
MEMORIA DE INFORMACIÓN
FINANCIERA Y NO FINANCIERA
(ESG) 2020

Índice

01
Carta del Chairman y del CEO� 04

02
Acerca de Applus+� 06
Nuestras divisiones� 07

Presencia global� 08

Hitos financieros y no financieros� 10

Adquisiciones� 10

03
Sostenibilidad� 12
Enfoque de sostenibilidad� 12

Excelencia en el negocio� 28

Información financiera� 52

Información no financiera� 74

04
Gobierno corporativo� 108
Enfoque de gobierno corporativo� 108

Consejo de Administración� 110

Ética empresarial y Compliance� 115

05
Acerca del informe� 122
Enfoque del informe de sostenibilidad� 122

Compromiso con nuestros grupos de interés� 124

Evaluación de impactos� 127

06
Anexo–� 130
Información para el accionista� 130

Datos relacionados con los Recursos Humanos� 132

Contribución financiera� 154

Metodología para calcular los indicadores de energía 	

y emisiones� 156

Tabla de referencias cruzadas: GRI y Pacto Mundial� 159

Tabla de referencias cruzadas: España Ley 11/2018� 164

Declaración de verificación del informe� 168

Carta del Chairman
y del CEO01

GRI 102-14

Christopher Cole
Chairman del Consejo de Administración

Fernando Basabe
Chief Executive Officer (CEO)

Os presentamos el primer informe integrado del
Grupo Applus+, que combina los aspectos de gestión
financiera y operativa con los ambientales, sociales y
de gobierno corporativo.

Con la disrupción sin precedentes que ha afectado la
vida de todos en 2020, queremos expresar, en primer
lugar, nuestra profunda gratitud a los empleados y
colaboradores por su dedicación en la prestación de los
servicios inspección, ensayos y certificación (TIC) del
Grupo en beneficio de las sociedades a las que prestamos
dichos servicios. Las capacidades y el cuidado de nuestros
empleados han demostrado la resiliencia del Grupo
Applus+ bajo las circunstancias económicas y sociales más
exigentes. Estamos impresionados y satisfechos con su
proactividad y acciones.

La pandemia ha demostrado claramente la
interconectividad del mundo, por lo que estamos
inmensamente orgullosos de que el Grupo Applus+
trabajara inmediatamente con un amplio grupo de
partes interesadas para marcar la diferencia. Nuestros
expertos desarrollaron rápidamente servicios de ensayo
y certificación para equipos médicos vitales como
respiradores. La salud y la seguridad son aspectos
centrales en nuestros servicios TIC y, por supuesto, para el
bienestar de nuestros empleados, por tanto, desarrollamos
formación en prevención y un abanico de nuevos
protocolos de seguridad en respuesta al coronavirus. La
celebración anual en toda la compañía del Safety Day
de 2020 se llevó a cabo en versión digital tratando estos
temas. Tristemente, sufrimos dos accidentes mortales en
2020. Transmitimos nuestro más sentido pésame y apoyo
a sus familias y a los compañeros afectados. El Consejo fue
inmediatamente informado de estos tristes sucesos y se
realizó una exhaustiva investigación.

Inevitablemente, en 2020 los resultados del grupo se
han visto muy afectados por la pandemia y, a pesar de
una recuperación prometedora en la segunda mitad, el
año registró unos ingresos y beneficios más bajos en
comparación con el 2019 a pesar de una recuperación
gradual del tercer al cuarto trimestre, con un margen
de resultado operativo de doble dígito en la segunda
mitad. Considerando el año 2020 completo, los ingresos
disminuyeron en un 12% hasta 1.558 millones de euros y
el resultado operativo ajustado se redujo en un 40% hasta
118 millones de euros.

La gestión proactiva de los recursos financieros del
Grupo ha tenido como resultado un excepcional año en
la generación de caja y la liquidez, con un incremento
en el flujo de efectivo libre ajustado de casi un 21%, o
39 millones de euros, hasta los 226 millones de euros y
finalizando el año con una liquidez de 546 millones.

Nuestra fuerte posición financiera permitió que
la estrategia de adquisiciones se reanudara en el
último trimestre, comprando cuatro compañías
altamente estratégicas con buenos márgenes y
que permitirán reforzar las líneas de negocios de
mayor crecimiento y margen. Estas cuatro nuevas
adquisiciones realizadas se suman a las dos hechas
en el primer trimestre del año. Seguimos analizando
oportunidades de inversión que esperamos seguir
completando con éxito, siempre manteniendo
nuestra disciplina en precios.

El benefició ajustado por acción cayó a 0,33€, siendo
el resultado estatutario negativo como consecuencia
del deterioro activos realizado en el primer semestre
del año.

Tras la cancelación del dividendo de 2019, lo
cual fue una de las muchas medidas adoptadas
en este momento para lograr la resiliencia
financiera, el Consejo propondrá un dividendo
de 15 céntimos de euro por acción con pago el
8 de julio de 2021. Nuestro propósito para los
próximos años es el de incrementar el pago de
dividendos año a año. Los esfuerzos del Grupo
por un mundo más sostenible se reconocieron
con la clasificación MSCI ESG Research, el CDP y
la inclusión continuada en el índice FTSE4Good
IBEX. En 2020, modificamos la anterior Política de
CSR por la Política de ESG revisada, y aprobamos
11 objetivos específicos para integrar mejor los
principios de buen gobierno en todo el Grupo.
Estas acciones fortalecieron nuestro compromiso
con el Pacto Mundial de las Naciones Unidas de
“Nivel avanzado”, y continuamos informando e
implementando acerca de los ODS adoptados.

La diversidad en los puestos de liderazgo también
recibió un impulso adicional con la modificación de
la Política de Selección de Consejeros para conseguir
un Consejo formado por un 40% de mujeres a
finales de 2022, junto con medidas para incrementar
el número de mujeres en puestos de dirección.
Nuestras iniciativas para apoyar la satisfacción y
el talento de nuestros empleados con programas
que abogan por el compromiso del empleado, la
diversidad y la inclusión también fueron reconocidas
con premios en un amplio rango de sectores.

Para operar de forma más sostenible, Applus+
intensificó las medidas para reducir nuestro consumo
global de energía y nuestras emisiones, con un 23%
del consumo eléctrico de nuestras instalaciones
procedente de fuentes renovables en 2020. Esto
se ha logrado siguiendo nuestra estrategia de
neutralidad de carbono a medio plazo, buscando
usar los recursos de manera eficiente y trabajando
para brindar valor sostenible a la sociedad. El Grupo
añadió más vehículos eléctricos a nuestra flota, lo
que contribuyó a reducir la intensidad de emisiones
GEI en un 19%. En relación a nuestra contribución
al desarrollo sostenible, el Grupo expandió sus
capacidades técnicas a nuevos parques solares,

instalaciones eólicas y plantas de hidrógeno para
el futuro. Las extensas colaboraciones de nuestras
divisiones continuaron impulsando innovaciones en
sectores que persiguen radicalmente la transición
energética tales como vehículos eléctricos de última
generación y reduciendo el uso de combustible
en la industria aeroespacial. En 2020, generamos
aproximadamente 200 millones de euros de
ingresos, el 13% de los ingresos del Grupo,
procedentes de lo que llamamos Ingresos verdes. Es
más, nuevas oportunidades compensan los riesgos
en los mercados del Grupo ya que el mundo se
mueve hacia una economía baja en carbono.

Comentarios finales

2020 fue un año complicado y la gestión del Grupo
respondió priorizando el bienestar de nuestros
empleados, los requisitos de nuestros clientes, la
liquidez del Grupo, los costes de operación y los
avances tecnológicos. Existe todavía una gran
incertidumbre en los diferentes países y mercados
en los que operamos. Nuestras expectativas para
el próximo año están basadas en que la situación
actual de la pandemia no empeorará e incluso
mejorará en el segundo semestre. En este sentido,
en el ejercicio 2021 esperamos que los ingresos del
Grupo crezcan, por lo menos, a doble dígito a tipos de
cambio constantes, incluyendo crecimiento orgánico
e inorgánico de las adquisiciones realizadas hasta
la fecha, y que el margen del resultado operativo
ajustado mejore hasta cerca del 10%. De igual
modo, continuaremos realizando adquisiciones de
compañías apoyados en nuestra liquidez y capacidad
de endeudamiento.

Applus+ va a continuar haciendo lo que mejor sabe
hacer. Vamos a seguir ofreciendo nuestros altos
estándares de seguridad y calidad en nuestros
servicios al amplio rango de clientes del Grupo
alrededor del mundo. Estos servicios continúan
siendo muy demandados dada la creciente regulación
sobre los cada vez más complejos productos,
infraestructuras y activos. Vamos a continuar
empleando la generación de caja para impulsar el
crecimiento del negocio orgánico complementándolo
con adquisiciones que diversifican y dirigen nuestro
negocio hacia servicios de mayor margen, crecimiento
e ingresos sostenibles.

Nuestro experimentado equipo directivo y Consejo
de Administración continuarán estando alerta y
siendo ágiles para avanzar en el crecimiento y
desempeño del negocio, teniendo siempre en cuenta
los riesgos.

La clave para el desempeño y el fortalecimiento
del Grupo es la confianza continuada y el apoyo
de nuestros trabajadores, clientes y partners.
Trabajando juntos, conseguiremos a un mundo más
seguro, sostenible, diverso e inclusivo.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 54 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Acerca
de Applus+02

GRI 102-2 GRI 102-6GRI 102-4

El Grupo Applus+ es una de las
compañías líderes en el ámbito
de los servicios de inspección,
ensayos y certificación (TIC).
Ofrecemos servicios TIC innovadores a
empresas nacionales y multinacionales
de todos los continentes. A través de un
equipo altamente cualificado, nuestros

ingenieros y técnicos aplican sus
conocimientos tecnológicos y
procesos avanzados en una gran
variedad de sectores industriales.
Mejoramos la calidad y la seguridad de los
activos, las infraestructuras, los productos
y las operaciones de nuestros clientes, y
aportamos soluciones que potencian su
desempeño ambiental.

Países
+70

1.557,6M€
Ingresos totales

Horas
de formación /
empleado

27

Intensidad de
emisiones GEI

2,42 t CO2 eq /
empleado

Horas invertidas
en innovación

286.580
Notificaciones de
incumplimiento ético
(41 infringieron el Código
Ético y fueron investigadas
y cerradas)

104

Intensidad del
consumo de agua

0,03 Ml /
empleado

Empleados
23.387

118,4M€ 226,2M€
Flujo de efectivo ajustado
de las operaciones

Índice de cumplimiento
efectivo de las
recomendaciones del
Código de la CNMV

87%

Resultado
operativo ajustado

Nuestras divisiones

Servicios clave:

•	 Inspección
•	 Ensayos no destructivos
•	 Ingeniería y consultoría
•	 Servicios de certificación
•	 Supervisión y gestión de la calidad
•	 Ensayos y análisis
•	 Inspección en origen

Industrias principales: Petróleo y gas, energía,
telecomunicaciones, construcción, minería y aeronáutica.

DIVISIÓN ENERGY & INDUSTRY

Ingresos

Empleados

Ingresos

Empleados

Ingresos

Empleados

Ingresos

Empleados

Servicios clave:

•	 Laboratorios de ensayos industriales
•	 Ingeniería
•	 Certificación
•	 Servicios de metrología

Industrias principales: Aeronáutica, automoción,
electrónica, construcción y tecnologías de la información.

DIVISIÓN LABORATORIES

Servicios clave:

•	 Inspección técnica de vehículos para programas
gubernamentales

•	 Examen de conducción asistida
•	 Inspección de vehículos de servicios públicos
•	 Inspecciones voluntarias
•	 Inspección técnica tras la fabricación/reparación, de

emisiones de vehículos y previas a la matriculación
•	 Educación en seguridad vial

Industrias principales: Administración y agencias de
transporte públicas.

DIVISIÓN AUTOMOTIVE

Servicios clave:

•	 Servicios de ingeniería y ensayo
•	 Homologación y certificación de producto
•	 Pistas de prueba
•	 Servicios de diseño de instalaciones de ensayo

Industrias principales: Automoción.
IDIADA A.T. (80% propiedad de Applus+ y 20% de la Generalitat de Cataluña)
opera bajo un contrato exclusivo desde el centro tecnológico de 351 hectáreas
cerca de Barcelona desde 1999. El contrato para gestionar el negocio y utilizar el
centro tecnológico (que pertenece a la Generalitat de Cataluña) se extiende hasta
septiembre de 2024. Aunque el contrato tiene la posibilidad de renovaciones en
períodos de cinco años hasta 2049, se ha decidido que no habrá más extensiones
del contrato vigente, sino una licitación para una nueva concesión de 20 o 25 años.

DIVISIÓN IDIADA

13.848

907,3M€

92,9M€

355,8M€

201,5M€

1.494

5.599

2.446

GRI 102-7

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 76 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Ingresos totales por región Empleados por regiónIngresos totales por industria

Estados Unidos y Canadá

Ensayos e
ingeniería de
automoción

Energía

Petróleo y gas
capex

Construcción
Aeronáutica

Latinoamérica

Asia Pacífico
España

Oriente Medio y África

Europa (sin España)

Inspección técnica
de vehículos

España Latinoamérica Europa
(sin España)

Oriente
Medio
y África

Estados
Unidos
y Canadá

Asia
Pacífico

8.047 5.167 3.769 2.289 2.334 1.781
11%

19%13%

9%

7%

6%
2%

11%
24%

10%

25%

23%

25%

15%

Petróleo
y gas opex

Otros

Presencia Global

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 98 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

En octubre, Applus+ adquirió la totalidad del
capital social de Besikta Bilprovning i Sverige
Holding AB (Besikta), compañía líder en
inspección técnica de vehículos que opera en
Suecia con 185 estaciones y 560 empleados.

Al tratarse de un mercado liberalizado, no existe
riesgo de renovación, por el contrario se abren

nuevas oportunidades de crecimiento mediante inversiones en otras
estaciones ubicadas en localizaciones estratégicas con gran potencial.

Hitos financieros y no financieros

A final de 2020, y en línea con su estrategia
de crecimiento en el campo de los servicios
de ensayos eléctricos y electrónicos, la
División Laboratories ha adquirido, dos nuevas
empresas, Reliable Analysis y QPS, que
refuerzan su posición como proveedor global
de ensayos de componentes de la automoción
y de certificación de equipos eléctricos y
electrónicos, y consolidan su presencia en
China y Norteamérica.

Los laboratorios de Reliable Analysis
están ubicados en China y Estados Unidos, son
una referencia en el sector de la automoción y
tienen capacidades singulares para ensayos de
componentes de vehículos eléctricos.

La adquisición de Reliable Analysis incrementa
la capacidad de la División Laboratories como
proveedor de ensayos para vehículos eléctricos
y le permite posicionarse en el mercado chino,
que es el de mayor crecimiento del mundo en
este ámbito.

En febrero, la División Laboratories ha
adquirido el laboratorio de metrología
ZYX Metrology, ubicado en Ripollet
(Barcelona) para ampliar su cartera de
servicios de metrología.

Este laboratorio aplica tecnologías de medición
y escaneado 3D de última generación,
proporcionando servicios de metrología
dimensional, digitalización e ingeniería inversa
de productos y componentes a sectores como
automoción y transporte.

QPS es una empresa de certificación de
productos eléctricos y electrónicos y tiene
una fuerte implantación en Norteamérica.
Sus capacidades y acreditaciones en el
ámbito de la seguridad eléctrica y ATEX son
complementarias con los servicios de la división
para EMC y Wireless.

La incorporación de QPS amplía el portfolio
de servicios de certificación de la división para
productos eléctricos y electrónicos y le permite
ofrecer a sus clientes un servicio de alcance global.

En diciembre, la División Energy & Industry adquirió Soil and Foundation
Company Limited y Geotechnical and Environmental Company (Grupo
SAFCO), líder en inspección y ensayos para la construcción en Arabia Saudí.

El Grupo SAFCO se ha consolidado a lo largo de 40 años hasta convertirse
en la compañía de inspección y ensayos para la construcción más grande
y antigua de Arabia Saudí. Realiza ensayos de materiales de construcción,
tanto en obra como en laboratorio, para diversos proyectos, desde pequeños
edificios comerciales a grandes proyectos, y ofrece también servicios de
sondeos de suelos e inspecciones y consultoría medioambiental.

SAFCO tiene una sólida reputación y es una marca reconocida en la industria, lo que supone un apoyo
inmediato para la expansión de Applus+ en el sector de ensayos para construcción, edificación y medio
ambiente en la región, donde la compañía ya está presente en otros mercados.

Adquisiciones

En 2020, Applus+ ha realizado seis adquisiciones relevantes siguiendo con su estrategia de crecimiento
inorgánico para evolucionar hacia una margen más alto y flujos de generación de ingresos más
sostenibles a largo plazo. A pesar del impacto mundial de la enfermedad por el nuevo coronavirus
COVID-19, la excelente posición de liquidez del Grupo, así como la fuerte generación de caja han
permitido efectuar seis adquisiciones, dos correspondientes a la División Automotive, tres a la División
Laboratories, y una a la División Energy & Industry, que tuvo lugar en diciembre de 2020 y cuyo cierre se
prolongará durante el primer trimestre del 2021.

Estas adquisiciones apoyan nuestro crecimiento a través de servicios sostenibles y, por lo tanto, refuerzan
la resiliencia del porfolio del Grupo.

En febrero, Applus+
adquirió la compañía ITV
Canarias, ampliando
hasta 10 el número
de estaciones con las
que cuenta la División
Automotive a nivel local.

