
ANNIVERSARYANNIVERSARY

Resultados 2018

SECTOR
FARMA

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.

DECLARACIÓN
ANNIVERSARYANNIVERSARY

CONTENIDO
ANNIVERSARYANNIVERSARY

01. REIG JOFRE HOY 03

02. EVOLUCIÓN DE LAS ÁREAS DE NEGOCIO 06

ÁREA DE TECNOLOGÍAS FARMACÉUTICAS 07

ÁREA DE PRODUCTOS DE ESPECIALIDAD 08

ÁREA DE CONSUMER HEALTHCARE 09

03. AVANCE INTERNACIONAL 10

PRESENCIA INTERNACIONAL 11

VENTAS POR ÁREA GEOGRÁFICA 12

04. CUENTA DE RESULTADOS 13

05. BALANCE DE SITUACIÓN 18

06. APUNTES PARA EL FUTURO 27

ESTRATEGIA EN TECNOLOGÍAS FARMACÉUTICAS 30

ESTRATEGIA EN PRODUCTOS DE ESPECIALIDAD 35

ESTRATEGIA EN CONSUMER HEALTHCARE 38

DESARROLLO CORPORATIVO 39

07. BASE ACCIONARIAL 40

08. ENLACES A INFORMACIÓN COMPLEMENTARIA 42

01
REIG JOFRE HOY

SECTOR
FARMA

COMPAÑÍA FARMACÉUTICA CENTRADA EN LA INVESTIGACIÓN, EL DESARROLLO,
LA FABRICACIÓN Y LA COMERCIALIZACIÓN DE PRODUCTOS FARMACÉUTICOS Y
COMPLEMENTOS NUTRICIONALES

PRINCIPALES MAGNITUDES

CÓDIGO DE COTIZACIÓN

RJF
Cotiza en el Mercado Continuo
de la Bolsa Española desde 2015

1056
COLABORADORES

606 450
90

Fundada en Barcelona en 1929

AÑOS DE HISTORIA

3 GENERACIONES AL FRENTE DEL NEGOCIO

2006
Ignasi Biosca
Nieto del fundador y actual Consejero Delegado

1970
Joan M. Biosca
Yerno del fundador

1929
Ramon Reig Jofre
Fundador

SECTOR
FARMA

04

Cierre 2018
*Variación vs 2017

DEUDA/
EBITDA

INVERSIONES
EN EXPANSIÓN

BENEFICIO
NETO

VENTAS EBITDA

181 M€ 16,4 M€ 15,9 M€9,3 M€ 1,5 X

+7% +4% +5%

VENTAS Y EVOLUCIÓN POR
ÁREA DE NEGOCIO 2018

05

TECNOLOGÍAS
FARMACÉUTICAS
Antibióticos
Inyectables / liofilizados

54%

PRODUCTOS
DE ESPECIALIDAD
Dermatología
Ginecología

20%

CONSUMER
HEALTHCARE
Complementos Nutricionales
OTC

26%

Servicios de CDMO
(Contract Development & Manufacturing
Organisation / Desarrollo y Producción a
terceros), impulsado por productos de
valor añadido (derma en Suecia,
inyectables, biotech y antibióticos
derivados de la penicilina)

ANNIVERSARYANNIVERSARY

 Reig Jofre hoy

+7%
180,5 M€

+6%
97,4 M€

-3%
36,8 M€

+22%
46,3 M€

73%
Desarrollos
Propios

5%
Otros

22%
CDMO

02
EVOLUCIÓN DE LAS
ÁREAS DE NEGOCIO

SECTOR
FARMA

07

ANNIVERSARYANNIVERSARY

Evolución de las áreas de negocio

TECNOLOGÍAS
FARMACÉUTICAS
Antibióticos
Inyectables / liofilizados

54%
+6%

97,4 M€

ÁREA DE TECNOLOGÍAS FARMACÉUTICAS

COMPORTAMIENTO DE ÁREA

Buen comportamiento del área de tecnologías farmacéuticas
(54% de las ventas totales), aumentó un 6% y aportó 97,4 M€ en 2018
Segundo año de fuerte recuperación de la línea de antibióticos y
crecimiento continuado del área de productos inyectables y/o liofilizados

• Restablecimiento del suministro de materia prima en la línea de
antibióticos que creció un 7% en 2018

• Buena progresión de la línea de productos inyectables estériles que
creció un 4%

• Inversiones de ampliación de líneas productivas por importe de 16 M€
en 2018 en las plantas de Toledo (antibióticos) y Barcelona (inyectables)

• Tras la apertura de los mercados de Japón en 2016 y Filipinas en
2017, Reig Jofre da un paso más en su plan estratégico de
internacionalización con la apertura del mercado de Indonesia en
2018, para la comercialización de Remikaf, anestésico innovador
en este mercado

En 2018 se han presentado 3 nuevos dossiers de productos en USA y se han obtenido 32 nuevas aprobaciones de productos en nuevos mercados,
incluyendo RemiKaf en Indonesia.

