
Organización Soriana S.A.B de C.V
Relación con Inversionistas
Septiembre 2020

Una Historia de Crecimiento

1994 2000 2001 2002 2003

2007 2010 2011 2012 2013 2014 20172016 2018

Primer tienda

Soriana en

Torreón, Coah.

Fusión de

Organización

Soriana y Sorimex

100 tiendas

en operación

Introducción

del programa

de lealtad

Inicia Plan de

Transformación

Primer parque de

energía eólica

600 tiendas e

ingresos

mayores a

MXN $100 mil

millones

Oferta Pública

Inicial BMV

1920

Adquisición

cadena Gigante

205 tiendas

Renovación

imagen

Corporativa

Compra de 143

tiendas de CCM y

asociación con

Grupo Falabella

Inicio de

operaciones

formato Mercado

Apertura primeras

tiendas Sodimac

en el país y 50

aniversario

de la Compañía

Soriana Móvil

Diversificación por

formato. Arranca

operación City

Club
Separación

Familias

Soriana

Sorimex

34 mil líneas

48 Tiendas

1968 1986 1987 2005

2

2019

Payback

Dunnhumby

3

Tiendas
Autoservicio

Clubes de Precio

Tienda Conveniencia
Súper City

Tienda online
Soriana.com

Mejoramiento del hogar
(Sodimac) Y Servicios Financieros

Falabella - Soriana
Locales / Plazas

Comerciales
Inmobiliaria Soriana

Portafolio de Negocios

SORIANA MERCADO
(2003) C/D

Piso de Vta Prom: 4,500m2 SKUs: 12,000

Presencia: 24 Estados | 111 ciudades

% Part. s/$: 14%

376
TIENDAS SORIANA HÍPER

(1968)
AB/C

SORIANA.COM
Tienda en línea (2015)

SORIANA EXPRESS
(2010) C/D

CITY CLUB
(2002)
AB/C

SÚPER CITY
(2005) AB/D

Piso de Vta Prom: 7,000m2 SKUs: 45,000

Presencia: 32 Estados | 125 ciudades

Tráfico anual: 21.3 millones

SKUs: 15,000

Piso de Vta Prom: 1,500m2 SKUs: 6,500

Presencia: 26 Estados | 100 ciudades

Piso de Vta Prom: 8,000m2 SKUs: 4,500

Presencia: 17 Estados | 30 ciudades
Piso de Vta Prom: 90m2 SKUs: 1,800

Presencia: 7 Estados | 27 ciudades

% Part. s/$: 63%

% Part. s/$: 5%

% Part. s/$: 9%

162
TIENDAS

104
TIENDAS

34
TIENDAS

105
TIENDAS

PRECIO BAJO PRECIO BAJO

COMERCIO ELECTRÓNICO

CONVENIENCIA

HIPERMERCADOS

CLUBES DE PRECIOS

SORIANA SÚPER
(2007)
AB/C

% Part. s/$: 9%

125
TIENDAS

SUPERMERCADOS

Piso de Vta Prom: 2,500m2 SKUs: 20,000

Presencia: 20 Estados | 49 ciudades

Portafolio de Negocios

SODIMAC
(2018) AB/D+

Piso de Vta Prom: 11,500m2 SKUs: 31,000

Presencia: 4 Estados | 6 ciudades 6
TIENDAS

MEJORAMIENTO DEL HOGAR

4

Información al 2T20

Tiendas
Piso de Ventas

promedio (m2)

