

RESULTADOS CONSOLIDADOS PRIMER TRIMESTRE 2014

1 de febrero 2014 a 30 de abril 2014

-
- Inditex continúa con su expansión global, multiconcepto, multicanal.
 - Fuerte desempeño operativo: Las Ventas en tienda y online a tipos de cambio constantes aumentaron un 11% en el trimestre.
 - Las Ventas se situaron en 3.748 millones de €, un 4% superiores a las del 1T2013. El efecto de la traslación de divisas no Euro redujo las ventas en 6 puntos porcentuales. La consolidación de Tempe S.A. por puesta en equivalencia redujo las ventas reportadas en un 1%.
 - El crecimiento del espacio comercial está en línea con el programa previsto para 2014. En 1T2014 se han realizado aperturas en 26 mercados.
 - El Margen Bruto se situó en 2.208 millones de €, un 3% superior y representa el 58,9% de las Ventas.
 - Estricto control de los gastos operativos.
 - El Resultado operativo (EBITDA) se situó en 732 millones de €, frente a 749 millones de € del 1T2013.
 - El Resultado neto alcanzó 406 millones de € (0,65 € por acción), frente a 438 millones de € (0,70 € por acción) del 1T2013.
 - Las ventas en tienda y online a tipos de cambio constantes han aumentado un 11% en el período desde el 1 de febrero hasta el 8 de junio de 2014.
 - El lanzamiento de la venta online global está en línea con el programa previsto para 2014: Zara estima lanzar la venta online en Corea del Sur y México en septiembre 2014, con lo que la venta online de INDITEX estará disponible en 27 mercados. Además, Zara estima abrir en Tmall en China en la temporada de otoño-invierno.
 - El Consejo de Administración de Inditex ha propuesto un desdoblamiento de acciones (Split) de 5 acciones nuevas por una antigua a la Junta General de Accionistas el 15 de julio de 2014.
-

Comentarios al Primer trimestre del ejercicio 2014

Los resultados del Primer trimestre de 2014 muestran que Inditex continúa con su expansión global, multiconcepto y multicanal. Las **Ventas en tienda y online** a tipos de cambio constantes aumentaron un 11%.

Tempe S.A. es un proveedor de calzado y accesorios para Inditex, en el que Inditex tiene una participación del 50%. De acuerdo con la regulación del IASB, Inditex ha consolidado su participación del 50% en Tempe S.A. por puesta en equivalencia. Esta participación era anteriormente consolidada de forma proporcional. Este cambio de criterio no tiene efecto en el beneficio neto.

Las **Ventas** se situaron en 3.748 millones de €, un 4% superiores a las del 1T2013. El efecto de la traslación de divisas no Euro redujo las ventas en 6 puntos porcentuales. La consolidación de Tempe S.A. por puesta en equivalencia redujo las ventas reportadas en un 1%.

El crecimiento del espacio comercial y los lanzamientos de la venta online están en línea con el programa previsto para 2014. En 1T2014 se han realizado aperturas en 26 mercados. Al cierre del trimestre INDITEX operaba 6.393 tiendas en 88 mercados. El anexo I incluye información sobre las aperturas y tiendas totales por cadena al cierre del trimestre.

El **Margen bruto** ascendió hasta 2.208 millones de €, un 3% superior al del mismo período del ejercicio anterior, situándose en el 58,9% de las ventas (59,6% en 1T2013).

Los **Gastos operativos** se han mantenido bajo estricto control durante el trimestre, para finalizar creciendo un 6%, principalmente como resultado de la nueva superficie comercial abierta durante el período e incluyen todos los gastos de lanzamiento de nuevas tiendas.

El **Resultado operativo (EBITDA)** del 1T2014 se situó en 732 millones de € frente a 749 millones de € del 1T2013 y el **Resultado de explotación (EBIT)** alcanzó 530 millones de € frente a 559 millones de € del 1T2013.

La tabla siguiente muestra el desglose de los Resultados financieros:

Millones de euros	1T2014	1T2013
Ingresos (gastos) financieros netos	3	3
Diferencias de cambio netas	(4)	8
Resultados sociedades puestas en equivalencia	3	-
Total	2	12

La tasa fiscal aplicada al resultado del primer trimestre es la mejor estimación para el ejercicio 2014 según la información disponible.

El **Resultado neto** ascendió a 406 millones de € frente a 438 millones de € del 1T2013.

