
ExpoForo PEMEX

Julio 2012

Tienes conocimiento de …

• ¿Cual es el nivel de ingresos de PEMEX?

• ¿Cómo se compara PEMEX con otras empresas petroleras a nivel

mundial?

• ¿Como se compara PEMEX en el sector corporativo Mexicano?

• ¿Qué tan rentable es PEMEX?

• ¿Cuál es el desempeño de PEMEX en los mercados financieros

internacionales?

• ¿Qué acciones realiza la empresa para estar a la vanguardia en

procesos financieros e interacción con proveedores y contratistas?

2

Contenido

PEMEX en el
contexto
mundial y
mexicano

Rentabilidad de
PEMEX

Finanzas en
PEMEX

4 Fuente: Fortune 500 ranking 2012

En términos de ingresos PEMEX es una de las principales empresas mas importantes en

América y el Mundo.

Posicionamiento internacional

452.9 446.9

245.6 237.3

150.3 145.9 147.6 143.9 137.5 136.3 127.2 126.7 125.3 125.1 122.7

Principales 15 Compañías de América por ingresos
(US$MMM)

Ranking Mundial

2009 2010 2011

31 64 49

13

2012

34

Empresa clave en la industria petrolera

Saudi
Aramco

NIOC

PDV Pemex CNPC

0

2000

4000

6000

8000

10000

12000

Top 5 Productores de Crudo
(Mbd)

Canadá

Arabia
Saudita México

Venezuela
Nigeria

0

500

1000

1500

2000

2500

Top 5 Exportadores de Crudo a EUA
(Mbd)

 No.4 a nivel mundial como

productor de crudo desde 2008.

5 (1) Fuente: Petroleum Intelligence Weekly (PIW) 2011, The World’s Top 50 Oil Companies.

(2) Fuente: U.S. Energy Information Administration, U.S. Crude Oil Imports by Country 2011.

 No.3 a nivel mundial como mayor

exportador de crudo a EUA.

 No.13 en reservas de crudo, una posición fuerte

considerando el crecimiento orgánico de la empresa.

 No.14 en ingresos, con mas de US$100 mil millones

por ventas.

Posición relativa de PEMEX en el mercado

mexicano (1/2)

 54,900

 76,969

 20,078

 5,204
 3,057 3,012 2,699 2,545 2,389 2,193 1,957 1,708 10,055

IPC America
Movil

Grupo
Mexico

Banorte Walmart Femsa Peñoles Cemex Grupo
Modelo

Televisa Alfa Otros PEMEX

EBITDA

US$MM

Fuente: Bloomberg y Resultados Financieros Auditados de PEMEX 2011 6

 130,903 53,696

 30,743

 16,388

 15,326

 14,751

 125,780

Top 5 IPC America
Movil

Walmart Femsa CEMEX ALFA PEMEX

INGRESOS

Los ingresos de PEMEX son

equiparables a las 5 empresas con mas

ingresos en el IPC, sin embargo, el

EBITDA de PEMEX es superior al EBITDA

total de todas las empresas juntas,

listadas en el IPC, mostrando un buena

estructura de costos y eficiencia

operativa.

Hoy PEMEX invierte mas del doble que lo que invierte la empresa mexicana más grande en la

Bolsa Mexicana de Valores, adicionalmente Pemex invierte más de lo que invierten todas las

empresas mexicanas juntas, listadas en el IPC

 19,957

 23,200

 9,701

 1,481
 1,079

 857
 780

 776 626 551 513 416 3,177

IPC America
Movil

Walmart Grupo
Mexico

Femsa Televisa Peñoles Minera
Frisco

Alfa Bimbo Liverpool Otros PEMEX

CAPEX

Fuente: Bloomberg y Resultados Financieros Auditados de PEMEX 2011 7

US$MM

Posición relativa de PEMEX en el mercado

mexicano (2/2)