7% 12% 30% 51%

8,295,693 14,392,617 35,981,542 61,168,621

% Población

Población

376 7,000

104 1,500

125 2,500

162 4,500

34 8,000

105 90

6 11,500

A/B C+ C D/E

Segmento

Portafolio de Negocios

5
Fuente de población:

INEGI Encuesta Intercensal 2015 y AMAI 2018

Información al 2T20

801

6

4.0 Millones de m2 de piso de Ventas

32 Estados

280 Municipios

2 Oficinas de Apoyo a Tiendas

14 Centros de Distribución

+10,200 Locales Comerciales

TOTAL TIENDAS

NORTE 39%
317 TIENDAS

44% VENTA

Presencia

CENTRO 43%
342 TIENDAS

40% VENTA

SUR 18%
142 TIENDAS

16% VENTA

Información al 2T20

7

Empresas Públicas BMV

* Para Walmex y Chedraui solo se considera solo la operación de México

6,316,836
4,120,660

1,466,714

300,780

2,571

810

306 71

$532,241

$155,744

$78,138

$21,591

Tiendas Piso de Venta m2

* Datos del informe anual 2019 de las empresas que cotizan en BMV.

Ingresos

67%

10%

20%

3%

68%

2%

22%

8%

52%
34%

12%

2%

Entorno Competitivo

(millones de pesos)

8

Indicadores Financieros

Número de tiendas
TACC: 10.0%

Área de ventas
(miles m2)

TACC: 6.8%

320

671

Clientes
(millones)

TACC: 5.9%

234

801

1,749

4,063

$60.6

$155.7

2 0 0 6 2 0 0 7 2 0 0 8 2 0 0 9 2 0 1 0 2 0 1 1 2 0 1 2 2 0 1 3 2 0 1 4 2 0 1 5 2 0 1 6 2 0 1 7 2 0 1 8 2 0 1 9

21.2%

2 0 0 6 2 0 0 7 2 0 0 8 2 0 0 9 2 0 1 0 2 0 1 1 2 0 1 2 2 0 1 3 2 0 1 4 2 0 1 5 2 0 1 6 2 0 1 7 2 0 1 8 2 0 1 9

2 0 0 6 2 0 0 7 2 0 0 8 2 0 0 9 2 0 1 0 2 0 1 1 2 0 1 2 2 0 1 3 2 0 1 4 2 0 1 5 2 0 1 6 2 0 1 7 2 0 1 8 2 0 1 9 2 0 0 6 2 0 0 7 2 0 0 8 2 0 0 9 2 0 1 0 2 0 1 1 2 0 1 2 2 0 1 3 2 0 1 4 2 0 1 5 2 0 1 6 2 0 1 7 2 0 1 8 2 0 1 9

$4.6

Total Ingresos
(miles de millones)

Margen Bruto

EBITDA
(miles de millones)

Inversión (CAPEX)
(miles de millones)

22.3%

$2.3

$12.4

TACC: 7.5%

TACC: 7.5%

$4.8

Acum
2Q19

Acum
2Q20

%Var

$74,351 $78,392 5.4

Acum
2Q19

Acum
2Q20

%Var

22.4% 21.6% 80pb

Acum
2Q19

Acum
2Q20

%Var

$5,781 $5,854 1.3

Acum
2Q19

Acum
2Q20

%Var

$685 $435 (36.4)

Indicadores Financieros

9

Estrategia de recuperación

Indicador incremento ventas a Tiendas Iguales
Total Compañía

8.0%

6.9%

9.1%

5.3%

1.7%

5.2%

4.6%

1.2% 1.0%

-0.6% -0.2%

0.3%

-0.5%

2.4% 2.2%
1.7%

9.6%

2.6%

1T16 2T16 3T16 4T16 1T17 2T17 3T17 4T17 1T18 2T18 3T18 4T18 1T19 2T19 3T19 4T19 1T20 2T20

Compra CCM Integración Sistemas Nueva Plataforma

11

Estrategia de recuperación

Control del Gasto
(cifras en millones de pesos)

Inicio Plan de

Choque I 2019

Inicio Plan de

Choque II 2020

$5,585
$5,734

$6,084
$6,240

$5,489 $5,530
$5,684

$5,844

$5,562 $5,589

4.3%
2.7%

10.1%
13.7%

-1.7%

-3.6%

-6.6%
-6.4%

1.3% 1.1%

1Q18 2Q18 3Q18 4Q18 1Q19 2Q19 3Q19 4Q19 1Q20 2Q20

Venta mensual por metro cuadrado
Solo Autoservicio (no incluye City Club)

