasar de 6,713 en los 12M12 a 9,052
en los 12M13.

Ahora la empresa depende menos de los subsidios y de la concentración geográfica en el
Estado de Quintana Roo que en el pasado.

3.2. Utilidad Bruta

En el periodo enero a diciembre de 2013 la utilidad bruta creció 26.18% respecto del
mismo periodo del 2012 al pasar de $573.25 mdp a $723.33 mdp. La utilidad bruta del
cuarto trimestre de 2013 fue de $190.99 mdp, lo que significa un incremento del 2.91%
respecto de los $185.59 mdp del 4T12. El margen bruto fue de 26.83%.

3.3. Costo de Ventas

En el periodo enero a diciembre de 2013 costo de ventas, como porcentaje de los
ingresos totales es de 71.89%, lo que significa un incremento de 1.94 pp respecto del
69.95% del mismo periodo del 2012. En el cuarto trimestre de 2013 el costo de ventas,
como porcentaje de los ingresos totales, fue de 73.17%, este margen fue mayor en
6.49pp que el 66.68% del 4T12. El impacto en este margen se debe principalmente a la
incursión en las nuevas plazas, que es parte de la curva de aprendizaje de la empresa en
el proceso de diversificación geográfica.

CADU TOTAL 2012 % 2013 %

CON SUBSIDIO 2,906 43% 2,715 30%

SIN SUBSIDIO 3,807 57% 6,337 70%

Total 6,713 100% 9,052 100%

VIVIENDAS y SUBSIDIOS CADU

2012 2013

SIN SUBSIDIO 3,807 6,337

CON SUBSIDIO 2,906 2,715

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

10,000

vi
vi

en
da

s

CADU 2013 vs 2012 (con y sin subsidio)

6,713
9,052

13

 3.4. Gastos Generales

En el periodo enero a diciembre del 2013 el margen fue de 10.21% Este margen aumentó
1.4pp respecto del 8.81% del 2012 debido al gasto en las nuevas plazas. En el cuarto
trimestre de 2013 los gastos como porcentaje de los ingresos totales fueron de 8.94%, lo
que significa un decremento de 0.44pp respecto del margen de 9.39% del 4T12.

3.5. EBITDA

En el periodo acumulado enero a diciembre el incremento fue de 17.10% ya que el
EBITDA pasó de $502.43 mdp en los 12M12 a $588.35 mdp en los 12M13. El margen en
los 12M13 fue de 22.86%. Durante el cuarto trimestre del 2013 el EBITDA (UAFIDA)
disminuyó -1.59% al pasar de $159.41 mdp en el 4T12 a $156.87 en el 4T13.

62.92% 71.86% 68.06% 70.27% 69.95% 71.89%

13.54%
8.29% 9.07%

8.87% 8.81% 10.21%
0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

2008 2009 2010 2011 2012 2013

Gastos y Costos (% Vtas)

Costo de Ventas Gastos de Venta y Admón

2013 2012

UTILIDAD DESPUES DE IMPUESTOS 350,523,905 279,614,000 70,909,905 25.36%

(+) ISR Corriente 111,300,928 93,376,000 17,924,928 19.20%

(+) ISR Diferido -20,834,375 24,653,000 -45,487,375 -184.51%

UTILIDAD ANTES DE IMPUESTOS 440,990,458 397,643,000 43,347,458 10.90%

(+) Costo Integral de Financiamiento Capitalizado 120,054,150 88,789,000 31,265,150 35.21%

(+) Intereses no capitalizados 23,491,257 16,860,000 6,631,257 39.33%

(-) Productos Financieros 3,785,833 4,863,000 -1,077,167 -22.15%

(-) Otros Ingresos (Gastos) 0 0 0

(+) Depreciación y Amortización 7,597,066 4,003,000 3,594,066 89.78%

UAFIDA (EBITDA) 588,347,098 502,243,922 86,103,176 17.14%

MARGEN UAFIDA (EBITDA) 22.86% 26.33% (-) 3.47 pp

INTEGRACIÓN DEL UAFIDA (EBITDA)

Variación

14

3.6. Utilidad de Operación

En periodo acumulado enero a diciembre creció 12.46% al pasar de $409.64 mdp de los
12M12 a $460.69 en los 12M13. El margen en los 12M13 fue de 17.90%. La utilidad de
operación disminuyó 7.49% durante el cuarto trimestre de 2013 al pasar de $137.65 mdp
del 4T12 a $127.34 mdp en el 4T13.

3.7. Utilidades Antes de Impuestos

Durante el periodo enero a diciembre el crecimiento fue de 10.90% al pasar de $397.64
mdp en los 12M12 a $440.99 mdp en los 12M13. El margen como porcentaje de los
ingresos totales fue de 17.14%. La utilidad antes de impuestos disminuyó 10.83% del
4T12 al 4T13 al pasar de $138.82 mdp a $123.79 mdp.

3.8. Utilidad Neta

En el periodo enero a diciembre el crecimiento fue de 25.36% al pasar de $279.61 mdp en
los 12M12 a $350.52 en los 12M13. El margen como porcentaje de los ingresos totales en
los 12M13 fue de 13.62%. La utilidad neta creció 26.51% durante el 4T13 al pasar de
$64.06 mdp a $81.04 mdp.

