
RESULTADOS 2017

Bolsa de Madrid
2 de marzo de 2018

DECLARACIÓN

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 Jofré.

Rendimientos pasados no aseguran rendimientos futuros.

01. EL AÑO EN BREVE

02. PRINCIPALES MAGNITUDES 2017

Evolución 2017 vs 2016

Evolución por trimestres

03. EVOLUCIÓN DE LAS ÁREAS DE NEGOCIO

Ventas y evolución por áreas de negocio

Área de especialización tecnológica

Áreas terapéuticas y cuidado de la salud

Forté Pharma – distribución de las ventas

04. AVANCE INTERNACIONAL

Presencia internacional

Ventas por área geográfica

CONTENIDO

05. CUENTA DE RESULTADOS

Hechos destacados en la PyG de 2017

06. BALANCE DE SITUACIÓN

Hechos destacados en el BS a 31/12/17

07. APUNTES PARA EL FUTURO

Cuatro pilares estratégicos

Especialización tecnológica

I+D

08. ENLACES A INFORMACIÓN COMPLEMENTARIA

01.

EL AÑO EN BREVE

RESTABLECIMIENTO

DEL SUMINISTRO DE

MATERIA PRIMA EN LA

LÍNEA DE

ANTIBIÓTICOS

DURANTE EL ÚLTIMO

TRIMESTRE

BUENA EVOLUCIÓN DE

LAS VENTAS DE LAS

DOS UNIDADES DE

NEGOCIO:

ESPECIALIZACIÓN

TECNOLÓGICA Y

TERAPÉUTICA

INICIO DE LA

RECUPERACIÓN DE LAS

VENTAS, NUEVOS

LANZAMIENTOS Y

LIDERAZGO DE FORTÉ

PHARMA EN FRANCIA

EL AÑO EN BREVE

RJF AVANZÓ EN LAS INVERSIONES EN

EXPANSIÓN PRODUCTIVA, I+D y MARKETING

DURANTE EL EJERCICIO 2017

02.

PRINCIPALES MAGNITUDES

2017

EVOLUCIÓN 2017 vs 2016

CIFRA DE NEGOCIOS

(en millones de euros)

GASTOS OPERATIVOS

(en millones de euros)

EBITDA

(en millones de euros)

RESULTADO NETO

(en millones de euros)

Total ingresos (cifra de negocios + otros ingresos) supera los 170 M€

+6,1 M€

161,1
168
+4,3%

0,0

50,0

100,0

150,0

200,0

2016 2017

15,7
15,8
+0,6%

0,0

5,0

10,0

15,0

20,0

2016 2017

7,7

8,8
+14,9%

0,0

2,0

4,0

6,0

8,0

10,0

2016 2017

88,2

94,3
+7%

0,0
10,0
20,0
30,0
40,0
50,0
60,0
70,0
80,0
90,0

100,0

2016 2017

EVOLUCIÓN POR TRIMESTRES

CIFRA DE NEGOCIOS

(en millones de euros)

EBITDA

(en millones de euros)

IMPORTANTE CRECIMIENTO EN EL ÚLTIMO TRIMESTRE

QUE IMPULSA SIGNIFICATIVAMENTE LOS

RESULTADOS DEL AÑO

4,3

2,5 2,4

6,6

+3,9%

-23,6% -41,8%

+57,3%

-1,0

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

1T 2T 3T 4T

43,7 40,4
35,5

48,5

+3,1%
+1,2%

-4,1%

+16,0%

-10,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

1T 2T 3T 4T

03.

EVOLUCIÓN DE LAS

ÁREAS DE NEGOCIO

VENTAS Y EVOLUCIÓN POR ÁREA DE NEGOCIO

Ventas 2017

168 M€

Áreas terapéuticas y cuidado de la salud

50,3%
84,4 M€

Área de especialización tecnológica

49,7%
83,6 M€

ANTIBIÓTICOS E INYECTABLES

49,7%
83,6 M€

DERMATOLOGÍA

21%
34,8 M€

RESPIRATORIO/ORL

6%
10,1 M€

OTROS

COMPLEMENTOS

NUTRICIONALES

15%
25,9 M€

8%
13,6 M€

+5% -3,8%

-2%+14%

+6,2%

“Otros" incluye principalmente: productos de áreas terapéuticas no esenciales y consumer healthcare
10

+4,3%

+2,4%

CDMO representa 23% del total de facturación (hasta 39,2M€) impulsado por productos de valor añadido
(derma en Suecia e inyectables biotech)

▪ Restablecimiento del suministro de materia

prima en la línea de antibióticos (61,7% de

las ventas de esta categoría) que permite pasar

de -14% en 2016 a -2,2% en 2017.