Cifras en MXN

Optimización Piso de Ventas

PV: 9,120 m2

PV: 6,979 m2

Piso de Vtas optimizado 2,141 m2

Espacio Locales Comerciales

12

Estrategia de recuperación

17 Tiendas optimizadas

+6 programadas para 2020

TACC: 4.1%

$2,542
$2,370

$2,833 $2,851 $2,944
$ 3,104

2015 2016 2017 2018 2019 2 Q20

13

Híper San Francisco
Chihuahua. Chih

D
E
S
P

U
É
S

Venta por m2

A
N

T
E
S

Tiendas optimizadas

138%

14

Súper Descubridores.
Monterrey, NL.

Renovando concepto Soriana Súper

D
E
S
P

U
É
S

A
N

T
E
S

Venta por m2
16%

PRÓXIMAS TIENDAS:

• Homecenter Cerro Gordo (León, Guanajuato)

• Homecenter Gran Sur (CDMX)

ANTES AHORA

Homecenter Izcalli

Lanzamiento de exitosas nuevas

líneas de negocio

• Homecenter Izcalli (Cuautitlán)

• Homecenter Arboledas (Tlalnepantla)

• Homecenter Cuernavaca

• Homecenter Boca del Río (Veracruz)

• Homecenter San Mateo (Naucalpan)

• Homecenter El Paseo (San Luis Potosí)

DATOS HOMECENTER:

6 TIENDAS EN OPERACIÓN:

Piso de Venta Promedio: 11,500m2

Empleados x tienda: 170

SKUs: 31,000

Departamentos: 5 | 16 categorías

15

Home Center San Mateo

Dic 2019

San Luis Potosí – Feb 2020

16

17

Soriana-Falabella

Datos Negocio Financiero:

• 100% de control de Soriban

• Oficinas corporativas establecidas y estructura corporativa y

operativa completa

• 155 módulos en tienda en funcionamiento

• 316 mil tarjetas totales emitidas

• Más de 260,000 clientes totales

• Cartera de crédito: $1.5 mil millones de pesos

• Facturación de $4.0 mil millones de pesos en 2019

Esta iniciativa consiste en ofrecer a nuestros clientes los

beneficios de los dos Programas de Lealtad más grandes

e importantes en México por medio de nuestra Tarjeta

Recompensas y con esto contribuir al incremento de

ventas.

Programa Recompensas

Soriana + Payback

Soriana firmó un contrato de colaboración por 5 años con

dunnhumby, empresa inglesa líder a nivel mundial en el análisis

de información de programas de lealtad en autoservicios en el

mundo.

Firma de contrato de colaboración con Payback, filial de

American Express, a fin de sumar los beneficios del

Programa Payback a nuestro Programa Recompensas.

Los principales objetivos son:

✓ Actualizar y mejorar la calidad

de nuestra base de datos

✓ Atraer clientes Payback que

hoy no nos visitan.

✓ Contratación de Dunnhumby

para el análisis y explotación

de bases de datos de clientes.

18

Programa de Lealtad

Asociación con la proveeduría

para comercializar patrones de

consumo de los clientes

Comercialización de

comunicaciones dirigidas a

clientes propios y pagados

CREAR VALOR
Aumento en productividad por m2 por medio

mejores decisiones centradas en el cliente

MONETIZAR INSIGHTS MONETIZAR MEDIOS

El principal objetivo de este proyecto es mejorar el
desempeño de la Compañía, al utilizar información de
nuestros clientes y sus patrones de consumo para mejorar la
toma de decisiones comerciales, así como para ofrecer una
experiencia de compra personalizada y atraer nuevos clientes.

Ante la presente contingencia causada por el COVID-19 que estamos viviendo en el país, y conscientes de

nuestro compromiso con las familias mexicanas, hemos trabajado una serie de acciones a beneficio a nuestros

colaboradores, clientes, comunidad, socios comerciales y locatarios.

