
2020JUNTA GENERAL DE ACCIONISTAS

IDR Family Hotel - Resort Hilton 5 estrellas, zonas de ocio e integración en la Isla de Yas,
Abu Dhabi (Emiratos Árabes Unidos)

22020JUNTA GENERAL DE ACCIONISTAS

Hospital de Al Ain, Abu Dhabi (Emiratos Árabes Unidos)

1. ENTORNO ECONÓMICO

2. GRUPO GLOBAL

3. LÍNEAS DE ACTIVIDAD

4. INFORMACIÓN ECONÓMICO - FINANCIERA

5. RESPONSABILIDAD SOCIAL CORPORATIVA

32020JUNTA GENERAL DE ACCIONISTAS

Nueva Sede de la Delegación Especial de la Agencia Estatal de Administración Tributaria de
Murcia

1. ENTORNO ECONÓMICO

2. Grupo Global

3. Líneas de Actividad

4. Información Económico - Financiera

5. Responsabilidad Social Corporativa

42020JUNTA GENERAL DE ACCIONISTAS

Principales hechos económicos 2019

El crecimiento mundial del PIB durante 2019 fue del 2,9%, lo que supone un ligero debilitamiento con respecto al
crecimiento habido el año anterior (3,7%)

Algunos de los hechos más destacados que han caracterizado este ejercicio 2019 han sido:

Tensiones comerciales y arancelarias entre EEUU y China.

Varios países del entorno Latam fueron protagonistas:

- Argentina: celebración de elecciones presidenciales, depreciación de la divisa

- Chile: revueltas y manifestaciones en las calles - crisis social

- Venezuela: hiperinflación, escasez de alimentos y medicamentos, cortes de luz

La progresiva apreciación del dólar, supuso un encarecimiento de la deuda para algunas economías de merca-
dos emergentes.

En la Eurozona: acuerdo para una salida ordenada de Reino Unido de la UE

En España:

- La economía española creció un 2% en el conjunto del año.

- Incremento de la licitación pública del 9,7% (18 mil MM €, pero muy lejos de los 46 mil MM € del año 2006).

ENTORNO ECONÓMICO

52020JUNTA GENERAL DE ACCIONISTAS

Principales datos macroeconómicos
2019 2020E 2021E

PIB MUNDIAL 2,9 -3,0 5,8

ECONOMÍAS AVANZADAS 1,7 -6,1 4,5

Estados Unidos 2,3 -5,9 4,7

Zona del Euro 1,2 -7,5 4,7

Alemania 0,6 -7,0 5,2

Francia 1,3 -7,2 4,5

Italia 0,3 -9,1 4,8

España 2,0 -8,0 4,3

Japón 0,7 -5,2 3,0

Reino Unido 1,4 -6,5 4,0

Canadá 1,6 -6,2 4,2

Otras Economías Avanzadas 1,7 -4,6 4,5

ECONOMÍAS DE MERCADOS
EMERGENTES Y EN DESARROLLO

3,7 -1,0 6,6

ZONA ASIA 5,5 1,0 8,5

China 6,1 1,2 9,2

India 4,2 1,9 7,4

ASEAN-5 4,8 -0,6 7,8

EUROPA 2,1 -5,2 4,2

Rusia 1,3 -5,5 3,5

AMÉRICA LATINA Y CARIBE 0,1 -5,2 3,4

Brasil 1,1 -5,3 2,9

México -0,1 -6,6 3,0

ORIENTE MEDIO Y ASIA CENTRAL 1,2 -2,8 4,0

Arabia Saudita 0,3 -2,3 2,9

ÁFRICA SUBSAHARIANA 3,1 -1,6 4,1

Nigeria 2,2 -3,4 2,4

Sudáfrica 0,2 -5,8 4,0

ECONOMÍAS EN DESARROLLO DE BAJO INGRESO 5,1 0,4 5,6

Se estima que en 2020 la economía mundial expe-
rimente la mayor recesión desde la Gran Depresión
(1929).

