

2T20

REPORTE
TRIMESTRAL

3

Reporte Trimestral 2T20

 2 de 21 ri.caduinmobiliaria.com

CADU REPORTA INGRESOS DE PS.525 MILLONES, EBITDA DE PS.54
MILLONES, UTILIDAD NETA DE PS.26 MILLONES y FLUJO LIBRE DE

EFECTIVO POSITIVO POR PS.199 MILLONES EN EL 2T20

INFORMACIÓN DESTACADA (OPERATIVA Y FINANCIERA)

Consideraciones con relación al COVID-19

Los resultados del 2T20 se vieron impactados de forma importante por la pandemia derivada del
COVID-19. A partir de la segunda mitad del mes de marzo y hasta el mes de junio, se cerraron
todas las actividades no esenciales (incluyendo la construcción). Esta situación impactó de
manera muy importante al estado de Quintana Roo. Como consecuencia de lo anterior, la
Empresa tomó una serie de medidas que fueron anunciadas en el reporte del 1T20, con los
siguientes resultados:

 Se mantuvo la totalidad de la plantilla laboral y actualmente se están aplicando todos los
protocolos establecidos por las autoridades sanitarias para preservar la salud de nuestros
colaboradores

 Se fortaleció la liquidez de la Compañía al incrementarse la caja a Ps.511 mills.

(+Ps.92 mills. vs. 1T20)

 Se redujo la deuda financiera en Ps.42 mills. comparado con el 1T20

 El flujo libre de efectivo en el 2T20 fue positivo en Ps.199 mills.

 A pesar de la pandemia, la Empresa reforzó sus ventas a través de medios digitales y una
agresiva campaña de promociones, generando ingresos totales por Ps.525 mills. en el
trimestre

Resultados Comparativos

 En el 2T20 se obtuvieron ingresos por Ps.525 mills. Durante el 1S20, los ingresos totales
ascendieron a Ps.1,282 mills., 42.6% menos que en el mismo periodo de 2019

Cancún, Q. Roo, México a 23 de julio de 2020. – Corpovael, S.A.B. de C.V. (BMV: CADUA), grupo empresarial líder
dedicado al desarrollo de vivienda de interés social, media, media-residencial y residencial en México, anunció hoy
sus resultados por el segundo trimestre de 2020. Las cifras presentadas en este reporte se encuentran expresadas en
pesos nominales mexicanos corrientes, son preliminares y no auditadas, se encuentran preparadas de conformidad
con las NIIF e interpretaciones vigentes a la fecha, y podrían presentar variaciones mínimas por redondeo.

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 3 de 21 ri.caduinmobiliaria.com

 En el 2T20, el EBITDA sumó Ps.54 mills., vs. Ps.311 mills. del 2T19. En el acumulado del
año, el EBITDA pasó de Ps.542 mills. en el 1S19 a Ps.200 mills. en el 1S20

 Durante el 2T20, la utilidad neta fue de Ps.26 mills., comparándose contra Ps.228 mills.
del 2T19. La utilidad neta del 1S20 totalizó Ps.111 mills., vs. Ps.405 mills. en el 1S19

 El Flujo libre de efectivo del 2T20 fue de Ps.199 millones, vs. Ps.41 millones del 2T19

*Cifras en pesos. Considerando 342,022,974 acciones en circulación al 2T20 y 2T19.

PRINCIPALES INDICADORES (Ps. Mills.)

Indicador 2T19 2T20 ∆% 6M19 6M20 ∆%

Unidades 2,311 644 (72.1%) 3,906 1,714 (56.1%)
Precio Promedio (Ps. Miles) 535 811 51.60% 554 716 29.3%

Ingresos Vivienda 1,236 522 (57.8%) 2,163 1,227 (43.3%)
Venta de Terrenos Comerciales 41 2 (94.8%) 42 54 27.6%
Servicios de Construcción 8 0.1 (98.7%) 28 1 (96.2%)
Ingresos Totales 1,285 525 (59.2%) 2,234 1,282 (42.6%)
Utilidad de Operación 268 27 (90.1%) 464 143 (69.3%)
EBITDA 311 54 (82.8%) 542 200 (63.1%)
Margen EBITDA (%) 24.2 10.2 (14.0 pp.) 24.3 15.6 (8.7 pp.)
Utilidad Neta 228 26 (88.8%) 405 111 (72.5%)
Margen neto (%) 17.8 4.9 (12.9 pp.) 18.1 8.7 (9.4 pp.)

FLEF 41 199 >100.0% (52) (14) (72.9%)
Cobertura de intereses 2.73x 2.05x (0.68x) 2.73x 2.05x (0.68x)
Deuda neta a EBITDA UDM 2.66x 4.61x 1.95x 2.66x 4.61x 1.95x
Apalancamiento (PT/CC) 1.04x 1.06x 0.02x 1.04x 1.06x 0.02x
UPA* (Ps.) 0.63 0.06 (89.9%) 1.12 0.31 (72.2%)

INDICADORES DE BALANCE (Ps. Mills.)

INDICADORES FINANCIEROS

Indicador 2T19 2T20 Indicador UDM 2T19 UDM 2T20

Efectivo y equivalentes 602 511 ROE (%) 18.9 5.2

Clientes 403 378 ROA (%) 9.3 2.5

Inventarios 7,496 7,743 EBITDA (Ps. Mills.) 1,168 741

Otros activos 1,120 1,576 Utilidad Neta (Ps. Mills.) 893 258

Total Activos 9,621 10,208 UPA (Ps.) 2.45 0.70

Deuda Bancaria 2,629 2,944 CCT (días) 827 1,178

Deuda Bursátil 1,080 986

Total deuda 3,709 3,930

Otros pasivos 1,188 1,330

Total pasivos 4,897 5,260

Capital contable 4,724 4,948

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 4 de 21 ri.caduinmobiliaria.com

Mensaje del Director

Muy estimados inversionistas de CADU:

Los resultados del 2T20 se vieron impactados de forma importante por la pandemia derivada del
COVID-19. A partir de la segunda mitad del mes de marzo y hasta el mes de junio, se cerraron
todas las actividades no esenciales (incluyendo la construcción). Esta situación impactó de
manera muy importante en las plazas donde tenemos presencia, especialmente en el estado de
Quintana Roo. Como consecuencia de lo anterior, y a pesar de todas las adversidades, la Empresa
tomó una serie de medidas que fueron anunciadas en el reporte del 1T20, con los siguientes
resultados:

Se mantuvo la totalidad de nuestra plantilla laboral y actualmente estamos aplicando todos los
protocolos establecidos por las autoridades sanitarias para preservar la salud de nuestros
colaboradores. Fortalecimos la liquidez de la Empresa al incrementar la caja a Ps.511 mills.,
redujimos la deuda financiera en Ps.42 mills., comparado con el 1T20, generamos un flujo libre
de efectivo positivo de Ps.199 mills., y reforzamos las ventas a través de medios digitales y una
agresiva campaña de promociones, logrando ingresos por Ps.525 mills.

