

Las Filipinas: Expandiendo nuestra Presencia Geográfica hacia una Economía de Alto Crecimiento

Coca-Cola

FEMSA

Diciembre 13, 2012

Notas Precautorias

DECLARACIONES SOBRE EXPECTATIVAS Y EVENTOS FUTUROS

Esta presentación contiene información de estimados sobre el comportamiento futuro de Coca-Cola FEMSA, sus subsidiarias y sus negocios que debe ser considerada como supuestos de buena fe por parte de la compañía, ya que refleja las expectativas de la Administración y está basada en información actualmente disponible.

Dichas declaraciones no ofrecen compromiso o garantía alguna sobre el desempeño, ya que los resultados reales están sujetos a eventos futuros e inciertos, los cuales podrían tener un impacto material sobre el desempeño real de la empresa.

No se asume obligación alguna de actualizar o alterar en cualquier modo estas declaraciones respecto al futuro, ya sea como resultado de nueva información, eventos futuros o de cualquier otra forma.

CONFIDENCIALIDAD

La naturaleza de toda la información en esta presentación es confidencial y de propiedad.

INFORMACIÓN ADICIONAL Y SU LOCALIZACIÓN

Los documentos presentados por KOF están disponibles en la sala de consulta de la SEC localizada en 450 Fifth Street, N.W., Washington, D.C. 20594. Los inversionistas y accionistas pueden llamar a la SEC al teléfono 1-800-SEC-0330 para obtener información adicional sobre la sala de consulta. También se pueden obtener copias gratuitas de todo el material de KOF presentado y archivado en la SEC presentando una solicitud a:

COCA-COLA FEMSA

Mario Pani No. 100, Piso 7, Col. Santa Fé Cuajimalpa 05348, México D.F., México

Relación con Inversionistas

José Castro / (52) 55 5081 5120 / jose.castro@kof.com.mx
Roland Karig / (52) 55 5081 5186 / roland.karig@kof.com.mx
Carlos Uribe / (52) 55 5081 5148 / carlos.uribe@kof.com.mx

A partir del 17 de diciembre de 2012

José Castro / (52) 55 1519 5120 / jose.castro@kof.com.mx
Roland Karig / (52) 55 1519 5186 / roland.karig@kof.com.mx
Carlos Uribe / (52) 55 1519 5148 / carlos.uribe@kof.com.mx

Agenda

Highlights de la Transacción y Racional

Las Filipinas

Descripción del Negocio

KOF en las Filipinas

Highlights de la Transacción

- KOF adquiere una participación mayoritaria del 51% de Coca-Cola Bottlers Philippines, Inc. (CCBPI) por un monto en efectivo de US \$688.5 millones
 - El valor agregado de la transacción por el 100% de CCPBI es de US \$1,350 millones
- KOF tendrá la opción de adquirir (“call option”) el 49% restante de CCBPI en cualquier momento durante los siguientes siete años después del cierre de la transacción, al mismo valor de la transacción, ajustado por una tasa determinada y algunos otros ajustes
- KOF tendrá una opción para vender (“put option”) su tenencia a The Coca-Cola Company en cualquier momento durante el sexto año después del cierre de la transacción, a un precio que será calculado utilizando el mismo múltiplo de EBITDA pagado por la inversión previa, limitado a la suma del valor de la transacción por la participación adquirida, ajustado por ciertas partidas
- KOF gestionará las operaciones diarias del negocio. The Coca-Cola Company tendrá ciertos derechos sobre el plan de negocios. Dadas estas condiciones Coca-Cola FEMSA no podrá consolidar contablemente los resultados de CCBPI
 - Los resultados financieros de CCBPI serán reconocidos por Coca-Cola FEMSA utilizando el método de participación

Highlights de la Transacción (continuación)