Para 2021, se proyecta una recuperación parcial,
con tasas de crecimiento superiores a la tendencia,
pero con un nivel de PIB que permanecerá por de-
bajo de la tendencia previa al COVID-19.

Fuente: FMI

PREVISIÓN DEL PIB 2020E 2021E

Economías desarrolladas -6,1% 4,5%

Economías emergentes -1,0% 6,6%

Fuente: FMI

ENTORNO ECONÓMICO

62020JUNTA GENERAL DE ACCIONISTAS

Principales datos macroeconómicos - España

El Banco de España, en su último estudio publicado, estima una duración de la crisis más larga de lo inicialmente an-
ticipado, augura que el confinamiento provocará una contracción “muy severa” del PIB de entre el 9,5% y el 12,4%
este año, con una recuperación en 2021 insuficiente para alcanzar el nivel previo, registrando un avance económico
de entre el 6,1% y el 8,5%.

Variación anual del PIB

Peor escenarioMejor escenario Evolución del PIB hasta 2019 y previsión para 2020 antes del Covid-19

15

10

5

0

-5

-10

-15
1998

1999
2000

2001
2002

2003
2004

2005
2006

2007
2008

2009
2010

2011
2012

2013
2014

2015
2016

2017
2018

2019
2020

2021

Fuente: Banco de España, INE

ENTORNO ECONÓMICO

72020JUNTA GENERAL DE ACCIONISTAS

Principales datos macroeconómicos - España

La recuperación (en V) podría iniciarse en
el segundo trimestre de 2020 y prolongar-
se hasta 2022.

De acuerdo con las nuevas estimaciones, la
tasa de paro (EPA) se situaría en el 19,5%
para 2020.

110

105

100

95

90

85

80
Q1 Q2 Q3

2019 2020 2021

Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Real GDP, indexed
Local Currency Units, 2019 Q4=100

China 1

United States

Eurozone

World

Spain

1. Seasonally adjusted by Oxford Economics

ENTORNO ECONÓMICO

82020JUNTA GENERAL DE ACCIONISTAS

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

1. Entorno Económico

2. GRUPO GLOBAL

3. Líneas de Actividad

4. Información Económico - Financiera

5. Responsabilidad Social Corporativa

92020JUNTA GENERAL DE ACCIONISTAS

Áreas de negocio – Que hacemos

EDIFICACIÓN

OBRA CIVIL

NGENIERÍA Y CONSTRUCCIÓN
INDUSTRIAL

HOSPITALES Y PPPS

PLANTAS INDUSTRIALES

SERVICIOS URBANOS

AUTOPISTAS Y CONCESIONES
DE INFRAESTRUCTURAS

CONSULTORÍA

PROJECT MANAGEMENT

EFICIENCIA ENERGÉTICA

ENERGÍAS RENOVABLES

Sanidad
Cultura, Deporte y Educación
Hoteles y Oficinas
Edificaciones singulares
Residencial
Rehabilitación
Infraestructuras

Promotor y constructor de proyectos que:

- Fomenten las energías limpias
- Respeten el medio ambiente
- Comprometidos con el desarrollo

sostenible

Mantenimiento de hospitales
Mantenimiento de edificios e instalaciones
Mantenimiento y operación de plantas de
energía
Conservación de parques y jardines
Mantenimiento de infraestructuras

Conceptualización
Ejecución
Explotación

GRUPO GLOBAL

102020JUNTA GENERAL DE ACCIONISTAS

Fortalezas y atractivos

Grupo diversificado, con foco en
líneas de negocio tradicionales, donde

cuenta con mamplia experiencia

Estructura accionarial estable en el
tiempo unido a la entrega y profesio-

nalidad del equipo directivo

Compromiso con el
crecimiento sostenible y

 rentable sin descuidar la calidad

Reducción de los niveles de deuda
y reforzamiento de la liquidez y del

balance

Apuesta por la transformación
digital y la innovación (I+D+i)