Entre las principales acciones llevadas a cabo, adicional a dar cumplimiento puntual a las recomendaciones de

salubridad hechas por las autoridades correspondientes, se pueden mencionar:

19

Sanitización e higiene Un solo acceso

a tienda

Limpieza de carritos

constantemente

Horario preferencial

3ra edad

Abasto de productos Servicio de

Pick-Up

Sana Distancia

Apoyo a Empacadores

Voluntarios Mayores

Descuentos adicionales a los

profesionales de la salud

+8,500 colaboradores

vulnerables enviados a casa

Implicaciones del COVID 19

Soriana al pertenecer a uno de los sectores más defensivos al abastecer productos esenciales a la

población, lejos de haber visto un impacto negativo en sus ventas por motivos de la contingencia, se ha

mantenido estable tras los cambios en las tendencias actuales de consumo.

20

* Ventas de pánico generando

incremento en tickets

promedio debido a

aprovisionamiento familiar de

productos básicos.

*Incremento en el ticket

promedio al incrementar el

consumo familiar básico

debido al confinamiento en

casa.

*Captación de consumo que

típicamente se realizaba en

restaurantes o sector informal,

ahora se ha convertido en

compra de alimentos en

supermercados

*Incremento importante en la

captación de USD al ser de las

pocas empresas que están

autorizadas y continúan

operando.

*Incremento en la captación de

remesas al ser uno de los 5

principales jugadores en México,

además del beneficio en el

efecto cambiario.

*Crecimiento acelerado de

pedidos a domicilio y comercio

electrónico a través de “Súper

en tu casa” Soriana.com

Implicaciones del COVID 19

Manteniendo un adecuado perfil de deuda

Estrategia de Desapalancamiento

Razón Deuda Neta / EBITDA

sin IFRS16

(cifras en millones de pesos)

3.1x 1.96x 1.6x 1.9x 2.0x 2.0x

2.6x 2.6xIFRS16:

3
5

,4
1

9

2
5

,9
5

7

2
2

,9
4

1

2
2

,6
6

3

2
3

,2
3

4

2
4

,4
5

5

OPA Dic. 2016 Dic.2017 Dic. 2018 Dic. 2019 Jun 2020

Manteniendo un adecuado perfil de deuda

22

▪ Se mantiene compromiso de Consejo de desapalancamiento acelerado.

▪ Renegociación de deuda para mejorar la estructura de largo plazo fortalecimiento la liquidez de Soriana.

▪ Reducción de Capex en un 40%, el cual principalmente será destinado a mantenimiento y sustitución de equipo

operativo, no teniendo ningún monto comprometido.

▪ Suspensión de plan de crecimiento orgánico de Soriana y de subsidiarias incluidas el JV de Soriana - Falabella.

▪ Implementación de la segunda fase del plan de choque por el resto del año incluido Sodimac y Falabella.

▪ No pago de dividendo hasta lograr el desapalancamiento.

Estrategia de Desapalancamiento

23

Responsabilidad Social Corporativa

Participamos en distintos rankings nacionales que ponderan temas como marca, reputación,

transparencia, influencia, innovación, gobierno corporativo, recursos humanos,

responsabilidad social y responsabilidad ambiental, entre otros, con respecto a las mejores

empresas de México.

Durante 2019 incrementamos nuestra presencia en rankings, sumando nuevos sectores de

evaluación.

Las 100 Empresas con Mejor
Responsabilidad y Gobierno Corporativo

#4

#24

Las 50 Empleadoras de México

#4 Las 20 Empresas Verdes

#11
Las 50 Empresas Líderes en
Responsabilidad Social Empresarial

Esta presentación de Organización Soriana puede contener ciertas declaraciones sobre
expectativas acerca del futuro desempeño de Soriana y sus Subsidiarias, las cuales deben ser

consideradas como situaciones de buena fe. Estas expectativas reflejan opiniones de la
Administración basadas en la información actualmente disponible. Los Resultados están

sujetos a eventos futuros inciertos, los cuales podrán tener un impacto material en el
desempeño de la Compañía.

| 24