Durante este tiempo, hemos negociado exitosamente con nuestros acreedores financieros,
apegados a los programas publicados por la CNBV, con lo que se ha mejorado la liquidez de la
Compañía. Seguimos trabajando con las instituciones financieras con el fin de mejorar los perfiles
de vencimiento de nuestra deuda, no solo para lo que queda del 2020 sino también para 2021.
Reconocemos de forma muy especial el apoyo que hemos recibido de las instituciones financieras
con las que trabajamos (SHF y Banca comercial), así como de los organismos nacionales de
vivienda, como el Infonavit y el Fovissste, por el apoyo que han brindado a sus derechohabientes
y la continuidad en sus operaciones durante toda la pandemia.

En el mes de junio, reanudamos gradualmente todas las obras de nuestros proyectos en Cancún,
Playa del Carmen, Tulum, CDMX y Guadalajara, lo que permitirá acelerar nuestra recuperación.

Consideramos que las medidas que se han tomado han sido las adecuadas y seguiremos
trabajando para reforzarlas. Hoy en día la construcción ya es considerada como actividad
esencial, y por otra parte en el estado de Quintana Roo ya se cuenta con una ocupación hotelera
de alrededor del 25%, y se estima que al cierre del año será del 60%; además, el número de vuelos
comerciales ha ido en aumento, por lo que confiamos en que nuestra recuperación será
paulatina, pero con pasos firmes.

Pedro Vaca Elguero,
Presidente del Consejo y Director General

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 5 de 21 ri.caduinmobiliaria.com

Durante el 2T20, los ingresos totales disminuyeron 760 mills., es decir, 59.2% AsA, al pasar de
Ps.1,285 mills., en el 2T19 a Ps.525 mills. en el 2T20. En el 2T20, los ingresos por vivienda
disminuyeron 714 mills. (-57.8% AsA), al pasar de Ps.1,236 mills. en el 2T19 a Ps.522 mills. en el
2T20. El 99.6% de los ingresos totales del trimestre derivó de la venta de vivienda (Ps.522 mills.),
0.4% provino del desplazamiento de terrenos comerciales (Ps.2 mills.) y sólo el 0.02% se originó
por servicios de construcción (Ps.0.1 mills.).

Los ingresos totales del 1S20 alcanzaron los Ps.1,282 mills., disminuyendo 42.6% en comparación
con los Ps.2,234 mills. del mismo periodo de 2019. Durante el 1S20, los ingresos por venta de
vivienda representaron el 95.7% del total de ingresos (Ps.1,227 mills.), mientras que el 4.3%
restante provino de la venta de terrenos comerciales y servicios de construcción, por Ps.54 mills.
(4.2%) y Ps.1 millón (0.1%), respectivamente.

96%

3%
1%

2T19

Vivienda Venta terrenos comercial

Servicios de construcción

99.58%

0.40%

0.02%
2T20

Vivienda Venta terrenos comercial

Servicios de construcción

DESEMPEÑO OPERATIVO

Ingresos Totales (Ps. Mills.)
 2T19 2T20 ∆$ ∆% 6M19 6M20 ∆$ ∆%

Ingresos Vivienda 1,236 522 (714) (57.8%) 2,163 1,227 (936) (43.3%)
Venta de Terrenos
Comerciales

41 2 (39) (94.8%) 42 54 12 27.6%

Servicios de
Construcción

7.5 0.1 (7.4) (98.7%) 28 1 (27) (96.2%)

Total 1,285 525 (760) (59.2%) 2,234 1,282 (951) (42.6%)

INGRESOS

 59.2%

1,285 mdp 525 mdp

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 6 de 21 ri.caduinmobiliaria.com

NOTA: VU hace referencia a la Vivienda Usada.
*Para efectos de una adecuada comparación, las cifras han sido reagrupadas conforme a la nueva serie de categorías y rangos de precios
implementados por la Compañía a partir del 2T20.

Tal como se puede observar, el 69% de los ingresos por vivienda del periodo se originaron de la
venta de nuestros desarrollos en Quintana Roo, vs. 77% en el 2T19; mientras que el valle México
incrementó en 18 pp. su participación, al pasar de 6% en el 2T19 a 24% este trimestre. Lo anterior,
deriva del inicio de escrituraciones del desarrollo México-Tacuba, así como de las estrategias
comerciales ejecutadas para incentivar las ventas del proyecto Oasis, ambos en el Valle de
México.

Con el objetivo de mostrar de manera óptima el desglose por segmento de vivienda conforme a
los tipos de productos que actualmente se están desarrollando, la Compañía decidió
implementar una nueva serie de categorías y rangos de precios; considerándose, a partir del
2T20, como vivienda de interés social a aquella con un precio menor a Ps.1 millón, vivienda media
a la que va de Ps.1 millón a Ps.2.5 mills., vivienda media-residencial la que va desde Ps.2.5 mills.
a Ps.5 mills., y vivienda residencial la que supera los Ps.5 mills.

*Para efectos de una adecuada comparación, las cifras han sido reclasificadas conforme a la nueva serie de categorías y rangos de precios
implementados por la Compañía a partir del 2T20.