3.9. Capitalización del Costo Integral de Financiamiento

El Costo de Ventas de enero a diciembre se integra de la siguiente manera:

22.87%
20.87%

21.47%

17.90%

29.52%
27.77%

29.40%
27.94% 26.34%

22.86%

5.47%
7.63%

6.14% 6.88%
4.65% 4.67%

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

35.00%

2008 2009 2010 2011 2012 2013

Utilidad en Operación - EBITDA (% Vtas)

Margen de Oper. EBITDA CIF Inc. en Costo de Ventas

Costo de Ventas 1,729,820,410$ 93.51% 1,245,786,000$ 93.35%

CIF Cap. Reconocido en el Costo de Ventas 120,054,150$ 6.49% 88,789,000$ 6.65%

Total Costo de Ventas 1,849,874,560$ 100.00% 1,334,575,000$ 100.00%

INTEGRACIÓN DEL COSTO DE VENTAS

2013 2012

15

4.1. Balance General

De diciembre de 2012 a diciembre de 2013 los activos totales se incrementaron en
20.23%, es decir, $480.67 mdp al pasar de 2,376.36 mdp a 2,857.03 mdp.

4.1.1. Efectivo y Equivalente de Efectivo

El saldo en caja y bancos a diciembre de 2013 fue de $276.90 mdp. Históricamente es el
nivel más alto de caja que ha tenido la empresa.

4.1.2. Cuentas por Cobrar

Las cuentas por cobrar a diciembre de 2013 ascienden a $158.32 mdp, lo que equivale a
20 días en el 4T13, para el periodo enero a diciembre de 2013 el número de días de
cartera fueron 22. Este número de días es inferior al promedio de la industria.

0

1,000

2,000

3,000

4,000

5,000

6,000

 dic 09 1 ene 11 dic 11 dic 12 dic 13

601 731 848 969 1,106

826
1,088

1,256
1,407

1,7511,426

1,819
2,104

2,376

2,857

BALANCE GENERAL
(Millones de pesos)

ACTIVO

PASIVO

CAPITAL

$57
$75

$95 $95

$140

$115

$80 $75
$65

$52 $53

$80
$103

$63

$102

$69
$90

$189

$157

$106
$89

$172

$221

$277

Efectivo y Equivalentes de Efectivo (mdp)

4– SITUACIÓN FINANCIERA, LIQUIDEZ Y RECURSOS DE CAPITAL

16

4.1.3. Inventarios

4.2. Pasivos Financieros

Los pasivos bancarios aumentaron en diciembre de 2013 con relación a diciembre del
2012 en $208.12 mdp, es decir en un 33.56%, pasando de $620.23 mdp a $828.35 mdp.
Lo anterior debido a que se contrataron créditos para capital de trabajo y créditos puente
para la edificación de vivienda en los nuevos desarrollos ubicados en las nuevas plazas
(Guadalajara, Zumpango y León).

La deuda total que incluye el Certificado Bursátil a diciembre de 2013 aumento 22.62%
respecto de diciembre de 2012, al pasar de $920.23 mdp a $1,128.35 mdp.

La deuda neta de la empresa aumentó 4.52% al pasar de $814.60 mdp en diciembre de
2012 a $851.45 mdp a diciembre de 2013. Sin embargo, comparado con los tres últimos
trimestres (3T13, 2T13 y 1T13) la deuda neta se ha reducido debido al fuerte volumen de
crecimiento en escrituración de vivienda en los últimos 3 trimestres.

2012 1T 2013 2T 2013 3T 2013 2013

Terrenos Reserva (Costo Adquisición) 749,564,863 753,031,845 712,501,226 634,760,900 780,943,692

Terrenos en construcción y obras en proceso 1,213,536,111 1,325,144,103 1,562,825,706 1,509,919,904 1,431,824,191

Rif Capitalizado 38,879,102 48,186,102 53,635,977 39,764,896 32,124,788

Pagos anticipados 0 74,089,221 0 0 0

Totales 2,001,980,076 2,200,451,271 2,328,962,909 2,184,445,700 2,244,892,671

INVENTARIOS

Puentes $575.67 69.50% $431.85 69.63% $143.82 33.30%

Reserva Territorial $109.98 13.28% $93.33 15.05% $16.65 17.84%

Capital de Trabajo $140.85 17.00% $93.33 15.05% $47.53 50.93%

Arrend. Financiero $1.84 0.22% $1.72 0.28% $0.12 6.99%

Total $828.35 100.00% $620.23 100.00% $208.12 33.56%

Cifras expresadas en millones de pesos

dic-12

INTEGRACIÓN DE PASIVOS CON INSTITUCIONES FINANCIERAS

 dic-13 Variación

$736

$370

$549

$631

$815
$851

 dic-08 dic-09 dic-10 dic-11 dic-12 dic-13

Deuda Neta (mdp)

 dic-08 dic-09 dic-10 dic-11 dic-12 dic-13

Deuda $830 $445 $629 $701 $920 $1,128

Caja $95 $75 $80 $69 $106 $277

 $-

 $200

 $400

 $600

 $800

 $1,000

 $1,200

m
d

p

Deuda Financiera v.s. Caja (mdp)

17

La razón de deuda total / EBITDA, pasó de 1.83 veces en diciembre de 2012, a 1.92
veces en diciembre de 2013, y la razón deuda neta / EBITDA pasó de 1.62 veces a 1.45
veces en el mismo periodo. Estas razones mejoraron respecto las reportadas en el 1T13,
2T13 y 3T13 y reflejan la buena capacidad de pago de la empresa.