Contenido

PEMEX en el
contexto
mundial y
mexicano

Rentabilidad de
PEMEX

Finanzas en
PEMEX

Evolución del resultado de PEMEX

9

 111.19 112.53

 83.40

 107.29

 124.18

2007 2008 2009 2010 2011

INGRESOS

 77.02
 71.62

 48.08

 65.64

 76.96

2007 2008 2009 2010 2011

EBITDA 15%

14%
US$MMM

En 2011 los ingresos totales

fueron los mayores en la

historia de PEMEX,

producto de la estabilidad

de nuestra plataforma de

producción así como por los

precios internacionales de

los hidrocarburos

El nivel del EBITDA en 2011

es muestra de la capacidad

de generación de flujo de

PEMEX y de su alta

rentabilidad

10

Importancia estratégica para México

Impuestos y Derechos

(US$MMM)

Ingresos petroleros como % del PIB

54 56
62

57

42
53

63

37.3% 38.0%
35.4%

36.9%

31.0% 32.9%
34.5%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

-10

10

30

50

70

90

110

2005 2006 2007 2008 2009 2010 2011

Impuestos % de los ingresos Federales

4.47% 4.13% 4.49% 5.85% 5.68% 5.24% 4.92%

2007 2009 2010 2005 2008 2006 2011

11

“La calificación de PEMEX refleja sus

cuantiosas reservas 1P, equivalentes a

13.8 miles de millones de barriles de

crudo equivalente, así como su

producción de gas y crudo que promedia

3.7 millones de barriles de crudo

equivalente diarios…”

“La calidad de crédito de PEMEX se

beneficia de las extensas reservas

probadas, desarrolladas y no desarrolladas

de México, las cuales equivalen a 13.8

miles de millones de barriles de crudo

equivalente en reservas 1P, lo cual

permite aproximadamente diez años de

producción. Como resultado de las

intensivas inversiones de capital

realizadas por la empresa, la tasa

de restitución de reservas

probadas alcanzó 101.1% al 1 de

enero de 2012…”

“La calificación de PEMEX refleja su

conexión con el gobierno de México y su

importancia fiscal para el soberano.

Asimismo, refleja la sólida utilidad antes

de impuestos de la compañía, su perfil

orientado a la exportación, reservas de

hidrocarburos sustanciales y su posición

en el mercado domestico.”

“Pemex es el cuarto productor de

crudo a nivel global y la décimo

primera compañía más grande de

petróleo y gas en el mundo. En

México es el único productor de

crudo, gas natural y productos

petrolíferos, y representa la

fuente más importante de

ingresos del Gobierno Federal.”

Standard

and Poor’s

BBB/ A-/

Estable

Moody’s

Baa1/ Aaa.mx/

Estable

HR Ratings

AAA

Fitch

BBB / AAA (mex)

Opiniones de Agencias calificadoras

PEMEX una de las empresas petroleras mas

rentables

16.42 15.67

50.49

16.50 18.73

31.63

49.91

Exxon Royal
Dutch
Shell

Statoil BP Chevron Petrobras Pemex

Margen bruto

2011 (US$MM) Exxon Royal Dutch Shell Statoil BP Chevron Petrobras PEMEX

Ventas $433,526.00 $470,171.00 $115,281.98 $375,517.00 $236,286.00 $146,294.36 $111,393.00

Rendimiento bruto $71,168.00 $73,669.00 $58,211.42 $61,954.00 $44,260.00 $46,275.28 $55,596.00

Rendimiento de operación $54,104.00 $42,715.00 $37,591.70 $27,061.00 $38,299.00 $26,267.77 $48,707.00

Rendimiento antes de Impuestos $73,257.00 $55,660.00 $38,184.72 $38,834.00 $47,634.00 $26,572.18 $56,076.00

EBITDA $69,687.00 $55,943.00 $46,761.06 $39,220.00 $51,210.00 $36,896.11 $76,964.00

16.07 11.90

40.56

10.44

21.67 25.22

69.09

Exxon Royal
Dutch
Shell

Statoil BP Chevron Petrobras Pemex

Margen del EBITDA

12.48 9.09

32.61

7.21
16.21 17.96

43.73

Exxon Royal
Dutch
Shell

Statoil BP Chevron Petrobras Pemex

Margen de operación

16.90
11.84

33.12

10.34
20.16 18.16

50.34

Exxon Royal
Dutch
Shell

Statoil BP Chevron Petrobras Pemex

Margen antes de impuestos

Fuente: Bloomberg y Resultados Financieros Auditados de PEMEX 2011 12

PEMEX y PETROBRAS en contexto

15

30

45

60

75

90

2006 2007 2008 2009 2010 2011

EBITDA
(US$MMM)

PEMEX Petrobras

2

4

6

8

10

12

14

2006 2007 2008 2009 2010 2011

Costos de Producción
(US$)

PEMEX Petrobras

(1) Fuente: Reportes Anuales y Forma 20-F Petrobras

(2) Fuente: Reportes Anuales y Forma 20-F PEMEX.

