

2T21

REPORTE
TRIMESTRAL

3

Reporte Trimestral 2T21

 2 de 21 ri.caduinmobiliaria.com

CADU SIGUE AVANZANDO EN SU RECUPERACIÓN AL REGISTRAR UN
INCREMENTO EN INGRESOS TOTALES DE 38.6% RESPECTO AL 2T20 Y UN FLUJO

LIBRE DE EFECTIVO POR $225 MILLONES EN EL 1S21

INFORMACIÓN DESTACADA (OPERATIVA Y FINANCIERA)

A pesar de los efectos prevalecientes de la pandemia de COVID-19, durante el 2T21 la Compañía
mantuvo su tendencia de recuperación y continuó apuntalando su posición financiera, gracias a
la implementación de la estrategia anunciada en el 1T20, orientada mayormente a: i) escriturar
el inventario de vivienda terminada para estimular la generación de flujo de efectivo; ii) reducir
el nivel de deuda; iii) preservar la liquidez; y, iv) mantener la plantilla laboral, obteniendo los
siguientes resultados:

 Se mantuvo la generación de flujo libre de efectivo al registrarse $26 millones en el 2T21.
En el acumulado del año, el flujo libre de efectivo fue de $225 millones vs. -$14 millones
en el 1S20.

 El saldo de efectivo y equivalentes de efectivo incrementó 8.3% contra el 2T20, sumando
$554 millones.

 La deuda total pasó de $3,930 millones en el 2T20 a $3,528 millones en el 2T21,
representando una disminución de 10.2% (-$402 millones).

 Durante el 2T21, los ingresos totales ascendieron a $727 millones, aumentando 38.6%
contra el 2T20. En el 1S21, los ingresos totales alcanzaron los $1,566 millones,
significando un incremento de 22.1% en comparación con el 1S20.

 El EBITDA pasó de $54 millones en el 2T20 a $106 millones en el 2T21, representando un
crecimiento de 98.2%. En el 1S21 el EBITDA totalizó $255 millones, 27.2% más respecto a
los $200 millones obtenidos en el mismo periodo de 2020.

 Durante el 2T21, el Ciclo de Capital de Trabajo mantuvo su tendencia a la baja, pasando
de 1,178 días en el 2T20 a 951 días en este periodo, decreciendo 227 días.

Cancún, Q. Roo, México a 20 de julio de 2021. – 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 2021. 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 2T21

 3 de 21 ri.caduinmobiliaria.com

RESULTADOS COMPARATIVOS 2T21 VS. 2T20

Si bien la Empresa ha mostrado importantes signos de recuperación desde el inicio de la
pandemia, los números del 2T21 continúan reflejando su impacto en la operación, mayormente
en los márgenes de EBITDA y Utilidad Neta, los cuales han disminuido principalmente debido a
la implementación de promociones orientadas a estimular la demanda en vivienda media y
residencial, así como por haber conservado la estructura de costos y gastos al mantener la
plantilla laboral en cumplimiento del compromiso social y corporativo de la Compañía.

A pesar de que los resultados de CADU han disminuido como consecuencia del menor dinamismo
económico registrado en las principales plazas donde opera (Quintana Roo y la Ciudad de
México), dados los efectos derivados de la pandemia, se espera observar una mayor afluencia
turística en Quintana Roo durante los próximos meses, dada la intensa aplicación de vacunas
conducida en los Estados Unidos y el avance alcanzado en México.

*Cifras en pesos. Considerando 339,316,859 y 342,022,974 acciones en circulación al 2T21 y 2T20, respectivamente.

INDICADORES DE BALANCE ($ Millones) INDICADORES FINANCIEROS
Indicador 2T20 2T21 Indicador UDM 2T20 UDM 2T21

Efectivo y equivalentes 511 554 ROE (%) 5.2 2.3
Clientes 378 351 ROA (%) 2.5 1.2
Inventarios 7,743 7,461 EBITDA ($ Millones) 741 543

Otros activos 1,576 1,553
 Utilidad Neta ($

Millones)
258 116

Total Activos 10,208 9,919 UPA ($) 0.70 0.40
Deuda Bancaria 2,944 2,126 CCT (días) 1,178 951

Deuda Bursátil 986 1,402
Total deuda 3,930 3,528
Otros pasivos 1,330 1,450
Total pasivos 5,260 4,978
Capital contable 4,948 4,940

PRINCIPALES INDICADORES ($ Millones)

Indicador 2T20 2T21 ∆% 6M20 6M21 ∆%

Unidades 644 787 22.2% 1,714 1,878 9.6%
Precio Promedio ($ Miles) 811 846 4.3% 716 788 10.1%

Ingresos Vivienda 522 666 27.5% 1,227 1,480 20.6%
Venta de Terrenos 2 48 2,209.0% 54 54 (0.6%)
Servicios de Construcción 0.1 13 13,443.9% 1 32 2,820.5%
Ingresos Totales 525 727 38.6% 1,282 1,566 22.1%
Utilidad de Operación 27 45 68.8% 143 134 (6.0%)
EBITDA 54 106 98.2% 200 255 27.2%
Margen EBITDA (%) 10.2 14.6 4.4 pp. 15.6 16.3 0.7 pp.
Utilidad Neta 26 16 (35.8%) 111 89 (19.7%)
Margen neto (%) 4.9 2.3 (2.6 pp.) 8.7 5.7 (3.0 pp.)

FLEF 199 26 (86.8%) (14) 225 1,685.7%
Cobertura de intereses 2.05x 2.10x 0.05x 2.05x 2.10x 0.05x
Deuda neta a EBITDA UDM 4.61x 5.47x 0.86x 4.61x 5.47x 0.86x
Apalancamiento (PT/CC) 1.06x 1.01x (0.05x) 1.06x 1.01x (0.05x)
UPA* ($) 0.06 0.05 (19.4%) 0.31 0.27 (14.6%)

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 2T21

 4 de 21 ri.caduinmobiliaria.com

Mensaje del Director

Muy estimados inversionistas de CADU:

Durante este trimestre continuamos con nuestro proceso de recuperación, creciendo en ingresos
y EBITDA tanto en el 2T21 como en el 1S21 (comparado con los mismos periodos de 2020), así
como generando flujo de efectivo, disminuyendo la deuda, preservando la liquidez y
manteniendo nuestra plantilla laboral, que fueron los principales objetivos que nos planteamos
al inicio de la contingencia sanitaria.