ÁREA DE ESPECIALIZACIÓN TECNOLÓGICA

ANTIBIÓTICOS E INYECTABLES

49,7%
83,6 M€

11

▪ Excelente progresión de los productos

inyectables estériles (38,3% de las ventas de

esta categoría) que creció un 23,5% y permitió

compensar el retroceso de los primeros

trimestres de la línea de antibióticos.

▪ Inversiones de ampliación de líneas

productivas por importe de 13 M€ en 2017 en

las plantas de Toledo (antibióticos) y Barcelona

(inyectables).

Buen comportamiento del área de

especialización tecnológica

(49,7% de las ventas totales),

aumentó un 6,2% y aportó 83,6 M€

en 2017.

Segundo año de fuerte crecimiento

del área de productos inyectables

y/o liofilizados que se suma a la

recuperación de la línea de

antibióticos.

▪ Reig Jofre ha realizado la estabilización y el

desarrollo farmacéutico industrial de la primera

vacuna recombinante veterinaria contra la

Leishmaniosis: una proteína inyectable

biotecnológica propiedad de Laboratorios Leti y

licenciada a Merck Sharp and Dohme y que será

producida por Reig Jofre.

COMPORTAMIENTO DEL ÁREA

+6,2%

▪ Complidermol 5α PLUS,

primer complemento

nutricional frente a la alopecia

androgenética femenina.

▪ Otospray® 3E, para la

higiene diaria del conducto

auditivo.

NUEVOS LANZAMIENTOS ▪ Buena evolución de todas las líneas

de producto:

▪ Dermatología (21% de las ventas de esta

área) crece un 6%

▪ Respiratorio/ORL (6% de las ventas)

crece un 14%

▪ Otros, que incluye principalmente

productos de áreas terapéuticas no

esenciales y consumer healthcare,

disminuye un 5%

12

▪ Primera investigación sociosanitaria a

nivel mundial sobre el uso de aguas de

mar en afecciones respiratorias.

– PULMIASMA, formación médica

para mejorar el control del asma.

COLABORACIONES Y FORMACIÓN

ÁREAS TERAPÉUTICAS Y CUIDADO DE LA SALUD (i)

DERMATOLOGÍA

21%
34,8 M€

+6%

RESPIRATORIO/ORL

6%
10,1 M€

+14%

OTROS

8%
13,6 M€

-2%

Antimicótico Ony-Tec:
crecimiento del 7% en
ventas

+2,4%

-15,4%

▪ La línea de complementos nutricionales (15% de

las ventas) frenó su caída hasta retroceder un 3,8%

frente al 17% del año anterior.

▪ Energía:

▪ Salud:

▪ Cambio de imagen de marca para 2018, inversión en publicidad y cartera de nuevos lanzamientos

NUEVOS LANZAMIENTOS:

13

COMPLEMENTOS NUTRICIONALES

15%
25,9 M€

-3,8%

ÁREAS TERAPÉUTICAS Y CUIDADO DE LA SALUD (ii)

▪ Cambio en el liderazgo mundial del proyecto

Forté Pharma con la incorporación de Alain

Boutboul, nuevo Director General en Francia.

▪ 6 meses de crecimiento consecutivo

con nuevos lanzamientos y

excelente último trimestre.

+2,4%

FORTÉ PHARMA – Distribución de las ventas

DISTRIBUCIÓN DE LAS GAMAS DE PRODUCTO

2006-2017

DISTRIBUCIÓN DE VENTAS POR PAÍSES

2017

▪ Trabajando por un mayor equilibrio de la cartera de productos y una mayor

diversificación geográfica

▪ Reorganización de la gestión del negocio

– Iberia (España y Portugal) traspasadas a dirección comercial de Reig Jofre España

14

76%

10% 10%
4%

30% 32%

23%
16%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Control de peso Energía Salud Belleza

2006 2017

04.