La razón de cobertura de intereses (EBITDA / intereses pagados) paso de 4.80 veces en
diciembre de 2012 a 4.57 veces a diciembre de 2013.

El costo ponderado de la deuda a diciembre de 2013 fue del 7.50%.

En cuanto al perfil de los vencimientos de la deuda total que asciende a $1,128.35 a
diciembre de 2013, el 36.44% de la deuda total vence antes de un año, el 47.38% vence
antes de dos años, el 14.21% vence antes de 3 años, el 1.54% vence antes de 4 años y el
0.43% vence después de 4 años.

La compañía tiene las siguientes limitaciones contractuales relacionadas a la emisión del
Certificado Bursátil:

1) La razón de Cobertura de Interés debe ser mayor de 2.

Al 31 de diciembre de 2013 la razón de Cobertura de Intereses fue de 4.57

2) La relación de Deuda con Costo a EBITDA debe ser menor de 3.

Al 31 de diciembre de 2013 la razón Deuda con Costo / EBITDA fue de 1.92.

3) La razón Pasivos Bancarios y Bursátiles entre Capital Contable menor a 2.

Al 31 de Diciembre de 2013 la razón fue de 1.02.

2.09

0.86

1.32 1.37

1.62
1.45

2008 2009 2010 2011 2012 2013

Deuda Neta / Ebitda

HASTA HASTA HASTA HASTA DESPUES DE TOTAL

1 AÑO 2 AÑOS 3 AÑOS 4 AÑOS 4 AÑOS

$411.14 $534.57 $160.36 $17.40 $4.88 $1,128.35

36.44% 47.38% 14.21% 1.54% 0.43% 100.00%

Cifras expresadas en millones de pesos

VENCIMIENTOS DE LA DEUDA CON COSTO A DICIEMBER 2013

18

4.3. Capital Contable

El Capital Contable se incrementó de diciembre de 2012 a diciembre de 2013 en $136.52
mdp equivalente a un 14.08%, pasando de $969.31 mdp a $1,105.84 mdp. Los pasivos
totales aumentaron 24.46% al pasar de $1,407.04 mdp a $1,751.19 mdp en el mismo
período. Con lo anterior, aumentó levemente la relación pasivo y capital. En diciembre de
2012 se tenía una relación de 59.21% de pasivo total y 40.79% de capital contable,
mientras que en diciembre de 2013, la relación pasó a una proporción de 61.29% de
pasivo total y 38.71% de capital contable.

El Capital Contable creció no obstante se decretaron y pagaron dividendos por $214 mdp

La razón de apalancamiento (pasivo total / capital contable) se mantiene baja al pasar de
1.45x en diciembre de 2012 a 1.58x en diciembre de 2013.

Total Pasivos
61%

Capital
Contable

39%

Estructura de Capital Diciembre 2013

Total Pasivos
59%

Capital
Contable

41%

Estructura de Capital Diciembre 2012

 dic-13 dic-12

Pasivo Total $1,751.19 $1,407.04 $344.15 24.46%

Capital Contable $1,105.84 $969.32 $136.52 14.08%

Apalancamiento (PT/CC) 1.58 1.45 0.13 9.09%

Cifras expresadas en millones de pesos

Variación

Apalancamiento (PT/CC)

19

Durante el 1T13 la Compañía realizó importantes inversiones, principalmente en las
nuevas plazas, lo que ocasionó que se generara un flujo de efectivo negativo por $201
mdp, sin embargo, para el 2T13, 3T13 y 4T13 esta tendencia se corrigió, esto debido
fundamentalmente a los ingresos por venta de vivienda tan significativos que registró la
empresa en los últimos tres trimestres. El Flujo Libre de Efectivo en el 4T13 fue positivo
en $256 mdp, y para el periodo enero a diciembre de 2013 el Flujo Libre de Efectivo
generado fue positivo en $306 mdp.

Este patrón en el comportamiento del flujo libre de efectivo observado en 2013, será
similar para el 2014.

Corpovael (CADU) tiene las siguientes calificaciones corporativas y de la emisión del
Certificado Bursatil “CADU12” por parte de Fitch Ratings y Moody´s:

-$201

$54

$198

$256
$306

1T13 2T13 3T13 4T13 2013

Flujo Libre de Efectivo de la Firma

“BBB+(mex)” – Perspectiva Estable

“B1 (CFR)” – Perspectiva Estable
INVESTORS SERVICE

Calificación Crediticia Corporativa

Calificación Crediticia de la Emisión con Garantía Parcial de Nacional Financiera

“A+(mex)” – Perspectiva Estable

“A3.mx” – Perspectiva Estable
INVESTORS SERVICE

5– Flujo de Efectivo

6– Calificación Crediticia

20

CADU inmobiliaria se ha mantenido como líder desde 2008 en el mercado de vivienda de
interés social tanto en el municipio Benito Juárez (Cancún) como en el estado de
Quintana Roo, a partir de 2010 también cerró el año como líder de mercado en el
municipio Solidaridad (Playa del Carmen) con el desarrollo Villas del Sol.

Como resultado de la estrategia de la empresa de diversificar sus operaciones
geográficamente, en este año la empresa ganó participación de mercado con sus nuevos
desarrollos en las nuevas plazas.

La siguiente tabla muestra la participación de mercado en los municipios donde CADU
tiene desarrollos (mediante créditos otorgados por Infonavit).