47%

30%

6%

1%
6%

10%

2T19

Cancún Playa del Carmen

Aguascalientes (VU) Guadalajara (VU)

Estado de México (VU) Valle de México

Ciudad Juárez / otros (VU)

1,236 mdp

43%

26%

4%

24%

3%

2T20

Cancún Playa del Carmen

Aguascalientes (VU) Guadalajara (VU)

Estado de México (VU) Valle de México

Ciudad Juárez / otros (VU)

522 mdp

Ingresos por Vivienda por plaza (Ps. Mills.)
 2T19* 2T20 ∆$ ∆% 6M19* 6M20 ∆$ ∆%

Cancún 587 227 (360) (61.3%) 1,013 456 (556) (54.9%)
Playa del Carmen 365 137 (228) (62.5%) 669 406 (262) (39.2%)
Aguascalientes (VU) 2 - (2) (100.0%) 4 - (4) (100.0%)
Guadalajara (VU) 77 18 (60) (76.9%) 153 21 (131) (86.0%)
Estado de México (VU) 13 1 (12) (90.6%) 20 3 (18) (85.9%)
Valle de México 69 126 57 81.9% 117 298 181 >100.0%
Ciudad Juárez / otros (VU) 123 14 (109) (89.0%) 188 43 (145) (77.3%)
TOTAL 1,236 522 (714) (57.8%) 2,163 1,227 (936) (43.3%)

Ingresos por Vivienda por segmento (Ps. Mills.)
 2T19* 2T20 ∆$ ∆% 6M19* 6M20 ∆$ ∆%

Interés Social 649 222 (427) (65.8%) 1,111 616 (495) (44.6%)
Interés Social (VU) 225 33 (193) (85.5%) 388 67 (321) (82.7%)
Media 146 45 (100) (68.8%) 232 134 (98) (42.2%)
Media-Residencial 65 136 71 >100.0% 82 274 192 >100.0%
Residencial 152 86 (65) (43.2%) 351 137 (214) (61.0%)
TOTAL 1,236 522 (714) (57.8%) 2,163 1,227 (936) (43.3%)

Ingresos Vivienda

57.8%

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 7 de 21 ri.caduinmobiliaria.com

En el 2T20 los ingresos por venta de vivienda de interés social (-Ps.427 mills. AsA) y vivienda
media (-Ps.100 mills.) resintieron en mayor medida los efectos de la pausa operativa registrada
en abril y mayo, dada la contingencia sanitaria; mientras que los menores ingresos provenientes
de la vivienda usada de interés social (-Ps.193 mills. AsA), derivaron del menor volumen
disponible de este tipo de vivienda.

Respecto al segmento de vivienda media-residencial, la comercialización del desarrollo
México-Tacuba, así como las promociones implementadas para impulsar la escrituración del
proyecto Oasis, contribuyeron a un aumento de Ps.71 mills. AsA. Mientras que, la disminución
de Ps.65 mills. en el segmento residencial se debió al efecto combinado de la pausa operativa
registrada durante los primeros dos meses del 2T20 y de una alta base de comparación.

Por todo lo anterior, durante el 2T20 los ingresos por vivienda disminuyeron 57.8% AsA
(-Ps.714 mills.), sumando Ps.522 mills.

En el acumulado del año, los ingresos por vivienda totalizaron Ps.1,227 mills., 43.3% menos
respecto al mismo periodo de 2019, debido a los efectos inherentes al brote de COVID-19.

En lo que se refiere a la mezcla de ingresos por tipo de vivienda, fue la siguiente:

En el 2T20, la participación de vivienda de interés social se situó en 43% (-10 pp. AsA), la vivienda
usada en 6% (-12 pp. AsA), media en 9% (-3 pp. AsA), media-residencial en 26% (+21 pp. AsA) y
residencial en 16% (+4 pp. AsA). Mientras que, durante el 1S20, 50% de los ingresos por vivienda se
originaron del desplazamiento de vivienda de interés social, 5% de I.S. usada, 11% de media, 22% de
media-residencial y 11% de la escrituración de vivienda residencial.

Viviendas y Subsidios al comprador (Unidades)

CADU TOTAL 2T19 2T20 ∆ ∆% 6M19 6M20 ∆ ∆%

Con Subsidio 420 - (420) (100.0%) 420 - (420) (100.0%)
Sin Subsidio 1,891 644 (1,247) (65.9%) 3,486 1,714 (1,772) (50.8%)

Total 2,311 644 (1,667) (72.1%) 3,906 1,714 (2,192) (56.1%)

53%

18%

12%

5%
12%

2T19

Interés Social Interés Social (VU)

Media Media-Residencial

Residencial

1,236 mdp

43%

6%9%

26%

16%

2T20

Interés Social Interés Social (VU)

Media Media-Residencial

Residencial

522 mdp

57.8%

Subsidios a compradores de vivienda

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 8 de 21 ri.caduinmobiliaria.com

535
811

554 716

2T19 2T20 6M19 6M20

Precio promedio (Ps. Miles)

Como consecuencia de la fuerte disminución de los recursos destinados al programa de subsidios
del Gobierno Federal, durante el 2T20 ninguna de las viviendas escrituradas fue a clientes con
subsidio, comparándose contra las 420 (18.2% del total) del 2T19. En el 1S20, no se vendió
ninguna vivienda a clientes con subsidio, vs. 420 (10.8%) en el mismo periodo de 2019.

En el 2T20, el precio promedio por vivienda se incrementó 51.6% AsA, alcanzando los Ps.811 mil,
impulsado por la mayor participación conjunta de los segmentos de vivienda media-residencial y
residencial (+25 pp. AsA, reflejando la menor venta de vivienda de interés social), así como por
el crecimiento de los precios del segmento de interés social (+7.4% AsA en viviendas nuevas y
+21.1% AsA en viviendas usadas). Asimismo, el precio promedio del 1S20 creció 29.3% AsA,
ubicándose en Ps.716 mil.

El siguiente cuadro muestra los precios promedio por segmento:

 Precios Promedio por Producto (Ps. Miles)
Producto 2T19 2T20 ∆$ ∆% 6M19 6M20 ∆$ ∆%
Interés Social 420 451 31 7.4% 425 447 22 5.2%
Interés Social (VU) 336 407 71 21.1% 343 373 30 8.8
Media

2,111 1,893 (218) (10.3%) 2,107 2,124 18 0.8%
Media-Residencial 3,837 3,247 (590) (15.4%) 3,559 3,223 (337) (9.5%)
Residencial 15,157 14,346 (811) (5.4%) 14,035 17,097 3,062 21.8%
Total 535

7
811 276 51.6% 554

7
716 162 29.3%

El precio promedio en vivienda media, media-Residencial y Residencial disminuyó 10.3%, 15.4%
y 5.4% respectivamente, derivado de las estrategias de promoción adoptadas durante el
trimestre, por motivo de la contingencia.

18.2% 10.8%

81.8% 100.0% 89.2% 100.0%

2T19 2T20 6M19 6M20

Viviendas con y sin subsidio al comprador (%)

Con Subsidio Sin Subsidio

18.2 pp. 10.8 pp.

592
581

535

523

588
659

811

4T18 1T19 2T19 3T19 4T19 1T20 2T20

Precio promedio (Ps. Miles)

Precios Promedio

51.6% 29.3%

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 9 de 21 ri.caduinmobiliaria.com

DESEMPEÑO FINANCIERO

Estado de Resultados

Desglose de Ingresos y Costo de Ventas (Ps. Mills.)