(3) Fuente: Bloomberg y Reuters

13

-150

-100

-50

0

50

100

feb-09 oct-09 jun-10 feb-11 oct-11 jun-12

Diferencial Emisiones 10 años
(Pb)

-100

-75

-50

-25

0

25

50

ene-09 ago-09 mar-10 oct-10 may-11 dic-11 jul-12

Diferencial CDS 5 años
(pb)

Contenido

PEMEX en el
contexto
mundial y
mexicano

Rentabilidad de
PEMEX

Finanzas en
PEMEX

•El bono fue colocado principalmente entre inversionistas de Estados Unidos, México
y al contar con un “greenshoe option”, 100 millones de dólares se asignaron en el
mercado Asiático el 18 de enero en horario de Hong Kong.

18 de enero. Emisión de 2,100 millones de dólares a 10 años con
vencimiento en 2022 y cupón de 4.875%

•Es la operación de mayor plazo y monto desde 2009 realizada por un emisor
Latinoamericano en este mercado.

10 de abril. Emisión de 300 millones de francos suizos a 7 años
con vencimiento en 2019 y cupón anual de 2.50%

•Con este tipo de emisiones, PEMEX busca diversificar la base de inversionistas y
representa un nuevo esfuerzo para incursionar en el mercado de banca patrimonial,
adicionalmente el nivel de dólares australianos representa alrededor de 20
puntos base abajo de nuestra curva en dólares al mismo plazo.

26 de abril. Emisión de 150 millones de dólares australianos a 5
años con vencimiento en 2017 y cupón anual de 6.125%

•La transacción ha sido la de mayor volumen considerando el plazo de la emisión de
32 años. Esta emisión alcanzó una sobre demanda de 3.56 veces.

26 de junio. Emisión de 1,750 millones de dólares a 32 años con
vencimiento en 2044 y cupón de 5.50%

En los últimos años, PEMEX ha estado presente en los mercados de capitales de México, Estados

Unidos, Asia, Suiza y Australia.

PEMEX en los Mercados de Capitales

15

16

Innovando en el mercado financiero

mexicano (GDN)

Emisor
Bono Local

Bono Local

Tenedor del GDN

Tenedor del Bono

Local

Euroclear,

Clearstream, DTC

GDN (144ª/RegS) Cámara de

Compensación

Local

Petróleos Mexicanos llevó a cabo su primera emisión de deuda corporativa local con estructura de

GDN en los mercados de capitales locales e internacionales. Dicha estructura permitió a Pemex

obtener el nivel de fondeo más bajo, en términos de nivel absoluto de tasa, así como también, lograr

el mayor volumen al considerar un plazo de emisión de 10 años en pesos mexicanos. Las posturas en

firme superaron 1.5 veces el monto objetivo de la emisión que fue de 10,000 mdp1

• Negociable internacionalmente y se

asenta en cámaras de compensación

internacionales

• No se necesita custodio local

• Paga el cupón completo (grossed up)

• Paga en dólares de Estados Unidos /

vinculado a la moneda local

• Colocación internacional

• Tiene mayor liquidez

Permite al emisor emitir

deuda local y distribuirla a

inversionistas internacionales

en una estructura eficiente y

conveniente

Crea competencia entre los

inversionistas locales e

internacionales en un solo

instrumento.

• Emisiones de mayor

volumen

• Menor pago de deducciones

• Precio mas ajustado

• Aumenta su

comercialización y tiene un

mejor desempeño en el

mercado secundario

Beneficios
Inversionista Emisor

1) No incluye opción Greenshoe

Nuevas formas de financiamiento (Bonos

Garantizados)

17

Emisión por 400 millones de dólares al 2.0%, amortizables
semestralmente con vencimiento en diciembre de 2022 y una
vida media de 5.7 años. Sobre demanda de 2.25 veces.