ANNIVERSARYANNIVERSARY

Evolución de las áreas de negocio

ÁREA DE PRODUCTOS DE ESPECIALIDAD

COMPORTAMIENTO DE ÁREA

• El área de productos de especialidad decrece un 3% por el impacto de
los precios de referencia ponderados en España, a pesar del aumento
de las unidades vendidas de estas referencias

• Durante el año 2018 la Corona Sueca se depreció más de un 3% frente
al Euro, lo que impactó en las ventas consolidadas expresadas en Euros
del área de Dermatología, principalmente

• Compensación adicional establecida por el Ministerio de Salud y
Hacienda de España en cumplimiento del Acuerdo del Techo de Gasto
en la Industria farmacéutica Innovadora para garantizar la
sostenibilidad del SNS ligado a la evolución del PIB

• El negocio en Reino Unido mantiene su estabilidad a pesar
de las posibles consecuencias del BREXIT y no se prevén efectos
significativos más allá de los planificados

PRODUCTOS
DE ESPECIALIDAD
Dermatología
Ginecología

20%
-3%

36,8 M€

08

ÁREA DE CONSUMER
HEALTHCARE

APUESTA POR FORTÉ PHARMA

CONSUMER
HEALTHCARE
Complementos Nutricionales
OTC

26%
+22%

46,3 M€

• El área de Consumer Healthcare está integrada por:
- La línea de complementos nutricionales de

Reig Jofre, FORTÉ PHARMA, que se comercializa
principalmente en Francia, Bélgica, España y
Portugal

- OTC, que se comercializan mayoritariamente
en España

• Excelente ejercicio, de crecimiento consecutivo con nuevos lanzamientos,
acompañado de inversión en marketing y publicidad (reinvertir márgenes)

· Reorganización de la gestión del negocio después de la integración
 - Replanteamiento gamas y estrategia de producto y marketing

- Trabajando por un mayor equilibrio de la cartera de productos y una mayor
diversificación geográfica

• FP Francia: destaca el buen comportamiento del principal mercado de la marca
(+71% de las ventas de esta línea), que presentó un crecimiento del 35%

• FP Iberia (España y Portugal) traspasada la dirección a RJ Spain para aprovechar
sinergias y optimizar el crecimiento en España

DISTRIBUCIÓN DE LAS GAMAS
DE PRODUCTO 2006-2018

NUEVOS
LANZAMIENTOS

DISTRIBUCIÓN DE VENTAS
POR PAÍSES 2018

71%
Francia

13%
Bélgica

4%
Africa

1%
Austria 1%

Otros

10%
Iberia

(España y Portugal)

Control de peso Energía Salud Belleza

76%

10% 10%
4%

43%

25%
19%

13%

2006 2018

03
AVANCE INTERNACIONAL

SECTOR
FARMA

11

PRESENCIA INTERNACIONAL
Ventas 2018 41% 48% 11%

España Resto de
Europa

Resto de
mundo

130
socios comerciales

70
paises del mundo

7paises

Venta
directa 96 M€

ESPAÑA

FRANCIA

BÉLGICA

REINO UNIDO

PORTUGAL

SUECIA

SINGAPUR

DISTRIBUCIÓN
GEOGRÁFICA DE

COLABORADORES

78%
España

9,5%
Francia

9,5%
Suecia

Reino Unido
Singapur

Benelux
Portugal 3%

ANNIVERSARYANNIVERSARY

Avance internacional

12

DISTRIBUCIÓN DE LAS VENTAS POR ÁREA GEOGRÁFICA
EN 2018 181 M€

VENTAS POR ÁREA GEOGRÁFICA

• 3 nuevos mercados en 2018: Indonesia, Panamá y Corea del Sur
• Los 10 principales mercados fuera de España en 2018 fueron:

- Francia (17%)
- Suecia (7%)
- Reino Unido e Irlanda (5% respectivamente)
- Benelux (3%)
- Japón, Alemania y Grecia (2% respectivamente)
- Portugal, Vietnam y Suiza (1% respectivamente)

• Importante crecimiento de Francia (+52%), Benelux (+54%),
Irlanda (+36%) y de Portugal (+16%)

• España creció un 2%, mientras las ventas en el resto de Europa
crecieron un 25%

• En 2018 destacó la significativa evolución de África, que creció
un 39% gracias a la venta de antibiótcos y pasó a contribuir un
2% en 2018

• Asia, Oceanía y América aportaron respectivamente el 7%, 1%
y 1% de las ventas totales

