

Resultados del primer trimestre de 2015 PARA PUBLICACIÓN INMEDIATA

Resultados Relevantes

Los ingresos por servicios aumentaron 13.2% en el primer trimestre 2015, llegando a \$2,578 millones, en comparación con el primer trimestre 2014

La utilidad de operación antes de depreciación y amortización aumentó 22.3% en el primer trimestre 2015 llegando a \$1,028 millones, en comparación con el primer trimestre del año anterior

Las unidades generadoras de ingreso (RGUs, por sus siglas en inglés) aumentaron 15.6% en el primer trimestre 2015, en comparación con el mismo periodo del año anterior

Servicios	1T 2015	1T 2014	Variación unitaria	Var. %
 Televisión Digital de CABLEVISION	904,066	863,641	40,425	4.7
 Internet de Alta Velocidad de CABLEVISION	828,159	684,965	143,194	20.9
 Telefonía Digital de CABLEVISION	543,125	419,272	123,853	29.5
Total de RGUs	2,275,350	1,967,878	307,472	15.6

Los suscriptores únicos aumentaron 10.4% en el primer trimestre 2015 a 1,094,308 en comparación con el mismo periodo del año anterior.

Los ingresos de Bestel continúan con un crecimiento sólido debido a mayores ingresos en las plataformas de red, internet y servicios administrados.

Resultados consolidados

México, D.F. a 30 de abril de 2015. Empresas Cablevisión, S.A.B. de C.V. (BMV: CABLECPO): Es uno de los operadores digitales en servicios de telecomunicación por cable más grandes de México con cobertura en la Ciudad de México y área metropolitana y a través de su subsidiaria Bestel es uno de los operadores de telecomunicaciones más importantes de México. La empresa dio a conocer los resultados operativos y financieros consolidados (no auditados) al 31 de marzo de 2015. Los resultados se presentan conforme a las Normas Internacionales de Información Financiera (IFRS, por sus siglas en inglés).

Resultados financieros (Cifras en miles de pesos)

La siguiente información presenta los resultados del primer trimestre terminados el 31 de marzo de 2015 y 2014.

Concepto	Ene-Mar 2015 (No auditado)	Ene-Mar 2014 (No auditado)	% Variación
Ingresos por servicios	\$ 2,578,319	\$ 2,277,591	13.2
Costo por servicios	998,468	943,899	5.8
Utilidad bruta	1,579,851	1,333,692	18.5
Gastos de operación	552,072	493,465	11.9
Utilidad de operación antes de depreciación y amortización	1,027,779	840,227	22.3
Margen % utilidad de operación antes de depreciación y amortización	39.9%	36.9%	
Depreciación y amortización	575,168	472,230	21.8
Otros ingresos (gastos), neto	19,532	(6,732)	N/A
Utilidad de operación	472,143	361,265	30.7
Gastos financieros, neto	(123,748)	(32,393)	282.0
Participación en las (pérdidas) utilidades de asociada	(110)	404	N/A
Utilidad antes de impuestos a la utilidad	348,285	329,276	5.8
Impuestos a la utilidad	90,318	93,309	(3.2)
Utilidad neta	\$ 257,967	\$ 235,967	9.3
Utilidad neta atribuible a:			
Participación controladora en la utilidad , neta	\$ 234,832	\$ 226,327	3.8
Participación no controladora en la utilidad , neta	\$ 23,135	\$ 9,640	140.0

Explicación de las principales variaciones del primer trimestre 2015

Ingresos por servicios

Los ingresos por servicios del primer trimestre 2015 aumentaron 13.2% a \$2,578 millones en comparación con el mismo periodo del año anterior.

Este incremento se debe al crecimiento en RGUs de video, internet y telefonía, así como por mayores ingresos de servicios de red, internet y servicios administrados. Este incremento fue parcialmente compensado por menores ingresos de larga distancia nacional en el primer trimestre de 2015, en comparación con el primer trimestre del año anterior.

Costo por servicios

El costo por servicios del primer trimestre 2015 se incrementó 5.8% a \$998 millones en comparación con el mismo periodo del año anterior.

La variación se debe principalmente a mayores costos de programación, internet, telefonía y costo de personal, este incremento fue parcialmente compensado con un menor costo de larga distancia y mantenimiento de la red.

Gastos de operación

Los gastos de operación del primer trimestre 2015 aumentaron 11.9% a \$552 millones en comparación con el primer trimestre del 2014.

Este incremento se debe principalmente a mayores gastos de mantenimiento y soporte técnico y gastos de personal, este incremento fue parcialmente compensado por menores gastos en publicidad y en la reserva de estimación de cuentas incobrables.