DESEMPEÑO ECONÓMICO

EVOLUCIÓN DEL
PORTFOLIO ESTRATÉGICO

INNOVACIÓN

Reducción de los ingresos y del resultado en 2020 debido al
impacto de la pandemia en el negocio y en las operaciones, con
la segunda parte del año mostrando una recuperación estable
en los ingresos y una mejora sostenida en el margen.

Seis adquisiciones en 2020 refuerzan nuestra capacidad
técnica a nivel internacional, realizadas debido a los buenos
resultados de liquidez y generación de efectivo del Grupo.

Calificación “AA” (categoría Líder) del índice MSCI ESG Ratings,
nivel “B” por CDP (por encima de la media de la industria) y
renovación de la inclusión en el índice FTSE4Good IBEX.
Modificación de la Política de Selección de Consejeros para
incluir el objetivo de, al menos, el 40% de representación de
mujeres en 2022.

Firme compromiso y voluntad de nuestros empleados para
trabajar frente a las dificultades.
Numerosos reconocimientos por nuestro desempeño en los
ámbitos de gestión del talento, seguridad y salud, compromiso
del empleado, cultura corporativa, diversidad, inclusión e
igualdad de oportunidades, y por nuestra estrategia de
comunicación y marca.
Reducción del 39% de la tasa de accidentes registrables y del
15% de la tasa de severidad desde 2017.

El 23% de la energía eléctrica consumida por el Grupo procede
de fuentes renovables.
Reducción de la intensidad de las emisiones GEI (alcances 1 y
2) en un 19%.
El porcentaje de ingresos de servicios verdes respecto al total
de ingresos en 2020 fue de 13%, lo cual incrementa en 2% el
de 2019.

13 nuevas patentes concedidas gracias a nuestro desempeño
en innovación.

GOBIERNO CORPORATIVO
Y ÉTICA EMPRESARIAL

NUESTROS EMPLEADOS

DESEMPEÑO AMBIENTAL

Con estas dos adquisiciones, el Grupo, a través de su División Automotive, refuerza su posición de
liderazgo a nivel mundial en el ámbito de la inspección técnica de vehículos, prestando servicios
en 13 países enfocados a verificar, por un lado, el cumplimiento de las especificaciones técnicas de seguridad
en pos de reducir la siniestralidad en las carreteras, y por otro el cumplimiento de los límites aplicables a las
emisiones de gases contaminantes que contribuyen a mitigar el cambio climático.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 1110 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Nuestra estrategia se sustenta sobre tres pilares: liderazgo en los mercados en los que operamos, desarrollo

de las mejores soluciones técnicas a través de la innovación y la tecnología, y construcción de relaciones a largo

plazo con nuestros clientes.

A través de las actividades de innovación de nuestras divisiones, y mediante el fomento de la digitalización,

contribuimos a un desarrollo más sostenible ayudando a implementar acciones contra el cambio climático, al

progreso de las comunidades locales y a lograr avances que mejoran la seguridad de los ciudadanos.

Desarrollamos nuestros servicios y actividades para ser reconocidos por una sólida responsabilidad social y ética

empresarial. Este enfoque ayuda a mantener la fidelidad de nuestros clientes y el posicionamiento del Grupo

como un partner de confianza.

El liderazgo del Grupo en el sector TIC se fundamenta en:

•	 Nuestra gestión del negocio está orientada a la excelencia para ofrecer a nuestros clientes el
mejor servicio, que cumpla sus necesidades y expectativas mediante operaciones éticas, sólidas
y responsables.

•	 La implicación de nuestros profesionales a través de diferentes iniciativas, dirigidas a fomentar
el desarrollo del talento y el sentido de pertenencia, y mejorar continuamente la implementación
eficaz de nuestros principios de diversidad e igualdad.

•	 Nuestro compromiso en el desarrollo socioeconómico de muchos países por medio de nuestros servicios,
promocionando la adopción de acciones para preservar la riqueza ambiental en todo el mundo.

Sostenibilidad03
Enfoque de sostenibilidad

CREACIÓN DE VALOR

El Grupo Applus+ ofrece innovadores servicios de ensayo, inspección y certificación (TIC) a empresas
de una gran variedad de sectores industriales en todo el mundo a través de nuestras cuatro divisiones

ESTRATEGIA DEL GRUPO

El Grupo Applus+ establece su estrategia en el marco de una gestión de negocio responsable y
sostenible, que contribuye a la sociedad y se compromete con el entorno en el que opera. En este
contexto, definimos nuestro propósito y valores.

Misión
Nuestra misión es ayudar
a la sociedad a mitigar los
riesgos evaluando la calidad y
seguridad de productos, activos
y operaciones.

Valores
Integridad
Transparencia
Imparcialidad e independencia
Responsabilidad

V isión
Aspiramos a ser líderes en
nuestros mercados escogidos
dando a nuestros clientes las
mejores soluciones técnicas
y servicios

GRI 102-12 GRI 103-2GRI 102-16 GRI 103-3

EnergíaAeroespacial Petróleo y gasConstrucción AutomociónTelecomunicaciones

DIVISIÓN
ENERGY & INDUSTRY

Ayudamos a nuestros clientes
a desarrollar y controlar
procesos industriales, a

proteger activos y a aumentar
la seguridad operacional

y ambiental.

DIVISIÓN
LABORATORIES

Desarrollamos servicios de ensayos,
ingeniería y certificación para

industrias como la aeronáutica,
automoción, electrónica, tecnologías

de la información
y construcción.

DIVISIÓN
AUTOMOTIVE

Ofrecemos servicios de
inspección técnica de vehículos
para cumplir las regulaciones

de seguridad técnica y
ambientales.

DIVISIÓN
IDIADA

Ofrecemos servicios de diseño,
ingeniería, ensayo y homologación
a las compañías automovilísticas

líderes a nivel mundial.

En Applus+ generamos valor al desarrollar nuestras actividades empresariales de manera responsable.
El enfoque ESG, que orienta nuestro desempeño económico, vincula a nuestros empleados, proporciona beneficios a la sociedad y
ofrece confianza a nuestros grupos de interés.

NUESTROS PRINCIPALES RESULTADOS

•	 Cerca de 250M€ en adquisiciones

•	 Ingresos de 1.557,6M€ y AOP 118,4M€

•	 Índice de cumplimiento efectivo de las recomendaciones de la CNMV de 87%

•	 Top Employer por tercer año consecutivo en España y por primera
vez en Latinoamérica

•	 Personnel Today Awards 2020 por estar entre las tres mejores
empresas de Europa en “Gestión y Desarrollo del Talento”.

•	 27 horas de formación/empleado

•	 76% empleados con contratos indefinidos

•	 23% reducción de la tasa de accidentes

•	 El 23% de la energía eléctrica consumida es verde

•	 Intensidad de emisiones GEI de 2,42 t CO2 eq/empleado, 19% reducción

•	 Calificación “AA” (categoría Líder) del índice MSCI ESG Ratings,
nivel “B” por CDP (por encima de la media de la industria) e
inclusión en el índice FTSE4Good IBEX

NUESTRA APORTACIÓN A LA SOCIEDAD

•	 286.580 horas invertidas en innovación

•	 16.677 miles de € en impuestos

•	 88% del EVA generado ha sido distribuido

•	 539 millones de € gastados en proveedores y 95% de
productos y servicios comprados localmente

•	 88% de empleados son personal local. Firme compromiso con
la diversidad, inclusión e igualdad de oportunidades.

•	 13% de servicios verdes

•	 Numerosas actividades de apoyo a grupos desfavorecidos
en todo el mundo

•	 Nuestros proyectos contribuyen al avance tecnológico, la
protección ambiental y el desarrollo social en muchos países.

•	 Applus+ se adhiere a la Declaración de líderes empresariales
promovida por la ONU para renovar la cooperación
internacional, reforzar la seguridad y la paz, los derechos
humanos y el desarrollo, y alcanzar los ODS.

Los principales Objetivos de Desarrollo Sostenible (ODS) a los que contribuimos son:

AOP: Adjusted Operating Profit EVA: Economic Value Added

proveedores
23.387 +70 61.325
empleados países

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 1312 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Liderazgo: Ser líderes en los mercados en los que operamos

•	 Ensayos, inspección y certificación en geografías y sectores clave.
•	 Servicios esenciales de inspección y ensayos no destructivos para los

mercados del petróleo, el gas y la energía.
•	 Inspección técnica de vehículos en toda Europa, Norteamérica

y Latinoamérica.
•	 Pistas de pruebas, servicios de homologación e instalaciones de

ensayos de seguridad pasiva en el sector de la automoción.
•	 Ensayos en laboratorios y servicios de metrología en España y otras

zonas geográficas.

Partner de confianza: Construir relaciones a largo plazo

•	 Cultivar relaciones a largo plazo y concluir contratos marco de
servicios con clientes de primer orden.

•	 Prestar de manera rentable servicios esenciales siguiendo las
regulaciones propias de cada actividad.

Innovación y tecnología: Ofrecer las mejores soluciones técnicas

•	 Inversiones específicas en conocimientos y tecnología propia.
•	 Plan para acelerar la digitalización de las operaciones y el desarrollo

de nuevos servicios digitales.
•	 Aplicación de soluciones técnicas para reducir de manera más eficaz

los riesgos para nuestros clientes y el público en general.
•	 Innovación en prácticas TIC mediante la colaboración con compañías

internacionales, administraciones públicas y asociaciones industriales.

En 2018, el Grupo estableció objetivos financieros y no financieros para un periodo de tres años, todos
ellos alineados con nuestra estrategia y en el marco establecido en nuestro propósito y valores.
Los tres drivers principales son el crecimiento de los ingresos, ya sea vía crecimiento orgánico e inorgánico, la mejora
de márgenes y la generación de caja para poder realizar adquisiciones y repartir dividendos a los accionistas.

La crisis originada por el COVID-19, que ha tenido un gran impacto a nivel mundial, también ha afectado a
algunos de los objetivos definidos en nuestro plan trianual que abarcaba hasta el 2020. Sin embargo, otros
objetivos se han superado con creces a pesar de la pandemia y, fruto de ello, se han materializado seis
adquisiciones a lo largo del ejercicio 2020, gracias a la fuerte generación de caja y a la sólida posición de
liquidez del Grupo.

Ingresos CajaMargen

En 2021, el Grupo centrará todos sus esfuerzos en recuperar los niveles de ventas y márgenes pre-
COVID, e integrar y rentabilizar las adquisiciones realizadas en el 2020, al mismo tiempo que seguirá
impulsando medidas de sostenibilidad para cumplir los objetivos ESG:

Esperamos una progresiva disminución del impacto de la pandemia en nuestra actividad empresarial en 2021, y
en consecuencia el Grupo Applus+ pueda desarrollar un nuevo plan trianual para el periodo 2022-2024.

% Cumplimiento con
las recomendaciones
aplicables de CNMV

Ratio de rotación
voluntaria

Ratio de personas con
capacidades diversas en
la plantilla de Applus+

Frecuencia del total
de casos registrables
(reducción del 26% desde
el 2017)

% Empleados cubiertos por
Consejos para promover la
diversidad e igualdad

Mantener los principios de
buen gobierno y operar ética
y responsablemente para
proporcionar a nuestros grupos
de interés los mejores resultados

Atraer una plantilla diversa,
comprometida y con talento,
proporcionando un lugar de
trabajo seguro bajo la visión del
Grupo de cero accidentes

Minimizar nuestra huella
ambiental, fomentar la
resiliencia frente a los impactos
relativos al cambio climático,
y reducir los impactos
ambientales de las operaciones
de nuestros clientes a través de
los servicios que ofrecemos

% Empleados formados
en Código Ético
(inducción y refresco) y
firma del compromiso
con el Código Ético

Ratio de promoción interna
de vacantes en puestos
de gestión

Ratio de empleo local

Accidentes mortales

% reducción del ratio de
intensidad de emisiones
por empleado (Alcances
1 y 2) en relación
al 2019

% Energía de fuentes
renovables en el
consumo de electricidad

META EN 2021

≥85%

≤12%

≥75%

50%

≥86%

≥1,7%

0

≤0,95%

98%

20%

7%

GOBIERNO CORPORATIVO
Y ÉTICA EMPRESARIAL

MEDIO AMBIENTE

NUESTROS EMPLEADOS

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 1514 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

LÍDER GLOBAL

PARTNER DE CONFIANZA

PASIÓN POR PROGRESAR

PROPORCIONANDO SERVICIOS TIC DE PRIMER NIVEL

En Applus+, desplegamos nuestra estrategia empresarial basada en una vocación de liderazgo en el mercado
TIC y creación de confianza para nuestros grupos de interés, ofreciendo los servicios más innovadores y
gestionando nuestra compañía con un enfoque de sostenibilidad que abarca la consecución de los mejores
resultados, tanto financieros como no financieros.

La marca Applus+ define nuestro éxito en la prestación de servicios TIC de primer nivel: un líder global, un
partner de confianza y con pasión por progresar. Estos tres pilares guían el crecimiento a largo plazo de todo
el Grupo en los mercados TIC en los que opera, y se respaldan con la inversión estratégica en tecnología,
innovación y capital humano.

Con cuatro atributos en cada pilar, éstos explican cómo logramos la excelencia en los servicios que prestamos
y cómo alcanzamos el liderazgo global. Los atributos también muestran nuestra capacidad de colaboración a
nivel mundial con clientes procedentes de diferentes sectores industriales, operaciones globales y jurisdicciones
reguladoras. Los pilares y los atributos nos permiten crear valor al consolidar nuestra sólida reputación y nuestro
reconocimiento internacional.

Applus+ proporciona a sus clientes conocimiento especializado, servicios innovadores y competencias
acreditadas, que se resumen en el lema TOGETHER BEYOND STANDARDS.

Mediante nuestros equipos altamente
cualificados, desarrollamos e implantamos
soluciones técnicas para sectores industriales
complejos con el objetivo de mejorar la
eficiencia operativa y la calidad de los
productos, así como reducir los riesgos
tanto para nuestros clientes como para el
público en general. Nuestros servicios de
alto valor añadido han hecho de Applus+ un
punto de referencia tecnológico en el ámbito
de los servicios de inspección, ensayos
y certificación. Gracias a nuestra cartera
de acreditaciones a nivel internacional,
reforzamos nuestra capacidad global a través
de nuestro conocimiento del mercado local en
todo el mundo.

Applus+ es una compañía dinámica que adapta
sus recursos técnicos y capacidad humana a
las necesidades de los proyectos. Mediante
equipos multidisciplinares, proporcionamos
desde servicios convencionales hasta
soluciones avanzadas, con el objetivo de ofrecer
a los clientes respuestas a los retos de sus
actividades. Nos aseguramos de salvaguardar
nuestra independencia y objetividad en la toma
de decisiones, lo que nos permite mantener la
confianza de nuestros clientes.

Applus+ invierte estratégicamente en
innovación para impulsar sus tecnologías
y servicios. En todas nuestras divisiones
desarrollamos mejores prácticas mediante la
colaboración con empresas, administraciones
públicas y asociaciones industriales, para
ayudar a la creación de procesos y estándares
útiles para toda la industria. Con el objetivo de
dar respuesta a los retos del sector, invertimos
en el talento de nuestros equipos para que
cuenten con capacidades que contribuyan
a la excelencia de los servicios. Además de
centrar nuestros esfuerzos en progresar
conjuntamente, aplicamos políticas sólidas
de ESG que nos permiten satisfacer las
expectativas medio ambientales y sociales de
nuestros grupos de interés.

Tecnología

Acreditaciones

Capacidad humana

Global + local

Flexibilidad

Versatilidad

Integridad

Imparcialidad

Innovación

Responsabilidad

Excelencia

Motivación

¿CÓMO ALCANZA Applus+ EL
LIDERAZGO GLOBAL?

¿CÓMO SE CONVIERTE
Applus+ EN UN PARTNER
DE CONFIANZA?

¿CÓMO PROMUEVE
Applus+ LA PASIÓN
POR PROGRESAR?

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 1716 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

MARCO DE LA SOSTENIBILIDAD

Gestión financiera

La responsabilidad de la gestión de los resultados económicos del Grupo
Applus+ recae en el Consejo de Administración, el Chief Executive Officer
(CEO), el Chief Financial Officer (CFO) y los vicepresidentes de las divisiones.

A través de comités ejecutivos, los miembros de la dirección ejecutiva y
los directores de las áreas funcionales corporativas analizan la información
y los resultados económicos reportados por las divisiones.

Sistema de control interno

Applus+ elabora sus estados financieros consolidados de acuerdo con
las Normas Internacionales de Información Financiera aprobadas
por la Unión Europea (IFRS-EU), y de conformidad con el Reglamento CE
1606/2002 del Parlamento Europeo y del Consejo Europeo.

El Grupo cuenta con un Manual IFRS con el objetivo de aplicar los
principios y normas contables del Grupo, así como sus criterios de valoración,
de modo homogéneo en todas sus compañías. Asimismo, también existe
un paquete de reporting único con un sistema de cuentas homogéneo
aplicable a todas las compañías para garantizar lo anterior.

Además, Applus+ ha diseñado y desarrollado un Sistema de control
interno sobre la información financiera (SCIIF), que establece los
procesos a llevar a cabo por el Consejo de Administración, la Comisión de
Auditoría, la Dirección y el personal del Grupo para garantizar un nivel de seguridad adecuado respecto
a la fiabilidad de la información publicada.

El Consejo de Administración tiene la responsabilidad final sobre la existencia y mantenimiento del
SCIIF, siendo guiado por la Comisión de Auditoría. El modelo implantado por el Grupo Applus+ se
describe en detalle en el apartado F del Informe anual de gobierno corporativo.

Un auditor externo comprueba anualmente la correcta implantación del SCIIF, constatando su
cumplimiento desde que la compañía empezó a cotizar en bolsa en 2014.