48%RESTO DE
EUROPA

11% RESTO DEL
MUNDO

7% Asia
2% África
1% América
1% Oceanía

17% Francia
7% Suecia
5% Irlanda
5% Reino Unido
3% Bélgica
11% Otros

41%
ESPAÑA

SECTOR
FARMA

04
CUENTA DE RESULTADOS

ANNIVERSARYANNIVERSARY

Cuenta de resultados

14

Cuenta de
resultados
VENTAS

180,5 M€

+7%

EBITDA

16,4 M€

+4%

BENEFICIO
DESPUÉS DE
IMPUESTO

9,3 M€

+5%

Importe neto de la cifra de negocios

Aprovisionamientos
Var. exist. productos terminados y en curso

Trabajos realizados para el inmovilizado
Otros ingresos de explotación

Gastos de Personal
Otros gastos de explotación
Amortización del inmovilizado
Imputación de subvenciones
Deterioro y rtdo. enaj. inmovilizado

Resultado de explotación
Ingresos financieros
Gastos financieros

Resultado financiero
Rtdo. entidades valor. método participación

Rtdo. antes de impuestos activ. continuadas
Gasto por impuesto sobre las ganancias

Resultado consolidado del ejercicio

EBITDA

CUENTA DE RESULTADOS

167.983

-63.971
-108

3.743
2.437

-49.355
-44.941
-6.829

65
-11

9.011
69

-1.077

-1.008

8.003
808

8.811

15.787

2017

180.468

-70.267
2.648

4.824
839

-52.140
-49.979

-7.605
40

1.192

10.020
84

-776

-692
155

9.483
-231

9.253

16.393

2018

7%

6%

29%
-66%

6%
11%
11%

-38%

11%

-31%

18%

5%

4%

var 18/17

ANNIVERSARYANNIVERSARY

Cuenta de resultados

15

Ingresos
CIFRA DE NEGOCIOS
Crecimiento en Consumer Healthcare
+ 22% impulsa Ventas Totales

ACTIVACIÓN PROYECTOS I+D
Crecimiento del Gasto en Desarrollo de
Producto Innovador, se activa el 50% del
gasto total en I+D

OTROS INGRESOS EXPLOTACIÓN
Ingresos accesorios por royalties y otros
se reducen por impacto nuevos acuerdos
distribución

Importe neto de la cifra de negocios

Aprovisionamientos
Var. exist. productos terminados y en curso

Trabajos realizados para el inmovilizado
Otros ingresos de explotación

Gastos de Personal
Otros gastos de explotación
Amortización del inmovilizado
Imputación de subvenciones
Deterioro y rtdo. enaj. inmovilizado

Resultado de explotación
Ingresos financieros
Gastos financieros

Resultado financiero
Rtdo. entidades valor. método participación

Rtdo. antes de impuestos activ. continuadas
Gasto por impuesto sobre las ganancias

Resultado consolidado del ejercicio

EBITDA

CUENTA DE RESULTADOS

167.983

-63.971
-108

3.743
2.437

-49.355
-44.941
-6.829

65
-11

9.011
69

-1.077

-1.008

8.003
808

8.811

15.787

2017

180.468

-70.267
2.648

4.824
839

-52.140
-49.979

-7.605
40

1.192

10.020
84

-776

-692
155

9.483
-231

9.253

16.393

2018

7%

6%

29%
-66%

6%
11%
11%

-38%

11%

-31%

18%

5%

4%

var 18/17

16

Gastos
operativos
GASTOS DE PERSONAL
Crecen +6%, el principal impacto proviene
del refuerzo de red y estructura en
Consumer Healthcare y mayor retribución
vinculada a objetivos

OTROS GASTOS EXPLOTACIÓN
Incremento de Gastos de Marketing
vinculados a la línea de en Consumer
Healthcare, crecimiento gasto I+D, y
contención en el resto de negocios

AMORTIZACIÓN
Efecto del volumen de inversion en
2017-2018, seguiremos viendo este
impacto en 2019-2020

Importe neto de la cifra de negocios

Aprovisionamientos
Var. exist. productos terminados y en curso

Trabajos realizados para el inmovilizado
Otros ingresos de explotación

Gastos de Personal
Otros gastos de explotación
Amortización del inmovilizado
Imputación de subvenciones
Deterioro y rtdo. enaj. inmovilizado

Resultado de explotación
Ingresos financieros
Gastos financieros

Resultado financiero
Rtdo. entidades valor. método participación

Rtdo. antes de impuestos activ. continuadas
Gasto por impuesto sobre las ganancias

Resultado consolidado del ejercicio

EBITDA

CUENTA DE RESULTADOS

167.983

-63.971
-108

3.743
2.437

-49.355
-44.941
-6.829

65
-11

9.011
69

-1.077

-1.008

8.003
808

8.811

15.787

2017

180.468

-70.267
2.648

4.824
839

-52.140
-49.979

-7.605
40

1.192

10.020
84

-776

-692
155

9.483
-231

9.253

16.393

2018

7%

6%

29%
-66%

6%
11%
11%

-38%

11%

-31%

18%

5%

4%

var 18/17

1056
COLABORADORES

+82

ANNIVERSARYANNIVERSARY

Cuenta de resultados

17

Otros
resultados

RESULTADOS INMOVILIZADO
Impacto +1,2 M€ por reversion del
deterioro inmuebles industriales
Barcelona