Minimización de los riesgos
reforzando los mecanismos de

 control y gestión

Cartera de obra diversificada tanto
por tipología de negocio como

geográficamente

Estructura organizativa y operativa
flexibles, eficientes y coordinadas

GRUPO GLOBAL

112020JUNTA GENERAL DE ACCIONISTAS

Países con operaciones en ejecución

Hotel H10 The One
Palácio da Anunciada

5 estrellas, Lisboa

Residences Monte Rei
Golf & Country Club

en Vila Nova de
Cacela, El Algarve

Hotel Mandarin
Oriental Ritz Madrid 5

estrellas Gran Lujo

Tramo Vilaboa - A
Ermida de la futura

Autovía A-57,
Pontevedra

GRUPO GLOBAL

122020JUNTA GENERAL DE ACCIONISTAS

Países con operaciones en ejecución

Hospital de Al Ain,
Abu Dhabi

Tramo 4 del movimiento
de tierras y estabili-
zación de suelos del
Nuevo Aeropuerto

Navi Mumbai

Tramo Raebarely -
Banda de La Autopista
NH-232, Uttar Pradresh

IDR Family Hotel -
Resort Hilton 5 estrellas,

zonas de ocio e
integración en la Isla

de Yas, Abu Dhabi

GRUPO GLOBAL

132020JUNTA GENERAL DE ACCIONISTAS

Países con operaciones en ejecución

Hospital General
de Zona Nº 5 en

Zacatepec

Condominio
Nuevavista en el

distrito de Bellavista
de Callao, Lima

Ampliación de la
Planta Potabilizadora

General Belgrano,
Buenos Aires

Carlos Casado

Hospital San José
de Melipilla

GRUPO GLOBAL

142020JUNTA GENERAL DE ACCIONISTAS

Países con operaciones en ejecución

Resort Robinson Club
Cabo Verde 4 estrellas,

Isla de la Sal

Sede del Banco Central
de Cabo Verde en

Praia, Isla de Santiago

GRUPO GLOBAL

152020JUNTA GENERAL DE ACCIONISTAS

Cifra de ingresos por países

Nacional 521,5 54,4%

Internacional 436,7 45,6%

Zona € 620,5 64,8%

Otras divisas 337,8 35,2%

2018 2019

Datos en miles de euros INCN INCN Variación

España 372.893 521.532 39,9%

Abu Dhabi 166.920 150.917 -9,6%

Chile 73.584 59.718 -18,8%

Portugal 78.463 98.936 26,1%

Cabo Verde 21.138 56.357 166,6%

India 9.416 10.754 14,2%

Perú 16.186 40.181 148,2%

México 3.135 7.540 140,5%

Resto 16.688 12.314 -26,2%

TOTAL GRUPO 758.423 958.248 26,3%

España 54%

Asia 17%

América 13%

Resto UE 10%

África 6%

INCN
2019

GRUPO GLOBAL

162020JUNTA GENERAL DE ACCIONISTAS

Tramo Autovía del Reguerón de la Circunvalación MU-30 de Murcia

1. Entorno Económico

2. Grupo Global

3. LÍNEAS DE ACTIVIDAD

4. Información Económico - Financiera

5. Responsabilidad Social Corporativa

172020JUNTA GENERAL DE ACCIONISTAS

Construcción destaca un año más como la actividad principal del Grupo, y en el ejercicio 2019 aporta el 90%
de los ingresos.

El 76% del EBITDA del Grupo, proviene de la línea de actividad de Construcción.

Aportación por líneas de actividad

Construcción 90%

Restos de Negocios 10%

INCN
2019

Construcción 76%

Concesiones 5%

Varios 10%

Inmobiliario 3%

Energía 6%

EBITDA
2019

LÍNEAS DE ACTIVIDAD

182020JUNTA GENERAL DE ACCIONISTAS

Las obras de la promoción inmobiliaria “Condominio Nuevavista” (1.104 viviendas) iniciadas en 2018 permiten
a Grupo SANJOSE iniciar una progresiva recuperación tanto de ingresos como de EBITDA por la aportación de
esta línea de actividad.

