

Boletín del Accionista

Primer trimestre
2021

Grupo Red Eléctrica

Resultados del primer trimestre de 2021

El beneficio del Grupo Red Eléctrica se sitúa en 181,1 millones de euros en el primer trimestre del año, un 4,9 % superior al registrado en el mismo periodo de 2020.

La **cifra de negocio** se ha situado en 483,6 millones de euros, un 3,4 % menor a la registrada en el mismo periodo del año 2020. Este descenso viene explicado, fundamentalmente, por la menor retribución de los activos de transporte en España, cuya tasa de retribución ha pasado del 6 % en 2020 al 5,58 %, la cual se mantendrá hasta finales de 2025.

El **resultado bruto de explotación** (EBITDA) ha alcanzado los 388,4 millones de euros, un 3,2 % inferior al obtenido en el primer trimestre del ejercicio anterior. Los menores ingresos regulados en España se han compensado por los esfuerzos realizados por el Grupo en materia de eficiencia y por los mayores resultados de las actividades de diversificación tanto de la actividad internacional como del negocio de telecomunicaciones a través de Hispasat.

Por su parte, el **resultado del ejercicio** ha ascendido a 181,1 millones de euros, un 4,9 % superior al alcanzado en el mismo periodo del año anterior. La evolución de este resultado, en línea con las previsiones del Grupo, se debe fundamentalmente al descenso de los gastos financieros motivado por la reducción del coste medio de la deuda, lo que ha compensado los menores ingresos derivados de los nuevos parámetros retributivos.

Las **inversiones** llevadas a cabo por el Grupo durante el trimestre han ascendido a 81,9 millones de euros. De este importe 64,8 millones de euros se destinaron al desarrollo de la red de transporte nacional, 6,1 millones a inversiones en la actividad de transporte internacional y los restantes 11 millones de euros al resto de actividades desarrolladas por el Grupo.

La **deuda financiera neta** a 31 de marzo se situó en los 5.942,8 millones de euros, un 2,8 % inferior a los 6.113,3 millones de euros de finales de 2020. Atendiendo al tipo de interés, un 82 % de la

deuda del Grupo es a tipo fijo, mientras que el 18 % restante es a tipo variable. Durante este trimestre el coste medio de la deuda financiera del Grupo ha sido del 1,52 %, frente al 2,09 % del mismo periodo del año pasado.

Rating crediticios

Las agencias de rating Standard & Poor's y Fitch han emitido sendos informes manteniendo la calificación crediticia de la compañía con una perspectiva estable para el Grupo Red Eléctrica.

Nuevo Plan Estratégico 2021-2025

La transición hacia un nuevo modelo energético descarbonizado y la lucha contra el cambio climático es el elemento principal del plan estratégico 2021-2025. En este sentido, el nuevo plan se centra en **hacer posible la transición ecológica** de una manera eficiente, y para ello destinaremos el **75 % de los 4.400 millones de euros** de inversión previstos en el periodo 2021-2025. El resto del esfuerzo inversor irá dirigido a consolidar nuestra posición en otros dos ámbitos de crecimiento:

- la actividad internacional, mediante la construcción y explotación de redes de transporte de electricidad en Latinoamérica,
- y el impulso a la conectividad, a través del despliegue de redes de fibra óptica y del aumento de la capacidad satelital como palanca para reducir la brecha digital en aquellas zonas donde la fibra óptica no llega.

Además, abordaremos nuestro plan estratégico priorizando una cultura corporativa basada en la innovación, el talento, la eficiencia y el compromiso con la sostenibilidad como vectores que garantizan la perdurabilidad del Grupo a largo plazo.

Principales magnitudes consolidadas

Miles de €

	31/03/2021	31/12/2020	Var. (%)
Cifra de negocio	483.602	500.473	(3,4)
Resultado bruto de explotación (EBITDA)	388.417	401.190	(3,2)
Resultado neto de explotación (EBIT)	266.334	274.024	(2,8)
Resultado antes de impuestos	239.816	231.218	3,7
Resultado del ejercicio	181.111	172.575	4,9
Flujo de efectivo operativo después de impuestos	360.620	366.862	(1,7)
Inversiones	81.899	457.112	(82,1)
Dividendos pagados	146.984	147.002	(0,0)
	31/03/2021	31/12/2020	Var. (%)
Activo no corriente	10.915.506	10.929.540	(0,1)
Patrimonio neto	3.677.214	3.491.953	5,3
Deuda financiera neta	5.942.769	6.113.341	(2,8)

Cuenta de resultados consolidada

Miles de €

	31/03/2021	31/3/2020
Importe neto de la cifra de negocio	483.602	500.473
Trabajos realizados por la empresa para el inmovilizado	11.637	14.002
Participación en beneficios de sociedades valoradas por el método de la participación (con actividad análoga al Grupo)	8.743	1.016
Aprovisionamientos	(5.226)	(6.171)
Otros ingresos de explotación	3.244	4.928
Gastos de personal	(43.570)	(44.347)
Otros gastos de explotación	(70.013)	(68.711)
Resultado bruto de explotación	388.417	401.190
Dotaciones para amortización de activos no corrientes	(129.128)	(134.883)
Imputación de subvenciones del inmovilizado no financiero	7.019	7.577
Deterioro de valor y resultado por enajenaciones de inmovilizado	26	140
Resultado neto de explotación	266.334	274.024
Ingresos financieros	169	1.186
Gastos financieros	(27.010)	(41.494)
Diferencias de cambio	323	(2.498)
Resultado financiero	(26.518)	(42.806)
Resultado antes de impuestos	239.816	231.218
Gasto por impuesto sobre beneficios	(58.034)	(58.846)
Resultado consolidado del periodo	181.782	172.372
A) Resultado consolidado atribuido a la Sociedad dominante	181.111	172.575
B) Resultado consolidado atribuido a intereses minoritarios	671	(203)

Nuestro compromiso 2021-2025

Inversión total

4.400 M€

~ 75% serán en la red de transporte, interconexiones internacionales, almacenamiento y operación del sistema

Eficiencia financiera 2025

MARGEN EBITDA

70 %

DEUDA NETA/EBITDA

< 5 x

RATIO FFO / DEUDA

> 15 %

MANTENER SÓLIDA CALIFICACIÓN CREDITICIA

Política de dividendo

2021-2022

1,0 €/acción

2023-2025

0,8 €/acción

Balance consolidado resumido

Miles de €

Activo	31/03/2021	31/12/2020
Activo no corriente	10.915.506	10.929.540
Activo corriente	1.880.920	1.914.549
Total activo	12.796.426	12.844.089
Pasivo		
Patrimonio neto	3.677.214	3.491.953
Pasivo no corriente	7.465.996	7.893.246
Pasivo corriente	1.653.216	1.458.890
Total pasivo	12.796.426	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 trimestral de resultados comunicado a la CNMV el día 28 de abril de 2021. Si lo desea, también está disponible en el Área del accionista de la web corporativa de Red Eléctrica: www.ree.es

SÍGUENOS

Oficina del accionista
900 100 182

e-mail
accionistas@ree.es