NOTA DEL PROTECCION LEGAL:
La información presentada por la empresa puede incluir declaraciones respecto de
acontecimientos futuros y/o resultados financieros proyectados. Los resultados obtenidos
podrían diferir a los proyectados en el informe, esto debido a que los resultados pasados
no garantizan el comportamiento de resultados futuros. Por lo anterior la Empresa no
asume obligación por factores externos o indirectos acontecidos en México o en el
Extranjero.

ESTADO MUNICIPIO DESARROLLO CADU

TOTAL

(Infonavit)

Participación

Mercado CADU

TOTAL

(Infonavit)

Participación

Mercado

Q. ROO Benito Juárez (Cancún) Villas del Mar / Villas Otocho Paraiso 3,411 9,266 36.81% 3,924 8,780 44.69% 513 15.04%

Q. ROO Solidaridad (Playa del Carmen) Villas del Sol 2,596 4,528 57.33% 2,883 4,636 62.19% 287 11.06%

EDO. MEX Zumpango Villas de Zumpango 0 9,826 0.00% 766 4,904 15.62% 766

JALISCO Tlajomulco de Zúñiga Cileito Lindo 0 14,512 0.00% 739 15,775 4.68% 739

GUANAJUATO León Villas del Country 0 10,050 0.00% 489 9,506 5.14% 489

AGS Aguascalientes La Liebana / Rinc. del Puertecito 207 5,676 3.65% 246 5,372 4.58% 39 18.84%

Fuente: Elaborado con Información del INFONAVIT

PARTICIPACION DE MERCADO
Como porcentaje del total de créditos otorgados por INFONAVIT en el periodo enero a diciembre de 2013 (para vivienda)

12M12 12M13

Variación CADU

7– Participación de Mercado

MENSUAL Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre Total

2006 25,305,612 39,057,474 43,506,225 48,407,979 55,457,390 54,613,214 50,106,421 26,853,961 40,441,663 52,854,668 82,752,772 64,840,050 584,197,429

2007 60,442,519 34,663,041 78,122,215 52,437,108 86,535,623 83,698,059 47,065,886 41,955,707 62,412,832 103,748,171 56,570,061 86,495,337 794,146,560

2008 54,040,797 75,358,161 75,497,041 73,835,774 97,127,678 89,176,031 100,222,551 59,038,716 72,573,753 54,150,908 49,845,197 184,361,355 985,227,962

2009 41,772,286 83,002,352 168,678,026 163,798,799 130,935,331 83,967,465 72,155,388 58,978,843 112,194,707 83,273,409 93,579,353 174,562,407 1,266,898,365

2010 84,695,996 67,662,923 75,133,100 127,931,846 122,026,215 70,735,067 59,462,458 75,541,407 65,801,501 56,012,279 272,730,171 258,883,676 1,336,616,639

2011 81,262,255 138,728,161 172,484,727 200,043,866 130,660,013 108,496,072 132,043,739 92,992,154 167,090,847 54,736,244 110,517,130 192,089,684 1,581,144,892

2012 60,594,319 215,406,820 139,002,585 83,668,362 72,853,076 233,171,307 143,950,350 152,289,885 164,716,114 142,787,988 159,201,883 189,445,561 1,757,088,250

2013 101,681,171 97,501,777 257,271,684 133,473,379 150,936,778 285,415,936 295,173,201 278,413,789 200,026,443 189,760,409 183,806,375 308,001,445 2,481,462,387

ACUMULADO Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

2006 25,305,612 64,363,086 107,869,311 156,277,290 211,734,680 266,347,894 316,454,315 343,308,276 383,749,939 436,604,607 519,357,379 584,197,429

2007 60,442,519 95,105,560 173,227,775 225,664,883 312,200,506 395,898,565 442,964,451 484,920,158 547,332,991 651,081,162 707,651,223 794,146,560

2008 54,040,797 129,398,958 204,895,999 278,731,773 375,859,451 465,035,482 565,258,033 624,296,749 696,870,502 751,021,410 800,866,607 985,227,962

2009 41,772,286 124,774,638 293,452,664 457,251,463 588,186,794 672,154,259 744,309,647 803,288,490 915,483,197 998,756,606 1,092,335,959 1,266,898,365

2010 84,695,996 152,358,919 227,492,019 355,423,865 477,450,080 548,185,147 607,647,605 683,189,012 748,990,512 805,002,791 1,077,732,963 1,336,616,639

2011 81,262,255 219,990,416 392,475,143 592,519,009 723,179,022 831,675,094 963,718,833 1,056,710,987 1,223,801,834 1,278,538,078 1,389,055,208 1,581,144,892

2012 60,594,319 276,001,139 415,003,724 498,672,086 571,525,163 804,696,470 948,646,820 1,100,936,705 1,265,652,818 1,408,440,806 1,567,642,689 1,757,088,250

2013 101,681,171 199,182,948 456,454,633 589,928,011 740,864,789 1,026,280,725 1,321,453,926 1,599,867,715 1,799,894,159 1,989,654,567 2,173,460,942 2,481,462,387

CORPOVAEL Y SUBSIDIARIAS

INGRESOS POR ESCRITURACION DE VIVIENDAS 2006 - 2007 - 2008 - 2009 - 2010 - 2011 - 2012 - 2013

8– ANEXOS

20

584,197,429

794,146,560

985,227,962
1,266,898,365

1,336,616,639

1,581,144,892

1,757,088,250

2,481,462,387

0

500,000,000

1,000,000,000

1,500,000,000

2,000,000,000

2,500,000,000

3,000,000,000

Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

Ingresos por Escrituración de Vivienda (Acumulado)