INDITEX ha mantenido su sólida situación financiera al cierre del período. El 2 de mayo de 2014 INDITEX procedió al pago de 754 millones de €, (1,21 € por acción) en concepto de dividendo ordinario a cuenta del Ejercicio 2013.

Millones de euros	30 abril 2014	30 abril 2013
Caja y equivalentes	3.358	3.422
Inversiones financieras temporales	220	246
Deuda financiera corriente	(8)	(3)
Deuda financiera no corriente	(6)	(3)
Posición financiera neta	3.564	3.662

El Fondo de Maniobra permanece negativo, como consecuencia del modelo de negocio.

Millones de euros	30 abril 2014	30 abril 2013
Existencias	1.807	1.627
Deudores	906	899
Acreedores corrientes	(3.907)	(3.639)
Fondo de maniobra operativo	(1.194)	(1.113)

Inicio del Segundo trimestre del ejercicio 2014

Las ventas en tienda y online a tipos de cambio constantes han aumentado un 11% en el período desde el 1 de febrero hasta el 8 de junio de 2014.

Venta online global

Zara estima lanzar la venta online en Corea del Sur y México en septiembre 2014, con lo que la venta online de INDITEX estará disponible en 27 mercados al cierre del ejercicio. Además, Zara estima abrir en Tmall en China en la temporada de otoño-invierno.

Acuerdos del Consejo

La Junta General Ordinaria de Accionistas se celebrará en el domicilio social de INDITEX el próximo 15 de julio de 2014.

El Consejo de Administración de Inditex ha propuesto a la Junta General de Accionistas el pago de un **dividendo total correspondiente al Ejercicio 2013** de 2,42 € por acción, equivalente a 1.507 millones de euros en función del número actual de acciones con derecho a percibirlo. De esta cantidad, 1,21 € por acción se pagaron el 2 de mayo de 2014 en concepto de dividendo a cuenta, y 1,21 € por acción se pagarían el 3 de noviembre de 2014 como dividendo ordinario complementario y dividendo extraordinario.

El Consejo de Administración de Inditex ha propuesto un desdoblamiento de acciones (Split) de **5 acciones nuevas por una antigua**, sin variación de la cifra de capital social, a la Junta General de Accionistas. En caso de aprobación, cada accionista registrado al cierre de mercado el 25 de julio 2014 recibirá 5 acciones nuevas por cada acción existente. La negociación de las acciones nuevas empezaría el 28 de julio 2014.

En caso de resultar aprobada la propuesta de desdoblamiento (Split) sometida a la Junta General de Accionistas, el dividendo ordinario complementario y dividendo extraordinario a pagar el 3 de noviembre de 2014 sería 0,242 € por acción.

D. Juan Manuel Urgoiti López de Ocaña ha presentado su renuncia como miembro del Consejo de Administración con fecha del 10 de junio 2014. INDITEX desea agradecer la importante contribución del Sr. Urgoiti durante su periodo como consejero.

El Consejo de Administración ha acordado proponer a la Junta General de Accionistas el nombramiento de D. Rodrigo Echenique Gordillo como miembro del Consejo. La propuesta se presentará para su aprobación a la Junta General de Accionistas.

Para más información:

INDITEX

Relación con inversores

r.inversores@inditex.com

Tel: +34 981 18 53 64

Fax: +34 981 18 53 65

www.inditex.com

Disclaimer

El presente documento y la información contenida en el mismo no constituye una oferta de venta, de compra o de canje, ni una invitación a formular una oferta de compra, de venta o de canje, ni una recomendación o asesoramiento, sobre ningún valor emitido por el Grupo Inditex.

La información recogida en el presente documento puede contener manifestaciones sobre intenciones, expectativas o previsiones futuras. Todas aquellas manifestaciones, a excepción de aquellas basadas en datos históricos, son manifestaciones de futuro, incluyendo, entre otras, las relativas a nuestra posición financiera, estrategia de negocio, planes de gestión y objetivos para operaciones futuras. Dichas intenciones, expectativas o previsiones están afectadas, en cuanto tales, por riesgos e incertidumbres que podrían determinar que lo que ocurra en realidad no se corresponda con ellas.

Entre estos riesgos se incluyen, entre otros, la competencia del sector, las preferencias y las tendencias de gasto de los consumidores, las condiciones económicas y legales, las restricciones al libre comercio y/o la inestabilidad política en los distintos mercados donde está presente el Grupo Inditex o en aquellos países donde los productos del Grupo son fabricados o distribuidos.