Conceptos 2T19 % 2T20 % 6M19 % 6M20 %

Ingresos por escrituración de viviendas 1,236 96.2% 522 99.6% 2,163 96.8% 1,227 95.7%
Ingresos por venta de terrenos 41 3.2% 2 0.4% 42 1.9% 54 4.2%
Servicios de construcción 8 0.6% 0.1 0.0% 28 1.3% 1 0.1%

Total de Ingresos 1,285 100.0% 525 100.0% 2,234 100.0% 1,282 100.0%

Costo de viviendas escrituradas 830 67.1% 425 81.3% 1,449 67.0% 900 73.3%
Costo de terrenos 19 45.8% 1 35.7% 20 47.6% 37 68.1%
Costo de servicios de construcción 7 98.6% 0.1 100.0% 27 96.4% 1 100.0%

Total de Costo de Ventas 857 66.7% 426 81.2% 1,498 67.1% 937 73.1%

Durante el 2T20, el costo de ventas fue de Ps.426 mills., representando 81.2% de las ventas, en
comparación con el 66.7% registrado en el 2T19. El incremento en la proporción del costo de
ventas a ingresos se debe fundamentalmente a los menores márgenes en venta de viviendas, por
las promociones otorgadas durante el periodo.

La utilidad bruta pasó de Ps.427 mills. en el 2T19 a Ps.99 mills. en el 2T20 (-76.9%), debido al
efecto combinado de un menor nivel de ingresos y una mayor proporción del costo a ingresos
(producto de las iniciativas comerciales desplegadas para incentivar las ventas). En el 1S20, la
utilidad bruta sumó Ps.345 mills. 53.1% menos que en el mismo periodo de 2019.

427
99

736

345

2T19 2T20 6M19 6M20

Utilidad Bruta (Ps. Mills.)

76.9%

53.1%

12.4% 13.8% 12.2% 15.8%

2T19 2T20 6M19 6M20

Gastos / Ventas (%)

130
72

17.2% 13.8%

0

0.0 2

0.0 4

0.0 6

0.0 8

0.1

0.1 2

0.1 4

0.1 6

0.1 8

0.2

0

20

40

60

80

100

120

140

1T20 2T20 1T20 2T20

3.4 pp.44.6%

Costo de Ventas

Gastos Generales

Utilidad Bruta

1.4 pp.
3.6 pp.

Gastos (Ps. Mills.) Gastos / Ventas (%)

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 10 de 21 ri.caduinmobiliaria.com

Los gastos generales durante el 2T20 disminuyeron en Ps.58 mills., al pasar de 130 mills. en el
1T20 a Ps.72 mills. en el 2T20. Lo anterior se debió a las medidas extraordinarias tomadas ante
el COVID-19 (reducciones a sueldos de funcionarios, comisiones de ventas, gastos de promoción
y publicidad, y negociación de rentas).

El EBITDA del 2T20 fue de Ps.54 mills., vs. Ps.311 mills. del 2T19. El margen EBITDA del 2T20 se
situó en 10.2% (-14.0 pp. AsA).

En el acumulado del año, el EBITDA sumó Ps.200 mills., comparándose contra Ps.542 mills. del
mismo periodo de 2019. El margen EBITDA del 1S20 fue de 15.6% (-8.7 pp. AsA).

La utilidad de operación pasó de Ps.268 mills. en el 2T19 a Ps.27 mills. en el 2T20, debido a que
la utilidad bruta disminuyó en mayor proporción que los gastos, pues una parte de estos es fija.

Durante el 1S20, la utilidad de operación sumó Ps.143 mills., 69.3% menos que los Ps.464 mills.
del mismo periodo de 2019.

311 54

542

200

2T19 2T20 6M19 6M20

EBITDA (Ps. Mills.)

82.8%

63.1%

268 27

464

143

2T19 2T20 6M19 6M20

Utilidad de Operación (Ps. Mills.)

90.1%

69.3%

Integración de EBITDA (Ps. Mills.)

Conceptos 2T19 2T20 ∆$ ∆% 6M19 6M20 ∆$ ∆%

UTILIDAD DESPUÉS DE IMPUESTOS
IMPUESTOSIMIMPUESTOS

228 26 (203) (88.8%) 405 111 (294) (72.5%)
(+) ISR Corriente 39 (7) (46) (>100.0%) 54 10 (44) (82.3%)

UTILIDAD ANTES DE IMPUESTOS 267 19 (249) (93.0%) 459 121 (339) (73.7%)
(+) Costo Integral de Fin.
Capitalizado

40 21 (19) (48.1%) 72 48 (24) (33.0%)

(+) Intereses no Capitalizados 8 12 4 45.4% 16 29 13 79.5%

(-) Productos Financieros 8 4 (4) (47.8%) 11 7 (4) (38.4%)
(+) Depreciación y Amortización 3 6 3 98.8% 6 10 3 54.0%

EBITDA 311 54 (257) (82.8%) 542 200 (342) (63.1%)
Margen EBITDA 24.2% 10.2% - (14.0 pp.) 24.3% 15.6% - (8.7 pp.)

EBITDA

Utilidad de Operación

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 11 de 21 ri.caduinmobiliaria.com

Los gastos financieros pasaron de Ps.8 mills. en el 2T19 a Ps.12 mills. en el 2T20, representando
un alza de Ps.4 mills. Los gastos financieros del 1S20 ascendieron a Ps.29 mills., Ps.13 mills. más
que en el 1S19.

La provisión de ISR del 2T20 fue de -Ps.7 mills., vs. Ps.39 mills. en el 2T19. Durante el 1S20, dicha
provisión sumó Ps.10 mills., vs. Ps.54 mills. en el 1S19.

La utilidad neta pasó de Ps.228 mills. en el 2T19 a Ps.26 mills. en el 2T20, afectada principalmente
por un menor nivel de ingresos. En el acumulado del año, la utilidad neta sumó Ps.111 mills., vs.
Ps.405 mills. en el 1S19. El margen neto fue de 4.9% y 8.7% en el 2T20 y 1S20, respectivamente.

Utilidad Neta y UPA (Ps. Mills.)

Conceptos 2T19 2T20 ∆$ ∆% 6M19 6M20 ∆$ ∆%

Utilidad Neta Consolidada 228 26 (203) (88.8%) 405 111 (294) (72.5%)
Utilidad Neta Controladora 216 22 (195) (89.9%) 383 106 (276) (72.2%)
Utilidad por acción* (Pesos) 0.63 0.06 (0.57) (89.9%) 1.12 0.31 (0.81) (72.2%)

*Cifras en pesos. Considerando 342,022,974 acciones en circulación al 2T20 y 2T19.