2006 2007 2008 2009 2010 2011 2012 2013

21

CORPOVAEL Y SUBSIDIARIAS – INGRESOS Y ESCRITURACION DE VIVIENDA

VILLAS II VILLAS III R. Ptecito II La Liebana Zumpango Cielito L V Country AGS usada JAL usada TOTAL VILLAS II VILLAS III R. Ptecito II La Liebana Zumpango Cielito L V Country AGS 500 JAL usada TOTAL

1R 2R mar arena estrella sol DD 1R 2R mar arena estrella sol DD

ENERO 839,424 7,585,092 3,448,943 21,700,494 36,055,970 6,050,740 0 22,131,150 2,117,559 0 0 0 550,800 1,201,000 101,681,171 ENERO 4 31 9 82 128 16 0 91 8 0 0 0 2 5 376

FEBRERO 4,695,409 16,229,331 1,119,139 13,425,155 36,590,750 5,001,299 0 8,764,900 3,331,772 4,027,010 0 0 2,982,012 1,335,001 97,501,777 FEBRERO 21 66 3 51 128 12 0 35 13 14 0 0 12 6 361

MARZO 31,863,577 78,010,224 0 25,896,715 10,774,530 3,236,554 0 47,621,160 13,639,485 19,184,700 12,111,676 0 9,442,064 5,491,000 257,271,684 MARZO 142 320 0 97 38 8 0 191 58 66 45 0 37 25 1,027

ABRIL 5,166,312 31,774,001 0 27,389,286 204,400 0 0 39,017,311 5,888,060 4,122,555 9,535,567 0 7,856,887 2,519,000 133,473,379 ABRIL 25 131 0 103 1 0 0 156 27 14 36 0 35 11 539

MAYO 5,075,455 30,736,922 20,736,778 14,820,117 279,400 1,313,450 0 36,194,133 1,929,240 16,649,682 8,139,265 0 10,192,336 4,870,000 150,936,778 MAYO 23 125 56 55 1 3 0 144 9 57 31 0 42 20 566

JUNIO 3,526,401 34,046,141 13,245,563 28,263,795 30,404,539 2,812,820 19,989,543 51,056,189 984,676 581,515 32,576,160 15,398,583 45,365,076 4,917,935 2,247,000 285,415,936 JUNIO 16 137 36 106 97 6 56 204 5 1 112 58 145 21 9 1,009

JULIO 9,424,546 39,587,925 6,398,039 48,550,939 19,558,817 1,338,655 14,304,456 40,287,303 2,889,272 4,871,500 23,267,978 39,195,313 36,888,795 4,610,664 3,999,000 295,173,201 JULIO 42 160 18 179 62 3 41 159 12 9 79 148 120 19 16 1,067

AGOSTO 16,476,038 50,874,901 4,911,243 38,888,046 22,760,699 3,175,036 10,964,101 17,089,788 2,125,425 9,395,911 26,882,408 40,301,597 29,498,296 2,520,300 2,550,000 278,413,789 AGOSTO 74 208 13 142 73 7 31 67 11 15 90 152 75 10 10 978

SEPTIEMBRE 4,651,779 9,528,723 336,280 25,175,016 20,415,743 6,743,458 12,786,138 52,962,953 510,000 10,007,371 17,151,696 18,584,712 19,700,375 979,200 493,000 200,026,443 SEPTIEMBRE 21 40 1 93 66 15 37 205 3 17 58 70 51 4 2 683

OCTUBRE 0 4,730,177 0 62,412,224 2,968,670 3,814,197 13,279,764 36,918,898 0 10,393,491 24,443,713 14,431,043 14,323,725 1,561,507 483,000 189,760,409 OCTUBRE 0 18 0 224 10 9 38 145 0 17 81 54 40 6 2 644

NOVIEMBRE 0 72,376,623 0 4,487,210 383,795 4,393,271 7,704,279 36,775,444 0 8,479,214 26,555,622 16,930,527 3,441,170 2,079,219 200,000 183,806,375 NOVIEMBRE 0 304 0 17 1 10 22 145 0 13 89 63 10 8 1 683

DICIEMBRE 0 94,622,080 0 35,629,360 42,252,236 6,608,315 4,154,515 40,749,129 0 13,595,319 25,023,362 22,203,780 21,528,412 1,204,938 430,000 308,001,445 DICIEMBRE 0 400 0 131 137 15 12 163 0 23 84 84 62 6 2 1,119

TOTAL 81,718,941 470,102,140 50,195,986 346,638,356 222,649,549 44,487,795 83,182,796 429,568,357 33,415,488 57,324,321 219,884,885 196,832,062 170,745,848 48,897,861 25,818,001 2,481,462,387 TOTAL 368 1,940 136 1,280 742 104 237 1,705 146 95 744 741 503 202 109 9,052

% del Total 3.29% 18.94% 2.02% 13.97% 8.97% 1.79% 3.35% 17.31% 1.35% 2.31% 8.86% 7.93% 6.88% 1.97% 1.04% 100.00%

Precio Prom 222,062 242,321 369,088 270,811 300,067 427,767 350,982 251,946 228,873 603,414 295,544 265,630 339,455 242,069 236,862 274,134