Para dar mejor respuesta a lo requerido por la Ley española 11/2018 sobre información no financiera,
Applus+ sigue trabajando en la ampliación del contenido del paquete de reporting, utilizado por todas
las empresas del Grupo, con la introducción de información no financiera (relacionada con temas
sociales, ambientales y de gobernanza, además de otros). Actualmente algunas informaciones ya han sido
incluidas y otras se incluirán durante el ejercicio 2021.

Contribución fiscal

La estrategia fiscal del Grupo, aprobada por el Consejo de Administración, se centra en:

•	 Asegurar el cumplimiento responsable de las leyes fiscales vigentes y al mismo tiempo salvaguardar
los intereses corporativos.

•	 Estar alineada con la estrategia de negocio y valores del Grupo Applus+, que requieren el estricto
cumplimiento de la ley y de los criterios establecidos por las agencias reguladoras que rigen su negocio.

•	 Desarrollar e implementar las mejores prácticas en materia de gobernanza fiscal.

•	 Combinar el cumplimiento de las obligaciones tributarias con el compromiso de crear valor para
nuestros accionistas.

GRI 207-1 GRI 207-2

Accionistas

Consejo
de Administración

CEO, CFO,
VP Ejecutivos

Comité Ejecutivo
EXCOM

Departamento
Financiero

Divisiones Applus+

Realizamos un exhaustivo control del cumplimiento de nuestras obligaciones fiscales en todos los países
donde operamos a través de la herramienta Applus+ GRG.

Operamos de acuerdo con los procedimientos internos que hemos definido, en los que se describe cómo
se debe informar al Departamento Fiscal Corporativo para minimizar cualquier posible sanción en el caso
de notificaciones de inspección. En el ejercicio financiero, que finalizó el 31 de diciembre de 2020, no hubo
sanciones fiscales significativas.

Por su parte, la Comisión de Auditoría controla con una periodicidad trimestral todos los riesgos fiscales que
puedan ponerse de manifiesto, en su caso, derivados de las actuaciones de comprobación realizadas por las
Administraciones. De este modo, el Grupo monitoriza los riesgos fiscales con el fin de minimizar su exposición a
los mismos.

Los empleados con responsabilidades para el cumplimiento de las obligaciones fiscales del Grupo reciben la
formación que se considera relevante para ello y, en su caso, el Grupo también cuenta con asesoramiento
fiscal externo para garantizar el cumplimiento de sus obligaciones en esta materia.

Una prioridad clave para el Grupo Applus+ es el cumplimiento de nuestras obligaciones en el pago de
impuestos, de acuerdo con los requisitos legislativos aplicables en cada territorio. El pago del impuesto
sobre sociedades del Grupo Applus+ ascendió a 16.677 miles de euros en el ejercicio 2020.

Ensayos por corrientes inducidas

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 1918 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Gestión de riesgos

El Consejo de Administración del Grupo Applus+ y su Comisión de Auditoría tiene claras responsabilidades en
las políticas de gestión y control del riesgo, así como en la evaluación periódica de los riesgos financieros y no
financieros en la compañía. El Grupo Applus+ gestiona los riesgos mediante la implementación de su Política
y Procedimiento de Gestión del Riesgo.

Adicionalmente, el Grupo dispone de un Mapa de Riesgos en materia penal y de un Manual del
Sistema de Gestión del Riesgo Penal y Prevención de Delitos. Así, y bajo el impulso de la Comisión
de Responsabilidad Ambiental, Social y de Gobierno (ESG), ha revisado y reforzado su Compliance
Management System (CMS).

Para cumplir y mejorar la gestión del riesgo, el Equipo Directivo actualiza periódicamente el Mapa de Riesgos,
donde se identifican y cuantifican los principales riesgos que pueden afectar a los objetivos estratégicos
del Grupo. Estos riesgos incluyen todos los factores que son considerados críticos para las actividades
empresariales de Applus+, tanto desde una perspectiva estratégica, operacional, financiera, legal y
de cumplimiento, como en términos de sostenibilidad. Abarca los riesgos sociales y ambientales,
incluyendo los riesgos relativos al cambio climático.

El modelo de gestión del riesgo implementado en el Grupo engloba principalmente las siguientes etapas:

El Mapa de Riesgos, así como sus planes de acción asociados, se revisa dos veces al año por la Comisión de
Auditoría y anualmente por el Consejo de Administración en pleno.

Este proceso, que cubre todas las divisiones y áreas geográficas del Grupo, garantiza un proceso de toma
de decisiones informado, que mejora el desempeño de la gestión de riesgos del Grupo mediante el
seguimiento de los indicadores de riesgos clave (Key Risk Indicators) definidos para cada riesgo.
Estos indicadores son evaluados periódicamente por la Comisión de Auditoría, y el Grupo desarrolla los
planes de acción necesarios para gestionar adecuadamente dichos riesgos.

Gestión no financiera. Enfoque ambiental, social y de gobierno corporativo (ESG)

El Grupo Applus+ muestra su compromiso con la sostenibilidad a través de nuestra Política de ESG* (antes
RSC) publicada en la página web de la compañía.

Esta política está definida y aprobada por el Consejo de Administración de acuerdo con nuestros valores de
integridad, transparencia, imparcialidad e independencia y responsabilidad, y se implementa en todas las
regiones y divisiones del Grupo.

Desplegamos dicho enfoque a corto y medio plazo mediante líneas de acción relacionadas con cada uno de
los cinco pilares que sustentan nuestra Política.

Aprobado

Política y
Procedimiento
de Gestión
del Riesgo
aprobados

1a Etapa 2a Etapa 3a Etapa

Criterios de evaluación de riesgos

IDENTIFICACIÓN
de Riesgos

EVALUACIÓN
de Riesgos

SEGUIMIENTO
de Riesgos

PRESENTACIÓN DE INFORMES
sobre Riesgos

•	 Identificar y analizar riesgos
en Applus+

•	 Evaluar riesgos de acuerdo
a criterios de Impacto y
Probabilidad para decidir si el
nivel de riesgo es Alto, Medio
o Bajo

•	 Definir Indicadores de Riesgo
Claves (KRIs)

•	 Asignar un gestor de riesgos
•	 Determinar umbrales (niveles

de tolerancia)
•	 Planes de acción de

mitigación para los riesgos
altos/medios identificados en
el Mapa del Grupo

•	 Presentación de informes
periódicos de desempeño
al Comité de Auditoría y al
Consejo de Administración

Informes de
seguimiento

Actualización del
Registro

de Riesgos

Evaluación de Riesgos
(MAPA

DE RIESGOS)

Indicadores de
seguimiento (KRI)

Planes
de Acción

•	 Lograr el compromiso de nuestros equipos mediante formación periódica.
•	 Supervisar la aplicación de todas las políticas y procedimientos del Grupo relativos a la protección de los derechos humanos, no

discriminación e igualdad de oportunidades.
•	 Continuar con la implementación y seguimiento de los planes de acción diseñados para mejorar e incrementar la satisfacción y el

compromiso de nuestros profesionales.
•	 Seguir enriqueciendo nuestro programa de actividades dirigidas a mejorar la gestión de nuestro talento.
•	 Impulsar nuevas iniciativas relativas a la diversidad, la inclusión y la igualdad.
•	 Continuar mejorando la eficiencia de nuestro sistema de gestión de la seguridad y salud laboral, incluyendo formación continua para

prevenir riesgos laborales, con la finalidad de proteger a nuestros empleados con un enfoque de cero accidentes.

NUESTROS EMPLEADOS

•	 Tras la adopción en diciembre de 2020 de nuevas recomendaciones del Código de buen gobierno publicadas por la CNMV en junio
de 2020, realizar el seguimiento de su implementación.

•	 Lanzar la formación dirigida a los empleados de la UE sobre las políticas y procedimientos de Applus+ para dar cumplimiento al
Reglamento General de Protección de Datos (RGPD) en 2021, pospuesta debido al COVID-19, incluyendo las nuevas compañías
que, tras adquisiciones, se han integrado en el Grupo.

•	 Analizar e implementar los cambios que se deriven de la nueva ley por la que se modifique el texto refundido de la Ley de
Sociedades de Capital, aprobado por el Real Decreto Legislativo 1/2010, de 2 de julio, y otras normas financieras, en lo que respecta
al fomento de la implicación a largo plazo de los accionistas en las sociedades cotizadas.

•	 Tras la consolidación en 2020 de las políticas y procedimientos que forman parte del CMS, mantener los esfuerzos a nivel
internacional para garantizar la efectiva implementación de las políticas del CMS en todas las divisiones y regiones.

•	 Seguir garantizando que se cumple la Política y un Procedimiento global anticorrupción. Mejorar continuamente nuestro modelo de
prevención de delitos a través de nuevos desarrollos en el futuro.

GOBIERNO CORPORATIVO Y ÉTICA EMPRESARIAL

•	 Promover la acción social en relación con las comunidades locales, y fomentar la autonomía de nuestros equipos locales para
implementar programas específicos de acción social con objeto de adaptarnos mejor a la realidad de cada región.

•	 Seguir incrementando progresivamente el porcentaje de proveedores cubiertos por nuestros procesos de homologación hasta
alcanzar el 100% a corto plazo.

•	 Llevar a cabo anualmente reuniones de gobierno corporativo para mantener un diálogo constructivo con nuestros inversores
institucionales y asesores de voto, en línea con nuestra Política de Comunicación y Contacto con Accionistas, Inversores
Institucionales y Asesores de Voto.

COMPROMISO CON LOS GRUPOS DE INTERÉS

•	 Afianzar el esfuerzo en el desarrollo de nuevas tecnologías y soluciones digitales que nos permitan aumentar la seguridad, la
calidad de nuestros servicios y el cuidado del entorno.

•	 Promover y extender las actividades de innovación en toda la compañía de forma que los principios ESG se integren en la formación de
nuestros trabajadores, en los servicios que desarrollamos internamente y en aquellos que se prestan a nuestros clientes.

INNOVACIÓN

•	 Seguir esforzándonos por minimizar los consumos de energía y agua, y las emisiones de Gases de Efecto Invernadero (GEI)
mediante programas locales de alta eficiencia.

•	 Fomentar el uso de energías renovables e implementar acciones que actúen sobre la causa de los impactos más importantes al
medio ambiente (vehículos de flota eco-eficientes, programas de iluminación en nuestras oficinas, paneles solares, etc.)

•	 Potenciar el catálogo de servicios sostenibles, especialmente aquellos que ayuden a nuestros clientes a reducir sus impactos
ambientales, en general, y en particular aquellos relacionados con el cambio climático.

DESEMPEÑO SOSTENIBLE

*ESG. Del inglés Environmental, Social and Governance.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 2120 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

https://www.applus.com/es/dam/jcr:4541444b-307f-47b2-ba3d-6e22a879ab24/Applus+_Pol%C3%ADtica%20ESG.docx.pdf

Premios y reconocimientos

Un año más, el desempeño profesional de Applus+ en diferentes áreas de la gestión del negocio, así como
su profunda implicación en cuestiones relativas a la ESG, ha sido ampliamente reconocido por numerosas
instituciones. A continuación, se citan las más relevantes.

FTSE4Good IBEX. El Grupo mantiene su inclusión en el FTSE4Good Index Series del Ibex, una
herramienta líder en el mercado para inversores interesados en apostar por empresas que destacan
por sus buenas prácticas en materia ambiental, social y de buen gobierno.

MSCI. El Grupo Applus+ ha sido clasificado con la categoría AA por la
agencia MSCI ESG Research. Este índice mide la fortaleza a largo plazo
de una compañía en la gestión de los aspectos relevantes ambientales,
sociales y de gobierno corporativo (ESG) desde un punto de vista financiero.
La clasificación AA recae en la categoría Líder de MSCI ESG Research y
reconoce las acciones y políticas de Applus+ en la gestión de los riesgos y
oportunidades ESG más significativos, lo que sitúa a la compañía como uno
de los líderes globales en sostenibilidad en el sector TIC.

Nuestra gestión global de marca, comunicación y despliegue interno, ha sido
premiada por los European Excellence Awards y los MARCOM Awards. Los
European Excellence Awards han premiado a Applus+ como ganador para la
categoría de “Branding” (marca). Los MARCOM Awards han otorgado a Applus+ dos
galardones Platinum (máxima distinción) en la categoría de ”Strategic Communications
– Branding” (comunicación estratégica – marca). Adicionalmente, Applus+ también ha
recibido el galardón Gold en las categorías ”Annual Report Corporation” (Informe anual
corporativo) y ”Video Corporate Image” (vídeo corporativo).

Nuestra revista interna, Appeople, ha sido reconocida por los MARCOM
Awards 2020 con el galardón Platinum en dos categorías, ”Employee
Publication- Internal Magazine (publicación para empleados – revista interna)
y ”Digital Media” (difusión digital). También ha sido nombrada finalista
por los European Excellence Awards 2020 en la categoría ”Internal
Publication”(publicación interna).

Recursos humanos

Marca y comunicación

Applus+ fue premiada por el Colegio de Ingenieros de Caminos, Canales y
Puertos de Galicia por la conversión en Autovía del Corredor CG-4.1 con el
segundo premio.

Sobre el proyecto el jurado valoró la capacidad de reducir los tiempos de recorrido y la
evidente mejora de la seguridad vial, así como el respeto ambiental y paisajístico de la obra.

Excelencia técnica y operativa
Top Employer. Por
tercer año consecutivo,
el Grupo Applus+ ha sido
nombrado Top Employer
en España y, por primera
vez, en Latinoamérica.

Business Culture
Awards 2020 Finalist.
Applus+ ha sido escogida
como una de las mejores
empresas de Europa
por su proyecto
de cultura corporativa.

Premios Prevencionar,
donde Applus+ ha sido
elegida entre las tres
mejores empresas en la
categoría “Gran Empresa
Saludable” por nuestras
prácticas de seguridad,
salud y bienestar.

Premio Cinco Días a la iniciativa empresarial más innovadora en
ESG, PREMIOS CIUDADANOS como mejor empresa Social por
su estrategia de RSC alineada con nueve de los 17 Objetivos de
Desarrollo Sostenible de la ONU y reconocimiento de los Premios
Randstad por estar entre las tres mejores grandes empresas
gracias a nuestro proyecto de Diversidad e Inclusión.

Premio Alares de
Conciliación de la Vida
Laboral, Familiar y
Personal 2020.
Applus+ ha sido seleccionada
en el grupo de las 10
mejores empresas, entre
las 393 candidaturas que se
presentaron a estos premios,
por nuestras prácticas de
conciliación laboral.

Entidad innovadora clave
en el proyecto europeo
Nanofacturing.

La División Laboratories ha
sido reconocida como entidad
innovadora clave por la
Comisión Europea, incluyéndola
en su plataforma “Innovation
Radar” en reconocimiento
de su contribución en el
proyecto europeo Horizon 2020
Nanofacturing. Los expertos
de la División han desarrollado
dos nuevos procesos escalables
para la síntesis de ligandos,
substancias necesarias para la
producción de nanopartículas
usadas en nanomedicina.

Distinción “Merit” de Airbus
para el laboratorio de
Materiales de Shanghai.

El Laboratorio de Materiales
de la División Laboratories
en Shanghai ha obtenido
la distinción “Merit” de
Airbus y es uno de los 15
laboratorios, de más de
100 evaluados por Airbus,
que ha conseguido esta
calificación. El Laboratorio
de Materiales de Shanghai ha
conseguido también en 2020
un reconocimiento equivalente
por parte de Nadcap, la
organización internacional
que se encarga de evaluar y
acreditar los proveedores del
sector aeroespacial. Ambos
premios al mérito suponen un
reconocimiento a la excelencia
del laboratorio tanto en su
competencia y expertise
técnico como en la calidad de
procesos y su trato al cliente.

Nuevos reconocimientos
de fabricantes de
automoción para Ensayos
de EMC.

Los laboratorios de EMC de la
División Laboratories han sumado
los nuevos reconocimientos
de los fabricantes Hyundai/
Kia y GEELY- CEVT & LOTUS
a su ya amplísima lista de
reconocimientos. Por otra parte,
la integración del laboratorio
Reliable Analysis ha añadido a
esta lista los reconocimientos
de las principales marcas
del mercado chino como
GAC, GWM, FAW, BAIC.
Esta capacidad de realizar
ensayos en diferentes
partes del mundo, y bajo las
especificaciones de prácticamente
todos los fabricantes del mundo,
otorga a Applus+ Laboratories
una gran ventaja frente
a sus competidores.

Personnel Today Awards
2020 de Europa. El Grupo
Applus+ ha sido elegido
entre las tres mejores
empresas a nivel europeo
en la categoría de “Gestión y
Desarrollo del Talento”.

Índices ESG

Premio Bronce de SAP Quality Awards, por la rápida implementación de la
aplicación de compras SAP Ariba. Este sistema ha permitido la reducción de costes
operativos y administrativos, un aumento del volumen de compra gestionado
mediante pedidos, la mejora de las oportunidades de ahorro y la calidad de datos, así
como un intercambio de información con proveedores de forma electrónica.

Compras

InnovaciónFinalista entre las
mejores empresas
internacionales de
las regiones Europa,
Oriente Medio y África
(EMEA) y Norteamérica
en la categoría de
“Engagement Strategy”.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 2322 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Acreditaciones y certificaciones Seguridad y salud

Applus+ en Australia ha sido reconocido
para actuar como instructor y operador
de la Industrial Rope Access Trade
Association (IRATA).

Esta asociación, que promueve la creación de un
entorno seguro en los procedimientos de trabajo
en altura, acredita mediante auditorías a sus
asociados para que impartan cursos de formación
y que sus empleados trabajen con la máxima
seguridad durante estas operaciones. Applus+ en
Reino Unido, Singapur, Holanda y Qatar también
son miembros registrados de IRATA.