La Utilidad Por Acción (UPA) pasó de Ps.0.63 en el 2T19 a Ps.0.06 en el 2T20, disminuyendo
Ps.0.57. Sumando la UPA del trimestre a los Ps.0.25. del 1T20, la Utilidad Por Acción del 1S20
alcanza los Ps.0.31.

Estado de Posición Financiera

Al 30 de junio de 2020, el saldo de efectivo y equivalentes de efectivo fue de Ps.511 mills., Ps.92
mills. más que en el 1T20, gracias a las iniciativas desplegadas para procurar la estabilidad del
flujo.

228
26

405

111

2T19 2T20 6M19 6M20

Utilidad Neta (Ps. Mills.)

72.5%88.8%

602

376
491

419
511

jun-19 sep-19 dic-19 mar-20 jun-20

Efectivo y equivalentes (Ps. Mills.)

 Utilidad Neta

Impuestos a la Utilidad

Efectivo y Equivalentes

Gastos Financieros

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 12 de 21 ri.caduinmobiliaria.com

En este sentido, es importante recordar que se aprobó, por parte de los Tenedores de Bonos,
una prórroga de los pagos de capital del CEBUR “CADU18”, por los meses de mayo a diciembre
de 2020, así como una dispensa en el cumplimiento de los covenants de estos instrumentos. De
igual forma se logró una prórroga de pagos de capital e interés con diversas instituciones
financieras (en línea con las reglas emitidas por la CNBV para la actual coyuntura), y no habrá
pago de dividendos en 2020 y 2021.

Los recursos en efectivo de CADU están principalmente invertidos en instrumentos de deuda de
alta calidad crediticia a C.P.

Integración de Cuentas por Cobrar (Ps. Mills.)

Concepto 2T19 2T20 ∆$ ∆%

Clientes Vivienda 247 192 (54) (22.1%)
Clientes Terrenos 156 185 29 18.9%

Total Clientes 403 378 (25) (6.2%)

Cuentas por Cobrar (días) 2T19 2T20 ∆ días ∆%
Clientes Vivienda 20 22 2 11.2%
Clientes Terrenos 192 344 152 79.4%
Total Clientes 30 41 10 34.2%

Las cuentas por cobrar, al 30 de junio de 2020, totalizaron Ps.378 mills. (41 días de cartera), vs.
Ps.403 mills. al cierre del 2T19 (30 días de cartera).

Al cierre del 2T20, el Ciclo de Capital de Trabajo (CCT) fue de 1,178 días, 351 días más que los 827
días del 2T19, debido principalmente al aumento de 349 días en los días de inventario, ya que,
ante la contingencia, gran parte de los clientes han mostrado una mayor cautela en la decisión
de compra. Lo anterior fue parcialmente compensado por los incrementos de 3 y 6 días en los
días de proveedores y anticipo de clientes, respectivamente. Por su parte, los días de cartera
presentaron un alza de 10 días.

30

834

26 11

827

36

1014

41 12

997

41

1183

28 17

1,178

Días de Cartera Días de Inventario Días de Proveedores Anticipo Clientes CCT

Ciclo de Capital de Trabajo (días)

2T19 1T20 2T20

Ciclo de Capital de Trabajo (CCT)

Cuentas por Cobrar

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 13 de 21 ri.caduinmobiliaria.com

En su comparativo secuencial, el inventario del 2T20 presentó una disminución de 1.4%
(-Ps.109 mills.), gracias a las estrategias comerciales desplegadas para incentivar las ventas, lo
cual se puede ver reflejado en el flujo libre de efectivo positivo generado en el periodo.

Integración de Inventarios (Ps. Mills.)

Concepto 2T19 2T20 ∆%

Reserva Territorial 2,167 2,179 0.5%
Obra en Proceso y vivienda terminada 5,075 4,932 (2.8%)

Intereses Capitalizados 254 633 >100.0%

Total 7,496 7,743 3.3%

El Inventario totalizó Ps.7,743 mills. al cierre del 2T20, aumentando 3.3% (+Ps.247 mills.) respecto
a los Ps.7,496 mills. del 2T19. Cabe destacar que la disminución de 2.8% AsA en la obra en proceso
obedece a la pausa que presentaron las actividades de construcción durante abril y mayo.

Al 30 de junio de 2020, el inventario se integraba por Ps.2,179 mills. de reserva territorial
registrada a costo de adquisición (+Ps.12 mills. AsA), obras en proceso y vivienda terminada por
Ps.4,932 mills. (-Ps.143 mills. AsA) e intereses capitalizados por Ps.633 mills. (+Ps.379 mills. AsA).

Intereses Capitalizados en el Inventario (Ps. Mills.)

Concepto 2T19 2T20

Intereses Pagados 64 79
Gastos Financieros (8) (12)

 Intereses Capitalizados 56 67

Saldo Inicial 225 587

 Total Intereses Capitalizados 281 654

Intereses Capitalizados en el Costo de Ventas (27) (21)

Saldo de Intereses Capitalizados en Inventario 254 633

Durante el 2T20, se pagaron Ps.79 mills. por concepto de intereses, de los cuales, Ps.21 mills.
están reflejados en el costo de ventas, Ps.12 mills. como gasto financiero y Ps.46 mills. se
encuentran reconocidos en el inventario.

2,211 2,179

5,085 4,936

556 629

7,852 7,743

1T20 2T20

Inventario (Ps. Mills.)

Reserva Territorial Obra en Proceso Intereses Capitalizados

1.4%

Inventarios

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 14 de 21 ri.caduinmobiliaria.com

Al 30 de junio de 2020, la Deuda Total ascendió a Ps.3,930 mills., disminuyendo 1.1% (-Ps.42
mills.) respecto al 1T20, debido a las disminuciones de Ps.14 mills. y Ps.28 mills. registradas en la
deuda bursátil y bancaria, respectivamente. En su comparativo anual, la Deuda Total creció 5.9%.

Deuda Bancaria (Ps. Mills.)