INGRESOS POR ESCRITURACION 2013

PARAISO VILLAS DEL SOL

VIVIENDAS 2013

PARAISO VILLAS DEL SOL

Viviendas por Plaza 2012 % 2013 %

Cancún 3,748 56% 3,724 41%

Playa del Carmen 2,636 39% 2,788 31%

Aguascalientes 269 4% 443 5%

Guadalajara 60 1% 850 9%

Zumpango 744 8%

León 503 6%

Total 6,713 100% 9,052 100%

Ingresos por Plaza 2012 % 2013 %

Cancún 946,328,474 54% 948,655,423 38%

Playa del Carmen 725,616,878 41% 779,888,497 31%

Aguascalientes 70,852,574 4% 139,637,670 6%

Guadalajara 14,290,324 1% 222,650,063 9%

Zumpango 0% 219,884,885 9%

León 0% 170,745,848 7%

Total 1,757,088,250 100% 2,481,462,387 100%

VIVIENDAS POR PLAZA

INGRESOS POR PLAZA

Cancún
56%

Playa del Carmen
39%

Aguascalientes
4%

Guadalajara
1%

Viviendas por Plaza 2012 (%)

Cancún
41%

Playa del Carmen
31%

Aguascalientes
5%

Guadalajara
9%

Zumpango
8%

León
6%

Viviendas por Plaza 2013 (%)

Cancún
54%

Playa del Carmen
41%

Aguascalientes
4%

Guadalajara
1%

Ingresos por Plaza 2012 (%)

Cancún
38%

Playa del Carmen
31%

Aguascalientes
6%

Guadalajara
9%

Zumpango
9% León

7%

Ingresos por Plaza 2013 (%)

22

4to Trimestre 1er Trimestre 2do Trimestre 3er Trimestre 4to Trimestre

Información del Estado de Resultados 2012 2013 2013 2013 2013

Ingresos por Venta de Vivienda 491 456 570 774 682

Otros Ingresos 66 34 15 12 30

Total Ingresos 557 490 585 786 712

Costo de Ventas 371 347 411 571 521

Costo de Financiamiento Capitalizado 20 22 33 37 27

Utilidad Bruta 186 144 174 215 191

Gastos de Venta y Administración 52 52 68 79 64

Otros Ingresos (Gastos) 5 0 0 0 0

Utilidad en operación 138 92 106 135 127

Utilidad antes de Impuestos 139 88 100 130 124

Impuestos 75 3 15 30 43

Utilidad Neta 64 85 84 100 81

EBITDA 159 115 141 175 157

Información del Balance a dic 2012 a mar 2013 a jun 2013 a sep 2013 a dic 2013

Efectivo y equivalentes 106 89 172 221 277

Clientes 134 279 181 150 158

Cuentas por Cobrar Partes Relacionadas 6 0 0 0 0

Inventarios Inmobiliarios 2,002 2,126 2,329 2,184 2,245

Otros Activos 128 200 196 222 177

Total Activo 2,376 2,695 2,879 2,777 2,857

Créditos Bancarios 620 837 904 845 828

Créditos Bursátiles 300 300 300 300 300

Cuentas por Pagar Partes Relacionadas 11 0 0 0 0

Cuentas por Pagar Proveedores 65 91 138 43 69

Proveedores de Terrenos 24 25 22 32 87

Otros Pasivos 386 389 375 418 466

Total Pasivo 1,407 1,641 1,740 1,639 1,751

Total Capital Contable 969 1,055 1,139 1,139 1,106

4to Trimestre 1er Trimestre 2do Trimestre 3er Trimestre 4to Trimestre

Información Operativa 2012 2013 2013 2013 2013

Viviendas Vendidas 1,910 1,764 2,114 2,728 2,446

Ingresos por Venta de Viviendas (millones) 491 456 570 774 682

Precio Promedio por Vivienda (pesos) 257,296 258,761 269,549 283,583 278,646

Razones Financieras

Margen Bruto 33.32% 29.29% 29.72% 27.34% 26.83%

Costo Financiero Capitalizado / Ingresos Totales 3.64% 4.56% 5.69% 4.76% 3.79%

Gastos Operación 9.39% 10.58% 11.57% 10.10% 8.94%

Margen de Operación 24.75% 18.70% 18.15% 17.24% 17.89%

Margen Util idad antes de Impuestos 24.92% 17.98% 17.00% 16.49% 17.39%

Margen de Util idad despues de Impuestos 11.50% 17.44% 14.38% 12.71% 11.38%

Margen EBITDA 28.62% 23.53% 24.18% 22.22% 22.03%

Días de Cartera 22 51 28 17 20

Días de Inventario (En Proceso + Reserva Territorial) 485 552 510 344 388

Días de Proveedores 22 30 35 12 27

Deuda Neta (millones de pesos) 815 1,047 1,032 924 851

Intereses Pagados (millones de pesos) 37 32 39 39 19

Flujo Libre de Efectivo (millones de pesos) -39 -201 54 198 256

Pasivo Total / Capital Contable 1.45 1.56 1.53 1.44 1.58

Cobertura Intereses (EBITDA / Intereses Pagados) 4.79 4.32 4.07 4.03 4.57

Deuda Total / EBITDA 1.83 2.29 2.23 1.94 1.92

Deuda Neta / Ebitda 1.62 2.11 1.91 1.56 1.45

Rentabilidad

Acciones en Circulación (mda) 114 114 114 114 114

Utilidad 12m por Acción (Pesos) 2.46 2.48 2.70 2.93 3.08

Valor en Libros por Acción (pesos) 8.51 9.26 10.00 10.00 9.71

Rendimiento Anual por Acción 28.85% 26.82% 26.96% 29.29% 31.70%

Principales Indicadores y Razones Financieras
(cifras en millones de pesos)

