

RESULTADOS Primer Trimestre 2020

DISCLAIMER

Esta presentación no contiene material confidencial y puede incluir información pública de mercado que no haya sido objeto de verificación independiente por parte de Reig Jofre.

Esta información se da de forma resumida y no pretende ser completa. La información contenida en esta presentación no debe ser considerada como consejo o recomendación para inversores o inversores potenciales en relación con la tenencia, compra o venta de acciones de Reig Jofre y no tiene en consideración sus objetivos particulares de inversión, situación financiera o necesidades.

Esta presentación puede contener declaraciones de proyecciones a futuro incluyendo declaraciones con respecto a la intención de Reig Jofre, creencias y expectativas con respecto a negocios y operaciones, condiciones del mercado, resultados operativos y situación financiera, suficiencia de capital, disposiciones específicas y prácticas de gestión de riesgos. Los lectores no deben depositar una confianza indebida en estas declaraciones a futuro.

Reig Jofre no asume ninguna obligación de divulgar públicamente el resultado de la revisión de estas declaraciones prospectivas para reflejar el acontecimiento de eventos no anticipados. Si bien se ha empleado el debido cuidado en la preparación de la información de pronóstico, los resultados reales pueden variar materialmente de manera positiva o negativa. Previsiones y ejemplos hipotéticos están sujetos a incertidumbre y contingencias fuera del control de Reig Jofre.

Rendimientos pasados no aseguran rendimientos futuros.

TABLA DE CONTENIDOS

- 01.** RESULTADOS PRIMER TRIMESTRE 2020
- 02.** EVOLUCIÓN DE LAS UNIDADES DE NEGOCIO
- 03.** CUENTA DE RESULTADOS Y BALANCE
- 04.** PERSPECTIVAS 2020

REIG JOFRE factura 62M€ en el Primer Trimestre de 2020, con un crecimiento del 26%

- Crecimiento relevante en Tecnologías Farmacéuticas, +12%, salto cuantitativo en Specialty Pharmacare, +92% y buena evolución en Consumer Healthcare +7%
- El crecimiento refleja los ingresos del nuevo negocio Osteoarticular adquirido a mediados de 2019
- Destaca la evolución en el mercado nacional, +60%, debido a la nueva area de producto Osteoarticular y a la fabricación de medicamentos esenciales inyectables en las primeras semanas de la crisis del Covid 19.
- La rentabilidad sobre ventas evoluciona positivamente, gracias a la contención del gasto operativo, en parte por las incertidumbres del momento actual. No obstante, los medicamentos esenciales asociados al tratamiento del Covid 19 tienen una rentabilidad inferior al promedio de la compañía y poco impacto en el resultado.
- El EBITDA se sitúa en niveles del 13% sobre ventas, y logra un crecimiento del 43% respecto al primer trimestre del año anterior
- Las inversiones siguen en el nivel previsto, con el peso principal asociado a la construcción de la nueva Planta de Inyectables en Barcelona
- El ratio Deuda/EBITDA se reduce respecto al cierre de 2019 y se sitúa en 2,5
- Se espera que la producción en la nueva planta pueda sufrir algún retraso derivado de la dificultad por la crisis del Covid 19 para avanzar en los trabajos de finalización y puesta en marcha de las líneas de liofilización, inicialmente prevista para el segundo semestre de 2020

PHARMACEUTICAL TECHNOLOGIES

Antibióticos
Inyectables / liofilizados

44 %

27,1 M€
+12%

- Crecimiento de inyectables vinculados al tratamiento en UCI de pacientes de Covid 19 intubados. Venta Hospitalaria centrada en productos sedantes, analgésicos y relajantes musculares fabricados en Barcelona.
- Incremento de la venta de productos antibióticos fabricados en Toledo para el tratamiento de infecciones bacterianas asociadas a los casos de Covid 19 que derivan en estas patologías.
- Lanzamiento de la molécula Oxybato Sódico en diversos países de la UE, fuera de patente

SPECIALTY PHARMACARE

Dermatología
Osteoarticular
Salud de la mujer y otros

30 %

18,5 M€
+92%

- La nueva área de Producto Osteoarticular aporta unos 8 millones de euros a la división de Specialty Pharmacare, impulsando el crecimiento QoQ hasta el 92%
- El crecimiento a perímetro constante es del 6% sobre el primer trimestre de 2019
- En el área de Otros Productos se inicia la fabricación por contrato (CMO) de un gel medicamentoso para el tratamiento del Parkinson en la planta de Malmö especializada en productos semi-sólidos

CONSUMER HEALTHCARE

OTC
Control de peso
Energía
Estrés y sueño
Belleza

26 %

16,4 M€
+7%

- Buen comportamiento en el área OTC especialmente en productos desinfectantes, como Alcoholes, a pesar de que tienen una contribución menor a la rentabilidad del grupo.
- Dentro del área de Complementos Nutricionales, el buen comportamiento de las gamas de energía natural y fortalecimiento del sistema inmune de FORTE PHARMA en Francia compensa una ligera caída en control de peso que esperamos pueda recuperarse en el segundo trimestre, aunque las incertidumbres de mercado son significativas en esta gama.