A finales del presente ejercicio 2019 se entregaron las fases I y II del referido desarrollo, aportando en el ejer-
cicio 12,8 MM € de ingresos así como un EBITDA de 1,8 MM €.

Actualmente se encuentran en ejecución las fases III y IV del mencionado proyecto (prevista entrega a finales
de 2020).

Inmobiliario

Ingresos

EBITDA

MM €

20192018

0,0

1,8

12,8

3,8

LÍNEAS DE ACTIVIDAD

192020JUNTA GENERAL DE ACCIONISTAS

El EBITDA en la línea de negocio de energía mejora un 15,2% en el periodo.

El margen EBITDA/Ventas se sitúa en el 32,8% (27,9% en el ejercicio anterior).

La cartera contratada al cierre del ejercicio asciende a 392 MM €.

Energía

Ingresos

EBITDA

MM €

20192018

2,7

3,1

9,5
9,7

LÍNEAS DE ACTIVIDAD

202020JUNTA GENERAL DE ACCIONISTAS

Línea de negocio con una actividad recurrente y estable, tanto en ventas como EBITDA. (crecimiento del EBIT-
DA que mejora un 8,8% con respecto a los datos del ejercicio anterior.)

Mejora del margen EBITDA/Ventas que se sitúa en el 5% (4,5% en el ejercicio anterior).

La cartera contratada al cierre del ejercicio asciende a 164 MM €.

Concesiones y Servicios

Ingresos

EBITDA

MM €

2,3

2,5

49,8
50,9

20192018

LÍNEAS DE ACTIVIDAD

212020JUNTA GENERAL DE ACCIONISTAS

Crecimiento en ingresos del 27,6% con respecto al año anterior, para situarse en 862,3 MM €.

EBITDA que crece un 8,42%.

Las ventas en mercados internacionales suponen un 46% del total ventas en esta línea de actividad.

Construcción

MM €

Ingresos por Tipo de Obra

Edif. No Residencial

Edif. Residencial

Obra Civil

Industrial

Nacional
54%

Internacional
46%

Ingresos

EBITDA

36,7

39,8

862,3

676,0

20192018

27%

18%

7%

2%

17%

5%

24%

LÍNEAS DE ACTIVIDAD

222020JUNTA GENERAL DE ACCIONISTAS

Ciudad de la Justicia de Vigo

1. Entorno Económico

2. Grupo Global

3. Líneas de Actividad

4. INFORMACIÓN ECONÓMICO - FINANCIERA

5. Responsabilidad Social Corporativa

232020JUNTA GENERAL DE ACCIONISTAS

2018 2019

MM€ % MM€ % Variación

Importe Neto de la cifra de negocios (INCN) 758,4 100,0% 958,2 100,0% 26,3%

Otros Ingresos de Explotación 11,8 1,6% 15,4 1,6% 30,3%

Gastos Brutos de Explotación -718,6 -94,7% -921,5 -96,2% 28,2%

RESULTADO BRUTO DE EXPLOTACIÓN (EBITDA) 51,7 6,8% 52,2 5,4% 1,0%

Dotación a la amortización -5,0 -0,7% -10,9 -1,1% 115,6%

Deterioro de Existencias -0,3 0,0% -6,4 -0,7% 2372,0%

Variación de Provisiones Comerciales y otros -5,4 -0,7% -11,7 -1,2% 119,2%

RESULTADO DE EXPLOTACIÓN (EBIT) 41,0 5,4% 23,2 2,4% -43,4%

Ingresos/Gastos Financieros Netos -8,8 -1,2% 21,9 2,3% n.a

Variación Valor Razonable en Instrumentos Financieros 0,0 0,0% -0,2 0,0% n.a

Diferencias de Cambio y Otros 1,2 0,2% -7,5 -0,8% n.a

Deterioro y resultado por enajenación de instrum. financieros -6,6 -0,9% 143,0 14,9% n.a