Los resultados del 2T21 continúan reflejando los efectos de la pandemia, dado que Quintana Roo,
nuestra principal plaza de operación regresó a semáforo naranja y tuvo un rebrote a principios
de junio. Adicionalmente se presentó una disminución de doble dígito en la demanda potencial
de los derechohabientes al cierre de 2020 vs. 2019, superando la reducción a nivel nacional.

Asimismo se implementó a finales de mayo del 2021 el nuevo sistema de puntaje del Infonavit
que impactó en 3 variables no atribuibles al derechohabiente: municipio, giro e historial de
cumplimiento del patrón; tomando en cuenta que la industria hotelera maneja esquemas de
contratación temporal creemos que la reducción en la demanda potencial con este nuevo
puntaje es más profundo, sin embargo, pensamos que la reforma laboral ayudará a revertir esta
tendencia en el mediano plazo incrementando la demanda.

Este mes concretaremos la participación de un grupo de inversionistas en nuestro proyecto de
Tulum, lo que nos permitirá obtener recursos para infraestructura, capital de trabajo para nuevos
proyectos y la generación de EBITDA derivada de la venta de una parte de los activos.

Continuamos la escrituración de nuestro proyecto BLUME que iniciamos en el mes de marzo, lo
que nos permitirá reducir paulatinamente la deuda de este proyecto.

Por otra parte, cabe mencionar que, por cuarto año consecutivo, realizamos la publicación de
nuestro informe anual de sustentabilidad, para compartir a detalle los avances alcanzados en
materia Ambiental, Social y de Gobierno Corporativo. Además, en seguimiento a nuestro fuerte
compromiso con el desarrollo de viviendas sostenibles, donde nos hemos posicionado como
líderes bajo el programa ECOCASA, también avanzamos en la obtención de la certificación EDGE
del IFC, en dos de nuestros desarrollos, para beneficio de nuestros clientes y las comunidades
donde operamos.

Para concluir, nuestras perspectivas de recuperación para el 2S21 son positivas ya que en junio
se aceleró la vacunación en los estados de Baja California y Quintana Roo para impulsar el sector
turismo. En este sentido la ocupación hotelera en Quintana Roo sigue en aumento, el volumen
de pasajeros en el mes de junio se encuentra al 96% de sus cifras prepandemia; lo cual, sin duda,
nos permitirá fortalecer nuestros indicadores operativos y financieros, ya que tenemos confianza
en que Quintana Roo florecerá como por muchos años lo ha hecho antes de la pandemia.
Además, estamos generando nuevos proyectos en diferentes segmentos y en otras plazas de la
República, lo que nos da seguridad de nuestro crecimiento.

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 2T21

 5 de 21 ri.caduinmobiliaria.com

DESEMPEÑO OPERATIVO

En el 2T21, los ingresos totales alcanzaron los $727 millones, representando un crecimiento de
38.6% (+$203 millones) contra los $525 millones del 2T20, favorecidos principalmente por la
mayor venta de vivienda (+$143 millones) y de terrenos (+$46 millones). Del total de ingresos, el
91.6% derivó de la escrituración de vivienda, 6.7% de la venta de terrenos y 1.8% de los servicios
de construcción.

En el acumulado del año, los ingresos totales presentaron un alza de 22.1%, pasando de $1,282
millones en el 1S20 a $1,566 millones en el 1S21, de los cuales el 94.6% provino de la venta de
vivienda, 3.4% del desplazamiento de terrenos y el 2.0% restante de los servicios de construcción.

NOTA: VU hace referencia a la Vivienda Usada.

99.58%

0.40%
0.02%

2T20

Vivienda Venta terrenos Servicios de construcción

91.6%

6.7%
1.8%

2T21

Vivienda Venta terrenos Servicios de construcción

Ingresos Totales ($ Millones)
 2T20 2T21 ∆$ ∆% 6M20 6M21 ∆$ ∆%

Ingresos Vivienda 522 666 143 27.5% 1,227 1,480 253 20.6%
Venta de Terrenos 2 48 46 2,209.0% 54 54 (0.3) (0.6%)
Servicios de Construcción 0.1 13 13 13,443.9% 1 32 30 2,820.5%

Total 525 727 203 38.6% 1,282 1,566 283 22.1%

Ingresos por Vivienda por plaza ($ Millones)
 2T20 2T21 ∆$ ∆% 6M20 6M21 ∆$ ∆%

Cancún 227 348 120 52.9% 456 670 213 46.8%
Playa del Carmen 137 24 (112) (82.1%) 406 150 (256) (63.0%)
Tulum - 260 260 - - 548 548 -
Aguascalientes (VU) - - - - - 1 1 -
Guadalajara (VU) 18 10 (8) (44.5%) 21 20 (1) (6.8%)
Estado de México (VU) 1 2 1 97.3% 3 5 3 90.6%
Ciudad de México 126 15 (110) (87.8%) 298 76 (222) (74.4%)
Ciudad Juárez / otros (VU) 14 6 (7) (54.3%) 43 10 (32) (75.5%)
TOTAL 522 666 143 27.5% 1,227 1,480 253 20.6%

INGRESOS

Ingresos Vivienda

 38.6%

525 mdp 727 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/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T21

 6 de 21 ri.caduinmobiliaria.com

En línea con el desplazamiento del proyecto Aldea Tulum (+$260 millones), inaugurado a finales
de 2020, y la mayor escrituración en Cancún de los desarrollos residenciales Allure y Blume (+$75
millones), donde este último comenzó a desplazarse el trimestre pasado, así como del proyecto
de interés social Cielo Nuevo (+$24 millones) y los desarrollos de vivienda media Madison (+12
millones) y Midtown (+$8 millones), la participación en los ingresos por venta de vivienda de los
proyectos en Quintana Roo incrementó 25 pp., pasando de 70% en el 2T20 a 95% en el 2T21.

Por su parte, la participación de los desarrollos ubicados en la Ciudad de México en los ingresos
por vivienda se redujo 22 pp. vs. 2T20, situándose en 2% este trimestre, ya que durante 2020 dos
proyectos ubicados en esta plaza finalizaron su venta. Asimismo, en Playa del Carmen la caída se
debió a la falta de inventario.

Nota: la vivienda de interés social es aquella con un precio menor a $1 millón; la vivienda usada (VU) es aquella de interés social que fue adquirida
y remodelada por CADU para su posterior reventa; la vivienda media la que va de $1 millón a $2.5 millones; la vivienda media-residencial la que
va desde $2.5 millones a $5 millones; y, la vivienda residencial la que supera los $5 millones.