- Resumen financiero estimado 2012 de CCBPI:
 - Volumen: aproximadamente 530 millones de cajas unidad
 - Ventas: más de US\$ 1,100 millones
- El múltiplo VE/CU es US\$ 2.5
- El múltiplo VE/EBITDA proyectado es de aproximadamente 13.5x
- KOF financiará la transacción con préstamos bancarios bilaterales a corto y mediano plazo
- Como resultado, el endeudamiento neto y cobertura de intereses pro-forma de KOF será de 0.7x y 19.7x, respectivamente, manteniendo un balance robusto que garantiza acceso continuo a los mercados de deuda

Racional Estratégico

- Filipinas representa una expansión de la presencia geográfica de Coca-Cola FEMSA más allá de Latinoamérica, reforzando nuestra exposición a economías de rápido crecimiento y nuestro compromiso con el sistema Coca-Cola
- Filipinas tiene una de las mayores tasas de consumo per cápita de productos Coca-Cola en la región y presenta importantes oportunidades de crecimiento a futuro
- Filipinas representa una oportunidad única para operar en un país con (i) perspectivas de crecimiento económico muy atractivas, (ii) una economía impulsada por el consumo privado, (iii) un perfil socio-económico y demográfico atractivo y (iv) semejanza cultural con Latinoamérica
- Filipinas presenta una industria de bebidas no alcohólicas de rápido crecimiento y una estructura compleja de detallistas, que le permitirán a KOF apalancar su probada habilidad y capacidad operativa para generar oportunidades de crecimiento de ingresos e importantes eficiencias operativas

Agenda

Highlights de la Transacción y Racional

Las Filipinas

Descripción del Negocio

KOF en Las Filipinas

Un vistazo de las Filipinas

- Filipinas es un archipiélago compuesto por más de **7,100** islas y se divide en tres regiones principales:
 - Luzon
 - Visayas
 - Mindanao
- Superficie: **300,000 km²**
- Población: **95 millones** (62% de la población reside en zonas urbanas)
 - Una de las poblaciones más jóvenes y de más rápido crecimiento en Asia
- Religión: más del **95%** son cristianos (83% católicos)
- La zona de Gran Manila ("GMA") tiene una población de más de **12 millones**, y la ciudad de Manila tiene una de las densidades poblacionales más grandes del mundo⁽¹⁾
- Una de las economías de más rápido crecimiento en Asia, con un entorno político estable y perspectivas económicas positivas

(1) GMA tiene una densidad poblacional de 18,567 habitantes/Km², mientras Sao Paulo tiene 7,200 hab./Km²; Ciudad de México 6,000 hab./Km²; y Bogotá 4,300 hab./Km²

La economía en Filipinas se compara favorablemente con otros países, con una población más joven y de más rápido crecimiento e indicadores económicos saludables...

The World in 2050, HSBC Global Research, Enero 2012 - «La estrella, sin embargo, es Filipinas, donde la combinación de sólidos fundamentales y datos demográficos dan lugar a una tasa de crecimiento promedio del 7% para los próximos 40 años».

- Filipinas es casi tan grande como México en términos de población y se espera que el PIB crezca más rápido que muchos de los países en los que operamos en Latinoamérica

2011	Países Asiáticos							Países en Latinoamérica			
	
	
	
	
	
	
	
	
	
	
	

	China	India	Indonesia	Filipinas	Vietnam	Tailandia	Malasia	Nicaragua	Brasil	México	Colombia
Demographics											
Población (mn)	1,345	1,241	242	95	88	70	29	6	197	115	47
Crecimiento Poblacional (2000-2011) (%)	6.5	17.8	13.6	22.7	13.2	10.1	23.3	15.7	12.7	14.8	18.0
Población menor a 15 años (%)	19	30	27	35	23	20	30	33	25	28	29
Indicadores Macroeconomicos											
PIB Real (\$ bn)	7,298	1,848	847	225	124	346	279	7.2	2,476	1,155	332
Crecimiento esperado del PIB 2012 (%)	7.7	6.8	6.1	5.0	5.6	4.5	4.8	3.7	3.0	3.6	4.7
PIB Real per capita (\$ miles)	5.4	1.5	3.5	2.4	1.4	5.0	9.7	1.2	12.6	10.0	7.1
PIB Real per capita (PPP) ¹ (\$ miles)	8.4	3.6	4.7	4.1	3.4	8.7	15.6	2.9	11.7	13.3	15.3