Premio de QAFAC, la compañía nacional de
aditivos para combustibles.

Applus+ en Qatar ha recibido un premio como
proveedor clave de QAFAC, que celebró un
evento para reconocer a sus equipos de gestión
y a sus principales proveedores tras alcanzar 15
millones de horas de trabajo sin accidentes.

Acreditación en ciberseguridad para
evaluaciones de alta garantía.

La División Laboratories ha ampliado el
alcance de su acreditación como laboratorio
de seguridad Common Criteria hasta el nivel
EAL6+. Sólo hay 11 empresas en el mundo
acreditadas a este nivel.

Order of Distinction de la Royal Society
for the Prevention of Accidents.

La División Energy & Industry en el Reino
Unido ha recibido este prestigioso galardón en
reconocimiento por sus prácticas en materia
de seguridad y salud, así como por la ayuda
que brinda a su personal, sus clientes y sus
contratistas para que vuelvan a casa sanos y
salvos tras la jornada laboral.

Organismo Notificado para la certificación
de mascarillas.

En junio de 2020, la División Laboratories amplió su
acreditación ENAC nº 12/C-PR054 como Organismo
Notificado para poder llevar a cabo el Marcado
CE de mascarillas. Desde el primer semestre de
2020, numerosos fabricantes y distribuidores de
mascarillas han podido recurrir a nuestros expertos
para la certificación de sus productos.

Certificado de agradecimiento a Applus+
en Indonesia en relación con su contribución
en la consecución de 100.000 horas de
trabajo seguras, sin accidentes con lesiones,
en el proyecto de remodelación del yacimiento
de gas de Tyra.

Con este reconocimiento, Applus+ continúa
siendo en un partner de confianza que
garantiza la máxima eficacia operativa a través
de prácticas de trabajo seguras en colaboración
con sus clientes.

Applus+ en Estados Unidos lidera el
camino para la evaluación de gasoductos
de alto riesgo.

Applus+ realizó un extenso estudio de
ingeniería independiente para valorar la
necesidad de reemplazar las tuberías de
gas natural de hierro fundido y hierro dúctil.
Dicho informe se presentó con éxito ante la
Comisión de Comercio de Illinois (ICC) y ha
sido aprobado tras varios meses de revisión
por parte de los distintos agentes implicados
incluidos los grupos de defensa del medio
ambiente y representantes de los clientes.

Certificación profesional del Board of
Certified Safety Professionals (BCSP).

El BCSP otorga las certificaciones profesionales
de seguridad en Estado Unidos. El supervisor
capacitado en seguridad (STS o STS-C) es una
certificación de nivel superior que se obtiene
tras superar una prueba de 100 preguntas que
abarca todos los temas de seguridad, además de
contar con más de 30 horas de capacitación.

Gracias a esta certificación, nuestros
supervisores pueden participar en el programa
HSE, programa de patrocinio para empresas
que logran y mantienen un cierto número de
certificaciones STS dentro de su organización.
Applus+ es la única empresa de Ensayos No
Destructivos (END) en los Estados Unidos que ha
logrado este patrocinio en el nivel Ruby con más
de 25 certificados.

Acreditación NADCAP para realización de
ensayos de componentes aeronáuticos en
Estados Unidos.

Entre otros emplazamientos, los laboratorios
de Sterling Heights (Michigan, Estados Unidos)
han recibido la acreditación Audit Criteria for
Inspection and Test Quality System Nadcap
AC7004, y este mismo emplazamiento y el
Sterling Troy han conseguido también la
acreditación Nadcap para ensayos no destructivos.

Acreditación de Applus+ en Chile.

El Laboratorio de Santiago de Chile ha
conseguido la acreditación para 100 ensayos
del ámbito de la construcción según la norma
ISO/IEC 17025:2017, que define los requisitos
para la competencia, imparcialidad y operación
coherente de los laboratorios.

Nuevas acreditaciones en Estados
Unidos y Europa para la evaluación de
la seguridad de los vehículos según
protocolos de consumer tests.

La División IDIADA ha conseguido la acreditación
como laboratorio exclusivo ASEAN NCAP
en Europa y Estados Unidos para realizar la
evaluación de la seguridad activa y pasiva de los
vehículos destinados a los países de la región del
Sudeste Asiático.

Por otra parte, la autoridad de seguridad vial
estadounidense (NHTSA) ha ampliado el alcance
de la acreditación US NCAP de la División IDIADA
en Estados Unidos para la realización de ensayos
de seguridad activa. En particular, se ha obtenido
un contrato como laboratorio exclusivo para
evaluar la propensión al vuelco de los vehículos
mediante la maniobra Fish Hook.

Certificado de compañía responsable
frente a la COVID-19.

La División IDIADA ha sido certificada
como Empresa Responsable frente a la
COVID-19 tras superar la auditoría realizada
por la empresa AGS. Durante el proceso
de certificación, se auditaron los siguientes
procedimientos y equipos: sistema de
gestión de COVID-19, medidas preventivas y
protocolos COVID-19, equipos de protección
individual, coordinación con proveedores y
clientes, y protocolos establecidos en caso de
diagnóstico positivo.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 2524 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Medio ambiente

Applus+ renueva su clasificación ‘B’ de CDP

El Grupo Applus+ ha renovado su clasificación de nivel ‘B’ superior a la
media, otorgada por CDP; este nivel nos sitúa en la franja de Gestión, lo que
refleja que la compañía mide y gestiona su impacto ambiental. El CDP es una
organización sin ánimo de lucro que dirige el sistema de información mundial
para inversores, empresas, ciudades, estados y regiones con el objetivo de
gestionar su impacto ambiental. De esta manera, la compañía mantiene la
clasificación que logró en 2019 y, por lo tanto, reafirma su compromiso por la
protección del medio ambiente y la lucha contra el cambio climático.

Certificación bajo la calificación ESCO de la Oficina de Eficiencia
Energética en la India

Applus+ ha recibido la calificación “CRISIL – BEE Grade 3” como Empresa
de Servicios Energéticos (ESCO), que le permite operar ofreciendo garantías
de depósito, gestión de riesgos en la implementación de proyectos de
eficiencia energética y actividades de medición del ahorro de energía tras
la implementación de proyectos de eficiencia energética. Esta calificación
es emitida por la Oficina de Eficiencia Energética, órgano gubernamental
dependiente del Ministerio de Energía y del Gobierno de la India.

Premio al compromiso con la movilidad sostenible en Costa Rica.

La División Automotive, a través de su marca Riteve en Costa Rica, ha sido
premiada en los FIA Americas Awards, de la Federación Internacional del
Automóvil, por contribuir a mejorar la seguridad vial y promover el cuidado
del medio ambiente. Con este reconocimiento, la compañía refuerza su
compromiso social en el país, contribuyendo así a una movilidad segura
y respetuosa con el entorno gracias a los programas de seguridad vial y
prevención de accidentes que impulsa.

Servicios de la gestión y la supervisión de la calidad

26 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Excelencia en el negocio

EL SECTOR TIC

El sector TIC abarca diversos tipos de servicios altamente especializados que se ofrecen a lo largo
de la cadena de valor, desde ensayos en laboratorios o in situ, inspecciones de instalaciones y activos,
certificación de conformidad de producto, auditorías de procesos de gestión, evaluación de documentación y
verificación de la coherencia de datos.

El mercado de servicios TIC está en crecimiento continuo a nivel mundial. Esto se atribuye, por una
parte, a las iniciativas gubernamentales impulsadas para mejorar la calidad de diversos productos, y por
otra parte a la globalización que ha favorecido el comercio con países emergentes, imponiendo requisitos
estrictos para cumplir con los estándares internacionales.

Los principales factores que afectan al crecimiento del mercado TIC son:

SERVICIOS Y CLIENTES

El Grupo Applus+ cuenta con un extenso equipo multidisciplinar de profesionales con amplia
experiencia y sólidas capacidades, reconocido internacionalmente por su excelencia técnica en
diversos sectores.

Nuestra capacidad técnica y de innovación, así como nuestro equipo humano altamente cualificado
y motivado, nos permiten mantener un firme compromiso con el desarrollo y la innovación
tecnológica. Somos un partner de confianza reconocido en el mercado, ayudamos a nuestros clientes a
potenciar la calidad y la seguridad de sus activos, infraestructuras y operaciones.

Desarrollamos nuestras actividades empresariales a través de cuatro divisiones y en base a nuestro
compromiso con los principios definidos en el marco de los Objetivos de Desarrollo Sostenible (ODS)
de las Naciones Unidas.

GRI 102-12

GRI 102-2

GRI 103-2 GRI 103-3

TENDEN
C

IA
S

 D
E

L
M

E
R

C
ADO TIC

El incremento de las exigencias en regulación y normativas impulsan el sector TIC, ya que los gobiernos exigen el cumplimiento de
dichos requisitos en materia de seguridad, salud, medio ambiente y calidad.

El incremento en actividades comerciales en diferentes sectores debido a un aumento en la demografía,
emergencia de las clases medias y limitación de los recursos naturales finitos, que supone un impacto en las
inversiones en infraestructuras, nueva tecnología y recursos.

El aumento de las actividades del sector debido al proceso de sustitución de la energía de origen fósil por
energías renovables.

La creciente digitalización de la economía y servicios para todos los sectores industriales, así como la apuesta por la ciberseguridad
y protección de los datos e información.

El mayor uso de ensayos, inspecciones y certificaciones evaluados y reconocidos por terceras partes para facilitar
el comercio globalizado y asegurar los requisitos establecidos por diferentes mercados.

28 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

NUESTROS SERVICIOS ALINEADOS CON LOS ODS

Objetivos de
Desarrollo

Sostenible (ODS)

División
Energy &
Industry

División
Automotive

División
IDIADA

División
Laboratories

División Energy & Industry

División Automotive

División IDIADA

División Laboratories

Países

Países

Países

Países

+60

58%

23%

13%

6%

22

13

12

Ingresos
(del Grupo)

Ingresos
(del Grupo)

Ingresos
(del Grupo)

Ingresos
(del Grupo)

Empleados

Empleados

Empleados

Empleados

13.848

2.446

5.599

1.494

La DIVISIÓN ENERGY & INDUSTRY es uno de los líderes mundiales
en la prestación de servicios de ensayos no destructivos, inspección
industrial y medioambiental, supervisión y gestión de la calidad, ingeniería
y consultoría, control de proveedores, certificación e integridad de activos.

La División desarrolla e implementa tecnología propia y proporciona
conocimientos industriales en varios sectores, ayudando a nuestros
clientes a desarrollar y controlar procesos industriales, a proteger activos
y a aumentar la seguridad operacional y ambiental. Prestamos servicios
a un amplio abanico de industrias, como energía, telecomunicaciones,
minería, aeronáutica, construcción y petróleo y gas.

La DIVISIÓN AUTOMOTIVE presta servicios de inspección técnica de
vehículos a nivel global. En el marco de sus programas, la División realiza
estas actividades de inspección de vehículos en países donde el transporte
y los sistemas deben cumplir la regulación obligatoria en materia de
seguridad técnica y medioambiental.

La División cuenta con más de 30 programas, y, en 2020, realizó más de
15 millones de inspecciones de vehículos en España, Irlanda, Dinamarca,
Finlandia, Suecia, Andorra, Estados Unidos, Argentina, Georgia, Chile,
Costa Rica, Ecuador y Uruguay. En cuanto a los servicios administrados
en el marco de los programas, más de 10 millones de inspecciones fueron
realizadas por terceros.

IDIADA A.T. (80% propiedad de Applus+ y 20% de la Generalitat de
Cataluña) opera bajo un contrato exclusivo desde el centro tecnológico de
351 hectáreas cerca de Barcelona desde 1999. El contrato para gestionar
el negocio y utilizar el centro tecnológico (que pertenece a la Generalitat
de Cataluña) se extiende hasta septiembre de 2024. Aunque el contrato
tiene la posibilidad de renovaciones en períodos de cinco años hasta
2049, se ha decidido que no habrá más extensiones del contrato vigente,
sino una licitación para una nueva concesión de 20 o 25 años.

IDIADA A.T. presta sus servicios de diseño, ingeniería, ensayo y
homologación a las compañías automovilísticas líderes a nivel mundial.

La DIVISIÓN LABORATORIES proporciona servicios de ensayo,
certificación e ingeniería de desarrollo para mejorar la competitividad de
los productos y fomentar la innovación. La División dispone de una red
de laboratorios multidisciplinares en Europa, Asia y Norteamérica.

Nuestras instalaciones punteras y el conocimiento técnico de nuestros
expertos nos permiten ofrecer servicios de alto valor añadido a una
amplia gama de industrias como la aeronáutica, automoción, electrónica,
tecnologías de la información y construcción.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 3130 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

PROYECTOS RELEVANTES

División Energy & Industry

Servicios de ingeniería en uno de los parques
eólicos de mayor altitud de Latinoamérica

Nuestro equipo multidisciplinar de Applus+ en
Colombia y España ha proporcionado servicios de
ingeniería a un parque eólico de Ecuador situado
a 3.000 metros de altitud, por tanto, uno de los
emplazamientos eólicos ubicados a mayor altitud y
con condiciones más extremas en Latinoamérica.

Entre los servicios proporcionados, hemos realizado
ingeniería para la obra civil, que comprende los
accesos al parque eólico, los viales internos, las
plataformas y las cimentaciones; así como ingeniería
eléctrica, englobando la red de media tensión que
conecta los 25 aerogeneradores, la subestación y la
línea de evacuación.

Gracias a nuestros conocimientos en entornos locales
y al trabajo conjunto de nuestros equipos a nivel
global, hemos podido superar con éxito este reto.

Energía

Energía

Contrato de 5 años con uno de los mayores productores
de energía nuclear en Norteamérica

Este contrato marco de servicios posiciona a Applus+ como
el principal proveedor de ensayos no destructivos y asistencia
técnica para dos plantas de producción de energía nuclear
en Ontario (Canadá), propiedad del mayor productor de
energía de Norteamérica. Applus+ proporciona al cliente 200
profesionales para realizar, tanto los ensayos no destructivos,
como el soporte técnico en momentos de interrupción de la
producción de las plantas.

Estamos orgullosos de ser escogidos de nuevo por este cliente con el cual ya habíamos trabajado
anteriormente en la remodelación de sus centrales nucleares. Esta confianza y colaboración marca la
creciente presencia de Applus+ en la industria de la energía nuclear en Canadá.

Petróleo y gas

Aplicación de metodologías más
eficientes y menos invasivas en
la inspección y rehabilitación de
oleoductos en India

Applus+ ha proporcionado tecnología de
vanguardia para la inspección y rehabilitación
de numerosos kilómetros de oleoductos
en Delhi, India. Para llevar a cabo este
proyecto, nuestro equipo especializado ha
utilizado las metodologías CCTV (circuito
cerrado de televisión – inspección remota)
y CIPP (sistemas de reparación de tuberías
rehabilitadas in situ).

La CCTV es una inspección en remoto que
se utiliza para inspeccionar visualmente el
interior de las tuberías, gracias a una amplia
selección de cámaras, cortadores robóticos,
entre otros. Todos los informes que se emiten
están codificados según la normativa EN
13508 y nuestros técnicos están certificados
según la MSCC4 (WRC). Por otro lado,
CIPP es uno de los métodos alternativos no
invasivos de renovación sin zanja que emplea
Applus+ para reparar conductos minimizando
o eliminando cualquier excavación en el
proceso. CIPP es una tubería dentro de otra,
de extensión continua y sin juntas, que sirve
para rehabilitar tuberías de un diámetro
comprendido entre DN 100 y DN 1600. El
procedimiento se realiza a través de pozos, sin
excavaciones ni congestión del tráfico.

Gracias a estos sistemas, Applus+ ha
realizado con éxito un trabajo muy complejo,
minimizando el impacto ambiental, económico
y social asociado a este tipo de proyectos.

Inspección de las obras de ampliación de
una estación de mezcla de nitrógeno con
más de 6.000 soldaduras en Países Bajos

Un importante proveedor de gas y energía
ha ampliado su planta en los Países Bajos
con la construcción de una nueva instalación
de mezcla de nitrógeno, donde Applus+ ha
realizado ensayos no destructivos avanzados
en soldaduras.

En la primera fase hemos examinado un
total de 400 soldaduras con Rotoscan,
ToFD (difracción por tiempo de vuelo), UT
(ensayos por ultrasonidos), MT (inspección
por partículas magnéticas) y RT (ensayos
radiográficos) en el caso de diámetros
pequeños. La segunda fase ha incluido el
examen de 6.000 soldaduras adicionales.

Es el primer proyecto que hemos
desarrollado en una instalación de nitrógeno
de nueva construcción en la región; con él,
ampliamos nuestras capacidades a la vez que
ayudamos a nuestros clientes a minimizar los
riesgos y proteger tanto a los profesionales
como al medio ambiente.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 3332 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Servicio de control de calidad de las importaciones según
la normativa marroquí

Applus+ ha sido seleccionada como proveedor de los servicios de
verificación de calidad (VoC) en Marruecos, donde estos servicios
son de carácter obligatorio desde junio del 2020. Los servicios
VoC consisten en inspecciones de mercancías previas a su envío
de un país a otro para garantizar que los artículos importados se
adecuan a unos estándares mínimos de calidad y seguridad.

Entre los servicios de VoC, Applus+ cubre la ºexigente
coordinación entre los diferentes equipos para llevar a cabo

las tareas de inspección visual, la inspección de muestras en laboratorio y revisión documental de
productos industriales que, por normativa, necesitan ser supervisados y aprobados previamente a
su entrada en el país. Una vez se han verificados todos estos aspectos, Applus+ emite el certificado
de conformidad (CoC) requerido por las autoridades marroquíes. En caso de no cumplir con los
requisitos definidos, Applus+ emite un informe de discrepancias para ayudar a corregir la situación
antes de una nueva evaluación.