RESULTADO FINANCIERO
Mejora +0,3 M€ por mejora condiciones
financiación, y menor impacto del tipo
de cambio

GASTO POR IMPUESTO
SOCIEDADES
Continua el impacto de la deducción
por I+D en el tipo efectivo, que se sitúa
alrededor del 14%

Importe neto de la cifra de negocios

Aprovisionamientos
Var. exist. productos terminados y en curso

Trabajos realizados para el inmovilizado
Otros ingresos de explotación

Gastos de Personal
Otros gastos de explotación
Amortización del inmovilizado
Imputación de subvenciones
Deterioro y rtdo. enaj. inmovilizado

Resultado de explotación
Ingresos financieros
Gastos financieros

Resultado financiero
Rtdo. entidades valor. método participación

Rtdo. antes de impuestos activ. continuadas
Gasto por impuesto sobre las ganancias

Resultado consolidado del ejercicio

EBITDA

CUENTA DE RESULTADOS

167.983

-63.971
-108

3.743
2.437

-49.355
-44.941
-6.829

65
-11

9.011
69

-1.077

-1.008

8.003
808

8.811

15.787

2017

180.468

-70.267
2.648

4.824
839

-52.140
-49.979

-7.605
40

1.192

10.020
84

-776

-692
155

9.483
-231

9.253

16.393

2018

7%

6%

29%
-66%

6%
11%
11%

-38%

11%

-31%

18%

5%

4%

var 18/17

SECTOR
FARMA

05
BALANCE DE SITUACIÓN

Activo
TOTAL CAPEX

+21,7 M€

EXISTENCIAS

+7,0 M€

TOTAL CAPITAL CIRCULANTE

-1,5 M€

TESORERIA

-3,4 M€

ANNIVERSARYANNIVERSARY

Balance de situación

19

Fondo de comercio
Otros activos intangibles
Inmovilizado material
Instrumentos de Patrimonio
Otros activos financieros no corrientes
Activos por impuestos diferidos

Total activos no corrientes

Existencias
Deudores comerciales y otras cuentas a cobrar
Otros activos financieros
Otros activos corrientes
Efectivo y otros activos líquidos equivalentes

Total activos corrientes

Total Activo

ACTIVO

27.745
32.521
46.749

605
716

13.763

122.099

27.509
35.161
3.273
3.606

11.689

81.238

203.337

27.598
39.121

54.728
1.167

732
14.469

137.815

34.563
33.856

2.687
2.485
8.269

81.860

219.675

-146
6.600
7.980

561
16

706

15.716

7.053
-1.305

-586
-1.121

-3.419

622

16.338

2017 2018 var 18/17

15,9M€
Productiva

4,8M€
I+D

ANNIVERSARYANNIVERSARY

Balance de situación

Inversiones

PRINCIPALES INVERSIONES
PRODUCTIVAS
• Nueva planta Inyectables 7,5 M€
• Inversión Directiva Europea de
 Serialización 3,2 M€

ACTIVOS POR IMPUESTO DIFERIDO
Créditos fiscales y deducciones no
contabilizadas ascienden a más de 10 M€

+21,7M€INVERSIÓN 2018

1,0M€
Resto (licencias,
participaciones)

Fondo de comercio
Otros activos intangibles
Inmovilizado material
Instrumentos de Patrimonio
Otros activos financieros no corrientes
Activos por impuestos diferidos

Total activos no corrientes

Existencias
Deudores comerciales y otras cuentas a cobrar
Otros activos financieros
Otros activos corrientes
Efectivo y otros activos líquidos equivalentes

Total activos corrientes

Total Activo

ACTIVO

27.745
32.521
46.749

605
716

13.763

122.099

27.509
35.161
3.273
3.606

11.689

81.238

203.337

27.598
39.121

54.728
1.167

732
14.469

137.815

34.563
33.856

2.687
2.485
8.269

81.860

219.675

-146
6.600
7.980

561
16

706

15.716

7.053
-1.305

-586
-1.121

-3.419

622

16.338

2017 2018 var 18/17

ACTIVOS CORRIENTES
Incremento de 4M€ sin considerar la
reducción de Tesorería, básicamente por
incremento de existencias de materia
prima

TESORERÍA
Reducción de liquidez en -3,4 M€,
manteniendo un excedente de 8,3 M€

Activos corrientes

21

ANNIVERSARYANNIVERSARY

Balance de situación

Fondo de comercio
Otros activos intangibles
Inmovilizado material
Instrumentos de Patrimonio
Otros activos financieros no corrientes
Activos por impuestos diferidos

Total activos no corrientes

Existencias
Deudores comerciales y otras cuentas a cobrar
Otros activos financieros
Otros activos corrientes
Efectivo y otros activos líquidos equivalentes

