

HOMEX

ES TU CASA

DECLARACIÓN LEGAL

Las presentaciones corporativas y todos los demás materiales escritos de Desarrolladora Homex, S.A.B. de C.V. pueden contener declaraciones sobre eventos futuros y resultados financieros esperados sujetos a riesgos e incertidumbres.

Las declaraciones sobre eventos futuros implican riesgos e incertidumbres inherentes. Le prevenimos que un número importante de factores puede causar que los resultados reales difieran materialmente de los planes, objetivos, expectativas, estimaciones, e intenciones expresadas tales como las declaraciones sobre eventos futuros. Estos factores incluyen condiciones económicas y políticas, así como políticas gubernamentales en México y en otros lugares, incluyendo cambios en las políticas de vivienda e hipotecas, tasas de inflación, tipos de cambio, desarrollos regulados, demanda de los clientes y competencia.

ÍNDICE

1. Macroeconomía y Mercado de Vivienda en México
2. Descripción de la Compañía
3. Desempeño Operativo y Financiero

MACROECONOMÍA Y MERCADO DE VIVIENDA EN MÉXICO

MÉXICO ES LA 15^{va} ECONOMÍA MÁS GRANDE DEL MUNDO, Y LA 2^{da} EN LATINOAMÉRICA.

- Clase media en México con comportamiento estable
- Continua transición de la economía informal hacia la economía formal
- Ventajas demográficas
- Aumento de la demanda de viviendas debido al crecimiento de la población y el déficit de viviendas.

MACROECONOMÍA

CRECIMIENTO PIB %

CRECIMIENTO DE CONSUMO INTERNO %

PRIMA DE RIESGO VS EUA

ANTAD CRECIMIENTO EN VENTAS %

MERCADO DE VIVIENDA EN MÉXICO

Viviendas en México
(millones de viviendas)

Fuente: Sociedad Hipotecaria Federal ("SHF").

Viviendas Registradas en el RUV

Pirámide Poblacional 2016-2030

Fuente: CONAPO. Proyecciones de la Población de México 2016-2030

Fuente: INEGI. VSM: Veces Salario Mínimo. Promedio Salario Mínimo: Ps. 102.68 y 176.72 (ciudades fronterizas)

MERCADO DE VIVIENDA EN MÉXICO

FINANCIAMIENTO DE VIVIENDA

(En miles de unidades y millones de pesos)

Institución	Ene-Sep 2018		Ene-Sep 2019		Variación %	
	Unidades	Inversión	Unidades	Inversión	Unidades	Inversión
INFONAVIT	399	\$ 106	364.5	\$ 98	-8.7%	-7.6%
Tradicional	234	\$ 89.1	206.0	\$ 88.6	-12.0%	-0.6%
Cofinavit	44	\$ 16.6	19.8	\$ 9.0	-55.3%	-45.6%
Mejoravit	121	\$ -	138.7	\$ -	14.7%	-
FOVISSSTE	37	\$ 25	33.7	\$ 52	-8%	104.9%
Tradicional	34	\$ 24.4	31.4	\$ 23.5	-7.9%	-3.6%
Cofinanciamiento	2	\$ 0.8	2.1	\$ 0.7	-14.0%	-9.0%
Respaldados	-	\$ -	0.2	\$ 27.4	-	-
Banca Comercial	220	\$ 120	238.4	\$ 107	8.2%	-10.4%
Financiamiento hipotecario	99	\$ 114.8	83.5	\$ 100.9	-15.3%	-12.1%
Mejoramientos	122	\$ 5.1	154.9	\$ 6.4	27.2%	26.4%
TOTAL	656	\$ 251	637	\$ 257	-3.0%	2.3%

PROGRAMA DE SUBSIDIO CONAVI

(En miles de unidades y millones de pesos)

	Ene-Sep 2018		Ene-Sep 2019	
	Unidades	Inversión	Unidades	Inversión
Nuevo	51	\$ 3,025	7.1	\$ 388
Usado	2	\$ 144	-	-
Mejoramientos	11	\$ 284	1.6	\$ 38
Autoproducción	13	\$ 909	1.0	\$ 75
Renta y otros	0	\$ 38	0.2	\$ 2
TOTAL	78	\$ 4,401	10	\$ 503

INFONAVIT Y FOVISSSTE representaron el **88%** de las fuentes de financiamiento de nuestros clientes, durante el 2018.

- INFONAVIT META 2019: 527.7 miles de créditos; avance del 69% a septiembre de 2019.
- FOVISSSTE META 2019: 50 – 55 miles de créditos; avance del 61% a septiembre de 2019.

Mexico cuenta con instituciones financieras sólidas que continuarán otorgando acceso a créditos hipotecarios.

DESCRIPCIÓN DE LA COMPAÑÍA

HOMEX

Somos una desarrolladora de viviendas de interés social, medio y residencial, dedicada a diseñar y crear un espacio tranquilo, seguro y cómodo.

Nos involucramos en todo el proceso desde la compra de tierra, obtención de permisos y licencias, diseño, construcción, venta de viviendas y obteniendo financiamiento para nuestros clientes individuales y comunidades desarrolladas.