Los ingresos por vivienda pasaron de $522 millones en el 2T20 a $666 millones en el 2T21,
representando un alza de 27.5%, impulsada por los incrementos registrados en los segmentos de
interés social (+66.5% o +$148 millones), vivienda media (+37.2% o +$17 millones) y residencial
(+86.9% o +$75 millones). Es importante mencionar que, el decremento que presentaron los
ingresos del segmento medio-residencial se debe principalmente a la culminación de dos
proyectos con los que se contaba en el 2T20.

Durante los primeros seis meses de 2021, los ingresos por venta de vivienda sumaron $1,480
millones, 20.6% más que los $1,227 millones del mismo periodo de 2020, ya que los aumentos
registrados en la vivienda de interés social y residencial sobre compensaron los retrocesos que
presentaron los demás segmentos.

44%

26%

3%0.2%

24%

3%

2T20

Cancún Playa del Carmen
Tulum Aguascalientes (VU)
Guadalajara (VU) Estado de México (VU)
Ciudad de México Ciudad Juárez / otros (VU)

522 mdp

52%

4%

39%

1%
0.4% 2%

1%

2T21

Cancún Playa del Carmen
Tulum Aguascalientes (VU)
Guadalajara (VU) Estado de México (VU)
Ciudad de México Ciudad Juárez / otros (VU)

665 mdp

Ingresos por Vivienda por segmento ($ Millones)
 2T20 2T21 ∆$ ∆% 6M20 6M21 ∆$ ∆%

Interés Social 222 369 148 66.5% 616 882 267 43.3%
Interés Social (VU) 33 32 (1) (2.9%) 67 60 (7) (10.4%)
Media 45 62 17 37.2% 134 129 (4) (3.3%)
Media-Residencial 136 41 (95) (69.6%) 274 131 (143) (52.2%)
Residencial 86 161 75 86.9% 137 277 141 102.9%
TOTAL 522 666 143 27.5% 1,227 1,480 253 20.6%

27.3%

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/

Reporte Trimestral 2T21

 7 de 21 ri.caduinmobiliaria.com

811 846 716 788

2T20 2T21 6M20 6M21

Precio promedio ($ Miles)

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

El precio promedio del 2T21 aumentó 4.3% al pasar de $811 mil en el 2T20 a $846 mil, gracias al
incremento registrado en el precio promedio de casi todos los segmentos y a la mayor
participación de la vivienda residencial en la mezcla de ventas (+8 pp.). En el acumulado del año
el precio promedio fue de $788 mil, 10.1% más que en el mismo periodo de 2020.

El siguiente cuadro muestra el comparativo anual de los precios promedio por segmento:

Precios Promedio por Producto ($ Miles)
Producto 2T20 2T21 ∆$ ∆% 6M20 6M21 ∆$ ∆%
Interés Social 451 557 106 23.6% 447 545 98 21.9%
Interés Social (VU) 407 452 45 11.0% 373 443 70 18.6%
Media

1,893 2,011 118 6.2% 2,124 2,022 (103) (4.8%)
Media-Residencial 3,247 3,187 (59) (1.8%) 3,223 3,194 (29) (0.9%)
Residencial 14,346 16,087 1,741 12.1% 17,097 16,323 (774) (4.5%)
Total 811 846 35 4.3% 716 788 72 10.1%

El precio promedio del segmento de interés social fue de $557 mil en el 2T21, significando un
aumento de 23.6% en comparación con el 2T20, impulsado por el desplazamiento del proyecto
Aldea Tulum, ya que cuenta con un precio promedio más alto que el de los demás desarrollos de
este segmento. Asimismo, los precios promedio de interés social (VU), vivienda media y
residencial crecieron 11.0%, 6.2% y 12.1% vs. 2T20, respectivamente.

Por otra parte, el precio promedio del segmento medio-residencial disminuyó 1.8% contra el
2T20.

43%

6%9%

26%

16%

2T20

Interés Social Interés Social (VU)
Media Media-Residencial
Residencial

522 mdp

56%

5%
9%

6%

24%

2T21

Interés Social Interés Social (VU)
Media Media-Residencial
Residencial

665 mdp

588 659

811
817

786 747

846

4T19 1T20 2T20 3T20 4T20 1T21 2T21

Precio promedio ($ Miles)

27.3%

Precios Promedio

4.3% 10.1%

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 2T21

 8 de 21 ri.caduinmobiliaria.com

DESEMPEÑO FINANCIERO

Estado de Resultados

Desglose de Ingresos y Costo de Ventas ($ Millones)

Conceptos 2T20 % 2T21 % 6M20 % 6M21 %

Ingresos por escrituración de viviendas 522 99.6% 666 91.6% 1,227 95.7% 1,480 94.6%
Ingresos por venta de terrenos 2 0.4% 48 6.7% 54 4.2% 54 3.4%
Servicios de construcción 0.1 0.0% 13 1.8% 1 0.1% 32 2.0%

Total de Ingresos 525 100.0% 727 100.0% 1,282 100.0% 1,566 100.0%

Costo de viviendas escrituradas 425 81.3% 504 75.7% 900 73.3% 1,110 75.0%
Costo de terrenos 1 35.7% 41 85.0% 37 68.1% 46 85.1%
Costo de servicios de construcción 0.1 100.0% 12 95.0% 1 100.0% 30 95.9%

Total de Costo de Ventas 426 81.2% 557 76.6% 937 73.1% 1,186 75.7%

 Costo de Ventas 405 77.2% 499 68.6% 889 69.4% 1,073 68.5%
 Intereses Capitalizados en el CV 21 4.0% 58 8.0% 48 3.7% 113 7.2%

En el 2T21 la proporción del costo de ventas a ingresos fue de 76.6%, 4.6 pp. menos que lo
obtenido en el 2T20, ya que las promociones otorgadas este trimestre a los clientes para la
compra de vivienda fueron menores a las del 2T20. En el acumulado del año, la proporción del
costo de ventas a ingresos se situó en 75.7% vs. 73.1% en el 1S20.

Durante el 2T21, la utilidad bruta ascendió a $170 millones, representando un crecimiento de
72.0% contra los $99 millones del 2T20, favorecida por el incremento registrado en ingresos y la
menor proporción del costo sobre los ingresos. La utilidad bruta del 1S21 totalizó $380 millones,
significando un alza de 10.1% contra los $345 millones obtenidos en el 1S20.