(1) PPP - Purchasing Power Parity
Fuente: World Bank, International Monetary Fund, World Economic Outlook Database, Abril 2012

... sostenido por el consumo privado, un sector de servicios saludable y remesas crecientes

- Filipinas tiene una economía impulsada por el consumo privado
 - El gasto en alimentos y bebidas no alcohólicas representa el 42% del consumo privado
- Consumo doméstico: el 71% del PIB, el más alto en Asia⁽³⁾

Consumer in 2050, HSBC Global Research, Octubre 2012 - "La otra historia fenomenal en Asia es Filipinas. Un crecimiento masivo de ingreso per cápita y una población de rápido crecimiento, que alcanzará 155 millones en 2050, soportan un gran aumento en el gasto del consumidor"

- Los ingresos relacionados con Outsourcing han crecido 35% cada año desde 2004, creando empleos de manera significativa
- Trabajadores filipinos en el extranjero representan alrededor del 10% de la población y sus remesas han crecido de manera constante desde 2000

Remesas⁽²⁾ en US\$bn

Estructura del PIB⁽¹⁾ Real

Origen del PIB⁽²⁾

(1) Fuente: Global Insight; McKinsey analysis

(2) Fuente: EIU; McKinsey analysis

(3) Fuente: Oxford Economic Forecasts - China (36%), Hong Kong (64%), Indonesia (56%), Japon (59%), Malasia (54%), Singapur (35%), Tailandia (52%), Vietnam (65%)

Las Filipinas tiene demográficos socio-económicos atractivos

- Se estima que la población filipina crecerá a una tasa del doble de México y Brasil en los próximos 40 años
- Aproximadamente el 40% de la población filipina es menor de 20 años
- Se espera que Filipinas experimente un crecimiento de la clase media
 - De 2006 a 2011, Filipinas ha experimentado un crecimiento del 84% en el PIB y 25% en el PIB per cápita⁽¹⁾

Chance for Philippines to break with the past, David Pilling, Financial Times, 10 de octubre 2012 – “Filipinas está a punto de entrar en lo que los economistas llaman el “sweet spot demográfico”. Con una edad promedio de 22 años, la más baja en Asia, más de la mitad de la población estará en edad de trabajar en 2015. Ese es precisamente el punto en el que el crecimiento de otras economías asiáticas se detonó”

2010-2050 Crecimiento poblacional esperado⁽²⁾ (MM)

(1) Fuente: EIU
 (2) Fuente: United States Census Bureau
 (3) Fuente: CIA Factbook
 (4) Fuente: Citigroup GM-Global Economic view; Goldman Sachs The N11

2011 Desglose por edades de la población⁽³⁾

Efecto de movilidad social esperado⁽⁴⁾

La industria de bebidas es muy similar a la de Latinoamérica

- La categoría de refrescos ha crecido a una tasa compuesta anual del 5% desde 2006 y representa más del 50% de la industria en 2011
- Bebidas no-carbonatadas, incluyendo agua embotellada, han crecido a una tasa compuesta anual del 13% desde 2006
- La industria de bebidas ofrece grandes perspectivas para el futuro soportado por el desarrollo macroeconómico
 - Se espera que la industria duplique su tamaño en la próxima década, con refrescos creciendo a una tasa compuesta anual del 3%
- Se espera que las bebidas no-carbonatadas, incluyendo agua, crezcan a una tasa compuesta anual del 13% ya que las tendencias de salud y bienestar continúan desarrollándose en las Filipinas

Desempeño del mercado total de bebidas⁽¹⁾ MM UC

Participación de mercado (volumen) por categoría⁽¹⁾

(1) Fuente: Euromonitor
 (2) Incluye café helado listo para beber y bebidas asiáticas de especialidad tales como Té asiático
 (3) Incluye concentrados, líquidos y polvos con una conversión de 9.81 litros por kg

