
JGA
Junta General de Accionistas

18

2 JGA 18

01

02

03

04

05

06

Entorno Económico

Grupo Global

Año 2017 en GSJ

Líneas de Actividad

Información Económica Financiera

Responsabilidad Social Corporativa

Hospital Carlos Cisternas, Calama (Chile)

3 JGA 18

01

02

03

04

05

06

ENTORNO ECONÓMICO

Grupo Global

Año 2017 en GSJ

Líneas de Actividad

Información Económica Financiera

Responsabilidad Social Corporativa

Centro Comercial Alisios en Tamaraceite,
Las Palmas de Gran Canaria

4 JGA 18

ENTORNO ECONÓMICO

Datos macroeconómicos

El crecimiento mundial en 2017 fue 3,8% el más alto desde 2011.

El ejercicio 2017 se ha caracterizado por:

 Proteccionismo económico, principalmente liderado por EEUU.

 Progresiva recuperación de los precios de las materias primas.

 Políticas fiscales expansivas.

 Mayor volatilidad en los mercados financieros.

 Inicio etapa de normalización de las políticas monetarias de los Bancos Centrales.

 Crecimiento mundial apoyado en la recuperación de la inversión y el comercio.

5 JGA 18

ENTORNO ECONÓMICO

Países 2017 2018E 2019E

España 3,1 2,8 2,2

Portugal 2,7 2,4 1,8

Malta 6,6 5,7 4,6

Emiratos Árabes Unidos 0,5 2,0 3,0

India 6,7 7,4 7,8

México 2,0 2,3 3,0

Perú 2,5 3,7 4,0

Chile 1,5 3,4 3,3

Argentina 2,9 2,0 3,2

Paraguay 4,3 4,5 4,1

Cabo Verde 4,0 4,3 4,0

Datos macroeconómicos

Fuente: FMI

De acuerdo con el último informe económico WEO publicado por el Fondo Monetario Inter-
nacional (FMI), el crecimiento del PIB (%) de 2017, junto con la estimación para los ejercicios
2018 y 2019, en aquellos países donde actualmente Grupo SANJOSE mantiene una activi-
dad continuada, es el siguiente:

6 JGA 18

ENTORNO ECONÓMICO

Cuadro macro para la economía española

(%) anual 2017 2018E 2019E

PIB real 3,1 2,9 2,4

Consumo Final 2,2 2,3 2,0

 Hogares 2,4 2,5 2,0

 AA.PP. 1,6 1,5 2,0

FBCF 5,0 4,6 3,7

 Bienes de equipo 6,1 4,1 3,4

 Construcción 4,6 5,2 4,2

 Vivienda 8,3 8,9 6,9

 Otra construcción 1,5 1,4 1,6

Demanda nacional (1) 2,8 2,7 2,3

Exportaciones 5,0 4,5 3,5

Importaciones 4,7 4,4 3,6

Demanda externa (1) 0,3 0,2 0,1

IPC (media anual) 2,0 1,7 1,4

Empleo 2,6 2,4 2,0

Tasa de paro 17,2 15,5 14,1

Saldo Público (% PIB) -3,1 -2,6 -2,0

Deuda Pública (% PIB) 98,4 97,6 96,4

Balance por cc (% PIB) 1,8 1,6 1,4

(1) Aportación al crecimiento del PIB

Datos macroeconómicos - España

Fuente: Departamento Estudios AFI Junio 18

Según la estimación del departa-
mento de estudios de AFI, el PIB
crecerá un 2,9% en 2018 y un 2,4%
en 2019, ligeramente más optimis-
ta que la estimación del FMI.

Durante 2017 se ha producido un
aumento de las exportaciones e
inversión así como una modera-
ción en el consumo.

Según la encuenta de población
activa (EPA), la tasa de paro se si-
tuará en 15,5% en 2018 y 14,1% en
2019.