Total activos corrientes

Total Activo

ACTIVO

27.745
32.521
46.749

605
716

13.763

122.099

27.509
35.161
3.273
3.606

11.689

81.238

203.337

27.598
39.121

54.728
1.167

732
14.469

137.815

34.563
33.856

2.687
2.485
8.269

81.860

219.675

-146
6.600
7.980

561
16

706

15.716

7.053
-1.305

-586
-1.121

-3.419

622

16.338

2017 2018 var 18/17

Capital Circulante M€

Elementos Capital Circulante M€

Stocks Clientes Otros Deud/Acreed

Proveedores

42,1

40,6

2017

2018

CAPITAL CIRCULANTE
40,6 M€, mejora de 1,5 M€
Representa 82 días de venta
vs 92 días en 2017

EXISTENCIAS
Aumento de existencias derivado del
incremento de fabricación previo a la
entrada en vigor de la Directiva Europea
UE 2011/62 el 9-feb-2019

DEUDORES COMERCIALES
Mejora gestion cartera clientes, a pesar
del incremento de las ventas

PROVEEDORES
Aumento en proporción al incremento
stocks Q4 permite equilibrar el circulante

Capital circulante
ANNIVERSARYANNIVERSARY

Balance de situación

22

-1,5M€

27,5
35,2

3,4

-24,0

34,6
33,9

-29,9

2,1

2017 2018

Pasivo
AUMENTO CAPITAL

0,5 M€

DEUDA FINANCIERA

32,7 M€

23

ANNIVERSARYANNIVERSARY

Balance de situación

Total patrimonio neto

Subvenciones
Provisiones
Pasivos financieros entidades de crédito
Pasivos financieros arrendamientos financieros
Otros pasivos financieros
Pasivo por impuestos diferidos

Total pasivos no corrientes

Provisiones
Pasivos financieros entidades de crédito
Pasivos financieros arrendamientos financieros
Otros pasivos financieros
Acreedores comerciales, otras cuentas a pagar
Pasivos por impuestos corrientes
Otros pasivos corrientes

Total pasivos corrientes

Total Patrimonio Neto y Pasivo

PATRIMONIO NETO Y PASIVO

141.559

145
682

9.479
7.613

6.098
3.294

27.311

245
4.729
1.351

717
23.975

972
2.478

34.467

203.337

2017

149.740

105
803

7.020
14.036

5.683
3.242

30.889

45
3.649
1.536
808

29.911
902

2.194

39.047

219.675

2018

8.180

-40
121

-2.459
6.423

-416
-51

3.578

-199
-1.079

185
91

5.936
-70

-284

4.580

16.338

AMPLIACIÓN DE CAPITAL
Emisión y suscripción de 896.889 nuevas
acciones con cargo a reservas, un 1,5%
del total

PAGO DIVIDENDO CASH
Opción elegida por el 12,9% del capital

AUTOCARTERA
Compra de 80.000 acciones en 2018
dentro del plan de compensación flexible
a directivos % de los títulos en circulación:
0,45%

Scrip Dividend 2018

ANNIVERSARYANNIVERSARY

Balance de situación

24

Capital
Reservas
Acciones propias
Otros instrumentos de patrimonio
Resultado Ej. Atrib. sociedad dominante
Diferencias de conversión
Otro rtdo. global activos disp. venta

Patrimonio atribuido a la sociedad dominante

Participaciones no dominantes

Total patrimonio neto

PATRIMONIO NETO Y PASIVO

32.077
102.482

-703
19

8.811
-1.110

12

141.588

-28

141.559

2017

32.525
110.183

-900
34

9.266
-1.193

-115

149.799

-59

149.740

2018

448
7.701
-197

14
455
-83

-127

8.211

-31

8.180

PATRIMONIO NETO Y PASIVO

141.559

145
682

9.479
7.613

6.098
3.294

27.311

245
4.729
1.351

717
23.975

972
2.478

34.467

203.337

2017

149.740

105
803

7.020
14.036

5.683
3.242

30.889

45
3.649
1.536
808

29.911
902

2.194

39.047

219.675

2018

8.180

-40
121

-2.459
6.423

-416
-51

3.578

-199
-1.079

185
91

5.936
-70

-284

4.580

16.338

Deuda financiera
AUMENTO DEUDA FINANCIERA

+2,7 M€

DEUDA FINANCIERA TOTAL

32,7 M€

SERVICIO DE LA DEUDA 2018

-3,4 M€

25

ANNIVERSARYANNIVERSARY

Balance de situación

INCREMENTO DEUDA
Por arrendamientos financieros, vinculado
a la nueva Planta de Barcelona e
Inversiones en cumplimiento de la
Directiva Europea de Serialización

Total patrimonio neto

Subvenciones
Provisiones
Pasivos financieros entidades de crédito
Pasivos financieros arrendamientos financieros
Otros pasivos financieros
Pasivo por impuestos diferidos