AVANCE INTERNACIONAL

PRESENCIA INTERNACIONAL

16
España representa un 43% de la facturación de RJF

DISTRIBUCIÓN DE LAS VENTAS POR ÁREA GEOGRÁFICA EN 2017

168 M€

VENTAS POR ÁREA GEOGRÁFICA

▪ Segundo año consecutivo de

importante crecimiento de los

mercados fuera de Europa (+39%

en 2016 y +14% en 2017).

▪ España creció un 10%, mientras las

ventas en el resto de Europa

decrecieron un 3,6%

▪ En 2017 destacó de nuevo la

significativa evolución de Asia, que

creció un 23% y pasó de contribuir

un 4% de las ventas de la compañía

en 2015 al 9% en 2017.

▪ África, Oceanía y América

aportaron respectivamente el 1,7%,

2,1% y 2,4% de las ventas totales.

▪ Los 10 principales mercados

fuera de España en 2017 fueron:

Francia (12%), Suecia (8%) Reino

Unido (6%), Irlanda (4%), Japón

(3%), Alemania (3%), Benelux y

Grecia (2% respectivamente) y

Portugal, Italia y Suiza (1%

respectivamente).

43%

42%

15%

España

Europa

RoW

05.

CUENTA DE RESULTADOS

HECHOS DESTACADOS

▪ Incremento ingresos

▪ Aumento gastos de explotación

▪ Subida EBIDTA

▪ Mejora resultado neto

(en euros) 31/12/2017 31/12/2016

Ingresos ordinarios 167.983.166 161.134.290

Variación de existencias -108.495 3.657.720

Aprovisionamientos -63.970.940 -65.024.011

Trabajos realizados para el inmovilizado 3.743.101 342.806

Otros ingresos de explotación 2.436.973 3.780.539

Gastos de personal -49.355.219 -45.977.794

Otros gastos de explotación -44.941.197 -42.227.136

EBITDA 15.787.389 15.686.414

Amortización del inmovilizado -6.829.299 -5.946.361

Imputación de subvenciones de inmovilizado no financiero y otras 64.877 42.362

Deterioro y resultado por enajenaciones -11.481 1.965.542

Resultado de explotación 9.011.486 11.747.957

Ingresos financieros 68.711 164.745

Gastos financieros -946.495 -1.238.683

Variación de valor razonable en instrumentos financieros 106.662 172.888

Deterioro y resultado por enajenaciones de instrumentos financieros 0 1.410.880

Diferencias de cambio -237.241 -296.669

Resultado antes de impuestos 8.003.123 11.961.118

Impuesto de sociedades 807.905 -4.294.278

Resultado neto 8.811.028 7.666.840

GASTOS ESTRUCTURA

94,3 M€

+6 M€

▪ Aumento del 4,3% en ventas hasta 168 M€, alcanzando

170,4 M€ de ingresos incluyendo Otros Ingresos

Explotación.

▪ Se ha definido una política de activación de proyectos de

I+D, que impacta positivamente en resultado 3,7M€ por el

mayor esfuerzo inversor en este ámbito.

▪ Los gastos de estructura aumentan en 6M€ debido en

parte al incremento de gastos de desarollo en proyectos

innovadores

• Los gastos de personal aumentan un 7%, hasta

49,3M€ por el incremento de colaboradores en un

5%, en especial en las áreas de mayor

crecimiento.

• Los gastos de explotación suben un 6%, con un

impacto significativo asociado a gastos de

Marketing especialmente en Francia, nuevos

proyectos y a la puesta en marcha de nuevas

líneas de producción.

▪ Incremento del 0,6% del EBITDA hasta 15.8 M€.

INGRESOS

TOTALES

170,4 M€
+3,3%

ACTIVACION I+D

3,7 M€

+6 M€

EBITDA

15,8 M€ +0,6%

927

974

EMPLEADOS

2016 2017

GASTOS

FINANCIEROS

0,9M M€ -24%

▪ El Resultado de Explotación 2017 alcanza 9M€. Esta

magnitud estaría en línea con el año anterior si

consideramos el efecto de:

▪ aumento de amortizaciones +0,9 M€, debido a

las inversiones realizadas en expansión de capacidad

productiva especialmente en 2016-2017

▪ el año 2016 refleja un resultado positivo por reversión

del deterioro de Terrenos y Construcciones por 1,9 M€

▪ Reducción de gastos financieros un 24% fruto de la

disminución de deuda a corto plazo.

▪ A pesar de ello el resultado financiero en su conjunto baja

-0,4M€ ya que en 2016 se produjo un ingreso

extraordinario de +1,4 M€.