Hemos sido seleccionados por nuestra agilidad y flexibilidad, como también por nuestra gran
profesionalidad a la hora de garantizar la seguridad y calidad de los productos.

Otras industrias

Telecomunicaciones

Automoción AerospacialConstrucción

Contribución a la mejora de la calidad de las carreteras
en Arabia Saudí

Applus+ presta servicios de consultoría al Ministerio de Transporte
de Arabia Saudí mediante un contrato de tres años que tiene
como objetivo mejorar la calidad de las carreteras del país.
Nuestro equipo, de más de 40 ingenieros y project managers,
proporciona servicios de gestión de firmes, ensayos y análisis
de los materiales viales. Además, desarrollaremos nuevas guías
de diseño de carreteras e impartiremos diferentes actividades
formativas para el personal del Ministerio de Transporte.

Con este contrato, estamos desarrollando un trabajo complejo
gracias al talento de nuestro capital humano, siendo el primer
servicio que ofrecemos al Ministerio de Transporte. Estamos
orgullosos de trabajar en estrecha colaboración con el gobierno de
Arabia Saudí y de establecer una relación profesional a largo plazo.

División Laboratories

Laboratorio de referencia para evaluaciones
Common Criteria

La División Laboratories es uno de los laboratorios
de referencia a nivel global para las evaluaciones
de seguridad de productos IT bajo el esquema
Common Criteria.

A lo largo de 2020, la División ha desarrollado
múltiples proyectos de evaluación de alta
garantía y de alta criticidad hasta el nivel
EAL6+ para sectores como el aeroespacial, las
telecomunicaciones, la identificación digital y el
pago por biometría.

Evaluaciones de ciberseguridad para
la automoción

La División Laboratories ha llevado a cabo
múltiples evaluaciones de ciberseguridad
de componentes electrónicos críticos de
vehículos, según los criterios TARA (Thread
Analysis & Risk Assessement).

Los ataques realizados por nuestros expertos
permiten a los proveedores de primer nivel
y a los fabricantes europeos de vehículos,
evaluar los componentes o sistemas
electrónicos y comprobar que su integración
no comprometerá la seguridad de un nuevo
vehículo o la de sus pasajeros.

Banco de ensayos para componentes
de helicópteros

La División Laboratories ha sido seleccionada
por uno de los principales fabricantes
de helicópteros para diseñar y construir
un banco de ensayo multifuncional para
el desarrollo y validación de las cajas
de engranaje de distintos modelos de
helicópteros de nueva generación.

La División llevará la gestión integral del
proyecto desde la coordinación de la
construcción del edificio e instalación, hasta el
diseño, la fabricación y la puesta en marcha
del banco de ensayo.

La magnitud de este proyecto asegura una
relación de largo recorrido entre Applus+ y el
fabricante de helicópteros. En los últimos tres
años, la División se ha convertido en un uno
de los principales proveedores de servicios
tecnológicos e ingeniería de bancos de ensayo
para componentes críticos de helicópteros.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 3534 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Desarrollo de un certificado de identificación de vehículos
para evitar fraudes en el alquiler de vehículos clonados

El fraude de arrendamiento relacionado con automóviles clonados
se está extendiendo cada vez más, sobre todo en Dinamarca.
Applus+, junto con uno de sus socios comerciales de leasing en
Dinamarca, ha desarrollado un certificado de identificación para
vehículos con el fin evitar estos fraudes. El servicio consiste en
verificar los automóviles que están sujetos a venta o alquiler,
revisando todo su historial y sus documentos antes de que se
establezca un acuerdo de compra o arrendamiento, y en emitir un
certificado de conformidad.

Applus+ en Dinamarca es el único proveedor que desarrolla este servicio en el país. Gracias a la aptitud
y la versatilidad de nuestros equipos, ajustamos nuestros servicios a las necesidades de nuestros
clientes, mejorando sus operaciones.

Gestión del laboratorio de emisiones de vehículos de una
compañía multinacional automovilística

Applus+ ha sido designada por una de las compañías
automovilísticas líder en su sector para gestionar su laboratorio de
emisiones de vehículos y ponerlo a disposición de toda la industria
del automóvil.

Las instalaciones, situadas en Itatiaia, en el estado brasileño de
Río de Janeiro, están equipadas con tecnologías de vanguardia para llevar a cabo nuevos proyectos de
desarrollo, incluyendo ensayos de emisiones de vehículos, ensayos de vehículos híbridos y eléctricos, así
como programas de homologación que cumplan con la normativa actual y futura.

Esta instalación es el único laboratorio de Brasil capaz actualmente de prestar apoyo en proyectos basados
en la nueva normativa brasileña PROCONVE L7, que implican requisitos de recuperación de vapor de
reabastecimiento a bordo (ORVR).

División Automotive

División IDIADA

Automoción

Automoción

Digitalización de los servicios en nuestras estaciones de
inspección técnica de vehículos

Durante el 2020, Applus+ ha digitalizado algunos de sus servicios
y procesos en las estaciones de inspección técnica de vehículos
(ITV) que tiene el Grupo en todo el mundo. Esto nos ha permitido
adaptarnos de forma ágil a la demanda recibida y a las exigencias de
seguridad e higiene que ha comportado la pandemia del COVID-19
y, además de incrementar nuestra flexibilidad y eficiencia.

La División Automotive ha implementado el pago online en todos sus centros, que actualmente representa
el 30% del sistema de pago de las reservas. De esta manera, los clientes tienen la posibilidad de realizar
el pago del servicio antes de acudir al centro de ITV, lo cual evita que el cliente necesite salir del vehículo
durante toda la etapa de la inspección. El cliente puede realizar el pago en el momento de la reserva online
o, posteriormente, pero siempre antes de la inspección, a través de aPayLink+, una aplicación que envía
un enlace de pago vía SMS o email.

Por otro lado, hemos desarrollado el programa eCheckin+ de gestión de entrada de los vehículos a los
centros. Los clientes que tienen programada la inspección reciben un SMS donde se les proporciona las
indicaciones que deben seguir para acceder a la estación. El objetivo de este programa es minimizar las
aglomeraciones y mejorar la productividad.

Por último, gracias a nuestro proyecto No-papel, ofrecemos al cliente la posibilidad de recibir su Informe de
Inspección y factura a través del e-mail, reduciendo el consumo de papel en todos los centros.

Optimización de la gestión de colas del Departamento de
Seguridad Pública de Texas a través de DriveQueue

En los Estados Unidos, Applus+ ha implementado una solución
mejorada para la gestión de colas en la División de Permisos de
Conducción (DLD) del Departamento de Seguridad Pública (DPS)
de Texas. Este departamento proporciona, entre otros servicios,
permisos de conducir y tarjetas de identificación a más de siete
millones de clientes cada año en sus más de 200 oficinas.

La aplicación DriveQueue desarrollada por Applus+ se ha
implementado en las oficinas de DLD y permite que sus clientes
puedan reservar las citas online y, una vez en las oficinas, registrarse
a través de pantallas digitales de autoservicio.

Esta nueva aplicación y la digitalización de los procesos aumenta el nivel de eficiencia del servicio y permite
al DPS optimizar, controlar y administrar el flujo de clientes dentro de las oficinas de DLD. Una vez más,
hemos contribuido en la mejora de los procesos gracias al desarrollo de tecnologías propias.

Extensión de los servicios ADAS y vehículos autónomos y
conectados en regiones de todo el mundo

La División IDIADA consolida su liderazgo en el campo del
desarrollo de sistemas ADAS (Advanced Driver Assistance
Systems) y vehículos autónomos y conectados mediante el
despliegue de servicios locales de ingeniería y ensayo en todo el
mundo. Estas nuevas capacidades en Europa (Reino Unido), en
Asia (China) y en Norteamérica (Estados Unidos) complementan
los activos ya existentes en España. En estos nuevos
emplazamientos, Applus+ ha ubicado equipos de ingeniería y

los medios adecuados para apoyar las actividades de desarrollo de vehículos, así como los programas
acreditados de ensayos reglamentarios y de consumidor, incluyendo Euro NCAP, US NCAP y ASEAN NCAP.

Este proyecto demuestra nuestra capacidad para expandir nuestros servicios de forma global y
coordinada en todo el mundo.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 3736 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

CALIDAD Y EXCELENCIA

Enfoque de gestión de calidad

Nuestro sistema de gestión de la calidad se rige por estándares internacionales. Atendiendo a la tipología
de servicios que ofrecemos, nos basamos en distintos protocolos, si bien todos ellos están amparados por
la norma internacional ISO 9001 y por nuestra política global de Calidad, Prevención y Medio
Ambiente y, en más de 30 países, el sistema está certificado en base a normas de calidad.

Para el Grupo Applus+ la satisfacción de sus clientes es el motor para la mejora continua de nuestros
servicios, en un entorno seguro y sostenible. Estos seis aspectos sustentan nuestra forma de trabajar:

GRI 418-1

En Applus+, focalizamos nuestro negocio a través de una estrategia orientada al cliente y basada
en la comunicación cercana, que nos permite comprender y prever sus necesidades y cumplir
sus expectativas, manteniendo los más altos niveles de excelencia en el servicio.

PRESTACIÓN
DEL SERVICIO

Rigor, imparcialidad,
confidencialidad, integridad y
veracidad en todas nuestras
actividades, y estricto
cumplimiento de nuestro
código ético.

ALIANZAS
ESTRATÉGICAS

Colaboración con clientes
y proveedores, creando
relaciones basadas en
la confianza, lealtad,
transparencia y respeto mutuo.

ACREDITACIONES
Y CERTIFICACIONES

Nuestros reconocimientos
por entidades de tercera
parte garantizan nuestra
competencia y cualificación
en el sector TIC.

CONOCIMIENTO

Técnicos especializados
para ofrecer las mejores
soluciones, que nos
permiten operar
globalmente con un alto
conocimiento local.

CALIDAD
Y EXCELENCIA

Eficiencia y excelencia
en la gestión interna
desarrollando un sistema
integrado de gestión de
calidad y sostenibilidad.

INNOVACIÓN
Y TECNOLOGÍA

Rasgo diferencial de nuestro
equipo humano, presente en
toda la cadena de valor del
Grupo Applus+.

Respuesta del cliente

En Applus+, escuchar la opinión de nuestros clientes es fundamental para mejorar
continuamente el desempeño profesional de nuestra compañía.

Por ese motivo nos reunimos y comunicamos con ellos frecuentemente, tanto al inicio de los trabajos
con objeto de conocer con exactitud sus expectativas y planificar minuciosamente las tareas a desarrollar,
como durante la ejecución de los mismos y en la revisión de los resultados.

La retroalimentación de nuestros clientes se obtiene mediante diferentes canales de comunicación, ya sea
organizando jornadas de puertas abiertas, foros, conferencias, reuniones periódicas y entrevistas personales
para conocer directamente su grado de satisfacción y recoger sus sugerencias de mejora, o bien a través de
otros canales más formales como correos electrónicos o nuestra página web.

Estamos orgullosos de conseguir índices de satisfacción muy altos con nuestros clientes más fieles. Por
ejemplo, en Arabia Saudí, una gran empresa del sector del petróleo y gas ha valorado con un 96% su
satisfacción con nuestros servicios en diferentes categorías como gestión y administración, control de
proyectos, recursos humanos, equipamiento e instalaciones, seguridad, calidad, etc.

Entendemos las reclamaciones como una oportunidad para mejorar nuestros servicios. Aunque los canales de
recepción de las reclamaciones varían localmente, durante el 2020 recibimos un total de 721 quejas de clientes,
de las cuales 644 ya están cerradas y las restantes se encuentran en proceso de análisis y resolución.

Para evidenciar el compromiso que Applus+ adquiere con la Gestión de la Calidad, un
año más celebramos el Día Mundial de la Calidad.

En esta ocasión el lema de la jornada “Gestión de la información” estuvo orientado
a la excelencia en la gestión y preservación de la información que se genera en el
desempeño de nuestras actividades.

Los puntos clave de esta gestión se centran en:

•	 la confidencialidad de los datos y restricción del acceso a los mismos.
•	 cumplimiento de la legislación de protección de datos.
•	 retención de la información solamente por el período de tiempo estrictamente 	

		 necesario y siempre salvaguardando la confidencialidad y la seguridad. Trabajos verticales en altura

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 3938 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

https://www.applus.com/es/dam/jcr:bcc9869c-d0a8-4f2d-aba4-f3bedf2590c4/171220_Politica_calidad.pdf
https://www.applus.com/es/dam/jcr:bcc9869c-d0a8-4f2d-aba4-f3bedf2590c4/171220_Politica_calidad.pdf

ALIANZAS ESTRATÉGICAS

Applus+ pertenece a un gran número de asociaciones técnicas y sectoriales, formando parte de diversos
Comités Técnicos que reúnen a expertos en las disciplinas relacionadas con nuestros servicios.

Esta participación nos aporta el conocimiento a nivel internacional
para desarrollar al máximo nuestra capacidad profesional, a la vez
que aportamos nuestra experiencia por medio de recomendaciones
que ayudan a los responsables en la toma de decisiones y en la
elaboración de las normas más apropiadas.

Asimismo, nuestra participación en comités de ESG reafirma nuestro
compromiso y vocación por desarrollar un modelo de negocio que
crea valor para la sociedad.

Foros técnicos

La División Automotive es miembro destacado de International Motor Vehicle Inspection Committee
(CITA) formando parte del Bureau Permanent Member, además de tomar parte en todos los grupos
de trabajo activos: WG1 (Sistemas de seguridad); WG2 (evaluación de sistemas de protección
medioambiental); WG3 (formación y resultados de calidad de las inspecciones); WG4
(cumplimiento continuo) y WG5 (sistemas de información), así como otros grupos regionales de
consulta (RAG) que esta asociación tiene en todo el mundo. Este foro internacional promueve el intercambio
de información, conocimientos y experiencia en relación a las normativas que mejoran el desempeño de los
vehículos frente a la seguridad vial y protección del medio ambiente.

Los ingenieros de la División IDIADA mantienen una participación activa en diversos grupos de trabajo de
EARPA (asociación independiente de organizaciones de I+D del automóvil). Somos miembros del Foresight
Group Connectivity Automation Safety (Seguridad de la conducción conectada), Foresight Group
Energy Powertrains and Electrification (Propulsión de energía y electrificación), Foresight Group
Integrated and Connected Product Development (Desarrollo de productos integrados y conectados) y
Foresight Group Future Mobility for People and Goods (Movilidad futura para personas y bienes). Estos
grupos se ocupan del estudio de las tecnologías implicadas en estos temas de investigación y del apoyo para
poder materializar sus desarrollos.

La División IDIADA también participa en los grupos de trabajo para la definición de requisitos, análisis de datos,
validación y diversos aspectos de seguridad involucrados en el desafío de la implantación del vehículo autónomo,
especialmente los organizados por UNECE en base a sus principios de promover un transporte sostenible,
seguro, mejorando la seguridad del tráfico. El grupo de trabajo GRVA tiene como prioridad la seguridad de la
protección y conectividad de vehículos, el estudio de los elementos Sistemas Avanzados de Asistencia
a la Conducción (ADAS) y el grupo de trabajo sobre frenos y tren de rodaje (GRRF) prepara propuestas
reglamentarias sobre automatización de vehículos, ADAS, seguridad activa, frenado y cuestiones de marcha para
la armonización de la reglamentación de vehículos.

Applus+ participa activamente en el desarrollo de nuevos estándares de prueba a través de su pertenencia al
Instituto Europeo de Estándares de Telecomunicaciones (ETSI). La organización es responsable de producir
estándares aplicables a nivel mundial para las tecnologías de la información y la comunicación, incluidas las
de telefonía fija, móvil, radio, transmisión, Internet y aeroespacial. Nuestros técnicos participan entre otros en
el Comité Técnico (TC) Redes de acceso por radio de banda ancha (BRAN), que elabora estándares
y especificaciones para las tecnologías de acceso inalámbrico de banda ancha (BWA), presentes y futuras, en
diferentes rangos de frecuencia.

GRI 102-13

Expertos de diferentes divisiones de Applus+ participan en ASTM International. Esta asociación es un
foro para el desarrollo y publicación de estándares de consenso internacional voluntario para materiales,
productos, sistemas y servicios. Desarrollan documentos técnicos que son la base de la fabricación, la
gestión, las adquisiciones, los códigos y las regulaciones para decenas de sectores industriales. Entre otros
comités, los expertos de la División Energy & Industry en Norteamérica participan en el Comité de Non-
Destructive testing, así como los de la División Laboratories, que son miembros del subcomité que
trata sobre más de 175 normas, publicadas en el Libro Anual de Normas ASTM: metodologías emergentes
para Radiología (X, Gamma y Neutrón), líquidos penetrantes, partículas magnéticas y emisión acústica.

Nuestros expertos técnicos trabajan estrechamente con el Comité Europeo de Normalización (CEN), una
de las tres organizaciones europeas de normalización, junto con CENELEC y ETSI, que han sido reconocidas
oficialmente como responsables de desarrollar y definir estándares voluntarios a nivel europeo.

Applus+ es miembro de TIC Council, asociación internacional que representa a empresas independientes de
ensayos, inspección y certificación. Participamos en comités técnicos como el comité Industrial Life Cycle
Services y en el grupo de trabajo de equipos a presión, así como en comités horizontales como el de
Acreditación y Estandarización y el de Ética y Legal.

Responsabilidad social (ESG)

El Grupo Applus+ es firmante del Pacto Mundial de las Naciones
Unidas, comprometiéndose con sus 10 principios relativos a
derechos humanos, trabajo, medio ambiente y anticorrupción.