Agenda

Highlights de la Transacción y Racional

Las Filipinas

Descripción del Negocio

KOF en Las Filipinas

Operaciones de Embotellado

- Una economía creciente de 95 millones de consumidores con un perfil demográfico atractivo
- Una de las mayores tasas de consumo per cápita de productos Coca-Cola en la región Pacífico
- Alta complejidad de la red de detallistas
- Mezcla importante de presentaciones retornables

(1) Para Refrescos

Características del Mercado

- El mercado tiene una estructura similar a los países de Latinoamérica, con alta dependencia del canal tradicional y alta complejidad a través de cerca de 800,000 clientes
 - El Canal Tradicional seguirá dominando el mercado, mientras que el Canal Moderno está emergiendo como un importante canal

Desglose de puntos de venta por Volumen⁽¹⁾

Mezcla de Ventas

■ Moderno
■ Tradicional

Sari-Sari

■ Pequeño
■ Grande

Canal Tradicional

Sari Sari

Canal Moderno

Super / Hiper

Farmacias/Conveniencia

On-Premise

(1) Fuente: AC Nielsen, Euromonitor, datos de KO; análisis de KOF

Robusto Portafolio de Marcas

- CCBPI es el único jugador que participa en todas las categorías
 - Más de 150 SKU's y 22 marcas
 - La marca Coca-Cola tiene altos niveles de reconocimiento entre los consumidores filipinos
 - Alta intensidad competitiva en cada categoría
 - Alta dependencia de presentaciones retornables

Desglose del volumen de 2011 por categoría, tamaño⁽¹⁾ y empaque⁽¹⁾

(1) Mezcla de tamaño y retornabilidad es solo para la categoría de refrescos
 (2) RTD = Listo para beber

Refrescos

Agua

Energéticos

Isotónicos

Jugo RTD⁽²⁾

Té RTD⁽²⁾

Polvos

Agenda

Highlights de la Transacción y Racional

Las Filipinas

Descripción del Negocio

KOF en Las Filipinas

Oportunidades

- Atractivo perfil demográfico de la población
- Creciente industria de bebidas
- Perspectiva macroeconómica prometedora
- Segmentación de portafolio
- Capacidades de optimización en Route-to-Market
- Eficiencias en manufactura
- Migrar mejores prácticas comerciales
- Consistencia y disciplina operacional

Retos

- Canales de distribución
- Control en la ejecución de mercado
- Foco en la asequibilidad
- Presencia de marcas de precio bajo
- Retos logísticos
- Adaptación cultural

KOF va a adaptar su modelo de negocios para continuar desarrollando capacidades en el mercado filipino para generar resultados superiores

- KOF se seguirá apalancando de la fuerte preferencia hacia las marcas de Coca-Cola
 - Adaptar el portafolio de marcas y empaques para apoyar a la marca Coca-Cola, y mejorar la categoría de refrescos de sabores y bebidas no-carbonatadas
- Eficiencias en Route-to-Market (RTM) a capturarse aprovechando las capacidades probadas de KOF
 - Comprender y adaptar alternativas de distribución
 - Simplificar la segmentación de clientes con una clara película de éxito, incluyendo una propuesta de valor al cliente y un modelo de servicio
- Cadena de suministro
 - Aplicar los conocimientos de manufactura y capacidades de distribución de KOF
 - Perseguir el pleno potencial de los activos existentes mientras se aseguraran los niveles de calidad y servicio
- Trabajar con talento local para crear capacidades de clase mundial y echar raíces para adaptarnos a la comunidad local

Marco Estratégico

Portafolio de Marcas Ganador

RTM Superior y Modelo de Administración de Clientes

Cadena de Suministro Productiva

Capacidades de Clase Mundial

Mercado y resultados financieros superiores

¡Bienvenido
Filipinas!