Los gastos generales del 2T21 aumentaron 73.2% respecto al 2T20, sumando $125 millones,
debido a una baja base de comparación, ya que durante el 2T20 se implementaron diversas
medidas extraordinarias para contener el nivel de gastos, pues durante gran parte del periodo

99 170
345 380

2T20 2T21 6M20 6M21

Utilidad Bruta ($ Millones)

72.0%

10.1%

13.8% 17.2% 15.8% 15.7%

2T20 2T21 6M20 6M21

Gastos / Ventas (%)

Costo de Ventas

Gastos Generales

Utilidad Bruta

3.4 pp.
0.1 pp.

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 2T21

 9 de 21 ri.caduinmobiliaria.com

las actividades no esenciales se mantuvieron cerradas (incluida la construcción). En línea con lo
anterior, los gastos del 1S21 incrementaron 21.5% contra el mismo periodo de 2020.

En el 2T21, la proporción de gastos a ventas fue de 17.2% (+3.4 pp. vs. 2T20) y en el 1S21 de
15.7% (-0.1 pp. vs. 1S20).

Durante el 2T21, el EBITDA creció 98.2%, al pasar de $54 millones en el 2T20 a $106 millones este
trimestre, con un margen de 14.6% (+4.4 pp. vs. 2T20). En los primeros seis meses de 2021, el
EBITDA alcanzó los $255 millones, representando un alza de 27.2% en comparación con los $200
millones del 1S20. El margen EBITDA del 1S21 fue de 16.3% (+0.7 pp. vs. 2T20).

En el 2T21, la utilidad de operación sumó $45 millones, aumentando 68.8% respecto a los $27
millones del 2T20, ya que la menor proporción de costos a ingresos sobre compensó el alza
registrada en gatos. Por su parte, la utilidad de operación de los primeros seis meses de 2021
disminuyó 6.0% contra el 1S20, totalizando $134 millones.

Los gastos financieros pasaron de $12 millones en el 2T20 a $15 millones en el 2T21,
representando un aumento de 23.4%. De igual forma, los gastos financieros del 1S21
incrementaron 17.4% en comparación con el mismo periodo de 2020, sumando $33 millones.

54
106

200 255

2T20 2T21 6M20 6M21

EBITDA ($ Millones)

98.2% 27.2%

27
45

143 134

2T20 2T21 6M20 6M21

Utilidad de Operación ($ Millones)

68.8%

6.0%

Integración de EBITDA ($ Millones)

Conceptos 2T20 2T21 ∆$ ∆% 6M20 6M21 ∆$ ∆%

UTILIDAD DESPUÉS DE IMPUESTOS
IMPUESTOSIMIMPUESTOS

26 16 (9) (35.8%) 111 89 (22) (19.7%)
(+) ISR (7) 15 22 (319.3%) 10 15 5 57.3%

UTILIDAD ANTES DE IMPUESTOS 19 32 13 68.7% 121 104 (16) (13.6%)

(+) Costo Integral de Fin. Capitalizado 21 58 37 178.4% 48 113 65 135.6%
(+) Intereses no Capitalizados 12 15 3 23.4% 29 33 5 17.4%
(-) Productos Financieros 4 1 (3) (65.3%) 7 4 (3) (42.5%)

(+) Depreciación y Amortización 6 3 (3) (45.1%) 10 7 (2) (22.2%)

EBITDA 54 106 53 98.2% 200 255 54 27.2%
Margen EBITDA 10.2% 14.6% -

4.4 pp. 15.6% 16.3% -

0.7 pp.

EBITDA

Utilidad de Operación

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/

Reporte Trimestral 2T21

 10 de 21 ri.caduinmobiliaria.com

La provisión de ISR fue de $15 millones en el 2T21 vs. -$7 millones en el 2T20. En el acumulado
del año, la provisión totalizó $15 millones vs. $10 millones en el 1S20.

La utilidad neta del 2T21 ascendió a $16 millones, disminuyendo 35.8% contra el mismo trimestre
de 2020, debido principalmente a que en el 2T20 se registró un beneficio de $7 millones en la
provisión de ISR vs. los $15 millones de impuestos reconocidos este periodo. En el 1S21, la
utilidad neta sumó $89 millones (-19.7% vs. 1S20). El margen neto del 2T21 y del 1S21 fue de
2.3% y 5.7%, respectivamente.

Utilidad Neta y UPA ($ Millones)

Conceptos 2T20 2T21 ∆$ ∆% 6M20 6M21 ∆$ ∆%

Utilidad Neta Consolidada 26 16 (9) (35.8%) 111 89 (22) (19.7%)
Utilidad Neta Controladora 22 17 (4) (20.1%) 106 90 (16) (15.3%)
Utilidad por acción* (Pesos) 0.06 0.05 (0.01) (19.4%) 0.31 0.27 (0.05) (14.6%)

*Cifras en pesos. Considerando 339,316,859 y 342,022,974 acciones en circulación al 2T21 y 2T20, respectivamente.

Durante el 2T21, la Utilidad Por Acción (UPA) disminuyó 19.4% contra el 2T20, totalizando $0.05.
De esta manera, la UPA del 1S21 ascendió a $0.27 vs. $0.31 en el 1S20.

Estado de Posición Financiera

El saldo de efectivo y equivalentes de efectivo pasó de $511 millones al cierre del 2T20 a $554
millones al finalizar el 2T21, representando un alza de 8.3%, compuesto por $504 millones de
efectivo disponible y $50 millones correspondientes a la garantía líquida constituida para
garantizar el pago de la emisión del Bono Verde “CADU20V”.

26 16 111 89

2T20 2T21 6M20 6M21

Utilidad Neta ($ Millones)

19.7%35.8%

511

575 580

538
554

jun-20 sep-20 dic-20 mar-21 jun-21

Efectivo y equivalentes ($ Millones)

 Utilidad Neta

Efectivo y Equivalentes

Impuestos a la Utilidad

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 2T21

 11 de 21 ri.caduinmobiliaria.com

Asimismo, en seguimiento a la generación de un flujo libre de efectivo positivo por $26 millones
durante el 2T21, el saldo de efectivo y equivalentes de efectivo presentó un incremento de 2.8%
contra el trimestre anterior.