7 JGA 18

01

02

03

04

05

06

Entorno Económico

GRUPO GLOBAL

Año 2017 en GSJ

Líneas de Actividad

Información Económica Financiera

Responsabilidad Social Corporativa

Sede de Norvento, Lugo

8 JGA 18

GRUPO GLOBAL

Países con operaciones en ejecución
EUROPA Y ÁFRICA

PORTUGAL

ESPAÑA

MALTACABO
VERDE

9 JGA 18

GRUPO GLOBAL

INDIA
ASIA

EMIRATOS
ÁRABES
UNIDOS

Países con operaciones en ejecución

10 JGA 18

GRUPO GLOBAL

AMÉRICA

Países con operaciones en ejecución

PERÚ

MÉXICO

CHILE

PARAGUAY

ARGENTINA

11 JGA 18

GRUPO GLOBAL

Áreas de negocio

Eficiencia
Energética

Energías
Renovables

Hospitalario

Edificios e
Instalaciones

Plantas de energía

Conservación de
parques y jardines

Infraestructuras

Arquitectura

Ingeniería Civil /
Infraestructuras

Gestión Inmobiliaria

Tecnologías I+D+i

Desarrollo
sostenible

Edificación

Obra Civil

Ingeniería y
Construcción

Industrial

Hospital de Cáceres

Central de poligeneración de
frío y calor ST-4 Cerdanyola del

Vallés, Barcelona

Parque Lagos. Transformación
Urbana La Matanza, Buenos Aires

(Argentina)

Hospital El Carmen Dr. Luis
Valentín Ferrada de Maipú,

Santiago de Chile

12 JGA 18

Atractivos y fortalezas

Grupo Cotizado,

con accionariado

sólido y estable

Actividad

Diversificada

Estabilidad y

solidez

financiera

Imagen de marca

y calidad

Cartera de obra

de calidad

Estrictos

procedimientos

de control y

gestión de riesgos

Estructura de

costes adecuada y

márgenes de

beneficios

razonables

Modelo de negocio

basado en la

creación de valor

a largo plazo

GRUPO GLOBAL

13 JGA 18

2017

Nacional

Internacional

Nacional

Internacional

CARTERA

La estrategia de internacionalización realizada en los últimos años tiene como resultado,
crecimientos sostenidos en ingresos superiores al 10%.

Mix de cartera e ingresos diversificado.

INGRESOS (MM€)*

2017201620152014

400

350

300

250

200

0

263,1

202,0

223,0

313,1

361,3

252,1

297,5

385,4

11%

Evolución del negocio

TOTAL 465,1 536,1 613,4 682,9

GRUPO GLOBAL

56%

44%

* MM€= Millones de Euros

14 JGA 18

01

02

03

04

05

06

Entorno Económico

Grupo Global

AÑO 2017 EN GSJ

Líneas de Actividad

Información Económica Financiera

Responsabilidad Social Corporativa

Residencial Mamsha Al Saadiyat, Abu Dhabi
(Emiratos Árabes Unidos)

15 JGA 18

AÑO 2017 EN GSJ

Principales cifras consolidadas:

VENTAS

682,9 MM€

(=11,3%)

CARTERA

1.630 MM€

CARTERA
NACIONAL

909 MM€

DFN
(Deuda Financiera Neta)

66,7 MM€

(=31,3%)

EBITDA
(Resultado Bruto de

Explotación)

46,3 MM€

(=0,7%)

BAI
(Beneficio Antes de

Impuestos)

22,4 MM€

(=13,6%)

16 JGA 18

01

02

03

04

05

06

Entorno Económico

Grupo Global

Año 2017 en GSJ

LÍNEAS DE ACTIVIDAD

Información Económica Financiera

Responsabilidad Social Corporativa

Hospital Clínico Metropolitano La Florida
Dra. Eloísa Díaz Insunza, Santiago de Chile

17 JGA 18

LÍNEAS DE ACTIVIDAD

Aportación por líneas de actividad
2016 2017INGRESOS*

Otros Energía Inmobiliario Concesiones Construcción

2% 2% 2% 2% 3% 6% 7%

87% 88%

1%

EBITDA*

Otros Energía Inmobiliario Concesiones Construcción

2% 1% 3% 3%
14% 6% 8%

75%
84%

4%

La aportación de ingresos por línea de
actividad se mantiene relativamente es-
table con respecto al ejercicio pasado.

Construcción: se mantiene como línea de
actividad principal del Grupo, y aporta el
88% de la cifra de negocio.

El 84% del EBITDA del Grupo, proviene
de la línea de actividad de Construcción.

* Ajustado por la venta entre segmentos.

18 JGA 18

Energía

Importes en MM€

10,2

2016 2017

2,9

11,2

3,6

Ingresos

EBITDA

Línea de actividad recurrente y estable, manteniéndose tanto en ingresos como en EBITDA
con respecto al año anterior.

El margen de EBITDA se sitúa en el 32% (28,3% el 2016).

La cartera contratada al cierre del ejercicio asciende a 496 MM€, representando un 30%
del total cartera Grupo.

LÍNEAS DE ACTIVIDAD

Parque de la Ciencia y la Tecnología Parc de l’Alba de
Cerdanyola del Vallés, Barcelona

19 JGA 18

Inmobiliario

15,7

2016 2017

6,5 6,8

1,8

Importes en MM€

Condominio Nuevavista, Lima (Perú)

Ingresos

EBITDA

Disminución de los ingresos por las menores entregas de viviendas en 2017 en Perú, país
que genera la casi totalidad de ingresos de esta área.