El Grupo colabora con FORÉTICA, una asociación líder en ESG
enfocada a negocios y profesionales en España y Latinoamérica,
en la certificación de sus esquemas.
	
Applus+ en España es patrocinador de la Fundación ADCOR,
organización sin ánimo de lucro dedicada a apoyar la igualdad
de oportunidades laborales para gente con capacidades
diversas en A Coruña.

Trabajamos con distintas fundaciones y asociaciones para impulsar el talento con capacidades diversas,
como la fundación Prodis, Síndrome de Down, Aura, Fademga, Asindown, Aspanri, Corporación
Matamoros de Colombia y ONCE, entre otras.

Colaboramos con plataformas de empleo como Portalento, que nos permiten encontrar trabajadores con
capacidades diversas para hacer frente a las necesidades de recursos humanos de la compañía.

En 2020, se han realizado nuevas contrataciones en el marco del programa PROYECTO SIN LÍMITES para
incorporar a personas con discapacidad intelectual a la plantilla de Applus+.

A través de la adhesión a la carta Chárter de Diversidad de la Comisión Europea, comunicamos al mundo
el compromiso de cultivar profesionales de distintas culturas, géneros, edades y capacidades.

En España, estamos incluidos en la iniciativa “Más mujeres, mejores empresas” del Ministerio de la
Presidencia y, en la misma línea, estamos adoptando los Principios de Empoderamiento de las Mujeres
definidos por las Naciones Unidas, los cuales tienen como objetivo continuar promoviendo la igualdad de
oportunidades, la integración y la no discriminación dentro de una organización.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 4140 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

INNOVACIÓN

º
La actividad innovadora de Applus+ nos ayuda a mantener el compromiso de creación de
valor y excelencia de servicio con nuestros grupos de interés, con voluntad de convertirnos
en partners tecnológicos de nuestros clientes en el desarrollo de nuevos productos y en la
implementación de las nuevas tecnologías que permiten ofrecer servicios avanzados y de más valor.

Una de nuestras prioridades es dar respuesta a las necesidades de nuestros clientes y buscar nuevas formas
de interaccionar con ellos, aprovechando las posibilidades de las nuevas tecnologías digitales, así como
evolucionar conjuntamente en la adaptación a los entornos rápidamente cambiantes que se producen en los
mercados en los que operamos, y este año especialmente ayudándoles a superar o minimizar el impacto de la
crisis producida por la pandemia del coronavirus.

En este contexto, las sinergias entre nuestras divisiones son un activo clave, que amplía nuestros horizontes
y capacidades para dar mejor respuesta a los retos tanto internos como de nuestros clientes, y nos permite
acelerar la creación de nuevos servicios o la mejora de los existentes, adaptándolos a diferentes escenarios
en distintos sectores y aprovechando nuevas oportunidades de negocio.

Para todo ello hemos seguido contando con expertos creativos y motivados, con conocimiento y experiencia
en múltiples disciplinas.

Este año, un total de 865 personas se han involucrado y contribuido en proyectos de innovación,
dedicando más de 286.000 horas. Para seguir proporcionando soluciones innovadoras a nuestros
clientes y al mercado en el escenario derivado de la pandemia, las divisiones han definido una nueva
planificación dirigida a la optimización de los proyectos, con el fin de que el esfuerzo en
innovación sea lo más efectivo posible.

Nuestros equipos han trabajado en 177 proyectos de investigación, desarrollo e innovación, muchos
de ellos ya iniciados con anterioridad y que tendrán continuidad en los años siguientes.

Nos han concedido un total de 13 patentes de 5 familias diferentes ya existentes, resultando en
un nuevo total de 111 patentes en vigor, mientras que el número de familias activas se mantiene
en 30. Durante este año, de acuerdo a la optimización del portfolio de patentes iniciado en años
anteriores, solo se ha tramitado una nueva solicitud de una familia ya existente.

En 2020, nuestra actividad de gestión de la innovación ha potenciado los siguientes aspectos:

•	 En relación con las actividades internas de innovación, los esfuerzos se han focalizado en acelerar
el desarrollo de herramientas digitales especialmente para poder ofrecer servicios en remoto, con
el objetivo de continuar con las operaciones de la compañía en el nuevo escenario, con la máxima
seguridad para clientes y empleados y la máxima calidad del servicio.

•	 Las actividades relacionadas con tecnologías digitales han sido cruciales para minimizar el impacto de la
pandemia, y hemos acelerado su plan de desarrollo. Se han lanzado nuevos servicios para dar respuesta a
las necesidades surgidas de la crisis, y algunos servicios ya existentes se han adaptado para dar respuesta a
las nuevas necesidades de nuestros clientes y de la sociedad

•	 Algunos proyectos financiados se han prorrogado con objeto de facilitar su correcta ejecución y
finalización, así como reducir el impacto debido al periodo de confinamiento, especialmente en lo que
respecta a las actividades de laboratorio.

Al inicio de esta crisis sanitaria se paralizó, a nivel mundial, la organización de conferencias y encuentros
tecnológicos, por lo que nuestra participación en este tipo de acontecimientos se vio reducida. Posteriormente
fue incrementándose a medida que los eventos fueron celebrándose de forma virtual. Asimismo, todas las
divisiones de Applus+ han apostado por la realización de webinars para impartir los cursos de formación
dirigidos a nuestros clientes. Todas estas actuaciones han permitido mantener nuestra presencia tecnológica en
el mercado durante un año tan complicado.

Cifras claves

2019 2018

217 121

43

28

15
10

177

2020

60

54

33

24
6

División Energy & Industry

División Energy & Industry

Proyectos corporativos
de Tecnologías de la Información

División Automotive

División Automotive

División Laboratories

División Laboratories

División IDIADA

División IDIADA

355.568
367.103

286.580

Empleados implicados
(sin dedicación a tiempo completo)

Horas trabajadas en
proyectos de innovación

825
881 865

Número de proyectos de innovación
(Total y por división/nivel corporativo)

Empleados y horas

2020

2019 2018
18

26

15
3 2

24
19

28 29

28 50

1 3

75

70

101

27
4451 5597 55 6885

37

Publicaciones
técnicas

Sesiones
formativas**

Ponencias
en eventos técnicos

Actividades para promover
nuestro trabajo de innovación

 Número de acuerdos con organismos externos
(Total y por división)*

Propiedad intelectual

7
1

11

Nuevas solicitudes presentadas (para
familias de patentes nuevas y existentes)

111
9880

Patentes concedidas

303031

Familias de patentes

200

8452

36
17

11

Acuerdos para proyectos
corporativos de Tecnologías
de la Información

**El número de sesiones formativas depende
de los cambios en regulaciones, normas o

nuevos procedimientos de ensayo, inspección
o certificación que deben ser comunicados a

nuestros clientes. Nuestros expertos proveen
formación a medida para las necesidades de
sus clientes y mercado, y esta formación no
es recurrente año a año ni es constante en
cada región. La fluctuación no indica que la
tendencia sea necesariamente a la baja ya
que puede ser mayor en el siguiente año.* El número de acuerdos depende del número de proyectos de I+D en

colaboración en curso y del número de contratos técnicos, que requieren la
colaboración con los proveedores para la transferencia de tecnología.

El número de acuerdos activos puede fluctuar, lo que no significa que
disminuyan las relaciones con terceros para promover los intercambios técnicos.

 2019 2018 2020

 2019 2018 2020

 2018
 2019

 2020

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 4342 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Proyecto de transformación digital

Introducir avances tecnológicos a través de la innovación en nuestras líneas de negocio
es una de las prácticas estratégicas que hacen de Applus+ una compañía líder mundial en el
sector TIC.

Evolucionamos junto con nuestros clientes en la adopción de tecnologías digitales en el negocio.

Para acelerar la digitalización de las operaciones y el desarrollo de nuevos servicios digitales, Applus+ cuenta
con múltiples iniciativas, entre ellas, el Proyecto de Transformación Digital, lanzado en 2018 para promover
la digitalización en toda la compañía de acuerdo a una hoja de ruta claramente definida. La aplicación de
tecnología digital de data management, data analytics, machine learning, IoT, smart devices, entre otras,
constituye la base de las soluciones digitales que estamos desarrollando en Applus+.

Digital Twin

Se trata de un nuevo servicio de la División Energy & Industry
para crear gemelos digitales de los activos del cliente a partir
de fotogrametría y LIDAR (acrónimo del inglés Light Detection
and Ranging o Laser Imaging Detection and Ranging),
técnicas que consisten en tomar miles de fotografías y puntos
de datos respectivamente, con varios dispositivos, incluidos
drones. Esas imágenes se procesan para generar modelos
virtuales que pueden utilizarse para inspeccionar los activos
reales desde cualquier lugar del mundo y, a través de una
monitorización constante, medir la evolución y degradación de
las instalaciones.

Este sistema incrementa notablemente la seguridad, ya que no
requiere la movilización de nuestros técnicos para realizar la inspección
de las instalaciones. Con estas inspecciones visuales remotas, se
reducen los costes y el tiempo, mejorando todo el proceso.

e-Testing

La División Laboratories ha implantado en varios de sus
laboratorios el uso de su plataforma online e-Testing que
permite que nuestros clientes gestionen, monitoricen y
controlen los ensayos de sus productos de forma remota,
segura y en tiempo real.

La plataforma e-Testing fue desarrollada inicialmente para
dar respuesta a las necesidades del sector aeroespacial. Hoy,
e-Testing es una ventana abierta a nuestros laboratorios para
nuestros clientes, y permite a sus expertos acceder desde
cualquier lugar a toda la información relativa a su proyecto en
tiempo real (vídeo de ensayo, datos de medición en tiempo real,
simulaciones, entre otros).

e-Testing no sólo es una herramienta de monitorización,
sino que se ha convertido en una herramienta de toma de
decisiones eficiente para nuestros clientes. Esta herramienta
ha sido un elemento fundamental de diferenciación ante las
dificultades de movilidad provocadas por la pandemia.

EVADE 2022

La División IDIADA ha puesto en marcha este proyecto para desarrollar una metodología con la que
ensayar y validar los sistemas de frenado y maniobra de evasión de los vehículos, tecnología que se
encuentra en desarrollo en la actualidad.

A través de simulaciones virtuales y ensayos físicos, pretende desarrollar y estandarizar un método
para comprobar el buen funcionamiento de sistemas de frenado y maniobra de evasión automáticos,
en base al comportamiento del conductor cuando se activan estos sistemas de emergencia. El
objetivo último es profundizar en la interfaz hombre-máquina para ayudar a los fabricantes a diseñar
y desarrollar los coches autónomos del futuro.

GPSi

Este sistema de la División Automotive sustituye al sistema habitual de banco de rodillos de la ITV
para la inspección de los taxímetros. Basado en la tecnología GPS, Applus+ desarrolló un equipo
portátil muy económico, calibrado y acreditado por ENAC, que permite realizar el control metrológico
de los taxímetros y que, además permite a las Administraciones Públicas realizar pruebas de campo a
los taxis.

Con el GPSi, el sistema de medición no se ve afectado por la deformación de las ruedas que puede
provocar el método tradicional del banco de rodillos. También evita problemas electrónicos y tiene
una aplicación universal, ya que sirve para todo tipo de vehículos.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 4544 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Otros proyectos de innovación

CAVWAY

El proyecto CAVWAY consiste en la implementación de un centro técnico
dedicado al ensayo de vehículo autónomo y conectado (CAV) que formará parte

de una red de centros de ensayo distribuidos en lugares estratégicos del Reino Unido, con objetivo de
contribuir al desarrollo de este nuevo tipo de vehículos.

Para el proyecto CAVWAY se diseñarán y construirán intersecciones de tráfico en una antigua base aérea
en Oakley, cerca de Oxford. Las nuevas intersecciones serán flexibles y aptas para diversas configuraciones
que serán representativas del amplio espectro de intersecciones de carretera en el Reino Unido,
desde salidas de smart motorways a carretera nacional con regulación de tráfico con semáforo, hasta
incorporaciones de carretera secundaria con visibilidad reducida.

CAVWAY también incorporará una nueva red de comunicaciones privada dedicada a las actividades de
ensayo, así como módulos de comunicación V2X (Vehicle to Vehicle/Infrastructure).

Este proyecto de la División IDIADA contribuirá a crear una infraestructura de ensayo de vehículo conectado
y autónomo en el Reino Unido sobre la que impulsar el crecimiento del negocio de ingeniería de producto en
automoción de la compañía.

Soluciones de ensayo y de modelización de datos de alto valor
tecnológico para la automvoción

La División Laboratories y la División IDIADA han sumado sus conocimientos
y su experiencia en los ámbitos del ensayo, del “crash test” y de la simulación
para la automoción, y han desarrollado un proceso único que les permite
proveer los modelos de materiales necesarios para las simulaciones de Crash-
Test de vehículos completos.

Inspecciones de tuberías offshore para un importante
cliente del petróleo y el gas en los Emiratos Árabes Unidos

La División Energy & Industry en Oriente Medio ha ganado un
contrato con un importante cliente del petróleo y el gas en los
Emiratos Árabes Unidos para inspecciones de tuberías en línea y
con “pigs inteligentes” en varias instalaciones offshore en el Golfo
de Arabia.

Este complejo proyecto colaborativo, que se desarrolla entre los
equipos locales de Applus+ en Emiratos Árabes Unidos y Países
Bajos, supone la superación de un gran reto debido al uso de
tecnologías de ensayos no destructivos avanzados en un entorno
offshore peligroso.

CAVRIDE (AUTOTAXI)

La División IDIADA ha trabajado en incrementar su conocimiento en Vehículos
Autónomos y Conectados. El proyecto CAVRIDE desarrolló un taxi autónomo
L4, que implementó nuevas tecnologías en la misma unidad, permitiendo a
la División IDIADA desarrollar sus propias funcionalidades de conectividad y
autónomas en su propio hardware y disponer de las herramientas adecuadas
para desarrollar y validar este tipo de nuevas tecnologías. El vehículo

autónomo resultante podrá ser utilizado como herramienta para validar sistemas y como
prototipo para desarrollar nuevos conceptos. Este vehículo autónomo ha sido diseñado siguiendo el
estándar de seguridad funcional (ISO26262), permitiendo a la División IDIADA mostrar sus capacidades
en este campo a todos los niveles de desarrollo.

Los vehículos autónomos y conectados irán ganando tracción en el mercado gradualmente durante las
próximas dos décadas, desde alrededor de un 4% del mercado global de vehículos ligeros en 2025,
aumentando hasta aproximadamente el 41% en 2030 y el 75% en 2035. La industria del automóvil
está desarrollando nuevos conceptos y prototipos para añadir más funcionalidades a sus vehículos y
aumentar la autonomía de los mismos. La División IDIADA, como partner de ingeniería del automóvil, ya
está trabajando en proyectos para desarrollar este tipo de sistemas.

Medición a bordo del consumo de carburante (OBFCM)

Durante 2020 se ha desarrollado la adaptación de los sistemas de medida OBD (On Board Device), ya en
uso en las estaciones de inspección técnica de vehículos de Applus+ en España, para incluir el control
del consumo acumulado de combustible del vehículo. Esta medida, obligatoria en nuevos vehículos
desde 2020, está impulsada por la Comisión Europea y permitirá obtener mejores datos de los consumos
reales de los nuevos vehículos. Con este nuevo sistema de monitorización, las estaciones de ITV de
Applus+, además de luchar contra los contaminantes locales, lo hacen contra la emisión excesiva de
gases de efecto invernadero.

Nuevos servicios de inspección remota

Las soluciones para inspección remota, en el contexto de la
crisis sanitaria, tienen un impacto relevante a varios niveles; por
una parte, preservan la salud de las personas y, por otra parte,
permiten mantener la continuidad de la actividad y reducir el
impacto ambiental al eliminar desplazamientos.

La División Energy & Industry ha desarrollado nuevos servicios de
inspección remota, a partir de diferentes tecnologías y estrategias,

aplicables a diferentes casos de uso. Uno de ellos es la inspección en origen remota, un sistema colaborativo
basado en realidad aumentada mediante ATR (Asistente Técnico Remoto), que permite al cliente conocer
el estado de sus activos o de sus proveedores a distancia, sin impacto en la exactitud de la información y la
toma de decisiones.

Otra solución desarrollada es la inspección remota de tuberías, en la cual, expertos ubicados en cualquier
parte del mundo pueden revisar, analizar y reportar la inspección sin estar presentes, con el consiguiente
impacto en la reducción del personal desplazado al lugar de la inspección.

En el Centro Tecnológico de Rotterdam, se ha desarrollado un sistema de comunicación basado en la “nube”
para el soporte remoto de inspecciones IWEX y Rotoscan de tuberías de nueva construcción en campo desde
la ubicación centralizada del operador.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 4746 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Proveedor de referencia para el sector aeroespacial

A lo largo de 2020, la División Laboratories ha realizado múltiples
proyectos de alta complejidad para la industria aeronáutica,
incluyendo entre otros:

Un banco de ensayo de cajas de engranaje de helicópteros, que
permite ensayar las cajas de engranaje de varios modelos de
helicópteros. Para este proyecto la división proveyó un servicio
llave en mano incluyendo el diseño, la fabricación y la puesta en
marcha del banco de ensayo.

Un banco de ensayo de impacto a alta velocidad, “Gas Gun”,
que permite realizar ensayos de impactos a alta velocidad con
múltiples tipos de proyectiles en cualquier parte del fuselaje, del
motor o del cockpit de una aeronave o de un dron.

A+ Glide Forming: La tecnología de fabricación de piezas de
fibra de carbono desarrollada por la División Laboratories ha sido elegida como tecnología clave para
dos proyectos innovadores de conformado de componentes con geometrías complejas en materiales
compuestos termoestables y termoplásticos.