Total pasivos no corrientes

Provisiones
Pasivos financieros entidades de crédito
Pasivos financieros arrendamientos financieros
Otros pasivos financieros
Acreedores comerciales, otras cuentas a pagar
Pasivos por impuestos corrientes
Otros pasivos corrientes

Total pasivos corrientes

Total Patrimonio Neto y Pasivo

Deuda Fin. LP 26,7
Deuda Fin. CP 6,0

ANNIVERSARYANNIVERSARY

Balance de situación

26

Deuda Neta/
EBIDTA
DEUDA NETA TOTAL

24,5 M€

Deuda/EBITDA

1,5 X

PLAZO MEDIO DEUDA

3,3 AÑOS

Deuda Financiera M€

Deuda Financiera Deuda Financiera Neta

Tesorería

30,0

-11,7

32,7

18,3
24,5

-8,3

RJ 2017

RJ 2018

Deuda Financiera
Tesorería

Deuda Neta

Deuda Neta / EBIDTA

DEUDA FINANCIERA NETA

29.986
-11.689

18.297

1,16

32.732
-8.269

24.462

1,49

2.746
3.419

6.165

2017 2018 var

06
APUNTES PARA EL FUTURO

SECTOR
FARMA

ANNIVERSARYANNIVERSARY

Apuntes para el futuro

28

FOCO ESTRATÉGICO POR
ÁREA DE NEGOCIO

Compromiso histórico con el desarrollo.
Inversión del 5% de la cifra de negocios.

Desarrollos en fármacos o no fármacos,
Innovadores o Genéricos
Químicos o Biológicos.

Compromiso industrial en tecnologías
especializadas.

4 plantas productivas (3 en España
–antibióticos, inyectables y liofilizados–
y 1 en Suecia –tópicos semisólidos).

Presencia directa en 7 mercados
(España, Francia, Portugal, Benelux,
Reino Unido, países nórdicos, Singapore).

Presencia indirecta a través de distribuidores y
licenciatarios (+130 partners) en más de 60 países.

I+D

PRODUCCIÓN

MARKETING
Y VENTAS

TECNOLOGÍAS
FARMACÉUTICAS

PRODUCTOS
DE ESPECIALIDAD

CONSUMER
HEALTHCARE

ESTRATEGIA EN LA GESTIÓN
DEL CICLO DE NEGOCIO

TECNOLOGÍAS
FARMACÉUTICAS

2

PRODUCTOS DE
ESPECIALIDAD

3

CONSUMER
HEALTHCARE

1
Reig Jofre tiene la ambición de desarrollar productos
novedosos de especialidad, que aporten valor a la salud
del paciente, al médico o a los sistemas sanitarios y que
se puedan comercializar a nivel mundial

ANNIVERSARYANNIVERSARY

Apuntes para el futuro

30

ESTRATEGIA EN TECNOLOGÍAS FARMACÉUTICAS
Antibióticos e Inyectables/ liofilizados

Foco sistemático durante los últimos años

Producto:
· Alianzas con startups biotech en fase

desarrollo

· Multinacionales con necesidades
específicas (inyectables)

· Inversión en proyecto para desarrollo de
Biosimilares (puerta de entrada para
acceder a otras compañías en este ámbito)

· Desarrollo sistemático de productos
que pierden patente

Mercados:
· Aprobaciones regulatorias en Europa,

Japón (2017), Indonesia (2018), USA,
Asia Pacífico, Africa.

· Equipos propios de registro

Partners:
· Inversión en seguir creciendo en los

más de 130 partners internacionales

Inversiones industriales

Capacidad:
· Aumentar la capacidad disponible

· Mantener flexibilidad en tamaño de lotes

Calidad:
· Compliance con estándares

de calidad por encima de los
requisitos de Agencias y clientes

· Minimizar intervención humana
en fases críticas

· Acceder a producto de mayor precio
y valor añadido

Productividad:

· Procesos automatizados

· Lotes grandes, economías de escala,
eficiencia en costes

· Márgenes

Fase de rentabilización siguiendo
los modelos comerciales RJF

Mercados propios:
· Capturar 100% del valor

· Sinergias con redes de ventas
y estructuras locales propias

Distribución:
· Venta con marca RJF

· Margen sobre precio de transferencia
que incluye coste fabricación

Licenciatarios:
· Venta con marca propia o del partner

· Margen industrial sobre precio
de fabricación

· Márgenes comerciales en el mercado
de destino compartidos

CREACIÓN DEMANDA
(productos, mercados,
distribuidores)

1 CONSTRUCCIÓN
DE LA CAPACIDAD
PRODUCTIVA

2 VENTAS Y
RENTABILIZACIÓN

3

31

ANNIVERSARYANNIVERSARY

Apuntes para el futuro

PLAN DE INVERSIONES
EN RJF BARCELONA 2018-2020

AMPLIACIÓN PLANTA DE INYECTABLES
ESTÉRILES
· Inversión: 30 M€
· Financiación: deuda bancaria (80% máx.),

resto recursos propios
· Planta operativa en S2-2020

Aumento capacidades de
producción aséptica

· +50 M viales a pleno rendimiento
(vs. 15M en 2016 y 3,5M en 2008)