Se estima una progresiva recuperación de ingresos y beneficios con el desarrollo del nue-
vo proyecto Nuevavista (1.104 viviendas, inicio construcción y comercialización en 2018).

LÍNEAS DE ACTIVIDAD

20 JGA 18

Concesiones y servicios

39,5

2016 2017

1,3

47,7

1,6

Importes en MM€

Ingresos

EBITDA

Línea de negocio con una actividad recurrente y estable, tanto en ventas como EBITDA.

El margen EBITDA sobre ventas se sitúa en el 3,4%.

El resultado antes de impuestos para el ejercicio 2017 en esta línea de negocio se situó en
un beneficio de 8,7 MM €.

LÍNEAS DE ACTIVIDAD

Estadio Santiago Bernabéu.
Mantenimiento del Patrimonio del Real Madrid

21 JGA 18

Construcción

537,4

2016 2017

33,3

601,0

32,7

Importes en MM€

Ingresos

EBITDA

INGRESOS
POR TIPO DE

OBRA

71%
Edif. No
Residencial

20%
Edif.
Residencial

7%
Obra
Civil

2%
Industrial

Se ha producido un aumento de ingresos tanto en el
mercado internacional como en el nacional (7,6% y
18,5% respectivamente).

Sigue predominando la edificación no residencial que
aporta más del 70% del negocio de construcción.

LÍNEAS DE ACTIVIDAD

Hotel Ritz 5 estrellas Gran Lujo, Madrid

22 JGA 18

01

02

03

04

05

06

Entorno Económico

Grupo Global

Año 2017 en GSJ

Líneas de Actividad

INFORMACIÓN ECONÓMICA FINANCIERA

Responsabilidad Social Corporativa

Tramo Raebarely - Banda de la Autopista NH-232,
Estado de Uttar Pradresh (India)

23 JGA 18

Cuenta de pérdidas y ganancias consolidada

INFORMACIÓN ECONÓMICA FINANCIERA

EBITDA
46,3 MM€
(= 0,7%)

Resultado
consolidado

12,3 MM€
(= 52,0%)Resultado antes

de impuestos
22,4 MM €
(= 13,6%)

Margen de
EBITDA sobre

ventas del 6,8%

24 JGA 18

Cuenta de pérdidas y ganancias consolidada de gestión

2016 2017
MM€ % MM€ % VARIACIÓN

Importe Neto de la cifra de negocios (INCN) 613,4 100,0% 682,9 100,0% 11,3%

Otros Ingresos de Explotación 9,8 1,6% 9,4 1,4% -3,5%

Gastos Brutos de Explotación -577,2 -94,1% -646,0 -94,6% 11,9%

Resultado Bruto de Explotación (EBITDA) 45,9 7,5% 46,3 6,8% 0,8%

Dotación a la amortización -5,8 -0,9% -6,8 -1,0% 16,2%

Deterioro de Existencias 0,9 0,1% -2,1 -0,3% n.a

Variación de Provisiones Comerciales y otros -15,9 -2,6 -6,4 -0,9% -60,0%

Resultado de Explotación (EBIT) 25,1 4,1% 31,1 4,6% 24,0%

Gastos Financieros Netos -6,2 -1,0% -6,2 -0,9% -1,2%

Diferencias de Cambio y Otros -0,1 0,0% -2,3 -0,3% -

Resultados Entidades Valoradas por Mét. Participación 1,0 0,2% -0,2 0,2% n.a.

Resultado Antes de Impuesto (EBT) 19,7 3,2% 22,4 3,3% 13,6%

Impuesto de Sociedades -11,6 -1,9% -10,1 -1,5% -13,0%
Resultado del Ejercicio 8,1 1,3% 12,3 1,8% 52,0%

INFORMACIÓN ECONÓMICA FINANCIERA

25 JGA 18

Activo Pasivo

Balance 2017

Activo
Corriente

70%

Activo No
Corriente

30%

Pasivo
Corriente

54%

Pasivo No
Corriente

38%

Pat.Neto 8%

Fondo de maniobra

Estructura de balance equilibrada

INFORMACIÓN ECONÓMICA FINANCIERA

Fondo de maniobra positivo de 155,3 MM€

26 JGA 18

Balance de situación consolidado de gestión

2016 2017
ACTIVO MM€ % MM€ % VARIACIÓN

Inmovilizado Intangible 20,6 2,0% 19,6 2,0% -4,7%
Inmovilizado Material 45,9 4,5% 45,3 4,7% -1,2%
Inversiones Inmobiliarias 4,7 0,5% 3,3 0,3% -30,0%
Otros Activos No Corrientes 246,9 24,1% 219,0 22,7% -11,3%

