

Declaración Intermedia de Gestión

31 de Marzo 2016

CIE *Automotive*

Managing high value added processes globally

ADVERTENCIA

- Este documento ha sido elaborado por CIE Automotive, S.A. ("CIE Automotive") y tiene carácter meramente informativo. No deberá depositarse ninguna confianza alguna con ninguna finalidad en la información contenida en este documento o en su integridad, exactitud o imparcialidad. Este documento y la información contenida en el mismo son estrictamente confidenciales y le son facilitados exclusivamente para su información. La información no deberá ser copiada, distribuida, reproducida o transmitida, directa o indirectamente, en todo o en parte, o revelada por cualquier destinatario, a cualquier otra persona (pertenezca o no a la organización interna de dicha persona o entidad) ni publicada en su totalidad o en parte con ningún propósito o bajo ninguna circunstancia.
- Este documento es un anuncio y no un folleto a los efectos de las respectivas medidas de implementación de la Directiva 2003/71/CE (esa Directiva, junto con las respectivas medidas de implementación, la "Directiva de Folletos") y, como tal, no constituye ni forma parte de ninguna oferta de venta o suscripción o invitación para comprar o suscribir, ni una solicitud de oferta para comprar o suscribir, valores de CIE Automotive ni de ninguna de sus filiales o sociedades participadas, ni tampoco podrá, ni este documento ni ninguna de sus partes, ni el hecho de su distribución, podrá constituir la base de, o tomarse en consideración en relación con, ningún contrato o decisión de inversión. Los inversores no deben suscribir o comprar ninguno de los valores referidos en este documento salvo con base en la información contenida en un folleto que, en su caso, sea publicado de conformidad con la Directiva de Folletos. La información y opiniones contenidas en este documento se proporcionan en la fecha de este documento y están sujetas a cambios.
- Este documento no es una oferta de venta de valores en los Estados Unidos, Australia, Canadá o Japón. La información aquí contenida no constituye una oferta de venta de valores en los Estados Unidos, Australia, Canadá o Japón. No podrán ofrecerse ni venderse valores en los Estados Unidos salvo que hayan sido registrados o estén exentos de la obligación de registro. Mediante el presente documento no se solicita dinero, valores ni ninguna otra contraprestación y, si se enviasen en respuesta a la información aquí contenida, no serán aceptados. Copias del presente documento no están siendo, y no deberían ser, distribuidas o enviadas a los Estados Unidos. Este documento no constituye una oferta de venta de valores en el Reino Unido ni en ninguna otra jurisdicción. La distribución de este documento en otras jurisdicciones puede, asimismo, estar restringida por la ley y las personas en posesión de este documento deberían informarse acerca de tales restricciones, derivadas de la utilización del presente documento o de su contenido y observar su cumplimiento.
- Determinada información financiera y estadística contenida en este documento está sujeta a ajustes de redondeo. Por tanto, cualesquiera discrepancias entre los importes totales y el resultado de la suma de los importes contenidos en este documento se deben al redondeo. Ciertas medidas financieras de gestión incluidas en este documento no han sido objeto de auditoría financiera.
- La información y opiniones contenidas en este documento se proporcionan en la fecha de este documento y están sujetas a verificación, finalización y modificación sin previo aviso. Ni CIE Automotive, ni ninguna entidad matriz o filial participada por CIE Automotive, ni ninguna entidad filial de esas entidades matrices, ni ninguno de los consejeros, directivos, empleados, agentes, personas asociadas o asesores asume ninguna obligación de modificar, corregir o actualizar este documento o de facilitar a su destinatario acceso a cualquier información adicional que pudiese surgir en relación con el mismo.

1. Resultados 1T 2016 Grupo
2. Automoción
3. Dominion
4. CIE en Bolsa

01

Resultados 1T 2016 Grupo

RESULTADOS 1T 2016 GRUPO CIE

(MM€)	1T 2015	%	1T 2016
Cifra de negocio	662,5	-1%	657,9
EBITDA (*)	92,0	+5%	96,3
% EBITDA s/ cifra negocio	13,9%		14,6%
EBIT (*)	60,3	+9%	65,6
% EBIT s/ cifra negocio	9,1%		10,0%
Resultado del ejercicio	39,9		43,0
Resultado Neto (*)	31,1	+20%	37,3

(*) EBITDA: Resultado neto de explotación + Amortización, EBIT: Resultado neto de explotación, Resultado Neto: Resultados atribuibles a los accionistas de la sociedad.

EVOLUCION TRIMESTRAL 2013/2014/2015/2016

Resultado Neto (MM€)

- Beneficios crecientes trimestre a trimestre
- Crecimiento muy significativo del Resultado Neto de +20% respecto a 1T 2015, fruto de la continua mejora en los márgenes de nuestras operaciones

02 Automoción

RESULTADOS 1T 2016 AUTOMOCIÓN

(MM€)	1T 2015	%	1T 2016
Cifra de negocio	548,2	-2%	534,6
EBITDA (*)	84,1	+3%	87,0
% EBITDA s/ cifra negocio	15,3%		16,3%
EBIT (*)	55,5	+7%	59,4
% EBIT s/ cifra negocio	10,1%		11,1%

(*) EBITDA: Resultado neto de explotación + Amortización, EBIT: Resultado neto de explotación.