· Acceso a mercados de grandes volúmenes
(EEUU, Indonesia, Corea…)

Eficiencias Productivas

· Aumento de la productividad global
esperada 20%

Demanda creada

· Productos en proceso de registro
internacional

· Distribución directa o bajo acuerdos
cerrados de distribución

Calidad

· Tecnología de aisladores y carga/descarga
automática de liofilizadores garantiza las
fases críticas de la producción aséptica
sin contacto humano

 - Minimiza riesgo contaminaciones

· Posibilidad de productos

 - de base biológica o química

 - innovadores o fuera de patente

 - investigación o comerciales

Eficiencias Energéticas

· Contribución a una economía más limpia y
sostenible gracias al diseño de la nueva
planta con criterios de eficiencia energética

32

PLAN DE INVERSIONES
EN RJF TOLEDO 2016-2018

· Planta actual cercana al 100% de capacidad
(produce el 15% de las unidades de antibióticos
consumidos en España y el 25% de la familia de
derivados de la penicilina –betalactámicos-)

· Inversión necesaria para acceder a nuevos mercados
que están en proceso de registro

· Aumento capacidad del 33% (penicilinas inyectables
estériles), para alcanzar 25M de viales anuales.

· Mayor volumen permite absorber gastos de
estructura de calidad y administrativa y optimizar
márgenes unitarios.

· La tecnología de vanguardia de la nueva línea
permite acceder a mercados de mayor rentabilidad.

· Modelo de entrada de RJF en USA permitirá
capturar margen industrial (similar a Europa) y
comercial (superior a Europa).

· 10 M€ para nueva línea antibióticos estériles
inyectables y espacio de expansión para futura
segunda línea

· Operativa en 2019.

INVERSIÓN

33

ANNIVERSARYANNIVERSARY

Apuntes para el futuro

INVERSIONES EN I+D TECNOLOGÍAS
FARMACÉUTICAS

Inyectables/Liofilizados
Antibióticos

CONSUMER
HEALTHCARE

Forté Pharma
ORL
Desinfección tópica

PRODUCTOS DE
ESPECIALIDAD

Dermatología
Piel, Cabello, Uñas

Ginecología
Salud de la Mujer

56%

30%

Inversión I+D

vtas5%

14%

34

PIPELINE TECNOLOGÍAS
FARMACÉUTICAS

Biosimilar

Vacuna Acinetoclínica
Liofilizado inyectable

P0512
Antibiótico betalactámico

Syna Therapeutics
(Joint Venture: RJF & LeanBio)

Primera vacuna contra la resistencia
a A.Baumannii

Nanoformulación mucoadhesiva de
antibiótico contra H.Pylori

+ Innovación
+ Riesgo

+ Colaboraciones
+ Potencial

retorno

- Innovación
- Riesgo

+ Oportunidades
específicas

 por mercado
+ Internos

= Potencial
retorno

DESCRIPCIÓNPRODUCTO

INNOVADORES

GENÉRICOS

6 proyectos de antibióticos, inyectables e inyectables liofilizados en desarrollo
en 2018.
• 4 de ellos en fase de registro a final de año

Especialista en producción aséptica

35

ANNIVERSARYANNIVERSARY

Apuntes para el futuro

ESTRATEGIA PRODUCTOS DE ESPECIALIDAD
Dermatología y Ginecología

Portfolio balanceado:
• Riesgo/Inversión/Tiempo

• Radical/Incremental

• Ciencia/Propuesta de valor

• Interno/Externo

Estrategia regulatoria y Market Access:
• Propuesta médico-marketing

• Medicamentos, productos sanitarios,
cosméticos y complementos nutricionales

Innovación abierta y colaborativa:
• Conexión con el ecosistema de salud

• Colaboraciones con centros académicos,
hospitales y Start-Ups Biotech permiten
diferentes modelos de co-desarrollo.

• Hubs de innovación internacionales

Áreas de especialización:
• Piel/uñas/cabello

• Ginecología/salud de la mujer
Con especial foco en las infecciones

Prescripción-Recomendación:
• Fármaco con indicación

• Productos frontera entre especialista y consumidor

• Sólida propuesta de valor

Equipo flexible orientado a crear valor:
Desarrollo especializado en todas las sedes

• Galénica y análisis

• Clínico y pre-clinico

• Regulatorio

Inversiones en pruebas de concepto:
• Ensayos in vitro e in vivo para validar actividad