▪ Impactos fiscales favorables por las mayores

deducciones en I+D y la reversión parcial del efecto

negativo que el año anterior tuvo el deterioro de créditos

fiscales por 2,7M€.

▪ Incremento del 15% del beneficio neto hasta 8,8 M€

RESULTADO

EXPLOTACION

9 M€
-2,7M€

IMPUESTO

SOCIEDADES

0,8 M€
+5,1M€

RESULTADO NETO

8,8M M€ +15%

06.

BALANCE DE SITUACIÓN

HECHOS DESTACADOS

ACTIVO

▪ Inversiones en Capex

▪ Activos por Impuestos Diferidos

▪ Variación Existencias

▪ Reducción Activos Corrientes

PATRIMONIO

▪ Scrip Dividend

▪ Acciones Propias

PASIVO

▪ Deuda financiera

▪ Deuda Neta/EBIDTA

(en euros) 31/12/2017 31/12/2016

Activo no corriente

Fondo de comercio 27.744.603 27.946.893

Otros activos intangibles 32.521.414 32.191.043

Inmovilizado material 46.748.718 36.537.702

Activos disponibles para la venta 605.490 1.167.058

Activos financieros no corrientes 716.081 591.049

Activos por impuestos diferidos 13.762.867 11.838.829

TOTAL ACTIVO NO CORRIENTE 122.099.173 110.272.574

Activo corriente

Existencias 27.509.105 33.008.585

Deudores comerciales y otras cuentas a cobrar 35.161.239 36.048.884

Activos por impuestos corrientes 27 1770

Otros activos financieros corrientes 3.272.957 11.144.454

Otros activos corrientes 3.605.774 6.636.038

Efectivo y otros activos líquidos equivalentes 11.688.831 8.181.654

TOTAL ACTIVO CORRIENTE 81.237.933 95.021.385

TOTAL ACTIVO 203.337.106 205.293.959

Patrimonio neto

Capital social 32.076.589 31.607.110

Reservas 102.183.036 95.792.056

Acciones propias -702.981 -2.092.374

Dividendo a cuenta entregado en el ejercicio 0 0

Resultado del ejercicio atribuido a la sociedad dominante 8.828.435 7.676.288

Diferencias de conversión -811.598 -330.066

Otro resultado global de activos disponibles para la venta 19.400 -19.039

Otras partidas de patrimonio neto 12.169 638.193

Patrimonio atribuido a la sociedad dominante 141.605.049 133.272.168

Participaciones no dominantes -45.806 -16.964

TOTAL PATRIMONIO NETO 141.559.243 133.255.204

Pasivo no corriente

Subvenciones 145.375 210.254

Provisiones 682.236 613.531

Pasivos financieros con entidades de crédito 9.478.644 11.989.392

Pasivos financieros por arrendamientos financieros 7.612.622 5.244.334

Instrumentos financieros derivados 0

Otros pasivos financieros 6.098.347 6.579.355

Pasivo por impuestos diferidos 3.293.605 3.346.745

TOTAL PASIVO NO CORRIENTE 27.310.829 27.983.611

Pasivo corriente

Provisiones 244.959 314.339

Pasivos financieros con entidades de crédito 4.728.595 12.692.240

Pasivos financieros por arrendamientos financieros 1.351.019 592.771

Instrumentos financieros derivados corto plazo 0 101.110

Otros pasivos financieros 716.710 402.345

Acreedores comerciales y otras cuentas a pagar 23.975.413 25.787.514

Pasivos por impuestos corrientes 972.079 1.652.749

Otros pasivos corrientes 2.478.259 2.512.076

TOTAL PASIVO CORRIENTE 34.467.034 44.055.144

TOTAL PATRIMONIO NETO Y PASIVO 203.337.106 205.293.959

ACTIVO

PATRIMONIO NETO Y PASIVO

ACTIVO NO CORRIENTE

+11,8 M€

ACTIVO CORRIENTE

-17,2 M€

CASH

+3,5 M€

[ex cash]

Inmovilizado Material

▪ Aumento del Inmovilizado Material en 2017 en +10,2 M€

por impacto nuevas inversiones, lo que representa una

Inversión Bruta de 16,9 M€

▪ Incremento Activos por Impuesto Diferido, por reversión

deterioro por 1,7M€ y deducciones no aplicadas en cuota.