Depreciación y amortización

La depreciación y amortización aumentó 21.8% en el primer trimestre 2015 a \$575 millones en comparación con el mismo período del año anterior.

Este incremento refleja mayores inversiones en activos fijos, principalmente en infraestructura de red y licencias de software.

Otros Ingresos (Gastos), neto

Otros ingresos (gastos), neto refleja en el primer trimestre de 2015 un ingreso de \$20 millones en comparación con un gasto de \$7 millones en el primer trimestre de 2014.

En el primer trimestre de 2015 se realizaron venta de materiales que generaron efectos favorables en comparación con las disposiciones de activo fijo del primer trimestre de 2014.

Gastos financieros, neto

Los gastos financieros, neto en el primer trimestre 2015 presentan un incremento de 282.0% a \$124 millones en comparación con el mismo periodo de 2014.

Este incremento se debe principalmente al efecto desfavorable por fluctuación cambiaria resultado de una depreciación del 3.3% del peso frente al dólar y a la posición pasiva neta. En el primer trimestre 2014, el peso se apreció 0.1% frente al dólar.

Participación en las (pérdidas) utilidades de asociadas

La participación en las (pérdidas) utilidades de asociadas refleja una variación desfavorable en el primer trimestre 2015, al pasar a una pérdida de \$0.1 millones en comparación con una utilidad de \$0.4 millones registrada en el primer trimestre 2014.

La participación en las pérdidas de asociadas corresponde al reconocimiento de los resultados de nuestra inversión en Desarrollo OTT, S.A. de C.V. y en empresas prestadoras de servicio.

Impuestos a la utilidad

El impuesto a la utilidad disminuyo 3.2% en el primer trimestre 2015 a \$90 millones en comparación al primer trimestre de 2014. Esta disminución refleja la aplicación de pérdidas fiscales que disminuyeron la provisión de impuestos.

Utilidad neta atribuible a la participación no controladora

La utilidad neta atribuible a la participación no controladora aumentó 140% a \$23 millones en el primer trimestre 2015 en comparación con \$10 millones en el primer trimestre de 2014.

Otra información relacionada:

Inversiones de capital

Al 31 de marzo de 2015, las inversiones de capital totalizaron aproximadamente \$64 millones de dólares en activos fijos para ampliación y reconstrucción de la red, equipo técnico de comunicación, decodificadores, cablemodems y equipo telefónico principalmente.

Deuda

Al 31 de marzo de 2015, la deuda se ascendió a \$1,905 millones (equivalente en Moneda Nacional), y se integra de la siguiente manera:

Empresa	Monto (en millones)	Moneda
Cablevisión, S.A. de C.V.	479	Pesos
Operbes, S.A. de C.V.	741	Pesos
Letseb, S.A. de C.V.	45	Dólares

Sobre la empresa

Empresas Cablevisión, S.A.B. de C.V., es uno de los operadores digitales en servicios de telecomunicación por cable más grandes de México, que ofrece servicios de Televisión Digital por cable, Internet de alta velocidad y Telefonía Digital, así como la prestación de servicios de telefonía local, de larga distancia, de líneas privadas e Internet, a través de su compañía subsidiaria Bestel desde el 1ro de diciembre de 2007. Empresas Cablevisión, S.A.B. de C.V., fue fundada hace más de 45 años, la Compañía es líder en servicios de entretenimiento y comunicaciones, con lo último en soluciones convergentes de tecnología. Cablevisión es una compañía 100% digital, además ofrece canales de Alta Definición (HD), contenido de Video Bajo Demanda (VOD) y los servicios del video-grabador (DVR) TiVo.

Aviso legal

Este boletín de prensa contiene ciertas estimaciones sobre los resultados y perspectivas de la Compañía. No obstante lo anterior, los resultados reales que se obtengan, podrían variar de manera significativa de estas estimaciones. La información de futuros eventos contenida en este boletín, se deberá leer en conjunto con un resumen de estos riesgos que se incluye en el Informe Anual mencionado en la sección "Descripción de la Compañía - Resumen de Riesgos". Dicha información, así como futuros reportes hechos por la Compañía o cualquiera de sus representantes, ya sea verbalmente o por escrito, podrían variar de manera significativa de los resultados reales. Estas proyecciones y estimaciones, las cuales se elaboraron con referencia a una fecha determinada, no deben ser consideradas como un hecho. La Compañía no tiene obligación alguna para actualizar o revisar ninguna de estas proyecciones y estimaciones, ya sea como resultado de nueva información, futuros acontecimientos u otros eventos asociados. (Ver Estados Financieros que se acompañan)

Cobertura de Analistas

El nombre de la Casa de Bolsa o Institución de crédito que da cobertura de análisis a los valores de Empresas Cablevisión, S.A. B. de C.V. es Grupo Busamétrica.