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 ($ Millones)

Concepto 2T20 2T21 ∆$ ∆%

Clientes Vivienda 192 196 4 2.1%
Clientes Terrenos 185 155 (30) (16.2%)

Total Clientes 378 351 (27) (7.1%)

Cuentas por Cobrar (días) 2T20 2T21 ∆ días ∆%
Clientes Vivienda 22 21 (1) (4.5%)
Clientes Terrenos 344 192 (152) (44.2%)
Total Clientes 41 35 (6) (14.6%)

Al cierre del 2T21, las cuentas por cobrar fueron de $351 millones (35 días de cartera), vs. $378
millones al finalizar el 2T20 (41 días de cartera).

Al 30 de junio de 2021, el Ciclo de Capital de Trabajo (CCT) mantuvo su tendencia a la baja
disminuyendo 227 días, pasando de 1,178 días al finalizar el 2T20 a 951 días en este periodo, ya
que, como resultado de la estrategia de la Compañía, enfocada a la escrituración del inventario
de vivienda terminada, los días de inventario decrecieron 213 días. Asimismo, los días de cartera
disminuyeron 6 días; mientras que los días de proveedores crecieron 8 días y los de anticipo de
clientes 1 día.

Integración de Inventarios ($ Millones)

Concepto 2T20 2T21 ∆%

Reserva Territorial 2,179 2,679 23.0%
Obra en Proceso y vivienda terminada 4,932 4,180 (15.3%)

Intereses Capitalizados 633 602 (4.8%)

Total 7,743 7,461 (3.6%)

41

1,183

28 17

1,178

43

1,023

35 18

1,012

35

970

36 18

951

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

Ciclo de Capital de Trabajo (días)

2T20 1T21 2T21

Ciclo de Capital de Trabajo (CCT)

Inventarios

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/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T21

 12 de 21 ri.caduinmobiliaria.com

El inventario pasó de $7,743 millones al 30 de junio de 2020 a $7,461 millones al cierre del 2T21,
representando una disminución de 3.6%, como resultado de los decrementos registrados en los
rubros de obra en proceso y vivienda terminada (-15.3%) e intereses capitalizados (-4.8%). Es
importante recalcar que el incremento en reserva territorial se debe a una reclasificación de los
terrenos que ya estaban considerados como obra en proceso, dado que aún no habían iniciado
su desarrollo.

Intereses Capitalizados en el Inventario ($ Millones)

Concepto 2T20 2T21

Intereses Pagados* 79 94
Gastos Financieros (12) (14)

 Intereses Capitalizados 67 80

Saldo Inicial 587 580

 Total Intereses Capitalizados 654 660

Intereses Capitalizados en el Costo de Ventas (21) (58)

Saldo de Intereses Capitalizados en Inventario 633 602
*Incluye el rubro de “otras partidas” del estado de flujos de efectivo, ya que si bien la Empresa pagó $79 millones de intereses en el 2T20 y $94
millones en el 2T21, $2 millones y $12 millones le fueron reembolsados por un tercero que es socio de CADU en el 2T20 y 2T21, respectivamente.

Al 30 de junio de 2021, la deuda total sumó $3,528 millones, disminuyendo 10.2% contra los
$3,930 millones del 2T20, ya que el decremento registrado en la deuda bancaria (-$818 millones)
contrarrestó el alza que presentó la deuda bursátil (+$416 millones).

Deuda Bancaria ($ Millones)

Concepto 2T20 2T21 ∆$ ∆%

Puentes

2,141 1,611 (529) (24.7%)
Reserva Territorial 68 68 - -

Capital de Trabajo 735 446 (289) (39.3%)

Arrendamiento Financiero 0.2 - (0.2) (100.0%)

Total 2,944 2,126 (818) (27.8%)

Al finalizar el 2T21, la deuda bancaria se redujo 27.8%, pasando de $2,944 millones al cierre del
2T20 a $2,126 millones este trimestre, dado el decremento que registraron los créditos para
Capital de Trabajo (-39.3% o -$289 millones) y los créditos puente (-24.7% o -$529 millones), en
parte, como resultado del refinanciamiento de proyectos bajo el programa ECOCASA que se llevó
a cabo con una parte de los recursos obtenidos mediante la emisión del Bono Verde “CADU20V”.

Deuda Bursátil – Cebures ($ Millones)

Concepto 2T20 2T21 ∆$ ∆%
CADU 18 486 400 (86) (17.6%)
CADU 19 500 500 - -

CADU 20V - 502 502 -

Deuda Bursátil 986 1,402 416 42.2%

Deuda Total* 3,930 3,528 (402) (10.2%)
*El 100% de la deuda de la Empresa, al 30 de junio de 2021, se encuentra contratada en pesos.

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 2T21

 13 de 21 ri.caduinmobiliaria.com

En línea con la emisión del Bono Verde “CADU20V”, por $502 millones, la deuda bursátil totalizó
$1,402 millones al cierre del 2T21, 42.2% más que los $986 millones del 2T20. No obstante, en
seguimiento a los pagos de capital del CEBUR “CADU18” que se han realizado durante 2021, la
deuda bursátil disminuyó 4.0% vs. el 4T20.

A continuación, se presenta el desglose de la deuda por tipo de financiamiento:

Al cierre del 2T21, la deuda estaba compuesta principalmente por los créditos puente (46% del
total vs. 54% en el 2T20) y la deuda bursátil (40% del total vs. 25% en el 2T20); siendo esta última
la que registró el mayor cambio en su participación, al aumentar 15 pp., tras la emisión del Bono
Verde “CADU20V” (instrumento “verde” que le permitió a la Compañía fortalecer su base de
inversionistas y diversificar su estructura de tasas al encontrarse a tasa fija).

Al 30 de junio de 2021, la calificación corporativa de CADU por parte de HR Ratings y Verum fue
de “HR BBB” y “A-/M”, respectivamente. En cuanto a los certificados bursátiles de la Empresa,
Verum y HR Ratings otorgaron las calificaciones de “A-/M” y “HR BBB”, para CADU18 y CADU19,
así como las de “AA-/M” y “HR A+”, para CADU20V.

Razones de Apalancamiento y Cobertura de Intereses (Veces)

Conceptos 2T20 2T21

Deuda Neta a EBITDA 4.61 5.47

Pasivo Total / Capital Contable 1.06 1.01

EBITDA / Intereses pagados 2.05 2.10

Con el objetivo de preservar la liquidez de la Empresa, 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 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 2T21, al
verse afectada la generación de EBITDA.