Participación en webinars en el ámbito de la seguridad y el medio ambiente en la Inspección
Técnica de Vehículos

Durante el año 2020, CITA ha organizado para sus asociados y los grupos de interés diversos
webinars para difundir el marco normativo que vela por la mejora de la seguridad en carretera
y la protección del medio ambiente. Applus+ ha participado activamente en diversas ocasiones
en estas actividades para compartir su conocimiento, como por ejemplo la ponencia “Status of
implementation of EU regulation 2019/621” que tuvo lugar en octubre de 2020 para noventa
asistentes conectados. Nuestros expertos de la División Automotive dieron detalles de la aplicación de
dicha normativa dentro en el marco regulador en sus respectivas regiones. También en noviembre tuvo
lugar ante setenta asistentes el webinar “Recolección de datos OBFCM en PTI” con la participación
de nuestros expertos, en el que se presentó el uso de estos dispositivos de medición de combustible
regulados por el Reglamento 2018/1832. La contribución de los PTI (Periodic Technical Inspection)
en la recopilación de los OBFCM (On Board Fuel Consumption Meter) mediante el puerto OBD, puede
representar un impulso en la reducción de contaminantes, mejorando la seguridad y luchando contra
cambio climático.

Innovación a través de la colaboración

Proyecto MuCCA

The Multi-Car Collision Avoidance Project (MuCCA) ha sido un proyecto de 30 meses
y 4,6 millones de libras esterlinas financiado por el Centro para Vehículos Conectados y
Autónomos (CCAV) a través del programa Innovate UK. El consorcio, compuesto por
la División IDIADA, Connected Places Catapult, Cosworth, Cranfield University, Westfield
Sportscars y SBD Automotive, ha desarrollado un controlador de última generación de ayuda
para evitar colisiones de varios coches en las autopistas.

Esta tecnología pretende, ante todo, evitar un accidente, pero si no se puede evitar, el sistema
MuCCA intentará minimizar sus consecuencias. Con la realización de MuCCA se han probado y
refinado soluciones para muchos de los desafíos técnicos que afrontan los automóviles totalmente
autónomos, lo que se ha mostrado en el seminario web de cierre de proyecto y en el congreso
Cenex LCV / CAM 2020, donde uno de los ingenieros de IDIADA en Reino Unido pronunció de
forma virtual una conferencia con las conclusiones del proyecto.

Participación y patrocinio en conferencias técnicas

En 2020, la División Laboratories ha participado en múltiples eventos digitales para presentar sus
soluciones y/o avances tecnológicos:

•	 Materiales compuestos termoplásticos para fabricación de componentes aeronáuticos

Nuestros expertos han realizado un webinar en las conferencias del ITHEC para presentar
su tecnología A+ Glide Forming de conformado de piezas de geometrías complejas y sus
aplicaciones en materiales compuestos termoplásticos.

•	 Ensayos de materiales para simulación

Los expertos de la División han presentado nuestras soluciones en el ámbito de la simulación
en las conferencias internacionales NAFEMS 2020 Nordic Regional Conference y Global Altair
Technology Conference 2020.

Además, la División ha sido “silver sponsor” en LS-DYNA Conference 2020, “associate
sponsor” en el SPE ACCE 2020 Virtual Forum, “silver sponsor” en SPE Thermoplastic
Elastomers Virtual Conference y “premier sponsor” del 2020 Global 3DEXPERIENCE Modeling
& Simulation Virtual Conference.

•	 Common Criteria: garantizar la continuidad de las evaluaciones durante la pandemia

Nuestros expertos participaron en el taller virtual del CCUF y explicaron cómo nuestro
laboratorio de ciberseguridad ha actuado durante la pandemia para poder garantizar
la continuidad de las evaluaciones Common Criteria respetando en cada momento los
requerimientos de los esquemas de certificación y las especificaciones de nuestros clientes.

Proyecto NHYTE

A lo largo de 2020, la División Laboratories estuvo involucrada en
diversos proyectos con financiación europea del programa H2020 y de la
convocatoria Clean Sky2, y trabajó estrechamente en colaboración con la
industria, universidades y centros tecnológicos europeos.

En octubre 2020 finalizó el proyecto NHYTE, que tenía como objetivos el desarrollo de procesos de
fabricación de aeroestructuras más respetuosos con el medio ambiente y la integración de un nuevo
material compuesto termoplástico híbrido con capacidades multifuncionales y coste de reciclaje
reducido. Parte de los resultados obtenidos fueron presentados en la EASN Conference 2020 y están
documentados en el artículo “Virtual testing activities for the development of a hybrid thermoplastic
composite material for the NHYTE Project”.

Proyecto de utillaje llave en mano para el montaje
de infraestructuras científicas

Gracias a su experiencia en el desarrollo de utillajes de gran
escala, la División fue elegida tanto por el CERN (Conseil
Européen pour la Recherche Nucléaire, France) como por
FERMILAB (EEUU) para realizar el diseño y la fabricación de
dos utillajes requeridos para el montaje de los tramos de sus
respectivos aceleradores de partículas.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 4948 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

NUESTROS PROVEEDORES

Enfoque de gestión de compras

Nuestro Departamento de Compras Corporativo es responsable de las prácticas de adquisición de servicios
y productos del Grupo y lidera todo el proceso de compra, abarcando:

•	 La definición de las políticas dirigidas a nuestros proveedores, perfectamente alineadas con los
objetivos definidos por Applus+ para la actividad de compras.

•	 La optimización de los mecanismos de comunicación con nuestros proveedores para obtener la mejor
relación calidad-precio.

•	 La simplificación de los procesos, con la consiguiente mejora de los niveles de servicio.

•	 La reducción de riesgos y el desarrollo de relaciones exitosas.

El Departamento de Compras asegura un óptimo despliegue de nuestras políticas en todos los países donde
operamos, supervisando el rendimiento de los equipos responsables de su cumplimiento a nivel divisional/regional/local.

Imparcialidad e independencia, responsabilidad, integridad y transparencia son conceptos clave
en nuestro proceso de adquisición, así como el compromiso del proveedor en el cumplimiento de nuestros
requisitos sociales y ambientales.

Todos los proveedores del Grupo Applus+ se someten a un proceso de evaluación objetiva antes de
trabajar con nosotros, que incluye la garantía del cumplimiento de las normas fiscales, ambientales, laborales
y de derechos humanos; la revisión de los procedimientos anticorrupción; las prácticas de protección de
datos; y la legislación vigente en materia de Equipos de Protección Individual (EPI) para cada país.

Tal y como definen nuestros estándares de gestión de compras, las ofertas de nuestros proveedores se
evalúan considerando criterios objetivos, tales como el precio, la calidad, el tiempo de entrega, la
comunicación y la colaboración, el nivel de servicio, la cobertura geográfica nacional e internacional, la
responsabilidad financiera, la capacidad técnica y productiva, y las sinergias dentro del Grupo.

Una vez aprobados, los proveedores deben cumplir con nuestros compromisos relativos a nuestro Código
Ético, nuestra Política Anticorrupción, el Medio Ambiente y la Seguridad y Salud.

GRI 102-9 GRI 414-1GRI 204-1 GRI 308-1

ÉTICA

CONFIDENCIALIDAD

SIN RECIPROCIDAD

EVALUACIÓN OBJETIVA SIN INTERÉS

IGUALDAD
DE OPORTUNIDADES

PROCESO JUSTO

SIN CONFLICTO
DE INTERÉS

EFICIENCIA

NUESTROS PRINCIPIOS
DE COMPRAS

Hitos destacables en 2020

Este año hemos revisado y actualizado dos de las principales políticas lideradas por el departamento; por
una parte, la Política de Compras y por otra, la Política de Proveedores del Grupo.

La primera nos ha determinado los criterios y la delegación de autoridad para todas las actividades de
adquisición y la segunda los requisitos de cualificación, así como las normas de gestión de proveedores, dando
más peso a los criterios adicionales basados en la ética y las actuaciones ambientales.

En nuestros criterios de selección y cualificación también nos aseguramos de que todos nuestros proveedores
tengan derecho a la libertad de asociación y a la negociación colectiva y que cumplan con las normas de
las Naciones Unidas sobre comercio justo, incluyendo la firma de una carta en la que se indica expresamente
que se adhieren a normas como la no utilización de mano de obra infantil o trabajo forzoso obligatorio. No
hemos detectado ningún incumplimiento de estos derechos por parte de nuestros proveedores.

Hemos continuado con nuestra política basada en el uso preferente de proveedores locales, siempre
que es posible. Asimismo, dentro del proceso de cualificación de nuestros proveedores, hemos comenzado a
solicitar información con el fin de promover la diversidad de proveedores (empresas propiedad de mujeres,
minorías o personas con capacidades diversas), especialmente en ciertos países como Estados Unidos.

El año 2020 se ha visto afectado por la crisis sanitaria originada por la pandemia del coronavirus. Por un lado,
debido a los cierres de varios países y a la reducción de las operaciones de Applus+, el Área de Compras ha
tenido que renegociar muchos contratos para ajustarlos a la nueva situación, a la vez que hemos experimentado
escasez de material y retrasos debido a la situación global y hemos tenido que adaptar nuestros equipos de
protección individual (EPI) para proporcionar un entorno seguro, tanto para nuestros empleados como para
nuestros clientes.

En 2020, el gasto total con proveedores fue de 539 millones de euros, y el número total de
proveedores de Applus+ en todo el mundo fue de 61.325.

El 100% de los nuevos proveedores que consideramos estratégicos, así como nuestros proveedores
habituales, son homologados mediante criterios ambientales y sociales. El alcance de estas
cifras se limita a los países cubiertos por aplicativos SAP (41%).

El porcentaje de productos y servicios adquiridos localmente (a nivel de país) ha sido del
95% en 2020.

Seguimiento de las políticas de compras

Nuestras políticas de compras se aplican en todos los países y se monitorizan desde el Departamento de
Compras Corporativo bajo la función Suppliers Relationship Officer, quien a través de la aplicación QSens,
puede comprobar su correcta implementación observando las ratios de consecución de cualificación de los
proveedores del Grupo.

En 2020 no hemos detectado ninguna incidencia en la gestión de los proveedores. Además, durante este año
hemos desarrollado un sistema de gestión de proveedores a través de una nueva herramienta que nos
proporcionará más información y, en consecuencia, más nivel de control, y que será implementada durante el
año 2021.

DEFINICIÓN DE LAS POLÍTICAS
DE COMPRAS

DESPLIEGUE A DIVISIONES/
REGIONES/PAÍSES

ADHESIÓN A LOS COMPROMISOS
ÉTICOS DE Applus+

PROCESO DE EVALUACIÓN
DE PROVEEDORES

SUPERVISIÓN
DEL CUMPLIMIENTO

ENFOQUE
DE GESTIÓN

DE COMPRAS

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 5150 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Información financiera

RESUMEN DE LOS ESTADOS FINANCIEROS CONSOLIDADOS

GRI 103-2

GRI 102-45

GRI 103-3

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 5352 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

INFORME DE GESTIÓN

Informe del ejercicio 2020

Evolución del negocio

Las principales magnitudes financieras del Grupo se presentan de forma “ajustada” junto a los resultados
estatutarios. La finalidad de los ajustes es permitir la comparación de la evolución de los negocios con la de
anteriores ejercicios, eliminando los efectos financieros de partidas no recurrentes.

Los ingresos orgánicos y el resultado operativo se presentan ajustados, excluyendo los resultados de los últimos
doce meses de las adquisiciones o enajenaciones realizadas. El crecimiento orgánico se calcula a tipo de
cambio constante, tomando como referencia los tipos de cambio medios del año en curso y aplicándolos a los
resultados registrados en el mismo periodo del ejercicio anterior.

La siguiente tabla muestra la conciliación entre los resultados estatutarios y los ajustados:

Las partidas de otros resultados dentro del resultado operativo, por valor de 235,8 millones de euros (2019:
66,3 m€), corresponden al deterioro de fondo de comercio y activos no corrientes por 165,0 millones de euros
(2019: 0,0 m€), a la amortización de los intangibles de las adquisiciones por 58,4 millones de euros (2019:
59,1 m€), costes incurridos en procesos de reestructuración por 8,1 millones de euros (2019: 4,1 m€), costes
relacionados con las adquisiciones por 3,5 millones de euros (2019: 0,9 m€) y otros costes por valor de 0,8
millones de euros (2019: 2,2 m€).

Dentro del epígrafe de Impuesto sobre sociedades se recoge el impacto fiscal extraordinario del deterioro
realizado por 16,7 millones de euros (2019: 0,0 m€), así como el impacto fiscal de las partidas de otros
resultados por valor de 13,9 millones de euros (2019:13,4 millones de euros).

GRI 102-45

FY 2020 FY 2019
+/- % ADJ.

RESULTADOSMILLONES DE EUROS RESULTADOS
AJUSTADOS

OTROS
RESULTADOS

RESULTADOS
ESTATUTARIOS

RESULTADOS
AJUSTADOS

OTROS
RESULTADOS

RESULTADOS
ESTATUTARIOS

Ingresos 1.557,6 0.0 1.557,6 1.777,9 0.0 1.777,9 (12,4)%

Ebitda 218,4 0.0 218,4 296,5 0.0 296,5 (26,3)%

Resultado operativo 118,4 (235,8) (117,4) 197,1 (66,3) 130,8 (39,9)%

Resultado financiero (24,8) 0,0 (24,8) (23,9) 0,0 (23,9)

Resultado antes de impuestos 93,6 (235,8) (142,3) 173,2 (66,3) 106,9 (46,0)%

Impuesto sobre Sociedades (29,4) 13,9 (15,5) (43,7) 13,4 (30,4)

Impuesto sobre
Sociedades Extraordinario 0,0 16,7 16,7 0,0 0,0 0,0

Resultado atribuible
a intereses minoritarios (17,2) 0,0 (17,2) (20,9) 0,0 (20,9)

Resultado neto 47,0 (205,2) (158,2) 108,6 (52,9) 55,7 (56,7)%

Número de acciones 143.018.430 143.018.430 143.018.430 143.018.430

EPS, en Euros 0,33 (1,11) 0,76 0,39 (56,7)%

Impuesto de sociedades/Rtd
antes impuestos (31,4)% (0,8)% (25,2)% (28,4)%

Las cifras de la tabla se presentan en millones de euros redondeadas a un decimal.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 5554 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Ingresos

Los ingresos en el periodo decrecieron un 12,4%
hasta los 1.557,6 millones de euros.

Evolución de los ingresos en millones de euros:

(12,4)%

(11,8)%

1.777,9

1.557,6

FY 2019
Ingresos

FY 2020
Ingresos

Orgánico

T4 2020 (7,9)% +4,0% (4,6)% (8,5)%

Inorgánico Impacto
tipo de
cambio

+1,6% (2,2)%

Los ingresos del Grupo decrecieron en un 12,4%
como resultado de la reducción de los ingresos
orgánicos a tipo de cambio constante del 11,8% y
el impacto positivo de las adquisiciones del 1,6%. El
impacto por tipo de cambio fue negativo en un 2,2%.

En el cuarto trimestre del ejercicio, los ingresos del
Grupo alcanzaron los 410,2 millones de euros, lo que
representa una caída del 8,5% respecto a la cifra
del ejercicio anterior de 448,1 millones de euros.
Esta reducción se compone de una disminución del
negocio orgánico del 7,9%, el impacto negativo
por tipo de cambio del 4,6% y un 4,0% positivo de
aportación de las adquisiciones. La reducción de los
ingresos orgánicos en el último trimestre del año
es ligeramente inferior a la de los dos trimestres
anteriores, lo que muestra la gradual recuperación
del negocio.

Las cuatro divisiones del Grupo decrecieron de forma
orgánica en el año, siendo únicamente la división de
Laboratories la que ha presentado una cifra total de
ingresos en línea con la reportada en 2019 debido
a que el decrecimiento orgánico e impacto negativo
de tipo de cambio se ha visto compensando con la
aportación de las adquisiciones.

El 1,6% de crecimiento inorgánico se compone de
los ingresos de las 3 adquisiciones realizadas en
2019 por los meses restantes hasta alcanzar los 12
desde su adquisición, más los ingresos procedentes
de las adquisiciones cerradas en 2020 (5 de las 6
anunciadas). La sexta adquisición anunciada no ha
sido cerrada antes del cierre del ejercicio.

La mayor de las adquisiciones realizadas en el
ejercicio es la de Besikta, compañía dedicada a la
inspección técnica de vehículos en Suecia que genera
aproximadamente 62 millones de ingresos anuales y
cuya adquisición se cerró en el mes de noviembre.

Del total de los ingresos del Grupo en el ejercicio, un
47% se realizaron en la moneda funcional de éste,
el Euro, y dentro del 53% restante cabe destacar el
dólar estadounidense y las monedas vinculadas a él
con un peso sobre el total del 24%. La fluctuación
de las diferentes monedas en las que opera el Grupo
ha sido significativa durante el año especialmente en
la segunda parte del año, donde por ejemplo el dólar
estadounidense se ha depreciado un 5,9% frente al
euro en el segundo semestre del año, mientras que
en el primer semestre se apreció un 2,5% de forma
comparativa con el mismo periodo del ejercicio
anterior. Una tendencia similar se ha observado en el
dólar canadiense. Estas fluctuaciones han significado
una depreciación del dólar estadounidense en el
ejercicio del 1,8%, siendo la depreciación de otras
monedas incluso mayor, lo que ha generado un
impacto negativo por tipo de cambio tanto en los
ingresos como en el resultado operativo ajustado
tanto en el último trimestre del ejercicio como para
el total del año.