Contactos:

Director de Finanzas:
Carlos Ferreiro Rivas
Tel: (5255) 5022 5040

cferreiro@televisa.com.mx

Relación con Inversionistas:
Carlos Madrazo Villaseñor
Tel: (5255) 5261 2446
Fax: (5255) 5261-2494
cmadrazov@televisa.com.mx

www.izzi.mx

EMPRESAS CABLEVISIÓN, S.A.B. DE C.V.
ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADOS
AL 31 DE MARZO DE 2015 Y 31 DE DICIEMBRE DE 2014
(En miles de pesos)

ACTIVO	31 Mar 2015	31 Dic 2014
	(No auditado)	(Auditado)
Activos circulantes:		
Efectivo y equivalentes de efectivo	\$ 1,074,336	\$ 1,210,380
Cuentas por cobrar a clientes, neto	1,348,039	1,076,423
Impuestos a la utilidad por recuperar	39,953	39,298
Impuestos por recuperar y otras cuentas por cobrar	155,065	234,712
Cuentas corrientes por cobrar con compañías afiliadas	191,365	178,793
Materiales de consumo inmediato	167,972	141,422
Pagos anticipados	416,478	220,917
Suma los activos circulantes	3,393,208	3,101,945
Activos no circulantes:		
Inversión en asociadas	108,156	108,266
Propiedades, red, mobiliario y equipo, neto	13,675,570	13,095,386
Activos intangibles, neto	1,171,164	1,204,145
Impuestos a la utilidad diferidos	294,510	309,056
Suma los activos no circulantes	15,249,400	14,716,853
Suma los activos	\$ 18,642,608	\$ 17,818,798
PASIVO		
Pasivos circulantes:		
Porción circulante de arrendamiento financiero a LP	\$ 150,871	\$ 143,903
Cuentas por pagar a proveedores	2,631,271	2,118,920
Ingresos diferidos y depósitos de clientes	347,351	330,302
Cuentas corrientes por pagar con compañías afiliadas	309,335	306,416
Otros pasivos acumulados	500,313	513,048
Suma los pasivos circulantes	3,939,141	3,412,589
Pasivos no circulantes:		
Deuda a largo plazo con compañías afiliadas	1,905,279	1,870,834
Arrendamiento financiero a LP, neto de porción circulante	660,625	643,299
Beneficios a los empleados	7,796	6,981
Impuestos a la utilidad diferidos	1,022	14,497
Suma los pasivos no circulantes	2,574,722	2,535,611
Suman los pasivos	\$ 6,513,863	\$ 5,948,200
CAPITAL CONTABLE		
Capital contribuido		
Capital social	7,622,500	7,622,500
Capital ganado (déficit)		
Resultados acumulados y reserva legal	3,252,130	2,474,905
Otros componentes de pérdida integral acumulada	2,369	2,189
Utilidad neta del año	234,832	777,225
	3,489,331	3,254,319
Capital contable atribuible a los accionistas de la compañía	11,111,831	10,876,819
Participación no Controladora	1,016,914	993,779
Suma el capital contable	12,128,745	11,870,598
Suman los pasivos y el capital contable	\$ 18,642,608	\$ 17,818,798

EMPRESAS CABLEVISIÓN, S.A.B. DE C.V.
ESTADOS DE RESULTADOS CONSOLIDADOS
POR LOS TRES MESES TERMINADOS
EL 31 DE MARZO DE 2015 Y 2014
(En miles de pesos)

	Ene-Mar 2015 (No auditado)	Ene-Mar 2014 (No auditado)
Ingresos por servicios	\$ 2,578,319	\$ 2,277,591
Costo por servicios	998,468	943,899
Utilidad bruta	1,579,851	1,333,692
Gastos de venta	210,809	230,846
Gastos de administración	341,263	262,619
Depreciación y amortización	575,168	472,230
Otros ingresos (gastos), neto	19,532	(6,732)
Utilidad de operación	472,143	361,265
Gastos financieros, neto	(123,748)	(32,393)
Participación en las (pérdidas) utilidades de asociadas	(110)	404
Utilidad antes de impuestos a la utilidad	348,285	329,276
Impuestos a la utilidad	90,318	93,309
Utilidad neta	\$ 257,967	\$ 235,967
Utilidad neta atribuible a:		
Participación controladora en la utilidad, neta	\$ 234,832	\$ 226,327
Participación no controladora en la utilidad, neta	\$ 23,135	\$ 9,640