▪ El Grupo estima que todos los créditos fiscales

procedentes de la fusión, tanto los registrados en Balance

(13,7M€) como el resto (8,1M€), serán recuperados

ACTIVO

NO CORRIENTE

+11,8 M€

+10,2 M€

+1,9 M€

122 M€

Activos por Impuesto Diferido

Capacidad Adicional (Expansión) 8,4 M€

Inversiones de Mantenimiento 3,5 M€

Serialización / Cumplimiento Directiva Falsificación Medicamentos UE2011/62 1,3 M€

Proyectos I+D 3,7 M€

TOTAL INVERSION INMOVILIZADO 2017 16,9 M€

ACTIVO

CORRIENTE

- 17,2 M€

-5,5 M€

-3 M€

70 M€

▪ Reducción de existencias en 5,5 M€ en especial en

materias primas y componentes

▪ Disminución de Activos Financieros Corrientes por el

ingreso en julio de 2017 del saldo pendiente de

Naturex a favor de RJ

▪ Reducción de saldos especialmente significativa en el

Impuesto sobre Valor Añadido

-7,9 M€

Existencias

Activos Financieros Corrientes

Otros Activos Corrientes

(en euros) 31/12/2017 31/12/2016

Activo no corriente

Fondo de comercio 27.744.603 27.946.893

Otros activos intangibles 32.521.414 32.191.043

Inmovilizado material 46.748.718 36.537.702

Activos disponibles para la venta 605.490 1.167.058

Activos financieros no corrientes 716.081 591.049

Activos por impuestos diferidos 13.762.867 11.838.829

TOTAL ACTIVO NO CORRIENTE 122.099.173 110.272.574

Activo corriente

Existencias 27.509.105 33.008.585

Deudores comerciales y otras cuentas a cobrar 35.161.239 36.048.884

Activos por impuestos corrientes 27 1770

Otros activos financieros corrientes 3.272.957 11.144.454

Otros activos corrientes 3.605.774 6.636.038

Efectivo y otros activos líquidos equivalentes 11.688.831 8.181.654

TOTAL ACTIVO CORRIENTE 81.237.933 95.021.385

TOTAL ACTIVO 203.337.106 205.293.959

Patrimonio neto

Capital social 32.076.589 31.607.110

Reservas 102.183.036 95.792.056

Acciones propias -702.981 -2.092.374

Dividendo a cuenta entregado en el ejercicio 0 0

Resultado del ejercicio atribuido a la sociedad dominante 8.828.435 7.676.288

Diferencias de conversión -811.598 -330.066

Otro resultado global de activos disponibles para la venta 19.400 -19.039

Otras partidas de patrimonio neto 12.169 638.193

Patrimonio atribuido a la sociedad dominante 141.605.049 133.272.168

Participaciones no dominantes -45.806 -16.964

TOTAL PATRIMONIO NETO 141.559.243 133.255.204

Pasivo no corriente

Subvenciones 145.375 210.254

Provisiones 682.236 613.531

Pasivos financieros con entidades de crédito 9.478.644 11.989.392

Pasivos financieros por arrendamientos financieros 7.612.622 5.244.334

Instrumentos financieros derivados 0

Otros pasivos financieros 6.098.347 6.579.355

Pasivo por impuestos diferidos 3.293.605 3.346.745

TOTAL PASIVO NO CORRIENTE 27.310.829 27.983.611

Pasivo corriente

Provisiones 244.959 314.339

Pasivos financieros con entidades de crédito 4.728.595 12.692.240

Pasivos financieros por arrendamientos financieros 1.351.019 592.771

Instrumentos financieros derivados corto plazo 0 101.110

Otros pasivos financieros 716.710 402.345

Acreedores comerciales y otras cuentas a pagar 23.975.413 25.787.514

Pasivos por impuestos corrientes 972.079 1.652.749

Otros pasivos corrientes 2.478.259 2.512.076

TOTAL PASIVO CORRIENTE 34.467.034 44.055.144

TOTAL PATRIMONIO NETO Y PASIVO 203.337.106 205.293.959

ACTIVO

PATRIMONIO NETO Y PASIVO
(en euros) 31/12/2017 31/12/2016

PATRIMONIO NETO

+ 8,3 M€

▪ Como resultado del Scrip Dividend se produce un

Aumento de Capital Social contra reservas (+0,5M€)