Concepto 2T19 2T20 ∆$ ∆%

Puentes

2,076 2,141 65 3.1%

Reserva Territorial 14 68 54 >100.0%

Capital de Trabajo 538 735 196 36.5%

Arrendamiento Financiero 0.6 0.2 (0.4) (68.4%)

Total 2,629 2,944 315 12.0%

La deuda bancaria se incrementó 12.0% (+Ps.315 mills.), al pasar de Ps.2,629 mills. en el 2T19 a
Ps.2,944 mills. en el 2T20, debido principalmente al alza anual de 36.5% (+Ps.196 mills.)
registrada en los créditos para capital de trabajo. Sin embargo, la deuda bancaria registró una
ligera disminución de 0.9% (-Ps.28 mills.) en comparación con el 1T20.

Deuda Bursátil – Cebures (Ps. Mills.)

Concepto 2T19 2T20 ∆$ ∆%
CADU 15 80 - (80) (100.0%)
CADU 18 500 486 (14) (2.9%)

CADU 19 500 500 - -

Total 1,080 986 (94) (8.7%)

Deuda Total* 3,709 3,930 221 5.9%
*El 100% de la deuda de la Compañía, al 30 de junio de 2020, se encuentra contratada en pesos.

Al 30 de junio de 2020, la deuda bursátil disminuyó 8.7% AsA, situándose en Ps.986 mills., gracias
al pago total del CEBUR “CADU15”, al cierre de 2019, así como a la primera amortización del
CEBUR “CADU18”, durante abril (previo a la consecución de la prórroga de los pagos de capital
por los meses de mayo a diciembre de 2020).

Al 30 de junio de 2020, la calificación corporativa de CADU, por parte de HR Ratings, fue de
“HR A-” y por parte de Verum de “A-/M”. En cuanto a los certificados bursátiles de la Compañía,
Verum y HR Ratings otorgaron las calificaciones “A-/M” y “HR A-”, para CADU18 y CADU19.

2,972 2,944

1,000 986

3,972 3,930

1T20 2T20

Deuda Total (Ps. Mills.)

Deuda Bancaria Deuda Bursátil

1.1%

Deuda

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 15 de 21 ri.caduinmobiliaria.com

Razones de Apalancamiento y Cobertura de Intereses (Veces)

Conceptos 2T19 2T20

Deuda Neta a EBITDA 2.66 4.61

Pasivo Total / Capital Contable 1.04 1.06

EBITDA / Intereses pagados 2.73 2.05

Con el objetivo de preservar la liquidez de la Compañía, ante la contingencia sanitaria por
COVID-19, se llevaron a cabo asambleas con los tenedores de los certificados bursátiles
“CADU18” y “CADU19”, en las que se acordó la prórroga de los pagos de capital de “CADU18”,
por los meses de mayo a diciembre de 2020. Además, se aprobó una dispensa en el cumplimiento
de los covenants preestablecidos de estos instrumentos para los ejercicios sociales 2020 y 2021.

El impacto en las razones financieras de la Empresa se continúa reflejando durante el 2T20, al
verse afectados los ingresos y consecuentemente la generación de EBITDA.

Al 30 de junio de 2020, la razón de deuda neta/EBITDA fue de 4.61x vs. 2.66x al cierre del 2T19.

La razón de cobertura de intereses (EBITDA/intereses pagados), al 30 de junio de 2020, se situó
en 2.05x, comparándose contra 2.73x del mismo periodo de 2019.

Al finalizar el 2T20, el costo ponderado de la deuda fue de 8.59% (TIIE + 2.53 pp. / no
considerando comisiones). El 100% de la deuda está contratada a tasa variable.

Previo a la dispensa en el cumplimiento de las obligaciones de no hacer, establecidas en los
certificados bursátiles “CADU18” y “CADU19”, los covenants fijaban lo siguiente:

 Que la razón de pasivo total entre capital contable no sea mayor a 3.0 veces (dispensa
aprobada)

o La razón pasivo total / capital contable al 30 de junio de 2020 fue de 1.06x

 Que la razón de deuda neta entre UAFIDA de los últimos 12 meses, no sea mayor a 3.0
veces (dispensa aprobada)

o La razón deuda neta / UAFIDA UDM al 30 de junio de 2020 fue de 4.61x

 Que la razón de cobertura de intereses: la UAFIDA de los últimos 12 meses entre intereses
pagados de los últimos 12 meses, no sea menor a 2.5 veces (dispensa aprobada)

o La razón UAFIDA UDM / intereses pagados UDM al 30 de junio de 2020 fue de
2.05x

Vencimientos de la Deuda a junio de 2020 (Ps. Mills.)

Concepto
Año

Actual
Hasta 1

año
Hasta 2

años
Hasta 3

años
Hasta 4

años
Total

Deuda Bancaria 372 478 1,506 519 68 2,944

Cebur CADU 18 - 86 171 229 - 486

Cebur CADU 19 - - - 143 357 500

Total 372 564 1,678 890 426 3,930

% Total 9.5% 14.4% 42.7% 22.7% 10.8% 100.0%

En lo referente al perfil de vencimientos, 9.5% de la deuda total vence durante el 2S20, 14.4% en
el 1S21, 42.7% dentro de 2 años, 22.7% antes de 3 años y 10.8% en 4 años. La Compañía no
cuenta con deuda contratada en moneda extranjera.

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 16 de 21 ri.caduinmobiliaria.com

Al cierre del 2T20, el saldo del Capital Contable (CC), fue de Ps.4,948 mills., aumentando 4.7%
contra los Ps.4,724 mills. de 2019. Al 30 de junio de 2020, la estructura de capital estaba integrada
por 51.5% de pasivo y 48.5% de capital, mientras que, al cierre del 2T19, estaba compuesta por
50.9% de pasivo y 49.1% de capital. La razón de apalancamiento pasivo total/capital pasó de
1.04x al finalizar el 2T19 a 1.06x al cierre del 2T20.

Al 30 de junio de 2020, el saldo en capital contable fue mayor en Ps.224 mills. que el registrado
al 2T19. Al finalizar el 2T20, el rendimiento sobre capital (ROE) se situó en 5.2%.

Flujo de efectivo

Integración de Flujo de Efectivo (Ps. Mills.)