Resultados Entidades Valoradas por Mét. Participación 0,1 0,0% -4,2 -0,4% n.a

RESULTADO ANTES DE IMPUESTO (EBT) 27,0 3,6% 176,2 18,4% 552,2%

Impuesto de Sociedades -8,8 -1,2% -13,1 -1,4% 47,9%

RESULTADO DEL EJERCICIO 18,2 2,4% 163,2 17,0% 797,0%

Cuenta de pérdidas y ganancias consolidada de gestión

INFORMACIÓN ECONÓMICO - FINANCIERA

242020JUNTA GENERAL DE ACCIONISTAS

2018 2019

ACTIVO MM€ % MM€ % Variación

Inmovilizado Intangible 18,1 1,8% 17,6 1,8% -2,8%

Inmovilizado Material 71,0 7,1% 76,9 7,7% 8,3%

Inversiones Inmobiliarias 10,7 1,1% 9,5 1,0% -11,1%

Otros Activos No Corrientes (Inv. Asoc., diferidos, otros) 174,7 17,5% 116,1 11,6% -33,5%

TOTAL ACTIVOS NO CORRIENTES 274,5 27,6% 220,1 22,0% -19,8%

Existencias 114,9 11,5% 109,9 11,0% -4,4%

Deudores Comerciales y otras cuentas a cobrar 259,9 26,1% 350,6 35,1% 34,9%

Periodificaciones a corto plazo 4,9 0,5% 3,9 0,4% -21,4%

Efectivo y Otros Activos Líquidos equivalentes 341,6 34,3% 315,8 31,6% -7,6%

TOTAL ACTIVOS CORRIENTES 721,3 72,4% 780,2 78,0% 8,2%

TOTAL ACTIVO 995,8 100,0% 1.000,3 100,0% 0,4%

PASIVO

TOTAL PATRIMONIO NETO (*) 105,3 10,6% 163,1 16,3% 54,8%

Deuda Financiera Bancaria No Corriente 247,1 24,8% 38,3 3,8% -84,5%

Instrumentos Financieros Derivados 0,4 0,0% 0,2 0,0% -51,9%

Otros Pasivos No Corrientes (prov., diferidos, otros) 71,6 7,2% 164,5 16,4% 129,6%

TOTAL PASIVO NO CORRIENTE 319,1 32,0% 203,0 20,3% -36,4%

Deuda Financiera Bancaria Corriente 65,8 6,6% 56,0 5,6% -14,9%

Acreedores Comerciales 469,0 47,1% 539,6 53,9% 15,1%

Otros Pasivos Corrientes (prov., vinculadas y otros) 31,2 3,1% 32,9 3,3% 5,4%

Periodificaciones a corto plazo 5,4 0,5% 5,8 0,6% 6,7%

TOTAL PASIVO CORRIENTE 571,4 57,5% 634,3 63,4% 11,0%

TOTAL PASIVO 995,8 100,0% 1.000,3 100,0% 0,4%

(*) En el ejercicio 2018, bajo el epígrafe Patrimonio Neto, se incorporó la cifra de 111,4 MM € correspondiente al préstamo
participativo que Grupo Empresarial San José, S.A. mantenía, y que a cierre de 2019 ha sido íntegramente cancelado.

Balance consolidado de gestión

INFORMACIÓN ECONÓMICO - FINANCIERA

252020JUNTA GENERAL DE ACCIONISTAS

Activo Pasivo

Balance de gestión 2019

Activo
Corriente

78%

Activo No
Corriente 22%

Pasivo
Corriente

63%

Pasivo No
Corriente 20%

Pat.Neto 16%

Fondo de maniobra positivo de 145,9 MM €

2018 2019

MM€ MM€

Recursos Generados por las Operaciones 56.552 49.252

Variaciones de Circulante 41.290 -489

Otros -12.467 -31.328

FLUJO DE CAJA OPERATIVO NETO 85.375 17.435

Desinversiones / (Inversiones) -6.236 159.509

Variación inversiones financieras corrientes 56.533 10.579

FLUJO DE CAJA POR INVERSIONES 50.297 170.088

FLUJO DE CAJA LIBRE 135.672 187.523

Cobros / (Pagos) por valores propios -261 -1.166

Incremento / (Disminución) Endeudamiento -63.215 -231.102

Ingresos / (Gastos) Financieros -7.180 -1.704

Otros -1 -4.446

FLUJO DE CAJA POR FINANCIACIÓN -70.657 -238.418

EFECTO DE LAS VARIACIONES DE LOS TIPOS DE CAMBIO -1.715 506

FLUJO DE CAJA TOTAL 63.300 -50.389

Estructura equilibrada de balance

Flujo Caja Libre que se sitúa en 187,5 MM €.