CORPOVAEL Y SUBSIDIARIAS

23

Información del Estado de Resultados 2008 2009 2010 2011 2012 2013

Ingresos por Venta de Vivienda 987 1,267 1,336 1,581 1,757 2,481

Otros Ingresos 201 290 75 122 151 92

Total Ingresos 1,187 1,557 1,411 1,703 1,908 2,573

Costo de Ventas 747 1,119 960 1,196 1,335 1,850

Costo de Financiamiento Capitalizado 65 119 87 101 89 120

Utilidad Bruta 440 438 451 506 573 723

Gastos de Venta y Administración 161 129 128 151 168 263

Otros Ingresos (Gastos) 5 0

Utilidad en operación 280 309 323 355 410 461

Utilidad antes de Impuestos 272 301 318 341 398 441

Impuestos 29 128 100 110 118 90

Utilidad Neta 243 172 218 231 280 351

EBITDA 351 432 415 460 502 588

Información del Balance

Efectivo y equivalentes 95 75 80 69 106 277

Clientes 141 145 133 140 134 158

Cuentas por Cobrar Partes Relacionadas 95 92 4 3 6 0

Inventarios 1,187 1,018 1,573 1,798 2,002 2,245

Otros Activos 78 96 29 93 128 177

Total Activo 1,596 1,426 1,819 2,104 2,376 2,857

Créditos Bancarios 829 445 630 701 620 828

Créditos Bursátiles 300 300

Cuentas por Pagar Partes Relacionadas 0 13 0 2 11 0

Cuentas por Pagar Proveedores 36 7 14 26 65 69

Proveedores de Terrenos 106 92 104 94 24 87

Otros Pasivos 146 268 340 433 386 466

Total Pasivo 1,117 826 1,088 1,256 1,407 1,751

Total Capital Contable 479 601 731 848 969 1,106

Información Operativa 2008 2009 2010 2011 2012 2013

Viviendas Vendidas 2,967 5,416 5,431 6,150 6,713 9,052

Ingresos por Venta de Viviendas (millones) 987 1,267 1,336 1,581 1,757 2,481

Precio Promedio por Vivienda (pesos) 332,625 258,182 246,053 257,097 261,744 274,134

Razones Financieras

Margen Bruto 37.08% 28.14% 31.94% 29.73% 30.05% 28.11%

Costo Financiero Capitalizado / Ingresos Totales 5.47% 7.63% 6.14% 5.94% 4.65% 4.67%

Gastos Operación 13.54% 8.29% 9.07% 8.87% 8.81% 10.21%

Margen de Operación 23.54% 19.85% 22.87% 20.87% 21.47% 17.90%

Margen Utilidad antes de Impuestos 22.90% 19.30% 22.55% 20.02% 20.84% 17.14%

Margen de Utilidad despues de Impuestos 20.48% 11.08% 15.44% 13.58% 14.66% 13.62%

Margen EBITDA 29.52% 27.77% 29.40% 27.00% 26.30% 22.86%

Días de Cartera 43 34 34 30 25 22

Días de Inventario (En Proceso) 572 327 590 541 540 437

Días de Proveedores 68 32 44 36 24 31

Deuda Neta (millones de pesos) 734 370 550 631 815 851

Intereses Pagados (millones de pesos) 109 113 108 76 105 129

Flujo Libre de Efectivo (millones de pesos) 82 514 -73 137 89 306

Pasivo Total / Capital Contable 2.33 1.38 1.49 1.48 1.45 1.58

Cobertura Intereses (EBITDA / Intereses Pagados) 12m 3.21 3.81 3.84 6.02 4.79 4.57

Deuda Total / EBITDA 12m 2.36 1.03 1.52 1.52 1.83 1.92

Deuda Neta / Ebitda 12m 2.09 0.86 1.32 1.37 1.62 1.45

Rentabilidad

Utilidad Neta 243 172 218 231 280 351

Capital Contable 479 601 731 848 969 1,106

Acciones en Circulación (mda) (*) 59 59 114 114 114 114

Utilidad 12m por Acción (Pesos) 4.13 2.93 1.91 2.03 2.46 3.08

Valor en Libros por Acción (pesos) 8.14 10.20 6.42 7.45 8.51 9.71

Rendimiento Anual por Acción 50.76% 28.72% 29.80% 27.26% 28.85% 31.70%

Dividendos decretados (generados en el año) 17 83 114 158 214 n.a.

Dividendo por acción 0.28 1.40 1.00 1.39 1.88 n.a.

(*) En Enero de 2010 se realizó un incremento en el Capital Social de la Compañía, emitiéndose 55 millones de acciones a valor nominal de $1.00 (un peso) cada una.

