

Juan Lladó CEO

Nine Month 2013 Results Presentation

14th of November 2013


> BACKLOG & EXECUTION

> 9M 2013 FINANCIAL RESULTS

> OUTLOOK


9M 2013 AWARDS


Touat gas field, Algeria


POPULATE SPAIN SPAIN SPAIN Meditherancial 200 Meditherancial 2

Highlights

- > EPC for the development of a hydrocarbons processing facilities in Adrar city, in South West Algeria.
- Projects includes: 25 wells and the associated gas gathering systems and condensate processing units, compressors, Hg, H2S and CO2 removal units, as well as dehydration units, residual waters treatment unit and all auxiliary systems.
- > Contracts value: USD 1,000 million.
- Groupement Touat Gaz is a partnership of the Algerian governmentowned company Sonatrach and the French company GDF SUEZ.

9M 2013 AWARDS


Bolivian refining units


Highlights


- Two different FEED + EPC for the Guillermo Elder Bell (Santa Cruz) and Cochabamba refineries for YPFB Refinación S.A. in Bolivia.
- Projects includes: new isomerization, reforming catalytic and hydrotreatment units.
- Contracts value: USD 200 million.
- > YPFB Refinación S.A. is a state owned Bolivian company belonging to YPFB Group which operates and manages the former largest refineries in the country.


RECENT AWARDS


Nizhny Novgorod, Russia


Highlights


- > FEED contract for a heavy oil residue hydrocracking facility in Nizhny Novgorod, Russia.
- Project includes the following units: residue hydrocracking, diesel hydrotreating, naphta hydrotreating, hydrogen production, sulphur recovery, amine regeneration, sour water stripper, as well as the offsites and utilities.
- Nizhny Novgorod refinery processing capacity: 340,000 bpd (17 million t/y).
- Lukoil is one of the ten largest oil companies in the world.


BACKLOG GEOGRAPHICAL SPLIT


2012


9M 2013


€ 6,205 M

€ 7,069 M


> BACKLOG & EXECUTION

> 9M 2013 FINANCIAL RESULTS

> OUTLOOK

FINANCIAL RESULTS

Profit and Loss Account


	9M 13	9M 12	<u>Var.</u>	2012
€ Million				
Revenues	2,105.2	1,945.1	8.2%	2,652.4
EBITDA	117.3	116.4	0.8%	157.0
EBIT <i>Margin</i>	110.2 5.2%	110.0 5.7%	0.2%	148.7 <i>5.6%</i>
Net Financial Results	6.4	6.6		8.3
Profit Before Taxes	117.3	116.5	0.6%	157.8
Taxes	-15.7	-15.2		-21.5
Net Income	101.6	101.3	0.3%	136.3


- > 9M 2013 Net cash position: € 562 million
- > 2012 Dividends: € 1.40 per share (€ 75 million)


> BACKLOG & EXECUTION

> 9M 2013 FINANCIAL RESULTS

> OUTLOOK

OUTLOOK


- > In 2013, we will continue with our expansion and diversification strategy:
 - Geographies
 - Traditional markets (South America, Europe, Middle East) and new markets (Canada, Russia, Australia)
 - Right client balance NOC/IOC
 - New clients: Exxon, Dow Chemicals, Lukoil, Canadian Natural Resources, Yara, Orica...
- > Strong visibility:
 - Record backlog
 - Strong sales
 - Diversified business
 - High-Quality Execution
 - Margin sustainability

Disclaimer


This document has been prepared by Tecnicas Reunidas S.A. (the Company) solely for use at presentations held in connection with the announcement of the Company's results for the first nine months 2013.

This document contains forward-looking statements of the Company and/or its management. These forward-looking statements such as statements relating to the Company's or management's intent belief or current expectations of the future growth in the Company's business and capital expenditure in the oil and gas industry in general are subject to risks and variables that are beyond the Company's control and that could materially and adversely affect the outcome and financial effects of the facts expressed implied or projected herein.

The Company is under no obligation to update or keep current the information contained in this presentation including any looking forward-statements or to correct any inaccuracies that may later become apparent.

No representation or warranty express or implied is made as to and no reliance should be placed on the fairness accuracy completeness or correctness of the information or opinions contained herein. None of the Company or any of its affiliates advisors or representatives shall have any liability whatsoever for any loss arising from any use of this document or its contents or otherwise arising in connection with this document.

This document is only provided for information purposes and does not constitute nor may it be interpreted as an offer to sell or exchange or acquire or solicitation for offers to purchase any share in the Company. Any decision to buy or invest in shares in relation to a specific issue must be made on the basis of the information contained in the relevant prospectus filed by the Company in relation to such specific issue.