* Cifras al 31 de diciembre de 2018

HISTORIA

Más de 28 años de experiencia en el sector vivienda

FORTALEZAS HOMEX

METAS Y ESTRATEGIAS 2019

Nuestro objetivo de mediano y largo plazo es construir una compañía rentable, eficiente y competitiva ofreciendo a nuestros clientes el mejor producto del mercado y que ello se refleje en nuestros resultados operativos, siguiendo, entre otras, las siguientes estrategias:

1. **Portafolio balanceado** para aumentar la rentabilidad de la compañía y maximizar el número de casas por proyecto.
2. **Proyecto “Llave en mano”**, donde Homex es contratada para la construcción y comercialización de proyectos.
3. **Incremento del precio promedio** oferta de vivienda de acuerdo a las condiciones de mercado, buscando mejorar los márgenes de la Compañía. Enfoque en el segmento de interés social (sin dependencia en subsidios) y vivienda media.
4. **Generación de Flujo de Efectivo** a través de nuestras operaciones, dando prioridad a tres puntos clave:
 - Reducción de costos y gastos
 - Mejora en los márgenes
 - Venta de tierra (activos no estratégicos)
5. **Propuesta de valor** enfocada en ser la mejor oferta del mercado, ofreciendo calidad, estilo y bienestar a nuestros clientes.

NUESTROS PRODUCTOS

Interés Social

Precio Promedio: Hasta \$486,000

Tamaño:

- Construcción: 45 m²
- Terreno: 95 m²

41.2% unidades vendidas en 2018

Vivienda Media

Precio Promedio: Desde \$487,000 hasta \$851,000

Tamaño:

- Construcción: 97 m²
- Terreno: 112 m²

45.3% unidades vendidas en 2018

Residencial

Precio Promedio: Desde \$852,000.

Tamaño:

- Construcción: 154 m²
- Terreno: 180 m²

13.5% unidades vendidas en 2018

NUESTROS DESARROLLOS

Banús Acapulco

Pontevedra Culiacán

Banús Acapulco

Rincón de la Montaña Atizapán

PRESENCIA GEOGRÁFICA

13 Ciudades y 17 Proyectos

CONSEJO DE ADMINISTRACIÓN Y EQUIPO DIRECTIVO

- El 55% de los miembros del Consejo de Administración son independientes.
- El Consejo tiene dos comités: Comité de Auditoría y Comité de Prácticas Societarias y Compensaciones presididos por consejeros independientes.
- Equipo directivo comprometido, con más de 20 años de experiencia en la industria.

CONSEJO DE ADMINISTRACIÓN

Presidente del Consejo

- Luis Vite Zamora

Consejeros

- Antonio Manuel Dávila Uribe
- Ernesto Valenzuela Espinoza
- Eustaquio Tomás de Nicolás Gutiérrez
- Héctor Hugo Burgos Esparza
- José Victor Rodríguez Barrera
- José Manuel Rendón Oberhauser
- Luis Mario Islas Ibarra
- Luis Harvey MacKissack
- Manuel Graue González
- Sergio Carrera Dávila

DIRECTIVOS

Director General

- José Alberto Baños López

Director de Finanzas

- José Ernesto Victoria Romano

Director de Construcción

- René Fernando Guerrero Chiquete

Director de Desarrollo Humano

- Carlos Hernández Arroyo

Director Jurídico

- Rigel Ortiz Fernández

Director Comercial

- Adán Castro Ochoa

ESTRUCTURA ACCIONARIA

ESTRUCTURA ACCIONARIA

- Acciones Suscritas y Pagadas
- Plan Incentivo a Equipo Directivo
- Acciones para pago a Acreedores Comunes

Acciones Suscritas y Pagadas	5,265,756,053
Plan Incentivo a Equipo Directivo	174,722,018
Acciones para pago a Acreedores Comunes	124,096,130
TOTAL	5,564,574,201

RESULTADOS FINANCIEROS Y OPERATIVOS

DESEMPEÑO HISTÓRICO 2016- 2018

INGRESOS (Millones de pesos)

PRECIO PROMEDIO

DEUDA TOTAL

MARGEN BRUTO

RESULTADOS OPERATIVOS 2019

RESULTADOS OPERATIVOS 2019

VOLUMEN POR SEGMENTOS

3T19

ACUMULADO 9M

FUENTES DE FINANCIAMIENTO

3T19

ACUMULADO 9M

RESULTADOS OPERATIVOS 2019

CICLO DE CAPITAL DE TRABAJO (DÍAS)

RESERVA
TERRITORIAL

726

INVENTARIO EN
CONSTRUCCIÓN

530

CUENTAS POR
COBRAR

27

CUENTAS POR
PAGAR

964

= 318 DÍAS

RESULTADOS 2018 VIVIENDERAS

INGRESOS

UNIDADES

PRECIO PROMEDIO

MARGEN BRUTO

RESULTADOS 3T19 VIVIENDERAS

INGRESOS

UNIDADES

PRECIO PROMEDIO

MARGEN BRUTO

HOMEX

ES TU CASA