Al 30 de junio de 2021, la razón de deuda neta/EBITDA fue de 5.47x vs. 4.61x al cierre del 2T20.

La razón de cobertura de intereses (EBITDA/intereses pagados) pasó de 2.05x en el 2T20 a 2.10x
en el 2T21.

54%
19%

2%

25%

2T20

Puentes Capital de Trabajo

Infraestructura CEBURES

3,930 mdp

46%

12%2%

40%

2T21

Puentes Capital de Trabajo

Infraestructura CEBURES

3,528 mdp

10.2%

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 2T21

 14 de 21 ri.caduinmobiliaria.com

El costo ponderado de la deuda, al cierre del 2T21, fue de 7.88% (TIIE + 3.58 pp. / no considerando
comisiones). El 85.8% de la deuda está contratada a tasa variable y el 14.2% a una tasa fija de
9.13%.

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 2021 fue de 1.01x

 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 2021 fue de 5.47x

 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 2021 fue de
2.10x

Vencimientos de la Deuda a junio de 2021 ($ Millones)

Concepto
Año

Actual
Hasta 1

año
Hasta 2

años
Hasta 3

años
Hasta 5

años
Hasta 7

años
Total

Deuda Bancaria 280 83 1,476 185 100 - 2,126

Cebur CADU 18 86 86 229 - - - 400

Cebur CADU 19 - - 143 357 - - 500

Bono Verde CADU 20V - - - - - 502 502

Total 366 169 1,848 542 100 502 3,528

% Total 10.4% 4.8% 52.4% 15.4% 2.8% 14.2% 100.0%
Nota: El vencimiento del crédito de Blume considera la prórroga contractual de 6 meses.

Con relación al perfil de vencimientos, 10.4% de la deuda vence durante el 2S21, 4.8% en el 1S22,
52.4% dentro de 2 años, 15.4% en 3 años, 2.8% dentro de 5 años y el 14.2% restante en 7 años.
CADU no cuenta con deuda contratada en moneda extranjera.

Para mayor detalle, a continuación, se presentan los vencimientos de los próximos 6 trimestres:

Vencimientos de la Deuda por Trimestre ($ Millones)
Concepto 3T21 4T21 1T22 2T22 3T22 4T22

Deuda Bancaria 228 52 71 13 199 817

Cebur CADU 18 43 43 43 43 43 43

Total 271 95 114 55 242 860

% Total 7.7% 2.7% 3.2% 1.6% 6.9% 24.4%
Nota: El vencimiento del crédito de Blume considera la prórroga contractual de 6 meses.

El 7.7% de la deuda vence durante el 3T21, sólo 2.7% en el 4T21, 3.2% durante el 1T22, 1.6% en
el 2T22, 6.9% durante el 3T22 y 24.4% hasta el 4T22.

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 2T21

 15 de 21 ri.caduinmobiliaria.com

225

(213)

199
281 248

199

26

Flujo libre de efectivo de la firma ($ Millones)

Al cierre del 2T21, el Capital Contable (CC) se mantuvo prácticamente en el mismo nivel del 2T20,
sumando $4,940 millones. La estructura de capital estaba compuesta por 50.2% de pasivo y
49.8% de capital, mientras que, al 30 de junio de 2020, estaba compuesta por 51.5% de pasivo y
48.5% de capital.

Flujo de efectivo

Integración de Flujo de Efectivo ($ Millones)

Conceptos 2T20 2T21 ∆% 6M20 6M21 ∆%

Utilidad antes de impuestos 19 32 68.7% 121 104 (13.6%)

Actividades de inversión 2 2 (5.8%) 3 4 28.9%

Actividades de financiamiento 21 58 178.4% 48 113 135.6%

Flujo antes de impuestos 42 91 119.8% 172 221 28.8%

Flujo generado en actividades de operación 153 (38) (124.8%) (193) 29 114.8%

Flujo neto de efectivo de actividades de operación 195 53 (72.6%) (21) 250 1,285.0%

Flujo neto de actividades de inversión 4 (27) (763.7%) 7 (25) (457.6%)

Flujo neto de actividades de financiamiento (107) (11) (89.6%) 34 (251) (838.5%)

Δ Efectivo y equivalentes de efectivo 92 15 (83.5%) 20 (26) (231.9%)

Efectivo y equivalentes al inicio del periodo 419 538 28.4% 491 580 18.0%

Efectivo y equivalentes al final del periodo 511 554 8.3% 511 554 8.3%

Flujo libre de efectivo de la firma 199 26 (86.8%) (14) 225 1,685.7%

Durante el 2T21 se generó un flujo libre de efectivo por $26 millones vs. $199 millones en el 2T20.
En el acumulado del año, el flujo libre de efectivo ascendió a $225 millones, comparándose
favorablemente contra la cifra negativa de $14 millones del 1S20.

4,948 4,940

Capital Contable ($ Millones)

jun-20 jun-21

0.2%

Variación de efectivo

Capital Contable

4T19 1T20 2T20 3T20 4T20 1T21 2T21

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 2T21

 16 de 21 ri.caduinmobiliaria.com

Sustentabilidad

En este segundo trimestre del año, CADU publicó su segundo Reporte Trimestral de Bono Verde
y su cuarto Reporte de Sustentabilidad. Este último fue publicado en tiempo y en forma – tanto
en inglés como en español.

Las prácticas contenidas en el Reporte de Sustentabilidad 2020 no solamente reafirman a CADU
como líder en medio ambiente, responsabilidad social y gobierno corporativo (ASG), sino que la
convierten en referente en cada una de estas esferas.

El Reporte anual antes referido utiliza, como cada año, la metodología de la Global Reporting
Initiative (GRI) e incluye la contribuciones que la Compañía hace a los Objetivos de Desarrollo
Sostenible (ODS); pero, además, incorpora las metodologías más consultadas a nivel local e
internacional – la del Sustainability Accounting Standards Board (SASB) y la del Task Force on
Climate-Related Disclosures (TCFD) ya que ambas permiten que la información sea presentada
de forma clara y, por tanto, que sea comparable.

En su segunda sesión del año, el Consejo de Administración de CADU determinó que, para
ratificar el liderazgo de la empresa en materia de sustentabilidad, los reportes trimestrales
incluirán –a partir del próximo trimestre de 2021– indicadores ambientales, sociales y de
gobierno corporativo. Se acordó que se reporten aquellos que son más materiales al negocio.