Conceptos 2T19 2T20 ∆% 6M19 6M20 ∆%

Utilidad antes de impuestos 267 19 (93.0%) 459 121 (73.7%)

Actividades de inversión (5) 2 (>100.0%) (5) 3 (>100.0%)

Actividades de financiamiento 40 21 (48.1%) 72 48 (33.0%)

Flujo antes de impuestos 303 42 (86.3%) 526 172 (67.4%)

Flujo generado en actividades de
operación

(269) 153 (>100.0%) (590) (193) (67.3%)

Flujo neto de efectivo de actividades de
operación

34 195 >100.0% (63) (21) (66.8%)

Flujo neto de actividades de inversión 8 4 (47.8%) 11 7 (38.4%)

Flujo neto de actividades de
financiamiento

(206) (107) (47.9%) (20) 34 (>100.0%)

Δ Efectivo y equivalentes de efectivo (164) 92 (>100.0%) (72) 20 (>100.0%)

Efectivo y equivalentes al inicio del
periodo

766 419 (45.3%) 674 491 (27.1%)

Efectivo y equivalentes al final del
periodo

602 511 (15.1%) 602 511 (15.1%)

Flujo libre de efectivo de la firma 41 199 >100.0% (52) (14) (72.9%)

Durante el 2T20, se registró un flujo libre de efectivo positivo por Ps.199 mills., comparándose
favorablemente contra los Ps.41 mills. del 2T19. En el acumulado del año, el flujo libre de efectivo
fue negativo en solo Ps.14 mills. vs. -Ps.52 mills. en el 1S19.

4,724 4,948

Capital Contable (Ps. Mills.)

jun-19 jun-20

4.7%

Variación de efectivo

Capital Contable

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 17 de 21 ri.caduinmobiliaria.com

(161)
(94)

41
30

225

(213)

199

Flujo libre de efectivo de la firma (Ps. Mills.)

Acontecimientos recientes

 El 2 de julio de 2020, CADU llevó a cabo su Asamblea General Ordinaria de Accionistas, en la que
destacaron los siguientes acuerdos: i) la aprobación del decreto de no pago de dividendos en el 2020;
ii) la ratificación de todos los miembros del Consejo de Administración; y, iii) la aprobación de la
cancelación de 2,706,115 acciones, lo cual fue posible luego de que, mediante una Asamblea
Extraordinaria (celebrada el mismo día), se aprobara modificar el capital mínimo fijo de la Sociedad.

 El 29 de junio de 2020, CADU publicó, por tercer año consecutivo, su Informe Anual Sustentable,
dando a conocer sus acciones y logros en los rubros Ambiental, Social y de Gobierno “ASG”.

 El 14 de mayo de 2020, CADU celebró una asamblea con los tenedores de los CEBUREs “CADU18” y
“CADU19” en la que se aprobaron: i) una prórroga de los pagos del principal de “CADU18”, por los
meses de mayo a diciembre de 2020 (mismos que serán saldados el 21 de febrero de 2023, en la
fecha de vencimiento); y, ii) la dispensa en el cumplimiento de los covenants en los certificados
“CADU18” y “CADU19”. Para más información, consulte el siguiente enlace: Asamblea de Tenedores.

Cobertura de analistas
En virtud de que Corpovael, S.A.B. de C.V. (“CADU”) cuenta con valores listados bajo la normatividad del
Reglamento Interior de la Bolsa Mexicana de Valores, se informa que cuenta con cobertura formal sobre
su acción por parte de: Actinver Casa de Bolsa, BBVA Bancomer, Punto Casa de Bolsa, Apalache Análisis y
Miranda GR. Para mayor información, favor de acceder a http://ri.caduinmobiliaria.com.

Sobre CADU
Corpovael, S.A.B. de C.V. “CADU” (BMV: CADUA) es un grupo empresarial líder dedicado al desarrollo
integrado de vivienda de interés social, media, media-residencial y residencial en México. CADU cuenta
con una exitosa trayectoria de más de una década en el sector vivienda, donde ha fundamentado un
exitoso modelo de negocios a través de la búsqueda de una alta y sostenida rentabilidad; apuntalando su
ventaja competitiva en una estructura ágil y verticalmente integrada (desarrollando actividades de
adquisición de terrenos, urbanización, edificación y comercialización), en plazas donde ha identificado
una alta demanda potencial de vivienda. Opera, principalmente, en Quintana Roo, Valle de México y
Jalisco.

(52)
(14)

Flujo Acumulado al 30 de junio de 2020 (Ps. Mills.)

Acum. jun-19 Acum. jun-20

4T18 1T19 2T19 3T19 4T19 1T20 2T20

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://cdn.investorcloud.net/cadu/Comunicados/2020-05-15-resoluciones-asambleas-tenedores.pdf
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 18 de 21 ri.caduinmobiliaria.com

Sobre eventos futuros

Teleconferencia de resultados 2T20

La información presentada por la Empresa puede incluir declaraciones respecto de acontecimientos futuros y/o
resultados financieros proyectados. Los resultados obtenidos podrían diferir a los proyectados en este documento,
esto debido a que los resultados pasados no garantizan el comportamiento de resultados futuros. Por lo anterior,

la Empresa no asume obligación por factores externos o indirectos acontecidos en México o en el extranjero.

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 19 de 21 ri.caduinmobiliaria.com

Corpovael, S.A.B de C.V. y Subsidiarias
Estados de Posición Financiera Condensados Consolidados

Al 30 de junio de 2020 y al 30 de junio de 2019
(Cifras en Miles de Pesos)

 30 de jun 30 de jun
∆% 2019 2020

Activo

Activos Circulantes:
Efectivo y equivalentes de efectivo $513,960 $511,251 (0.5%)

Fondo de Reserva "CADU15" 88,065 - (100.0%)

Clientes (Neto) 402,838 377,786 (6.2%)

Otras cuentas por cobrar (Neto) 428,634 659,500 53.9%

Inventarios inmobiliarios 3,513,363 2,762,636 (21.4%)

Otros 576,051 750,366 30.3%

Total Activos circulantes 5,522,911 5,061,539 (8.4%)

 Activos No Circulantes:

Inventarios inmobiliarios 3,982,814 4,980,797 25.1%

Propiedades Planta y Equipo (Neto) 85,280 53,036 (37.8%)

Otros activos no circulantes 29,776 112,704 >100.0%

Total Activos no circulantes 4,097,870 5,146,537 25.6%

Otros activos no circulantes -

- 6 Total Activos $9,620,781 $10,208,075 6.1%

 Pasivo y Capital Contable

Pasivos Circulantes

Créditos Bancarios 575,005 850,337 47.9%

Créditos Bursátiles 122,857 124,654 1.5%

Proveedores 231,001 185,694 (19.6%)

Impuestos por pagar 8,756 6,004 (31.4%)

ISR por pagar - 39,898 -

Otros pasivos circulantes 297,667 188,804 (36.6%)

Total Pasivos circulantes 1,235,286 1,395,391 13.0%

 Pasivos no circulantes

Créditos Bancarios 2,054,069 2,093,661 1.9%

Créditos Bursátiles 957,143 861,060 (10.0%)