Total Activos No Corrientes 318,1 31,1% 287,2 29,8% -9,7%
Activos no corrientes mantenidos para la venta 4,2 0,4% 0,0 0,0% n.a.
Existencias 104,1 10,2% 104,8 10,9% 0,6%
Deudores Comerciales 237,3 23,2% 258,4 26,8% 8,9%
Periodificaciones a corto plazo 5,3 0,5% 2,7 0,3% -48,7%
Efectivo y Otros Activos Líquidos 353,6 34,6% 311,3 32,3% -12,0%

Total Activos Corrientes 704,5 68,9% 677,2 70,2% -3,9%
TOTAL ACTIVO 1.022,6 100,0% 964,4 100,0% -5,7%

PASIVO 2014 2013
Total Patrimonio Neto (*) 82,0 8,0% 79,5 8,2% -3,1%

Deuda Financiera Bancaria No Corriente 380,2 37,2% 308,0 31,9% -19,0%
Instrumentos Financieros Derivados 0,9 0,1% 0,6 0,1% -34,7%
Otros Pasivos No Corrientes 48,9 4,8% 54,4 5,6% 11,1%
Total Pasivo No Corriente 430,0 42,0% 363,0 37,6% -15,6%
Deuda Financiera Bancaria Corriente 63,7 6,2% 65,8 6,8% 3,3%
Acreedores Comerciales 395,7 38,7% 406,6 42,2% 2,7%
Otros Pasivos Corrientes 45,0 4,4% 43,7 4,5% -2,8%
Periodificaciones a corto plazo 6,2 0,6% 5,8 0,6% -7,2%
Total Pasivo Corriente 510,6 49,9% 521,9 54,1% 2,2%
TOTAL PASIVO 1.022,6 100,0% 964,4 100,0% -5,7%

(*) Bajo el epígrafe Patrimonio Neto, se ha incorporado la cifra de 107,8 MM € correspondiente al préstamo participativo de Grupo Empresarial
San José, S.A.

INFORMACIÓN ECONÓMICA FINANCIERA

27 JGA 18

2016 2017
MM€ % MM€ % VARIACIÓN

Efectivo y Otros Activos Liquidos 353,7 100,0% 311,3 100,0% -12,0%

Total Posiciones Activas 353,7 100,0% 311,3 100,0% -12,0%

Deuda Financiera No Corriente 383,6 85,1% 311,6 82,4% -18,8%

Instrumentos Financieros Derivados Pasivos I/p 0,9 0,2% 0,6 0,2% -34,7%

Deuda Financiera Corriente 66,3 14,7% 65,8 17,4% -0,7%

Total Posiciones Pasivas 450,8 100,0% 378,0 100,0% -16,1%

TOTAL DEUDA FINANCIERA NETA 97,1 66,7 -31,3%

Deuda financiera neta

167,2

2015 2016 2017

97,1

TOTAL DFN

66,7

A cierre 2017 la DFN se sitúa en 66,7 MM€ representando una reducción del 31,3% con
respecto al cierre de 2016.

Durante el ejercicio 2017 se inició conforme al calendario establecido, la amortización de
la deuda sindicada de CSJ (total amortizado en el año 29,4 MM€).

INFORMACIÓN ECONÓMICA FINANCIERA

28 JGA 18

Estado de flujos de efectivo consolidado de gestión

Durante el ejercicio 2017 se observa una reducción significativa del endeudamiento del Grupo.

INFORMACIÓN ECONÓMICA FINANCIERA

Datos en Miles de Euros 2016 2017
Recursos Generados por las Operaciones 47.678 49.874

Variaciones de Circulante 39.041 -18.156

Otros -10.896 -8.206

Flujo de caja Operativo Neto 75.823 23.512

Desinversiones / (Inversiones) -10.219 -1.867

Variación inversiones financieras corrientes 6.324 36.200

Flujo de Caja por Inversiones -3.895 34.333

Flujo de Caja Libre 71.928 57.845

Cobros / (Pagos) por valores propios -801 -1.030

Incremento / (Disminución) Endeudamiento -44.060 -67.565

Ingresos / (Gastos) Financieros -4.666 -6.410

Otros -2.396 -14.544

Fujo de Caja por Financiación -51.923 -89.550

Flujo de Caja Total 20.005 -31.705

29 JGA 18

Cartera del Grupo
2017

CARTERA POR TIPOLOGÍA MM€ %
Construcción 916 56%

Obra Civil 176 11%

Edificación No Residencial 537 33%

Edificación Residencial 195 12%

Industrial 8 0%

Concesiones y Servicios 218 13%

Mantenimiento 18 1%

Concesiones y Servicios 200 12%

Energía 496 30%

Total Cartera 1.630 100%

Ámbito Nacional 909 56%

Ámbito Internacional 721 44%

Cliente Público 916 56%

Cliente Privado 714 44%

2015 2016 2017

56% 60% 56%

30% 27% 31%

14% 13% 13%

Construcción Energía Concesiones

La cartera de área de Construcción continúa siendo la principal actividad del Grupo (56%).