Emisión por 400 millones de dólares al 1.95%, amortizables
semestralmente con vencimiento en diciembre de 2022 y
una vida media de 5.7 años. Sobre demanda de 3 veces.

Emisión por 400 millones de dólares al 1.70%, amortizables
semestralmente con vencimiento en diciembre de 2022 y una
vida media de 5.65 años. Sobre demanda de 5 veces.

26

Junio

28

Junio

17

Julio

 1ra Emisión por una empresa no-aérea

 1ra Emisión por una empresa latinoamericana

 Menor tasa de interés obtenida por PEMEX respecto al plazo del financiamiento

 Nuevo canal de financiamiento para PEMEX

Emisiones garantizadas por el Export Import Bank de los Estados Unidos

de América, utilizando las facturas provenientes de operaciones

comerciales con proveedores de Estados Unidos

Programa de Aseguramiento en Petróleos

Mexicanos

*Pólizas contratadas en dólares, Tipo de Cambio Mex$13=USD$1

0.3%

1.3%

7.6%

10.6%

13.2%

67.1%

0.0% 20.0% 40.0% 60.0% 80.0%

Fianza Global de Fidelidad

Equipo Automotor

Seguro de Vida

Maritimo y Transporte*

Todo Riesgo de Construcción*

Poliza Integral de Seguros*

Primas Pagadas 2011
• PEMEX contrata coberturas de seguros para

el 100% de su patrimonio y para todo su

personal activo y jubilado. Asimismo

contrata cobertura para las

responsabilidades que pudieran surgir

durante el desarrollo de sus operaciones.

• Las Primas pagadas por Petróleos Mexicanos

por sus seguros de daños, son de alrededor

de 3,300 millones de pesos, lo cual

representa el 6% de las primas cobradas en

los mismos ramos por el mercado

asegurador mexicano.

2.5 2.6
1.4

2.5
2

2.8
3.4 3.7 3.6

610.4 639.8
669.9

710.5

793.8

845.1

967.6

1,061.40

1,152.50

0

2

4

6

8

400

600

800

1000

1200

2003 2004 2005 2006 2007 2008 2009 2010 2011
Primas Activo Fijo

• Petróleos Mexicanos es una de las empresas

integradas con mas activos fijos en el

mundo . A pesar del incremento de su

activo fijo en los últimos años, el

crecimiento en las primas pagadas se ha

contenido, gracias a la implementación de

estrategias de Administración de Riesgos de

vanguardia

18

Miles de Millones de pesos

El reaseguro en PEMEX (KOT)

PEMEX

Aseguradoras

Mexicanas

Kot Insurance

 Company, AG

Mercado

Internacional de

 reaseguro

(1) Boletín de Análisis Sectorial. Seguros, Pensiones y Fianzas. Cifras de diciembre del 2010.

Beneficios

• Consolidación de resultados técnicos positivos y rendimientos por la

inversión de reservas técnicas en favor de PEMEX.

• Optimización de costos de aseguramiento

• Coberturas de riesgos no tradicionales.

• Establecimiento de estructuras óptimas de transferencia/retención de

riesgos.

• Permite el acceso a mejores y mayores fuentes de capacidad de

cobertura: PEMEX cuenta con una de las mayores capacidades

disponibles en el mundo para riesgos individuales.

PEMEX cuenta con una filial de reaseguro denominada Kot

Insurance Company, A.G., que le permite:

•Contar con acceso preferencial a las capacidades internacionales de

aseguramiento.

•Coadyuvar en la optimización del Programa de Aseguramiento de

PEMEX, que se caracteriza por tener una alta complejidad

tecnológica; y una gran diversidad de riesgos.

•Aunque Kot no está domiciliada en México, sus ingresos por primas

representan(1) aprox. 78% del tamaño del mercado de reaseguro en

México.