Ventas por Area Geográfica

* Ventas fuera de España

- El mercado español crece un 60% por el efecto del nuevo negocio Osteoarticular y por la fabricación para el mercado de medicamentos esenciales en la crisis del Covid 19
- Entre el resto de mercados, destaca el crecimiento de otros mercados europeos donde tenemos red propia, en especial los países nórdicos, UK y Francia por el crecimiento de demanda vinculado a medicamentos esenciales
- Los ingresos por ventas en Asia se mantienen respecto a 2019

El peso del CDMO (desarrollo y fabricación por contrato) en la venta disminuye en este Q1 desde el 18% del año anterior, por la obligación de abastecer el mercado nacional y por la disminución de esta actividad en el negocio de Suecia, en favor de la venta de productos propios.

Q1 2020

CUENTA DE RESULTADOS BALANCE

Cuenta de Resultados

Q1 2020

miles euros	31/03/2020	31/03/2019
Importe neto de la cifra de negocios	62.060	49.343
Aprovisionamientos	-23.726	-19.275
Var. exist. productos terminados y en curso	-870	1.744
Margen Bruto	37.463	31.812
Trabajos realizados para el inmovilizado	1.427	1.293
Otros ingresos de explotación	7	0
Gastos de Personal	-15.637	-13.727
Otros gastos de explotación	-15.224	-13.768
EBITDA	8.037	5.610
Amortización del inmovilizado	-4.015	-2.527
Imputación de subvenciones	6	6
Deterioro y rtdo. enaj. inmovilizado	0	0
Resultado de explotación	4.027	3.088
Resultado financiero	-162	-233
Rtdo. entidades valor. método participación	3	4
Rtdo. antes de impuestos activ. continuadas	3.867	2.859
Gasto por impuesto sobre las ganancias	-580	-429
Resultado consolidado del ejercicio	3.287	2.430

Evolución QoQ

- El crecimiento de las ventas del 26% se alcanza impulsado por los ingresos del nuevo negocio de producto Osteoarticular, que aporta 8 de los 13 M€ de crecimiento.
- El margen bruto disminuye hasta el 60% desde el 64% el año anterior debido al mix de producto en Tecnologías Farmacéuticas y a los costes de producto del nuevo negocio adquirido, cuya fabricación está externalizada.
- Los Gastos de Personal crecen un 14%, el mayor impacto se debe a la incorporación de una plantilla de unas 50 personas vinculadas al nuevo negocio adquirido.
- Los gastos de explotación crecen un 11%, contribuyendo también a la mejora de la rentabilidad EBITDA/Ventas. Se ha producido cierta ralentización de los Gastos de Marketing por las posibles incertidumbres de evolución en el año.
- El EBITDA crece un 43% gracias al crecimiento de ventas y al control de gastos operativos.
- El Resultado antes de impuestos, un 35%, incorporando el efecto de la amortización de activos intangibles adquiridos en 2019 relativos al área Osteoarticular.

Balance

Q1 2020

miles euros

31/03/2020

31/03/2019

ACTIVO	31/03/2020	31/03/2019
Fondo de comercio	29.402	27.515
Otros activos intangibles	86.641	48.625
Inmovilizado material	84.240	57.736
Inversiones contab. método Participación	1.223	311
Instrumentos de patrimonio valor razonable	1.204	1.107
Otros activos financieros no corrientes	625	334
Activos por impuestos diferidos	14.631	14.486
TOTAL ACTIVOS NO CORRIENTES	217.967	150.113
Existencias	37.347	34.638
Deudores comerciales y otras cuentas a cobrar	51.040	38.086
Activos por impuestos corrientes	4.490	0
Otros activos financieros corrientes	2.085	2.536
Otros activos corrientes	2.078	3.973
Efectivo y otros activos líquidos equivalentes	7.120	8.540
TOTAL ACTIVOS CORRIENTES	104.161	87.774
TOTAL ACTIVO	322.128	237.887

INVERSION Q1 2020

5,5
millones €

- Los activos no corrientes aumentan por la incorporación de inmovilizado inmaterial vinculado al nuevo negocio, por un valor bruto de 48M de euros, así como por las inversiones en capacidad industrial, principalmente las vinculadas a la construcción de la nueva Planta de Inyectables de Barcelona.
- El activo no corriente aumenta, reflejando el incremento de la venta, y la tesorería se mantiene en unos niveles cercanos al primer trimestre del año anterior.