A partir del próximo trimestre se estarán compartiendo indicadores selectos dentro de los temas
más materiales1 para CADU:

 Indicadores de salud y seguridad;
 Indicadores de relación con comunidades;
 Indicadores de las denuncias recibidas en materia ética;
 Indicadores de impacto ambiental en nuestros desarrollos con certificaciones en la

materia.

(14)

225

Flujo Acumulado al 30 de junio de 2021 ($ Millones)

Acum. jun-20 Acum. jun-21

Las metodologías SASB y TCFD ayudan a que las audiencias interesadas (especialmente
inversionistas) encuentren indicadores relevantes que son particulares a la industria y al
sector. Además, ayudan a que los grupos de interés conozcan cómo la Compañía ha analizado
el impacto financiero que podrían tener los problemas globales en sus operaciones y, más
importante aún, cómo está actuando CADU para mitigar estos efectos.

Compromiso desde la cúpula

Indicadores

1Invitamos al lector a consultar la información consolidada, así como el resto de los indicadores en los reportes anuales de sustentabilidad
de la Compañía

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/InformacionFinanciera/ReportesSustentables/Reporte-Bono-Verde-2Q21.pdf
http://cdn.investorcloud.net/cadu/InformacionFinanciera/ReportesAnuales/2020-Sustentabilidad-vf.pdf
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/
http://ri.caduinmobiliaria.com/

Reporte Trimestral 2T21

 17 de 21 ri.caduinmobiliaria.com

Acontecimientos recientes

 El 2 de junio de 2021, CADU publicó por cuarto año consecutivo, su Informe Anual de
Sustentabilidad, dando seguimiento a las acciones implementadas en materia Ambiental, Social
y de Gobierno Corporativo “ASG”.

 El 20 de mayo de 2021, la Compañía informó la compra de 9.5 millones de sus acciones en
circulación a través de su fondo de recompra (equivalente al 2.80% del total) a un precio de $3.0
por acción.

 El 14 de mayo de 2021, CADU anunció la ratificación de KPMG Cárdenas Dosal, S.C. como auditor
externo, bajo previa opinión favorable del Comité de Auditoría.

 El 30 de abril de 2021, 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 2021; ii) la ratificación de todos los miembros del Consejo de Administración; y, iii) el
nombramiento de la señora Marta Vaca como nueva integrante relacionada del Consejo de
Administración.

 El 23 de abril de 2021, el Congreso de los Estados Unidos Mexicanos, publicó en el Diario Oficial
de la Federación, el Decreto donde se reforman, adicionan y derogan diversas disposiciones de
la Ley Federal del Trabajo; de la Ley del Seguro Social; de la ley del Fondo Nacional de la Vivienda
para los trabajadores; del Código Fiscal de la Federación; de la Ley del Impuesto Sobre la Renta;
de la Ley del Impuesto al Valor Agregado; de la Ley Federal de los Trabajadores al Servicio del
Estado, reglamentaria del apartado b) del Artículo 123 Constitucional y de la Ley Reglamentaria
de la fracción XIII bis. del apartado b, del Artículo 123 de la Constitución Política de los Estados
Unidos Mexicanos, todas ellas en materia de subcontratación laboral. Entre los aspectos
relevantes que aplican a todas las entidades legales del país se encuentran:

o La prohibición de la subcontratación de personal para actividades que forman
parte del objeto social de la empresa.

o La regulación de la subcontratación de servicios especializados distintos del objeto
social y de la actividad económica preponderante de la empresa contratante.

o El registro ante la Secretaría del Trabajo y Previsión Social, y la inscripción al padrón
público de subcontratación de servicios y obras especializados, la responsabilidad
solidaria en caso de incumplimiento, y el otorgamiento de un plazo de tres meses
para que los trabajadores subcontratados pasen a formar parte de la nómina del
patrón real.

o Un arreglo sobre el tema de reparto de utilidades, creando dos modalidades para
el cálculo del reparto.

 El 6 de abril de 2021, CADU informó que fue galardonado por Environmental Finance con el
premio “Bono Verde 2020”, como resultado de la emisión del instrumento sostenible
“CADU20V”, que se realizó en diciembre de 2020. De esta manera, la Compañía es reconocida
por su innovación, liderazgo, mejores prácticas y contribución al desarrollo de un mercado
financiero sustentable.

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 2T21

 18 de 21 ri.caduinmobiliaria.com

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.

Sobre eventos futuros

Teleconferencia de resultados 2T21

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 2T21

 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 2021 y al 30 de junio de 2020
(Cifras en Miles de Pesos)

 30 de jun 30 de jun
∆% 2020 2021

Activo

Activos Circulantes:
Efectivo y equivalentes de efectivo $511,251 $553,555 8.3%

Clientes (Neto) 377,786 350,852 (7.1%)

Otras cuentas por cobrar (Neto) 659,500 786,830 19.3%

Inventarios inmobiliarios 2,762,636 2,723,242 (1.4%)

Otros activos circulantes 750,366 474,840 (36.7%)

Total Activos circulantes 5,061,539 4,889,318 (3.4%)

 Activos No Circulantes:

Inventarios inmobiliarios 4,980,797 4,737,695 (4.9%)

Propiedades Planta y Equipo (Neto) 53,036 45,304 (14.6%)

Otros activos no circulantes 112,704 246,263 118.5%

Total Activos no circulantes 5,146,537 5,029,261 (2.3%)

Otros activos no circulantes -

 Total Activos $10,208,075 $9,918,580 (2.8%)

 Pasivo y Capital Contable

Pasivos Circulantes

Créditos Bancarios 850,337 1,136,361 33.6%

Créditos Bursátiles 124,654 171,429 37.5%

Proveedores 185,694 283,289 52.6%

Impuestos por pagar 6,004 8,165 36.0%

ISR por pagar 39,898 51,987 30.3%

Otros pasivos circulantes 188,804 248,782 31.8%

Total Pasivos circulantes 1,395,391 1,900,012 36.2%

 Pasivos no circulantes

Créditos Bancarios 2,093,661 989,299 (52.7%)

Créditos Bursátiles 861,060 1,230,671 42.9%

Pasivo por arrendamiento 17,673 17,035 (3.6%)

Impuestos Diferidos 892,062 841,387 (5.7%)

Total Pasivos no circulantes 3,864,456 3,078,393 (20.3%)

Total Pasivos $5,259,847 $4,978,406 (5.4%)