19

La contabilidad en PEMEX (1/2)

• Más de 40 empresas

conforman al Grupo PEMEX

• Anualmente se realizan más

de 79.5 millones de registros

contables y 84.8 millones de

registros presupuestales

• Personal calificado y

comprometido con la

empresa

• Utilización de las tecnologías

de información de

vanguardia

• Implementación de

controles internos que

garanticen la confiabilidad y

oportunidad de la

información

• Transparencia del proceso

contable

• Adopción de las Normas

Contables aplicables

• Ley de Petróleos Mexicanos

• Comisión Reguladora de

Energía

• Rendición de Cuentas

• Informes Gubernamentales

• Disposiciones Locales

• Ley General de Contabilidad

Gubernamental

• Disposiciones de Industria

• Bolsa Mexicana de Valores

• Comisión Nacional Bancaria

y de Valores

• Ley Sarbanes - Oxley

• Securities and Exchange

Commission

• Información a inversionistas

CORP

PEP

REF

GAS

PPQ

CÍAS.
SUBS.

40

Estados Financieros

 Individuales

 Consolidados

 Conforme:

 NG

 GAAP Local

 NIF

 IFRS

Evaluaciones
económicas

Indicadores
financieros

Proceso de Contabilidad Financiera

20

La contabilidad en PEMEX (2/2)

Homologación del Proceso de Contabilidad Financiera

Normatividad Catálogos
Registro de
Operaciones

Cierres Análisis Consolidación
Información
Financiera

• Continuar con el

cumplimiento de las diversas

normas aplicables a la

Institución

• Homologación de proceso de

contabilidad financiera y de

costos

• Implementación de la norma

de manera más eficiente

• Garantizar Gobernabilidad

del proceso financiero

• Optimizar los procesos de

generación de información

financiera individual y

consolidada

• Estandarizar reportes a

Autoridades Internas y

Externas

21

Estados Financieros

 Individuales

 Consolidados

 Conforme:

 NG

 GAAP Local

 NIF

 IFRS

Evaluaciones
económicas

Indicadores
financieros

Plataforma
Tecnológica

Base

Estructura de
Empresa

CORP

PEP

REF

GAS

PPQ

GPO.
PMI

CÍAS. SUBS.
24

Incorporación en la
consolidación o por
Método de Participación

Interacción financiera con proveedores

Orden Recepción Autorización
Propuesta

de pago

Instrucción

de pagos

 Factura

electrónica

Depósito

bancario
Proceso

Beneficios

Bóveda Electrónica

In House

Cash (pago

centralizado)

Host

to

Host

• Simplificación,

homologación y mayor

control del proceso de pago

• Mayor certeza en el

cumplimiento de los pagos

• Mejor planeación financiera

• Mejor relación comercial

con proveedores

• Cumplimiento de programas

gubernamentales de

transparencia y rendición de

cuentas

• Mejor aprovechamiento

de los recursos financieros

• Mayor oportunidad en las

operaciones

• Contabilización masiva y

automática

• Conciliación diaria y

automática de la cuenta

corriente con los

organismos subsidiario

• Optimización de la

proyección de caja

• Mayor seguridad y

confiabilidad en la

información

• Manejo de alto volumen de

transacciones

• Estandarización en el

intercambio de información

• Integración directa para la

conciliación diaria y

automática de las cuentas

bancarias

22

1a Etapa

2a Etapa Gestión por Procesos

Actualmente se han

emitido mas de 25

millones de

comprobantes fiscales

 Homologar todos los procesos de Tesorería

 Alinear la tecnología al proceso de negocio

 Cumplir con regulación financiera

El ahorro en utilización

de hojas de papel en 5

años es equivalente a 3

Bosques de Chapultepec

y 2 Parques España

Conclusiones

• PEMEX es la empresa que mas genera ingresos en México y la segunda de

Latinoamérica.

• PEMEX es una de la principales empresas petroleras del mundo y uno de

los participantes mas importantes del mercado Norteamericano, que es el

mas relevante a nivel global.

• PEMEX es el corporativo mas grande y mas importante de México y es un

motor de crecimiento por sus niveles de inversión.

• PEMEX es una de las empresas mas reconocida por la diversidad y el

volumen de operaciones financieras

• PEMEX cuenta con esquemas y sistemas de vanguardia para la ejecución

de procesos financieros y agilizar su interacción con contratistas y

proveedores.

23

www.pemex.com

Relación con Inversionistas

(+52 55) 1944 - 9700

ri@pemex.com