INFORMACIÓN ECONÓMICA FINANCIERA

30 JGA 18

La acción GSJ

Capitalización bursatil superior a 263 MM€

2016 2017
2018

cierre 15/06

Capitalización (Miles de Euros) 210.034 230.843 263.356

Nº de acciones (x 1.000) 65.026 65.026 65.026

Precio cierre período (euros) 3,23 3,55 4,05

Precio máximo período (euros) 4,95 4,70 4,37

Precio mínimo período (euros) 0,7 2,58 3,24

Volumen (miles de acciones) 119.561 92.077 13.595

Efectivo (miles de euros) 306.897 333.066 51.537

INFORMACIÓN ECONÓMICA FINANCIERA

Fuente: Bolsa de Madrid

31 JGA 18

01

02

03

04

05

06

Entorno Económico

Grupo Global

Año 2017 en GSJ

Líneas de Actividad

Información Económica Financiera

RESPONSABILIDAD SOCIAL CORPORATIVA

Hospital Al Ain, Abu Dhabi (Emiratos Árabes Unidos)

32 JGA 18

RESPONSABILIDAD SOCIAL CORPORATIVA

Todo esto no sería posible sin
nuestro equipo humano, los

hombres y mujeres que
conforman Grupo SANJOSE,

nuestro mejor activo.

TRANSPARENCIA

ATENCIÓN
AL CLIENTE

CALIDAD E
INNOVACIÓN

IGUALDAD
DE

OPORTUNIDADES

PREVENCIÓN
RIESGOS

LABORALES

MÁXIMA
ATENCIÓN A

LAS PERSONAS
SOSTENIBILIDAD

EQUIPO
SANJOSE

2.878

JGA
Junta General de Accionistas

18

34 JGA 18

AVISO LEGAL

El presente documento contiene manifestaciones de futuro sobre intenciones, previsiones o expectativas de
Grupo SANJOSE o de su dirección a la fecha de realización del mismo, relativas a la actividad y situación del
Grupo.

Estas manifestaciones de futuro o previsiones no constituyen por su propia naturaleza, garantías de un futuro
cumplimiento, encontrándose condicionadas por riesgos, incertidumbres y otros factores externos relevantes,
que podrían derivar en que los resultados difieran de los puestos de manifiesto en el presente documento.

Este documento, incluyendo las estimaciones de futuro que contempla, se facilita con efectos única y exclusi-
vamente para el acto de hoy.

Grupo SANJOSE expresamente, declina cualquier obligación o compromiso de facilitar ninguna actualización
o revisión de la información aquí contenida, ningún cambio en sus expectativas o ninguna modificación de los
hechos, condiciones y circunstancias en las que se han basado estas estimaciones sobre el futuro.

Este documento contiene información financiera elaborada de acuerdo con las Normas Internacionales de
Información Financiera (NIFF). Se trata de una información no auditada, por lo que no se trata de una informa-
ción definitiva, que podría verse modificada en el futuro.

Ni la compañía ni ninguno de sus asesores o representantes asumen responsabilidad de ningún tipo, ya sea
por negligencia o por cualquier otro concepto, respecto de los daños o pérdidas derivados de cualquier uso de
este documento o de sus contenidos.

Además, este documento no constituye una oferta de compra, de venta o de canje ni una solicitud de una
oferta de compra, de venta o de canje de títulos valores, ni una solicitud de voto alguno o aprobación en nin-
guna jurisdicción.

Ni este documento ni ninguna parte del mismo constituyen un documento de naturaleza contractual, ni podrá
ser utilizado para integrar o interpretar ningún contrato o cualquier otro tipo de compromiso.

El presente documento no constituye una oferta o invitación para adquirir o suscribir acciones, de acuerdo con
lo previsto en la Ley 24/1998, de 28 de julio, del Mercado de Valores, en el Real Decreto-Ley 5/2005, de 11 de
marzo, y/o en el Real Decreto 1310/2005, de 4 de noviembre, y su normativa de desarrollo.