 Capital Contable
Capital Social 171,011 171,011 -

Utilidades retenidas 4,632,685 4,727,219 2.0%

Participación controladora 4,803,696 4,898,231 2.0%

Participación no controladora 144,532 41,944 (71.0%)

Total del capital contable 4,948,228 4,940,174 (0.2%)

X.X% Total Pasivo y Capital Contable $10,208,075 $9,918,580 (2.8%)

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 2T21

 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)

 2T20 %/Ing. 2T21 %/Ing. ∆% 6M20 %/Ing. 6M21 %/Ing. ∆%

Ingresos:

Ventas Inmobiliarias $522,336 99.6% $665,739 91.6% 27.5% $1,227,416 95.7% $1,480,486 94.6% 20.6%

Venta de Terrenos 2,098 0.4% 48,444 6.7% 2,209.0% 53,997 4.2% 53,662 3.4% (0.6%)

Servicios de
Construcción

96 0.0% 13,002 1.8% 13,443.9% 1,079 0.1% 31,512 2.0% 2,820.5%

 524,530 100.0% 727,185 100.0% 38.6% 1,282,492 100.0% 1,565,660 100.0% 22.1%

Costos y gastos:

Costo de Construcción (404,882) 77.2% (499,248) 68.7% 23.3% (889,472) 69.4% (1,072,599) 68.5% 20.6%

Interés Capitalizado (20,822) 4.0% (57,970) 8.0% 178.4% (47,984) 3.7% (113,042) 7.2% 135.6%

Costo de Ventas (425,704) 81.2% (557,218) 76.6% 30.9% (937,456) 73.1% (1,185,641) 75.7% 26.5%

Utilidad Bruta 98,826 18.8% 169,966 23.4% 72.0% 345,036 26.9% 380,019 24.3% 10.1%

Gastos (65,990) 12.6% (121,590) 16.7% 84.3% (192,885) 15.0% (238,549) 15.2% 23.7%

Depreciación (6,193) 1.2% (3,401) 0.5% (45.1%) (9,597) 0.7% (7,464) 0.5% (22.2%)

Gastos Generales (72,183) 13.8% (124,991) 17.2% 73.2% (202,482) 15.8% (246,013) 15.7% 21.5%

Utilidad de operación 26,643 5.1% 44,976 6.2% 68.8% 142,554 11.1% 134,007 8.6% (6.0%)

Ingresos Financieros 4,086 1,417 (65.3%) 6,873 3,953 (42.5%)

Gastos Financieros (12,040) (14,858) 23.4% (28,519) (33,478) 17.4%

 (7,954) (13,442) 69.0% (21,647) (29,525) 36.4%

Utilidad antes de
impuestos a la utilidad

18,688 3.6% 31,535 4.3% 68.7% 120,907 9.4% 104,482 6.7% (13.6%)

Impuestos a la utilidad:

ISR causado 6,894 1.3% (30,116) 4.1% (536.8%) (9,583) 0.7% (52,889) 3.4% 451.9%

ISR diferido - - 14,996 2.1% - - - 37,817 2.4% -

Neto 6,894 1.3% (15,120) 2.1% (319.3%) (9,583) 0.7% (15,072) 1.0% 57.3%

Utilidad neta e integral
consolidada

$25,582 4.9% $16,415 2.3% (35.8%) $111,323 8.7% $89,410 5.7% (19.7%)

 Participación
controladora

21,816 17,441 (20.1%) 106,463 90,186 (15.3%)

Participación no
controladora

3,766 (1,026) (127.2%) 4,860 (776) (116.0%)

Utilidad neta e integral
consolidada

25,582 4.9% 16,415 2.3% (35.8%) 111,323 8.7% 89,410 5.7% (19.7%)

Utilidad (Pérdida) Neta
Básica por Acción*

0.06 0.05 (19.4%) 0.31 0.27 (14.6%)

*Considerando 339,316,859 y 342,022,974 acciones en circulación al 2T21 y 2T20, respectivamente.

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 2T21

 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)

 2T20 2T21 6M20 6M21

Actividades de Operación

Utilidad Antes de Impuestos 18,688 31,534 120,906 104,481

Partidas relacionadas con actividades de Inversión

Depreciación y Amortización 6,193 3,400 9,597 7,463

Ingresos por intereses (4,086) (1,416) (6,873) (3,952)

Gastos por intereses - - -

Participación en resultados de subsidiarias - - -

Intereses Capitalizados reconocidos en el Costo de Ventas 20,822 57,970 47,984 113,042

Flujo Derivado del Resultado antes de Impuestos a la Utilidad 41,617 91,488 171,614 221,034

Flujos Generados o utilizados en la Operación

Decremento (Incremento) en Clientes 38,966 (55,630) (81,054) (19,757)

Decremento (Incremento) en Inventarios 108,458 27,016 198,593 153,117

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

7,768 (62,414) (333,398) (73,548)

Incremento (Decremento) en Proveedores (44,144) 23,568 104,673 (15,986)

Incremento (Decremento) en Otros Pasivos 25,684 (8,867) (158,020) 37,740

Impuestos a la Utilidad Pagados o Devueltos 16,681 38,312 76,527 (52,976)

Flujo Neto de Efectivo de Actividades de Operación 195,030 53,473 (21,065) 249,624

Actividades de Inversión

Inversiones en acciones - (28,533) (28,533)

Otras cuentas por cobrar a largo plazo - - -

Intereses Cobrados 4,086 1,416 6,873 3,952

Flujo Neto de Efectivo de Actividades de Inversión 4,086 (27,117) 6,873 (24,581)

Actividades de Financiamiento

Financiamientos Bancarios 252,135 428,602 1,021,049 686,626

Financiamientos Bursátiles - - - -

Amortización de Financiamientos Bancarios (280,097) (302,749) (803,520) (691,020)

Amortización de Financiamientos Bursátiles - (42,857) - (85,714)

Dividendos Pagados - - - -

Intereses Pagados (77,324) (82,111) (176,397) (145,472)

Otras partidas (1,899) (12,042) (7,122) (15,597)

Flujo Neto de Efectivo de Actividades de Financiamiento (107,185) (11,157) 34,010 (251,177)

Incremento (Disminución) de Efectivo y Equivalentes de
Efectivo

91,931 15,199 19,818 (26,134)

 Efectivo y Equivalentes de Efectivo al principio del período 419,320 538,358 491,434 579,691

 Efectivo y Equivalentes de Efectivo al final del período 511,251 553,557 511,251 553,557

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/