▪ La posición en Acciones Propias se ha reducido durante el

año 2017, fruto del canje de acciones para adquirir el

50% que RJ no controlaba de la sociedad Geadic Biotech

SL (kit de diagnóstico molecular cáncer endometrio)

Patrimonio Neto

(en euros) 31/12/2017 31/12/2016

(en euros) 31/12/2017 31/12/2016

Activo no corriente

Fondo de comercio 27.744.603 27.946.893

Otros activos intangibles 32.521.414 32.191.043

Inmovilizado material 46.748.718 36.537.702

Activos disponibles para la venta 605.490 1.167.058

Activos financieros no corrientes 716.081 591.049

Activos por impuestos diferidos 13.762.867 11.838.829

TOTAL ACTIVO NO CORRIENTE 122.099.173 110.272.574

Activo corriente

Existencias 27.509.105 33.008.585

Deudores comerciales y otras cuentas a cobrar 35.161.239 36.048.884

Activos por impuestos corrientes 27 1770

Otros activos financieros corrientes 3.272.957 11.144.454

Otros activos corrientes 3.605.774 6.636.038

Efectivo y otros activos líquidos equivalentes 11.688.831 8.181.654

TOTAL ACTIVO CORRIENTE 81.237.933 95.021.385

TOTAL ACTIVO 203.337.106 205.293.959

Patrimonio neto

Capital social 32.076.589 31.607.110

Reservas 102.183.036 95.792.056

Acciones propias -702.981 -2.092.374

Dividendo a cuenta entregado en el ejercicio 0 0

Resultado del ejercicio atribuido a la sociedad dominante 8.828.435 7.676.288

Diferencias de conversión -811.598 -330.066

Otro resultado global de activos disponibles para la venta 19.400 -19.039

Otras partidas de patrimonio neto 12.169 638.193

Patrimonio atribuido a la sociedad dominante 141.605.049 133.272.168

Participaciones no dominantes -45.806 -16.964

TOTAL PATRIMONIO NETO 141.559.243 133.255.204

Pasivo no corriente

Subvenciones 145.375 210.254

Provisiones 682.236 613.531

Pasivos financieros con entidades de crédito 9.478.644 11.989.392

Pasivos financieros por arrendamientos financieros 7.612.622 5.244.334

Instrumentos financieros derivados 0

Otros pasivos financieros 6.098.347 6.579.355

Pasivo por impuestos diferidos 3.293.605 3.346.745

TOTAL PASIVO NO CORRIENTE 27.310.829 27.983.611

Pasivo corriente

Provisiones 244.959 314.339

Pasivos financieros con entidades de crédito 4.728.595 12.692.240

Pasivos financieros por arrendamientos financieros 1.351.019 592.771

Instrumentos financieros derivados corto plazo 0 101.110

Otros pasivos financieros 716.710 402.345

Acreedores comerciales y otras cuentas a pagar 23.975.413 25.787.514

Pasivos por impuestos corrientes 972.079 1.652.749

Otros pasivos corrientes 2.478.259 2.512.076

TOTAL PASIVO CORRIENTE 34.467.034 44.055.144

TOTAL PATRIMONIO NETO Y PASIVO 203.337.106 205.293.959

ACTIVO

PATRIMONIO NETO Y PASIVO

DEUDA FINANCIERA

- 7,5 M€

DEUDA NO FINANCIERA

-2,7 M€

PASIVO

- 10,2 M€

▪ La Deuda Financiera a LP se sitúa en 23,2 M€, reduciéndose en

-0,6M€. Sube el peso del Leasing debido a las Inversiones

Productivas financiadas.

▪ Se reduce drásticamente la Deuda Financiera a CP, situándose en

6,7M€ debido a la no utilización de pólizas y otros instrumentos

de CP. La reducción respecto a esta magnitud en el año anterior

es de -6,9M€

▪ Reducción de deuda financiera neta en 11 M€, hasta los 18,3 M€,

situándose en 1,16x Ebitda

DEUDA FINANCIERA

- 7,5 M€

37.500 29.986

-8.182 -11.689

29.319 18.297

1,87 1,16

(en euros) 31/12/2017 31/12/2016miles €(en euros) 31/12/2017 31/12/2016
DEUDA FINACIERA NETA

Deuda Financiera

Tesorería

Deuda Neta

Deuda Neta / EBITDA

07.