Los riesgos e incertidumbres que podrían potencialmente afectar a la información facilitada son difíciles de predecir. Salvo en los supuestos en que la normativa vigente así lo exija, la compañía no asume la obligación de revisar o actualizar públicamente tales manifestaciones en caso de que se produzcan cambios o acontecimientos no previstos que pudieran afectar a las mismas.

La compañía facilita información sobre estos y otros factores que podrían afectar a las manifestaciones de futuro, el negocio y los resultados financieros del Grupo Inditex, en los documentos que presenta ante la Comisión Nacional del Mercado de Valores de España. Se invita a todas aquellas personas interesadas a consultar dichos documentos.

- TABLAS Y ANEXOS A CONTINUACIÓN -

Estados financieros consolidados
Grupo Inditex
Cuenta de Pérdidas y Ganancias consolidada primer trimestre 2014
Datos en millones de euros

	1T2014 (*)	1T2013 (*)
Ventas	3.748	3.593
Coste de ventas	(1.540)	(1.453)
Margen bruto	2.208	2.140
<i>Margen Bruto porcentual</i>	<i>58,9%</i>	<i>59,6%</i>
Gastos de explotación	(1.474)	(1.389)
Otras ganancias y pérdidas netas	(1)	(2)
Resultado operativo (EBITDA)	732	749
<i>Margen EBITDA</i>	<i>19,5%</i>	<i>20,9%</i>
Amortizaciones y depreciaciones	(203)	(190)
Resultado de explotación (EBIT)	530	559
<i>Margen EBIT</i>	<i>14,1%</i>	<i>15,6%</i>
Resultados financieros	(1)	12
Resultados por puesta en equivalencia	3	-
Resultado antes de impuestos	532	571
<i>Margen antes de impuestos</i>	<i>14,2%</i>	<i>15,9%</i>
Impuesto sobre beneficios	(124)	(131)
Resultado neto	408	440
<i>Margen Neto</i>	<i>10,9%</i>	<i>12,2%</i>
Resultado atribuido a accionistas minoritarios	2	2
Resultado neto atribuido a la dominante	406	438
<i>Margen Neto</i>	<i>10,8%</i>	<i>12,2%</i>
Beneficio por acción, céntimos de euro (**)	65	70

(*) Datos sin auditar

(**) Cálculo BPA sobre 622,9 millones de acciones en 2014 y 623,3 millones de acciones en 2013.

Grupo Inditex

Balance de situación consolidado a 30 de abril de 2014

Datos en millones de euros

	30 abril 2014 (*)	30 abril 2013 (*)
<u>ACTIVO</u>		
ACTIVOS CORRIENTES	6.541	6.342
Caja y equivalentes	3.358	3.422
Inversiones financieras temporales	220	246
Deudores	906	899
Existencias	1.807	1.627
Otros	250	147
ACTIVOS NO CORRIENTES	7.325	6.526
Inmovilizado material	5.302	4.950
Inmovilizado inmaterial	840	820
Inversiones financieras	177	4
Otros	1.006	753
TOTAL ACTIVO	13.866	12.868
<u>PASIVO Y PATRIMONIO NETO</u>		
PASIVOS CORRIENTES	3.960	3.677
Acreedores	3.907	3.639
Deuda financiera	8	3
Otros	45	35
PASIVOS NO CORRIENTES	1.003	890
Deuda financiera	6	3
Pasivos por impuestos diferidos	194	164
Otros pasivos a largo plazo	803	723
PATRIMONIO NETO	8.903	8.301
Patrimonio neto atribuido a la dominante	8.869	8.263
Patrimonio neto atribuido a los minoritarios	34	38
TOTAL PASIVO Y PATRIMONIO NETO	13.866	12.868

(*) Datos sin auditar

Anexo I

Aperturas y total tiendas por formato:

Cadena	Aperturas		Tiendas existentes	
	brutas	netas	30 abril 2014	30 abril 2013
	1T14			
Zara	26	19	1.846	1.763
Zara Kids	0	(2)	162	171
Pull & Bear	14	11	864	817
Massimo Dutti	15	8	673	630
Bershka	18	11	965	899
Stradivarius	13	8	866	794
Oysho	9	0	549	529
Zara Home	10	8	402	364
Uterqüe	1	(10)	66	91
Total	106	53	6.393	6.058