• Ensayos clínicos

Propuesta médico-marketing:
• Estrategia adaptada a cada mercado/País

Equipos comerciales en 7 mercados:
• Visita médico especialistas

• Farmacias

• Key Account Managers, hospitales

Mercados:
• Ventas internacionales con marca RJF en los

mercados propios

• Distribuidores en mercados no propios

GENERACIÓN DE
PORTFOLIO
Innovación

INVERSIÓN EN I+D
Desarrollo con evidencia
científica

VENTAS Y
RENTABILIZACIÓN
Propuesta de valor

1 2 3

ANNIVERSARYANNIVERSARY

Apuntes para el futuro

36

PRODUCTOS DE ESPECIALIDAD
EVENTOS CLAVES DE I+D EN 2018
Dermatología / Ginecología

HITOS EN ENSAYOS CLÍNICOS

Ensayos Clínicos inciados en 2018:

· P0285: Regenerador de uñas

· P0283: Complemento Nutricional
para el hombre para la mejora del
ratio de fertilidad y prevención de
abortos repetidos

Reclutamiento Finalizado:

· P0265: Tratamiento para
infecciones de la piel

Ensayos Clínicos en curso:

37

PIPELINE PRODUCTOS
DE ESPECIALIDAD

PRODUCTO Y DESCRIPCIÓN

3 proyectos

8 proyectos

5 colaboraciones

3 proyectos

Afecciones de la piel

3 salud de la mujer y reproducción

4 afecciones de la piel, cabello, uñas

Afecciones de la piel, cabello, uñas

3 en colaboración

+ Innovación
+ Riesgo

+ Colaboraciones
+ Potencial retorno

+ Innovación
+ Riesgo

+ Colaboraciones
+ Potencial retorno

FÁRMACOS

PRODUCTOS SANITARIOS,
COMPLEMENTOS NUTRICIONALES,

COSMÉTICOS

FÁRMACOS GENÉRICOS
- Innovación

- Riesgo
+ Oportunidades específicas mercado

+ Internos
= Potencial retorno

ANNIVERSARYANNIVERSARY

Apuntes para el futuro

38

ESTRATEGIA EN CONSUMER HEALTHCARE
Complementos Nutricionales / OTC

· Mercado de la salud vs. mercado de la
enfermedad

· Consumidor informado y preocupado por
el cuidado de su salud y la prevención

· El conocimiento científico / técnico que
tenemos tanto del mercado de la
enfermedad como del prescriptor abre
la oportunidad para que RJF transfiera
ese modelo al mercado de la salud y
el consumo

· Marcas de confianza para el consumidor

· Base científico-técnica del producto
(soporte clínico, sea o no regulatorio)

· Propuesta de valor clara para el
consumidor

- y eventualmente también para un
posible prescriptor –médico o nuevos
prescriptores de salud, fisioterapeuta,
osteópata…

· Capacidad de identificar tendencias y
lanzar productos rápidamente

- Alternativa natural al medicamento:
eficacia sin riesgo de efectos
secundarios

QUÉ DEBE OFRECER RJF EN EL MERCADO DE LA SALUD DEL CONSUMIDORSITUACIÓN

ANNIVERSARYANNIVERSARY

Apuntes para el futuro

39

DESARROLLO CORPORATIVO

· Búsqueda en áreas de Productos de especialidad y
Consumer Healthcare

- Consolidación de presencia en mercados existentes
(España, Francia, países nórdicos y Reino Unido)

- Oportunidades en otros mercados estratégicos

· En segunda prioridad adquisición de negocios industriales
especializados en otros tecnologías farmacéuticas

· Política activa de identificación de
oportunidades de crecimiento no
orgánico

· Incorporación de negocios con encaje
estratégico y generación de caja
adecuada evitando sobreprecio

07
BASE ACCIONARIAL

SECTOR
FARMA

ANNIVERSARYANNIVERSARY

Base accionarial

41

BASE ACCIONARIAL
a 31/12/2018

AUTOCARTERA

CAPITAL FLOTANTE

REIG JOFRE
INVESTMENTS, S.L.
Vehículo inversor de la familia Reig

NATRA, S.A.*

*Compañía de alimentación, cotizada en el mercado continuo de la
 bolsa española. Antiguo accionista de control en Natraceutical

72%

0,5%

11,8%

15,7%

2,000

2,250

2,500

2,750

3,000

3,250

3,500

ENE FEB MAR ENE ‘19ABR MAY JUN JUL AGO SEP OCT NOV DIC

Iniciativas de RJF para aumentar
el capital flotante:

· Durante 2018 aumento en un
6,4% el porcentaje de capital
flotante (de 14,7% a 15,7%)

· Durante 2017 aumento en un
8,2% el porcentaje de capital
flotante (de 13,5% a 14,7%)

ANNIVERSARYANNIVERSARY

42

ENLACES E INFORMACIÓN COMPLEMENTARIA

Últimas noticias:
http://www.reigjofre.com/es/noticias

Webcast de los resultados:
http://www.reigjofre.com/es/inversores/webcasts

Centro de suscripción:
http://www.reigjofre.com/es/noticias/centro-suscripcion

ANNIVERSARYANNIVERSARY

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