APUNTES PARA EL FUTURO

CUATRO PILARES ESTRATÉGICOS

MARCAS PROPIAS / FORTÉ PHARMA

ESPECIALIZACIÓN

TECNOLÓGICA

INTERNACIONALIZACIÓN

I+D

32

ESPECIALIZACIÓN

TECNOLÓGICA

▪ RJF tiene un posicionamiento único a nivel mundial en:
▪ Antibióticos derivados de la penicilina (orales y sobre todo inyectables)

▪ Medicamentos inyectables estabilizados y formulados mediante el proceso de

liofilización

▪ Desarrollo de productos genéricos o innovadores basados en estas

plataformas tecnológicas

▪ Estándares de calidad avanzados y complejos, generan barreras de

entrada, competencia limitada, mercado de productos inyectables

hospitalarios en crecimiento y elevada demanda a nivel mundial de

plantas modernas y productivas.

CAPACIDAD

PRODUCTIVIDAD

CALIDAD

RJF TOLEDO

• Inversiones de 7,5M€ durante 2016-18 para conseguir:
– Aumento capacidad del 33% (penicilinas estériles)

– Productividad adicional esperada nueva línea: +20%

– Línea al estado del arte tecnológico, preparada para pasar las más exigentes y

variadas auditorías e inspecciones de calidad y acceder a productos y mercados de

rentabilidad sustancialmente mayor.

• Inauguración prevista durante el 2S 2018 con previsión de

facturación en mercado americano en 2019
– Modelo de entrada de RJF en USA permitirá capturar margen industrial (similar a

Europa) y comercial (superior a Europa).

RJF BARCELONA

Previsión inversiones 2018-20 para replicar el modelo de RJF TOLEDO

en productos farmacéuticos estériles, inyectables y liofilizados.

INVERSIONES

33

I+D PRINCIPALES ÁREAS DE INVERSIÓN

Inversión en I+D 2017: 8,1 M€, 5% sobre ventas

• El 75% de las ventas de la compañía procede de desarrollo de productos propios

• Pipeline balanceado:

• Nuevas formulaciones e indicaciones en las áreas de especialización terapéutica (dermatología,
respiratorio/ORL, ginecología)

• Desarrollos innovadores en colaboración con start-ups de investigación o centros de conocimiento
en las áreas de especialización tecnológica (inyectables o antibióticos beta-lactámicos) y terapéutica

• Genéricos de especialización tecnológica

47%

18%

20%

11%

ANTIBIÓTICOS

GINECOLOGÍA

INYECTABLES

DERMATOLOGÍA

34

I+D PRINCIPALES ÁREAS DE INVERSIÓN

ANTIBIÓTICOS

GINECOLOGÍA

INYECTABLES

DERMATOLOGÍA

Desarrollo de nuevas
formulaciones.

• Ensayo clínico de fase
III. Nueva formulación
anti-infectivo tópico.

Mercado Europa: 123 M€

Extensión nuevos productos

• Ensayo clínico Fase IV
Nifer-Par®

• Estudio clínico Gynec ® -
DX para pronóstico
evolución pólipos
endometriales

Optimización procesos
industriales betalactámicos
para abordar nuevos
mercados

• Antibiótico penicilánico
de amplio espectro para
mercado US.

Lanzamiento 2019

Aumentar y desarrollar la
cartera de genéricos
especializados:
inyectables liofilizados con
valor añadido

• Anestésico potente de
acción ultracorta
innovador en
Indonesia.

Lanzamiento 2018

47%

18%

20%

11%

Aportación estimada ventas 2022: 30 M€

Riesgo: acceso de mercado

Riesgo: científico
35

36

PRINCIPALES DESARROLLOS EN CURSO

Diagnóstico PS Fármacos FS Biológico

Gine

Derma

Inyectable

Antibiótico

INNOVACIÓN COLABORATIVA

Otros

37

08.

ENLACES E INFORMACIÓN

COMPLEMENTARIA

ENLACES E INFORMACIÓN COMPLEMENTARIA

▪ Últimas noticias: www.reigjofre.com/en/news

▪ Webcast de los resultados 2015: www.reigjofre.com/en/investors/webcasts

▪ Centro de suscripción: www.reigjofre.com/en/subscription-center

http://www.reigjofre.com/en/news
http://www.reigjofre.com/en/investors/webcasts
http://www.reigjofre.com/en/subscription-center

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

www.reigjofre.com

Relación con Inversores
investors@reigjofre.com

40