CORPOVAEL Y SUBSIDIARIAS
Principales Indicadores y Razones Financieras

(cifras en millones de pesos)

Ejercicios terminados el 31 de Diciembre

Ejercicios terminados el 31 de Diciembre

DESARROLLO TIPO DE CRÉDITO CREDITO AUTORIZADO CRÉDITO DISPUESTO ABONO A CAPITAL SALDO

Tasa

Referencia sobre tasa Com Apert. Vencimiento

VILLAS DE ZUMPANGO PUENTE 195,169,000 184,299,386 112,936,733 71,362,654 TIIE 28 + 3.50 1.20 10/09/2014

VILLAS DE ZUMPANGO PUENTE 131,382,596 62,333,377 39,361,021 22,972,355 TIIE 28 + 3.50 1.20 07/07/2015

JALISCO RESERVA TERRITORIAL 20,000,000 20,000,000 0 20,000,000 TIIE 28 + 3.50 1.25 25/10/2015

JALISCO RESERVA TERRITORIAL 15,500,000 15,500,000 0 15,500,000 TIIE 28 + 3.50 1.25 12/12/2015

LA TROJE PRE-PUENTE 30,000,000 30,000,000 0 30,000,000 TIIE 28 + 3.50 1.00 20/02/2014

BANCOMER LA TROJE PUENTE 237,069,823 24,655,262 0 24,655,262 TIIE 28 + 3.50 1.20 23/12/2015

LA LIEBANA PUENTE 63,878,100 41,123,794 29,653,787 11,470,007 TIIE 28 + 3.50 1.00 21/02/2015

VILLAS DEL SOL DD 2 PUENTE 117,016,900 115,627,776 112,390,079 3,237,697 TIIE 28 + 3.50 1.20 19/06/2015

CREDIPROVEEDORES 50,000,000 50,000,000 0 50,000,000 8.62 1.00 14/01/2014

ARRENDAMIENTO 10,100,000 3,575,844.99 1,734,488.69 1,841,356 TIIE 28 + 4.80 2.00 01/08/2015

TOTAL 870,116,419 547,115,440 296,076,109 251,039,331

BANAMEX ESTRUCTURADO 931,317,100 827,885,172 777,464,393 50,420,779 TIIE 28 + 3.75 1.00 15/06/2016

TOTAL 931,317,100 827,885,172 777,464,393 50,420,779

SANTANDER CAPITAL DE TRABAJO (C.S.G.H.) 50,000,000 62,500,000 36,111,111 26,388,889 TIIE 28 + 3.65 2.00 21/04/2016

CAPITAL DE TRABAJO (P.Q) 25,000,000 24,469,181 12,500,000 11,969,181 TIIE 28 + 4.00 0.25 28/06/2014

VILLAS DEL MAR III PUENTE 73,106,341 73,106,340 72,749,215 357,125 TIIE 28 + 3.90 1.25 09/06/2016

VILLAS DEL MAR III PUENTE 79,719,813 75,233,370 53,444,456 21,788,914 TIIE 28 + 3.90 1.25 20/09/2016

TOTAL 227,826,154 235,308,891 174,804,782 60,504,109

BANCO VE X MAS CAPITAL DE TRABAJO (C.S.G.H.) 30,000,000 27,576,600 0 27,576,600 TIIE 28 + 4.00 1.75 30/06/2014

TOTAL 30,000,000 27,576,600 0 27,576,600

FINCASA CAPITAL DE TRABAJO (C.S.G.H.) 50,000,000 50,000,000 25,080,000 24,920,000 TIIE 28 + 4.00 1.75 17/07/2015

TOTAL 50,000,000 50,000,000 25,080,000 24,920,000

BANCO INBURSA RESERVA TERRITORIAL 121,800,000 121,800,000 47,317,592 74,482,408 TIIE 28 + 4.00 1.50 22/08/2018

TOTAL 121,800,000 121,800,000 47,317,592 74,482,408

HSBC VILLAS DEL SOL (P166) PUENTE 132,410,570 132,410,570 127,476,326 4,934,245 TIIE 28 + 3.50 1.50 21/04/2015

TOTAL 132,410,570 132,410,570 127,476,326 4,934,245

ABC CAPITAL VILLAS DEL SOL DD 2 PUENTE 62,974,080 38,798,691 0 38,798,691 TIIE 28 + 2.00 1.00 08/05/2016

VILLAS DEL SOL DD 2 PUENTE 26,058,240 10,948,630 0 10,948,630 TIIE 28 + 2.00 1.70 11/06/2016

TOTAL 89,032,320 49,747,321 0 49,747,321

BANCO INMOB. VILLAS DEL SOL DD 2 PUENTE 96,288,000 19,257,600 0 19,257,600 TIIE 28 + 2.25 1.00 10/12/2016

TOTAL 96,288,000 19,257,600 0 19,257,600

S H F VILLAS DEL SOL PUENTE 152,225,450 152,225,445 24,066,899 128,158,546 TIIE 28 + 3.60 1.50 13/09/2015

VILLAS OTOCH PARAISO PUENTE 143,980,200 143,835,916 131,205,079 12,630,837 TIIE 28 + 3.60 1.50 29/08/2015

PUERTA DEL MAR PUENTE 334,746,750 100,424,025 0 100,424,025 TIIE 28 + 3.60 1.50 11/12/2015

VITA RESIDENZE PUENTE 52,226,850 24,257,392 0 24,257,392 TIIE 28 + 3.60 1.50 19/11/2015

TOTAL 683,179,250 420,742,778 155,271,978 265,470,800

TOTAL 3,231,969,813 2,431,844,371 1,603,491,179 828,353,192

CORPOVAEL Y SUBSIDIARIAS DEUDA CON INSTITUCIONES FINANCIERAS DICIEMBRE 2013

24

	0 INFORME FINANCIERO 4T 2013 (apegado a formato BMV) BORR (INT)2
	0 INFORME FINANCIERO 4T 2013(anexos) BORR (INT)