- La caída de ventas es consecuencia de un efecto de tipo de cambio de -3% y de un crecimiento orgánico puro de +4% compensado por el efecto negativo de la repercusión de la disminución del precio de las materias primas en los precios de venta
- Excelente evolución de márgenes en todas las regiones

CONTRIBUCIÓN GEOGRÁFICA AUTOMOCIÓN 1T 2016

Cifra de negocio

EBITDA

EBITDA: Resultado neto de explotación + Amortización.

- Evolución del Grupo hacia la diversificación de mercados
- Exposición a economías emergentes limitada: NAFTA y Europa suponen casi el 80% de las ventas y casi el 85% del EBITDA del segmento de Automoción

RENTABILIDAD AREA GEOGRAFICA AUTOMOCIÓN 1T 2016

	1T 2015	1T 2016	
Europa Ex-Mahindra	EBITDA: 17,1% EBIT: 10,0%	EBITDA: 17,6% EBIT: 10,9%	Márgenes sostenibles y muy por encima de la media del mercado que continúan mejorando favorecidos por los nuevos volúmenes
Europa Mahindra	EBITDA: 12,1% EBIT: 7,6%	EBITDA: 13,0% EBIT: 8,7%	Mejora creciente de márgenes, en el camino de alcanzar los estándares del Grupo CIE
NAFTA	EBITDA: 20,3% EBIT: 16,5%	EBITDA: 23,0% EBIT: 18,6%	Márgenes significativamente superiores a la media del Grupo CIE que continúan creciendo en parte gracias al buen desempeño de los nuevos greenfields
Brasil	EBITDA: 14,1% EBIT: 8,9%	EBITDA: 8,5% EBIT: 3,8%	A pesar de una caída de mercado cercana al 30%, margen EBITDA que alcanzaría el 10% sin el efecto de las reestructuraciones de personal
Asia (India/China)	EBITDA: 10,0% EBIT: 5,5%	EBITDA: 12,3% EBIT: 7,8%	Márgenes que comienzan a mostrar los frutos de la integración de las plantas indias en CIE y de los nuevos proyectos en China

CRECIMIENTO 2015-2016(%)

Crecimiento de mercado vs crecimiento CIE orgánico (1)

Fuente: Producción de Vehículos IHS Marzo 2016 (% de crecimiento en unidades)
 (1) Crecimiento orgánico en facturación incluyendo greenfields, a igual perímetro y a igual tipo de cambio

CRECIMIENTO ESPERADO 2016-2020 (MM Unid)

Producción Global +2,7%

Fuente: Producción de Vehículos, IHS Marzo 2016

% Crecimiento: TACC (Tasa Anual de Crecimiento Compuesto)

03 Dominion

RESULTADOS 1T 2016

DOMINION

(MM€)	1T 2015		1T 2016
Cifra de negocio	114,3	+8%	123,3
EBITDA (*)	7,9	+17%	9,3
% EBITDA s/ cifra negocio	6,9%		7,5%
EBIT (*)	4,8	+30%	6,2
% EBIT s/ cifra negocio	4,2%		5,0%

(*) EBITDA: Resultado neto de explotación + Amortización, EBIT: Resultado neto de explotación.

- Crecimiento orgánico de doble dígito afectado por un efecto de tipo de cambio de -6%
- Aumento de +17% y +30% en EBITDA y EBIT respectivamente, apoyado en el apalancamiento operativo y en la mejora de los márgenes de las últimas integraciones, siguiendo la implantación del modelo digital de Dominion Smart Innovation

RENTABILIDAD POR DIVISIÓN

1T 2016

DOMINION

SOLUCIONES

Ventas: 43,8MM€

Margen Contribución (*): 17,0%

SERVICIOS

Ventas: 79,5MM€

Margen de Contribución (*): 9,9%

(*) Margen de Contribución: EBITDA previo a gastos de estructura y administración central

CONTRIBUCIÓN GEOGRÁFICA Y POR CAMPOS DE ACTIVIDAD VENTAS DOMINION 1T 2016

04 CIE en Bolsa

CIE EN BOLSA

Evolución de la acción de CIE vs Ibex 35

Resultado Neto (MM€) y Beneficio Por Acción (€)

CIE EN BOLSA

	2016 hasta el 10/05	2015	2014	2013
Capitalización* (MM€)	2.012	1.993	1.453	951
Nº de acciones (MM)	129	129	129	119
Último precio periodo (euros)	15,60	15,45	11,27	8,00
Precio máximo periodo (euros)	16,10	15,46	12,29	8,35
Precio mínimo periodo (euros)	11,99	10,65	7,21	5,00
Volumen (miles de acciones)	21.547	60.619	62.970	44.953
Efectivo (MM€)	312	814	600	277

Fuente: Bolsa de Madrid

Gracias