Durante los dos últimos ejercicios el Grupo ha reducido
deuda por más de 294,3 MM €.

Fondo de maniobra

INFORMACIÓN ECONÓMICO - FINANCIERA

262020JUNTA GENERAL DE ACCIONISTAS

A cierre 2019 la PNT se corresponde con una caja positiva de 126,9 MM €, situación que refuerza la posición
de liquidez del Grupo y nos permite afrontar con solidez los posibles escenarios de recuperación económica
sobrevenidos por la crisis sanitaria del COVID-19.

En octubre-19, el Grupo llevó a cabo una operación corporativa por la que procedió a vender un 14,46% de la
participación que tenía en el proyecto Madrid Nuevo Norte (antes DUCH), lo que permitió:

a) cancelar toda la deuda sindicada con un grupo de entidades financieras

b) reforzar los fondos propios

c) reforzar la liquidez y el balance consolidado del Grupo

d) conservar un 10% del proyecto MNN y ser parte activa en el mismo

2018 2019

MM€ % MM€ %

Efectivo y Otros Activos Líquidos 341,6 100,0% 315,8 100,0%

TOTAL POSICIONES ACTIVAS 341,6 100,0% 315,8 100,0%

Deuda Financiera No Corriente 252,1 79,2% 132,8 70,3%

Instrumentos Financieros Derivados Pasivos no corrientes 0,4 0,1% 0,2 0,1%

Deuda Financiera Corriente 65,8 20,7% 56,0 29,6%

TOTAL POSICIONES PASIVAS 318,2 100,0% 189,0 100,0%

TOTAL POSICIÓN NETA TESORERÍA 23,4 126,9

Posición Neta de Tesorería

23,4

-66,7

-97,1

-167,2

2015 2016 2017 2018 2019

126,9Posición de tesorería

INFORMACIÓN ECONÓMICO - FINANCIERA

272020JUNTA GENERAL DE ACCIONISTAS

Cartera del Grupo

Cartera de 1.868 millones de euros, diversificada tanto por tipología de obra como geográficamente y que asegura el
futuro de GESJ a medio y largo plazo, tanto en construcción de obras, como en la realización y prestación de servicios
en proyectos de concesiones y energía.

2019

CARTERA POR TIPOLOGÍA MM€ %

CONSTRUCCIÓN 1.312 70%

Obra Civil 221 12%

Edificación No Residencial 721 38%

Edificación Residencial 357 19%

Industrial 13 1%

CONCESIONES Y SERVICIOS 164 9%

Mantenimiento 24 1%

Concesiones y Servicios 140 8%

ENERGÍA 392 21%

TOTAL CARTERA 1.868 100%

Nacional

Internacional

Privado

Público

Ámbito
Geográfico

Cliente62%

62%

38%
38%

INFORMACIÓN ECONÓMICO - FINANCIERA

282020JUNTA GENERAL DE ACCIONISTAS

Resumen

TACC 2015-2019: 16,0%

2015

2015
2015

2016

2016
2016

2017

2017
2017

Ingresos (MM €)

Flujo de Caja Libre

Distribución Ingresos 2019 EBITDA (MM €)

Cartera

Cartera de
1.868 MM €

Deuda Financiera Neta / Posición Neta de Tesorería

2018

2018
2018

2019

2019
2019

2019

Concesiones

Construcción

Energía

Energía

Varios Inmobiliario

Concesiones y Servicios
(167,2)

(97,1)

(66,7)

23,4

126,9

(180,0)

(140,0)

(100,0)

(60,0)

(20,0)

