
Boletín del Accionista

Primer semestre
2021

GRUPO RED
ELÉCTRICA

Resultados del primer semestre de 2021

El Grupo Red Eléctrica alcanza un beneficio de 358,2 millones de euros en el primer semestre del año, un 8 % más que el mismo periodo de 2020.

Esta evolución positiva se debe, principalmente, a la mayor contribución tanto del negocio internacional, como del satelital y de la fibra óptica y a la mejora del resultado financiero del Grupo.

Los ingresos del Grupo, que incluyen la **cifra de negocio** y los **resultados de las sociedades participadas**, se han situado en este primer semestre en 991,4 millones de euros, un 0,6 % por encima de los del mismo periodo del año anterior, y vienen marcados por el crecimiento de los negocios de telecomunicaciones e internacional, que compensan la bajada motivada principalmente por la aplicación en este ejercicio de los nuevos parámetros retributivos para la actividad de transporte de electricidad en España.

La actividad del negocio eléctrico internacional se ha incrementado en 4,9 millones de euros, por la incorporación del semestre completo de la sociedad participada brasileña ARGO, que en 2020 solo intervino en los resultados del segundo trimestre.

Por su parte, en el negocio satelital, se produce un incremento de 5,4 millones de euros en este periodo, originado principalmente por la adquisición por Hispasat de la gestión y transporte de señales de Media Networks Latinoamérica, lo que refuerza su posición como operador de referencia en la región en la vertical del vídeo.

Por último, la actividad de fibra óptica cierra el primer semestre ligeramente superior respecto al ejercicio precedente.

El **resultado bruto de explotación (EBITDA)** ha sido de 771,3 millones de euros, un 0,7 % superior al obtenido en el primer semestre de 2020, debido a una mayor contribución de la actividad eléctrica internacional, la evolución de los ingresos del negocio satelital y de fibra óptica, y la contención de gastos operativos.

El **resultado financiero** del Grupo ha mejorado un 28,6 % como consecuencia principalmente del menor tipo de interés medio que ha pasado del 1,9 al 1,5 %.

Por su parte, el **resultado del ejercicio** ha alcanzado los 358,2 millones de euros, un 8 % mejor que el registrado en junio de 2020.

Las **inversiones** del Grupo han alcanzado los 252,8 millones de euros, un 31 % más que en el mismo periodo de 2020, una vez descontado el efecto de la adquisición del 50 % de la brasileña Argo, realizada en marzo del pasado año.

La inversión en la gestión y operación de infraestructuras eléctricas en España se ha situado en 183 millones de euros, de los que 172 millones se han destinado al desarrollo de la red de transporte, un 32 % más que en 2020, y 11 millones a operación del sistema y almacenamiento en Canarias.

La **deuda financiera neta** a 30 de junio se situó en los 5.770,9 millones de euros, un 5,6 % inferior a los 6.113,3 millones de euros de finales de 2020, como consecuencia principalmente de la fuerte generación de caja en el periodo.

Hechos significativos del semestre

Calificación crediticia

En el mes de marzo, la agencia de rating Standard & Poor's emitió un nuevo informe en el que mantiene la calificación de 'A-' en el largo plazo y de 'A-2' en el corto plazo, con una perspectiva estable.

La agencia Fitch Ratings también mantuvo la calificación a largo plazo en 'A-' y una perspectiva estable, y el nivel de rating a corto plazo en un nivel 'F1'.

Planificación de la red de transporte 2021-2026

En el mes de junio la Comisión Nacional de los Mercados y la Competencia emitió un informe con valoración positiva sobre la propuesta de planificación de la red de transporte eléctrico para el periodo 2021-2026. Posteriormente, el operador del sistema eléctrico remitió la propuesta de desarrollo de la red de transporte al Ministerio para la Transición Ecológica y el Reto Demográfico una vez analizadas las alegaciones presentadas a la propuesta inicial.

Financiación verde

El Grupo ha alcanzado el 29,5 % de financiación con criterios ESG tras haber emitido un nuevo bono verde con el mejor spread de crédito en emisiones a más de 10 años en la última década.

Principales magnitudes consolidadas

Miles de €

	30/06/2021	30/06/2020	Var. (%)
Cifra de negocio	975.853	977.892	(0,2)
Participación en beneficios de sociedades valoradas por el método de la participación	15.528	8.007	93,9
Resultado bruto de explotación (EBITDA)	771.269	766.249	0,7
Resultado neto de explotación (EBIT)	527.538	509.264	3,6
Resultado antes de impuestos	477.912	439.718	8,7
Resultado del ejercicio	358.170	331.707	8,0
Inversiones	252.798	567.252	(55,4)
Flujo de efectivo operativo después de impuestos	652.638	646.459	1,0
Dividendos pagados	146.984	147.002	0,0
	30/06/2021	31/12/2020	Var. (%)
Activo no corriente	10.997.526	10.929.540	0,6
Patrimonio neto	3.494.961	3.491.953	0,1
Deuda financiera neta	5.770.865	6.113.341	(5,6)

Cuenta de resultados consolidada

Miles de €

	30/06/2021	30/6/2020
Importe neto de la cifra de negocio	975.853	977.892
Trabajos realizados por la empresa para el inmovilizado	24.220	26.713
Participación en beneficios de sociedades valoradas por el método de la participación (con actividad análoga al Grupo)	15.528	8.007
Aprovisionamientos	(10.989)	(13.436)
Otros ingresos de explotación	8.010	10.961
Gastos de personal	(88.213)	(87.483)
Otros gastos de explotación	(153.140)	(156.405)
Resultado bruto de explotación (EBITDA)	771.269	766.249
Dotaciones para amortización de activos no corrientes	(258.167)	(271.679)
Imputación de subvenciones del inmovilizado no financiero	14.112	15.354
Deterioro de valor y resultado por enajenaciones de inmovilizado	324	(660)
Resultado neto de explotación	527.538	509.264
Ingresos financieros	6.037	8.697
Gastos financieros	(56.365)	(75.358)
Diferencias de cambio	702	(2.885)
Resultado financiero	(49.626)	(69.546)
Resultado antes de impuestos	477.912	439.718
Gasto por impuesto sobre beneficios	(117.992)	(108.050)
Resultado consolidado del periodo	359.920	331.668
A) Resultado consolidado atribuido a la Sociedad dominante	358.170	331.707
B) Resultado consolidado atribuido a intereses minoritarios	1.750	(39)

Red Eléctrica,
COLUMNA VERTEBRAL
de la transición ecológica

Balance consolidado resumido

Miles de €

	30/06/2021	31/12/2020
Activo		
Activo no corriente	10.997.526	10.929.540
Activo corriente	2.422.960	1.914.549
Total activo	13.420.486	12.844.089
Pasivo		
Patrimonio neto	3.494.961	3.491.953
Pasivo no corriente	7.781.741	7.893.246
Pasivo corriente	2.143.784	1.458.890
Total pasivo	13.420.486	12.844.089

Evolución de la cotización y volumen diario

Comparación Red Eléctrica · Sector energía · IBEX 35

Variación porcentual de la cotización de la acción e índices de referencia, tomando como base los valores a principio del año.

GRUPO RED
ELÉCTRICA

Este boletín resume el informe semestral de resultados comunicado a la CNMV el día 28 de julio de 2021. Si lo desea, también está disponible en el Área de accionistas e inversores de la web corporativa de Red Eléctrica: www.ree.es

SÍGUENOS

Oficina del accionista
900 100 182
e-mail
accionistas@ree.es