Balance

Q1 2020

miles euros

31/03/2020

31/03/2019

PATRIMONIO NETO Y PASIVO

Capital	38.031	32.525
Prima de emisión	19.000	0
Acciones propias	-1.137	-900
Reservas	123.470	119.092
Otros instrumentos de patrimonio	62	34
Resultado Ej. Atrib. sociedad dominante	3.292	2.434
Diferencias de conversión	-2.085	-1.226
Otro rtdo. global activos disp. venta	-110	-115
Patrimonio atribuido a la sociedad dominante	180.525	151.843
Participaciones no dominantes	-73	-63
TOTAL PATRIMONIO NETO	180.452	151.781
Subvenciones	1.721	75
Provisiones	897	803
Pasivos financieros entidades de crédito	15.271	6.406
Pasivos financieros por arrendamientos	22.248	21.753
Otros pasivos financieros	5.352	6.149
Pasivo por impuestos diferidos	2.987	3.186
Otros pasivos no corrientes	13.000	0
TOTAL PASIVOS NO CORRIENTES	61.475	38.372
Provisiones	25	46
Pasivos financieros entidades de crédito	13.178	8.113
Pasivos financieros por arrendamientos	6.371	3.455
Otros pasivos financieros	359	990
Acreedores comerciales, otras cuentas a pagar	40.434	30.169
Pasivos por impuestos corrientes	4.720	1.451
Otros pasivos corrientes	15.114	3.511
TOTAL PASIVOS CORRIENTES	80.201	47.735
TOTAL PATRIMONIO NETO Y PASIVO	322.128	237.887

DEUDA FINANCIERA NETA

Q1 2020	55,7 millones €
cierre 2019	52,6 millones €

Deuda | EBITDA

Q1 2020	2,52
cierre 2019	2,67

DEUDA FINANCIERA

62,8M

DEUDA ARRENDAMIENTOS APLICACION NIIF 16

11,8M

DEUDA CON ENTIDADES CREDITO

51M

- La deuda financiera neta crece 17M respecto al cierre del primer trimestre de 2019 por la financiación de las inversiones en tecnología y plantas productivas. Respecto al cierre 2019 la variación es de 3M€
- El pasivo incluye 26M de euros de saldos por pago aplazado de la operación corporativa de compra, comprometidos para su pago en 2020 y 2021

Esperamos un año 2020 de crecimiento en ventas y resultados, a pesar de las incertidumbres de mercado. En el segundo semestre los ingresos del negocio de producto Osteoarticular reflejarán ya el crecimiento orgánico de dicho negocio.

El segundo trimestre del año reflejará el crecimiento de la producción de medicamentos esenciales definidos por el Ministerio de Sanidad español y la Comisión Europea, organismos con los que la compañía ha mantenido un estrecho contacto en las últimas semanas. Dicho impacto se centrará en España, Francia, UK y mercados nórdicos, así como en otros mercados en los que todavía pueda aumentar el número de pacientes en UCIs

En la División de Tecnologías Farmacéuticas, la nueva línea de la Planta de Toledo ya presenta niveles de ocupación elevados. La nueva Planta de Inyectables Estériles de Barcelona esperamos pueda ser operativa en el primer semestre de 2021, con un retraso estimado entre uno y dos trimestres respecto al planning inicial, condicionado por el proceso de desescalado de las medidas preventivas a nivel europeo.

En Consumer Healthcare se ha producido una desestacionalización de la demanda, y anticipamos crecimientos de los productos de energía natural, vitaminas y probióticos, especialmente en Francia y Benelux, y España, dónde también prevemos crecimiento de las gamas de desinfección (alcoholes, aguas oxigenadas y clorhexidinas). Otras gamas como el control de peso presentan mayores incertidumbres, que se despejarán a lo largo del segundo trimestre.

La división de Specialty Pharmcare, con un peso importante de productos para tratamientos crónicos de venta en Farmacia, esperamos mantenga los niveles de ingresos previstos.

Reig Jofré ha lanzado un estudio clínico para evaluar la eficacia del complemento alimenticio Manremyc® entre el colectivo de profesionales de la salud con el fin de evaluar su eficacia en la reducción de la incidencia de la infección por y, en caso de sufrir la infección, demostrar que puede reducir su gravedad

La compañía dedica sus esfuerzos a garantizar la seguridad de todos sus empleados, mediante las medidas preventivas y de control establecidas en las distintas sedes europeas

ENLACES E INFORMACIÓN COMPLEMENTARIA

ÚLTIMAS NOTICIAS

www.reigjofre.com/es/noticias

CENTRO DE SUSCRIPCIÓN

<http://www.reigjofre.com/es/noticias/centro-suscripcion>

Gracias

Av. de les Flors
08970 Sant Joan Despi Barcelona, Spain
T. +34 93 480 67 10
www.reigjofre.com

[Relación con Inversores](mailto:investors@reigjofre.com)
investors@reigjofre.com