Pasivo por arrendamiento - 17,673 -

Impuestos Diferidos 650,397 892,062 37.2%

Total Pasivos no circulantes 3,661,609 3,864,456 5.5%

 Total Pasivos $4,896,895 $5,259,847

 7.4%

 Capital Contable

Capital Social 171,011 171,011 -

Utilidades retenidas 4,426,371 4,632,685 4.7%

Participación controladora 4,597,382 4,803,696 4.5%

Participación no controladora 126,504 144,532 14.3%

Total del capital contable 4,723,886

 4,948,228 4.7%

 Total Pasivo y Capital Contable $9,620,781 $10,208,075 6.1%

Estados Financieros (EEFFs)

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 20 de 21 ri.caduinmobiliaria.com

Corpovael, S.A.B de C.V. y Subsidiarias
Estados Condensados Consolidados de Utilidad Integral

(Cifras en Miles de Pesos)

 2T19 %/Ing. 2T20 %/Ing. ∆% 6M19 %/Ing. 6M20 %/Ing. ∆%

Ingresos:

Ventas Inmobiliarias $1,236,340 96.2% $522,336 99.6% (57.8%) $2,163,193 96.8% $1,227,416 95.7% (43.3%)

Venta de Terrenos 40,646 3.2% 2,098 0.4% (94.8%) 42,301 1.9% 53,997 4.2% 27.6%

Servicios de
Construcción

7,544 0.6% 96 0.0% (98.7%) 28,237 1.3% 1,079 0.1% (96.2%)

 1,284,530 100.0% 524,530 100.0% (59.2%) 2,233,730 100.0% 1,282,492 100.0% (42.6%)

Costos y gastos:

Costo de ventas (857,245) 66.7% (425,704) 81.2% (50.3%) (1,498,044) 67.1% (937,456) 73.1% (37.4%)

Utilidad Bruta 427,285 33.3% 98,826 18.8% (76.9%) 735,686 32.9% 345,036 26.9% (53.1%)

Gastos Generales (159,367) 12.4% (72,183) 13.8% (54.7%) (271,471) 12.2% (202,482) 15.8% (25.4%)

Utilidad de
operación

267,918 20.9% 26,643 5.1% (90.1%) 464,216 20.8% 142,554 11.1% (69.3%)

Ingresos Financieros 7,828 4,086 (47.8%) 11,159 6,873 (38.4%)

Gastos Financieros (8,280) (12,040) 45.4% (15,888) (28,519) 79.5%

 (452) (7,954) >100.0% (4,729) (21,647) >100.0%

Utilidad antes de
impuestos a la
utilidad

267,466 20.8% 18,688 3.6% (93.0%) 459,486 20.6% 120,907 9.4% (73.7%)

Impuestos a la
utilidad:

Causado (39,112) 3.0% 6,894 1.3% (>100.0%) (54,081) 2.4% (9,583) 0.7% (82.3%)

Utilidad neta e
integral consolidada

$228,354 17.8% $25,582 4.9% (88.8%) $405,406 18.1% $111,323 8.7% (72.5%)

 Participación
controladora

216,361 21,816 (89.9%) 382,790 106,463 (72.2%)

Participación no
controladora

11,993 3,766 (68.6%) 22,616 4,860 (78.5%)

Utilidad neta e
integral consolidada

228,354 17.8% 25,582 4.9% (88.8%) 405,406 18.1% 111,323 8.7% (72.5%)

Utilidad (Pérdida)
Neta Básica por
Acción*

0.63 0.06 (89.9%) 1.12 0.31 (72.2%)

*Considerando 342,022,974 acciones en circulación al 2T20 y 2T19.

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T20

 21 de 21 ri.caduinmobiliaria.com

Corpovael, S.A.B de C.V. y Subsidiarias

Estados Condensados Consolidados de Flujos de Efectivo

(Cifras en Miles de Pesos)

 2T19 2T20 6M19 6M20

Actividades de Operación

Utilidad Antes de Impuestos 267,466 18,688 459,486 120,906

Partidas relacionadas con actividades de Inversión

Depreciación y Amortización 3,115 6,193 6,233 9,597

Ingresos por intereses (7,828) (4,086) (11,159) (6,873)

Intereses Capitalizados reconocidos en el Costo de Ventas 40,142 20,822 71,656 47,984

Flujo Derivado del Resultado antes de Impuestos a la Utilidad 302,895 41,617 526,217 171,614

Flujos Generados o utilizados en la Operación

Decremento (Incremento) en Clientes 91,576 38,966 34,627 (81,054)

Decremento (Incremento) en Inventarios (142,870) 108,458 (274,663) 198,593

Decremento (Incremento) en Otras Cuentas por cobrar y otros
Activos Circulantes

(223,439) 7,768 (143,838) (333,398)

Incremento (Decremento) en Proveedores (35,747) (44,144) (87,534) 104,673

Incremento (Decremento) en Otros Pasivos 2,850 25,684 (156,657) (158,020)

Impuestos a la Utilidad Pagados o Devueltos 38,359 16,681 38,359 76,527

Flujo Neto de Efectivo de Actividades de Operación 33,624 195,030 (63,490) (21,065)

Actividades de Inversión

Intereses Cobrados 7,828 4,086 11,159 6,873

Flujo Neto de Efectivo de Actividades de Inversión 7,828 4,086 11,159 6,873

Actividades de Financiamiento

Financiamientos Bancarios 581,816 252,135 1,432,791 1,021,049

Financiamientos Bursátiles 500,000 - 500,000 -

Amortización de Financiamientos Bancarios (989,204) (280,097) (1,514,522) (803,520)

Amortización de Financiamientos Bursátiles (40,000) - (80,000) -

Dividendos Pagados (145,360) - (145,360) -

Intereses Pagados (112,932) (77,324) (212,932) (176,397)

Otras partidas - (1,899) - (7,122)

Flujo Neto de Efectivo de Actividades de Financiamiento (205,680) (107,185) (20,023) 34,010

Incremento (Disminución) de Efectivo y Equivalentes de
Efectivo

(164,228) 91,931 (72,354) 19,818

 Efectivo y Equivalentes de Efectivo al principio del período 766,254 419,320 674,380 491,434

 Efectivo y Equivalentes de Efectivo al final del período 602,026 511,251 602,026 511,251

Notas a los estados financieros: para un mejor análisis, en adición al contenido de este reporte,
recomendamos ir a detalle sobre las notas de los estados financieros integrantes en

http://ri.caduinmobiliaria.com.

http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