20,0

60,0

100,0

140,0

2015 2016 2017 2018 2019

Deuda Financiera Neta / Posición Neta de Tesorería

2015 2016 2017 2018 2019

1.312

1%

1%

3%

5%

392

43,8
45,9

46,3
51,7

52,2

164

10%90%

223,0 252,1
297,4

372,9
521,5

436,7

385,4

313,1
361,3

385,5

83.220

71.928

57.854

135.672

187.523

INFORMACIÓN ECONÓMICO - FINANCIERA

292020JUNTA GENERAL DE ACCIONISTAS

Resumen - principales cifras

Ventas

958,2 MM €
Cartera

1.868 MM €

BDI

163,2 MM €

PNT

126,9 MM €

26,3%

INFORMACIÓN ECONÓMICO - FINANCIERA

302020JUNTA GENERAL DE ACCIONISTAS

La acción GSJ

Como consecuencia de la incertidumbre generada por la crisis del COVID-19, la cotización de GSJ se ha visto afectada, al
igual que el resto de sociedades y bolsas a nivel mundial.

Destacando la notable reducción de deuda experimentada por la compañía en el último año, la creciente evolución
de los ingresos unido al control de los gastos en los proyectos y la sólida cartera de negocio, junto con importantes
activos en balance, colocan a Grupo SANJOSE en una situación privilegiada para afrontar los retos del futuro.

Fuente: Bolsa de Madrid

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

10,00

Cotización acción GSJ
Volumen negociado

Cotización cierre

2015 2016 2017 2018 2019 2020
hasta 16/07

Capitalización (Miles de Euros) 59.824 210.034 230.843 299.120 390.156 304.972

Nº de acciones (x 1.000) 65.026 65.026 65.026 65.026 65.026 65.026

Precio cierre período (euros) 0,92 3,23 3,55 4,60 6,00 4,69

Último precio periodo (euros) 0,92 3,23 3,55 4,60 6,00 4,69

Precio máximo período (euros) 1,38 4,95 4,70 6,09 9,33 6,86

Precio mínimo período (euros) 0,74 0,7 2,58 3,24 4,585 2,755

Volumen (miles de acciones) 28.206 119.561 92.077 33.614 41.113 15.100

EFECTIVO (MILES DE EUROS) 29.323 306.897 333.066 149.386 291.767 70.966

INFORMACIÓN ECONÓMICO - FINANCIERA

312020JUNTA GENERAL DE ACCIONISTAS

Cinco parques eólicos para Enel Green Power en Teruel (176,6 MW)

1. Entorno Económico

2. Grupo Global

3. Líneas de Actividad

4. Información Económico - Financiera

5. RESPONSABILIDAD SOCIAL CORPORATIVA

322020JUNTA GENERAL DE ACCIONISTAS

La alta profesionalidad, entrega y compromiso del equipo humano de Grupo SANJOSE
se constituye en su patrimonio fundamental.

Equipo SANJOSE

Compromiso con la
calidad y la innovación
(i+D+i)

Respeto por la diversidad e
igualdad de oportunidades

Máximo apoyo y respeto
a las personas y a los
derechos humanos

Prevención riesgos
laborales y gestión
integral de riesgos

Desarrollo sostenible
y medio ambiente

Transparencia
informativa

RESPONSABILIDAD SOCIAL CORPORATIVA

2020JUNTA GENERAL DE ACCIONISTAS

IDR Family Hotel - Resort Hilton 5 estrellas, zonas de ocio e integración en la Isla de Yas,
Abu Dhabi (Emiratos Árabes Unidos)

342020JUNTA GENERAL DE ACCIONISTAS

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, encon-
trándose 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 exclusivamente para el acto de
hoy.

Grupo SANJOSE expresamente, declina cualquier obligación o compromiso de facilitar ninguna actualización o revisión de la infor-
mación 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 información 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 ninguna jurisdicción.

Ni este documento ni ninguna parte del mismo constituyen un documento de naturaleza contractual, ni podrá ser utilizado para in-
tegrar 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.

AVISO LEGAL