Resultado Operativo Ajustado

El resultado operativo ajustado del periodo ha sido de
118,4 millones de euros, un 39,9% inferior respecto al
resultado operativo ajustado del mismo periodo de 2019.

La evolución del resultado operativo ajustado es
como sigue:

(39,9)%

(38,7)%
197,1

118,4

FY 2019
Rtd. Op.
Ajustado

% Margen
Rtd. Op.
Ajustado

FY 2020
Rtd. Op.
Ajustado

Orgánico

T4 2020 (7,2)% +2,5% (6,9)% (11,6)%

Inorgánico Impacto
tipo de
cambio

+1,4% (2,6)%

11,1% 7,6%

El resultado operativo ajustado decreció un 39,9%
en el periodo. El resultado operativo ajustado
orgánico a tipos de cambios constantes decreció
un 38,7%, las adquisiciones supusieron un 1,4%
de incremento y el impacto por tipo de cambio fue
negativo en un 2,6%.

En el último trimestre del ejercicio, el resultado
operativo ajustado fue de 43 millones de euros, lo
que representa un 11,6% menos que el del mismo
periodo del ejercicio anterior. Esta reducción se debe
a el decrecimiento del negocio orgánico de un 7,2%
más el fuerte impacto por tipo de cambio del 6,9%.
Las adquisiciones supusieron un incremento del 2,5%.

La reducción del resultado operativo ajustado
en el periodo se dio en todas las divisiones
como consecuencia de la caída en los ingresos,
principalmente en el primer semestre del año.
Gracias a las medidas de control de costes aplicadas,
junto con las ayudas gubernamentales recibidas, el
impacto en el resultado operativo ajustado se vio
mitigado, siendo el resultado operativo ajustado
positivo para el total del año y muy superior en
el segundo semestre del año comparado con el
primero, doblándolo tanto en el negocio orgánico
como estatutario.

El margen del resultado operativo ajustado para el
ejercicio 2020 ha sido del 7,6%, significativamente
inferior al 11,1% de 2019. En el segundo semestre
del año el margen fue de doble dígito, 10,3%, 70
puntos básicos por debajo del obtenido en el mismo
periodo de 2019 del 11,0%.

Otras magnitudes financieras

El resultado operativo estatutario fue negativo en
117,4 millones en el periodo, por los 130,8 millones
de euros positivos en el mismo periodo del año
anterior. El principal motivo de la pérdida generada
fue por la contabilización de un deterioro de fondo
de comercio y activos no corrientes (sin impacto
alguno en caja) por importe de 165,0 millones
de euros contabilizado en el primer semestre
del ejercicio. En párrafos posteriores se adjunta
información más en detalle sobre este deterioro.

Los gastos financieros fueron de 24,8 millones de
euros, ligeramente superiores a los del ejercicio
anterior de 23,9 millones de euros, principalmente
por los costes derivados de las nuevas líneas de
financiación contratadas para asegurar la liquidez
tras la situación generada por el COVID-19 y los
gastos relacionados con la gestión de la ampliación
temporal para diciembre 2020 y junio 2021 del límite
de la ratio de apalancamiento financiero.

El resultado ajustado antes de impuestos fue de
93,6 millones de euros (173,2 millones de euros
en 2019), mientras que a efectos estatutarios
las pérdidas ascendieron a 142,3 millones de
euros, frente a los beneficios del 2019 de 106,9
millones en el mismo periodo. La caída del
resultado ajustado antes de impuestos se debe a
la caída de los resultados operativos ajustados,
añadiéndose a efectos estatutarios el impacto por
el deterioro reconocido.

El gasto efectivo por impuesto de sociedades ha
sido de 29,4 millones de euros en el periodo, inferior
al del ejercicio 2019 de 43,7 millones de euros. La
tasa efectiva ha sido del 31,4%, algo superior a la
reportada en 2019 de 25,2%. Este incremento se
debe a operaciones que han generado pérdidas en
el ejercicio 2020 de las cuales no se han activado
créditos fiscales. El impacto en la cuenta de
resultados para el ejercicio 2020 por impuesto de
sociedades de forma estatutaria es de 1,2 millones
de euros de ingreso, frente al gasto reconocido en
2019 de 30,4 millones de euros. Este ingreso en
la cuenta de resultados es debido principalmente
al impacto de la reversión del impuesto diferido
asociado con el deterioro realizado.

El resultado atribuible a intereses de minoritarios
ha sido 17,2 millones de euros, frente a los 20,9
reportados en el ejercicio 2019. La reducción de 3,7
millones, que significa aproximadamente un 18% se
debe al menor beneficio obtenido en las compañías
con minoritarios, principalmente IDIADA y Energy &
Industry (Oriente Medio).

El resultado neto ajustado fue de 47,0 millones de
euros (2019: 108,6m€) y el beneficio ajustado por
acción de 0,33 céntimos de euro (2019:0,76), mientras
que el resultado neto estatutario fue de 158,2 millones
de euros de pérdida por el impacto del deterioro
de 165,0 millones de euros, la amortización de los
intangibles de las adquisiciones por 58,4 millones de
euros y los otros resultados por 12,4 millones de euros,
neto del impacto fiscal.

Estado de Flujos de Efectivo y Deuda

La generación de caja fue excepcionalmente
fuerte en el ejercicio 2020 debido principalmente
a la reducción del capital circulante por importe
de 86,1 millones de euros en comparación con
el impacto neutro de 0,1 millones de euros de
2019. Adicionalmente, las salidas de caja por
inversiones en inmovilizado e impuestos han sido
considerablemente inferiores a las del mismo periodo
en el año anterior.

La disminución del capital circulante se debe a la
disminución de los ingresos en el año, la buena
gestión de cobros, así como por la mayor inversión
en inmovilizado en el último trimestre del año, el
pago de la cual se dará en el primer trimestre de
2021. Esta disminución del capital circulante de 86,1
millones de euros más que compensa la reducción
del EBITDA ajustado de 78,1 millones de euros,
desde los 296,5 millones de euros de 2019 hasta los
218,4 millones de euros de 2020.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 5756 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Las inversiones en inmovilizado, tanto en instalaciones
existentes como nuevas, fueron de 50,2 millones de
euros, cifra inferior a la de 2019 de 57,6 millones de
euros debido a la menor actividad del negocio en
actividades que requieran de inversión y a pesar de
las inversiones requeridas en los renovados contratos
de la división de Automotive en Irlanda y Aragón. Esta
inversión en inmovilizado representa el 3,2% de los
ingresos del Grupo (2019: 3,2%).

El flujo de efectivo ajustado de las operaciones
(después de inversiones en inmovilizado) ascendió
a 254,2 millones de euros, un 6,4% superior o 15,2
millones de euros respecto al mismo periodo del año
anterior, siendo la tasa de conversión de caja para el
ejercicio 2020 del 116,4% (2019: 80,6%).

Los impuestos pagados en el ejercicio 2020
fueron inferiores a los del mismo periodo del año
anterior en 24,6 millones de euros, desde los 41,3
millones pagados en 2019 hasta los 16,7 millones
en 2020. Esta reducción se debe a los menores
pagos a cuenta realizados como consecuencia de
los menores resultados, algunas devoluciones de
impuestos recibidas en el primer semestre del año y
ciertas demoras en los pagos derivados de los planes
gubernamentales de ayuda por el COVID-19.

FY

2020 2019 VARIACIÓN

EBITDA Ajustado 218,4 296,5 (78,1) (26,3)%

Variación de capital circulante 86,1 0,1

Inversiones en Inmovilizado (50,2) (57,6)

Flujo de Efectivo Ajustado 254,2 239,0 15,2 6,4%

Ratio de conversión de caja 116,4% 80,6%

Pago por impuestos (16,7) (41,3)

Intereses pagados (11,4) (10,2)

Flujo de Efectivo libre 226,2 187,4 38,7 20,7%

Pagos extraordinarios y Otros (2,3) (4,9)

Dividendo Applus+ - (21,5)

Dividendos a minoritarios (11,5) (23,8)

Generación de caja operativa 212,4 137,2 75,2 54,8%

Pago por adquisiciones (216,8) (35,7)

Caja antes de Variación neta de
financiación y variaciones por
tipo de cambio

(4,4) 101,5

Pagos de pasivos por
arrendamientos (NIIF 16) (53,0) (55,6)

Variación neta de financiación 113,7 (31,2)

Acciones propias (1,3) (3,0)

Variaciones por tipo de cambio (10,8) 1,1

Incremento de caja 44,3 12,8

Las cifras de la tabla se presentan en millones de euros redondeadas a un decimal.

Después de impuestos e intereses, el flujo de
efectivo libre ajustado fue de 226,2 millones de
euros, un 20,7% superior al de 2019 o 38,7 millones
de euros superior.

Se ha reducido la cantidad de dividendos pagados
por el Grupo en el periodo. El dividendo declarado en
2019 que debía ser pagado en el mes de julio de 2020
fue cancelado en el mes de abril como consecuencia
de la incertidumbre sobre el impacto financiero por
el COVID-19. Asimismo, los dividendos pagados a
intereses minoritarios se redujeron por los menores
beneficios generados por las filiales afectadas.

Las salidas de caja por adquisiciones por 216,8
millones de euros corresponden a las cinco
realizadas en el periodo, así como al pago de parte
del precio variable de adquisiciones realizadas en
ejercicios anteriores. La sexta adquisición anunciada,
SAFCO, por 25 millones de euros, se acordó y firmó
en 2020 pero el cierre de la operación no se ha
realizado antes del 31 de diciembre de 2020.

El incremento de la caja en el periodo fue de
44,3 millones de euros, procedente de la caja
generada antes de la variación neta de financiación
y variaciones por tipo de cambio por 4,4 millones
de euros de salida de caja, menos el pago de
pasivos por arrendamiento de 53,0 millones de
euros (derivado de la normativa NIIF 16) más el
incremento en la utilización de líneas de financiación
por importe de 113,7 millones de euros, menos
la compra de acciones propias por 1,3 millones
de euros y el impacto por tipo de cambio de 10,8
millones de euros negativo.

La deuda neta en el periodo ha sido de 741,4
millones de euros a diciembre de 2020, lo que
representa 97,7 millones superior a la de 31 de
diciembre de 2019 habiendo incurrido en el pago
de las adquisiciones por 216,8 millones de euros y
considerando asimismo que la deuda relacionada
con los pasivos derivados de aplicar la normativa
NIIF 16 ha supuesto un incremento de 27,6 millones
de euros. Este incremento de la deuda por pasivos
por arrendamientos se debe principalmente a la
renovación del contrato de Auto Irlanda, así como
por los incorporados con las adquisiciones.

Este buen resultado en la evolución de la deuda neta
del Grupo deriva de la excepcional generación de
caja procedente de las operaciones. La evolución de
la deuda neta es como sigue:

(226,2) 53,0 216,8 26,5 27,6

643,7

474,0 544,1

741,4

2,2x 3,1x

2,0x 3,0x

Deuda
Financiera

neta

Flujo de
efectivo
ajustado

Pago de
pasivos por

NIIF 16

Inorgánico Otros Y FX Variación
NIIF 16

Deuda
Financiera

Neta

Deuda
NET/EBITDA

Deuda
NET/EBITDA

169,7
197,3

DIC 2019 DIC 2020

NIIF 16

Incluyendo NIIF 16

Excluyendo NIIF 16

La ratio de apalancamiento financiero calculado
como Deuda Neta sobre EBITDA ajustado de los
últimos doce meses ha sido a 31 de diciembre de
2020 de 3,0 veces (calculado de acuerdo con la
definición establecida en los contratos de deuda),
superior al del año anterior de 2,0 veces, incremento
principalmente debido a la caída de EBITDA que ha
tenido lugar en el año, que incluye la fuerte caída
del resultado en el segundo trimestre de 2020
que fue el más afectado por la pandemia. El límite
establecido en los contratos de deuda es de 4,0
veces, y se evalúa dos veces al año, en diciembre y
junio. Este límite ha sido ampliado para los cierres
de diciembre de 2020 y junio de 2021, lo que ha
permitido a la compañía continuar con su estrategia
de adquisiciones manteniendo la holgura en la ratio
de apalancamiento financiero deseada por el Grupo.

La ratio de apalancamiento financiero calculado
incluyendo el impacto de NIIF 16 es de 3,1 veces tal y
como se muestra en el anterior gráfico y compara con
el obtenido a 31 de diciembre de 2019 de 2,2 veces.

A cierre del ejercicio, la liquidez del Grupo es de 546
millones de euros, conformada por la caja más la
deuda financiera no dispuesta.

Dividendo

Como resultado de la buena generación de caja,
ratio de apalancamiento financiero, liquidez y
estimaciones de futuros beneficios y generación
de caja, el Consejo de Administración propondrá
a los accionistas en la próxima Junta General de
Accionistas que se celebrará el 28 de mayo de 2021,
la distribución de un dividendo de 15 céntimos de
euro por acción. Esta cantidad es la misma que
se declaró en 2018 y pagó en 2019 y equivale a
21,5 millones de euros (2019: 0 y 2018: 21,5m€)
y representa el 45,6% del resultado neto ajustado
del ejercicio de 47,0 millones de euros (2019: 0% y
2018: 22,1%). De ser aprobado por la Junta General
de Accionistas, el dividendo se pagará el próximo 8
de Julio de 2021.

Como se comunicó con anterioridad, el Consejo
de Administración en el mes de abril de 2020
consideró desestimar la recomendación de distribuir
dividendo sobre los resultados del ejercicio 2019
pagadero en 2020. Esta decisión se tomó como
consecuencia de la crisis derivada de la expansión
mundial del COVID-19 por lo que en estos
momentos en los que la incertidumbre es menor, se
siente satisfecho con poder retomar la política de
distribución de dividendos.

El Consejo de Administración continuará revisando
de forma anual la propuesta de distribución
de dividendos y tiene como propósito para los
próximos años el de incrementar el pago de
dividendos año a año.

Test de deterioro

Por lo menos una vez al año, el Grupo realiza un
test de deterioro para cada una de las Unidades
Generadoras de Efectivo (en adelante UGEs) a las
que tiene asignados activos intangibles y fondo de
comercio. Estos activos no corrientes se originaron
principalmente en el momento de la adquisición del
Grupo por parte de un fondo de capital riesgo en el
año 2008.

En el primer semestre del ejercicio 2020, al detectar
indicios de deterioro, el Grupo evaluó dichos activos.
Tras este análisis el Grupo reconoció un deterioro
por valor de 165,0 millones de euros, principalmente
derivado de las UGEs de Energy & Industry Norte
America, Energy & Industry Oriente Medio, Energy &
Industry Norte de Europa e IDIADA. Los principales
indicios que impactaron en el test de deterioro
realizado fueron la situación del mercado del
petróleo y el gas y de la industria del automóvil, así
como por la incertidumbre sin precedentes originada
por la crisis mundial del COVID-19.

El test de deterioro realizado en el primer semestre
consideró menores tasas de crecimiento a 5 años
para todas sus UGEs. A cierre del ejercicio 2020, el
Grupo ha realizado de nuevo los tests de deterioro,
no desprendiéndose de ellos la necesidad de realizar
deterioros adicionales.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 5958 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Como consecuencia del deterioro de activos no
corrientes realizado, se dieron de baja pasivos por
impuestos diferidos asociados a los mismos por valor
de 16,7 millones de euros. El impacto neto en la cuenta
de resultados ha sido de 148,3 millones de euros:

Millones de Euros
Energy & Industry 137,1
IDIADA 27,9
Deterioro 165,0
Pasivos por impuesto diferido (16,7)
Total Deterioro 148,3

Estos impactos no han implicado salida alguna de caja.

Actualización del impacto por COVID-19

La respuesta del Grupo Applus+ a la crisis del
COVID-19 en todo momento ha tenido como
principales objetivos preservar el bienestar social
y humano, así como el beneficio a largo plazo de
la compañía. Nuestra prioridad en todo momento
ha sido la de mantener y procurar el bienestar de
nuestros empleados y sus familias, así como tomar
todas las medidas necesarias en todo el mundo
para reducir el riesgo de contagio o propagación del
virus por parte de nuestros empleados, proteger los
empleos en la medida de lo posible, manteniendo la
prestación de servicios a nuestros clientes con el fin
de cumplir sus objetivos en aquellos servicios en los
que nuestro trabajo continuaba siendo esencial.

El estrecho control de costes, la priorización de
la gestión de la liquidez y recursos financieros
continúan siendo nuestra prioridad, estando a la
vez abiertos a nuevas oportunidades de negocio,
incluyendo aquellas que requieren de inversión, para
garantizar el incremento de valor del Grupo.

De igual manera, el Grupo ha procurado mantener
informados a accionistas y a los mercados financieros
de la evolución de nuestros resultados, así como de
nuestra posición de liquidez y apalancamiento.

Applus+ es un Grupo gestionado de forma
prudente, con lo que en el momento en el que la
crisis del COVID-19 irrumpió, nuestros estados
financieros eran sólidos, con vencimientos de deuda
a largo plazo y una buena posición de liquidez. El
Grupo continuará tomando las medidas necesarias
que tiene a su alcance para mantenerse en una
posición sólida y proteger sus intereses, así como
los de todos los grupos de intereses relacionados,
con la finalidad de recuperar una vez finalice la
crisis su probada capacidad de crecimiento que le ha
proporcionado buenos resultados en los años anteriores.

Perspectivas

Existe todavía una gran incertidumbre en los
diferentes países y mercados en los que operamos.
Nuestras expectativas para el próximo año están
basadas en que la situación actual de la pandemia
no empeorará e incluso mejorará en el segundo
semestre. En este sentido, en el ejercicio 2021
esperamos que los ingresos del Grupo crezcan,
por lo menos, a doble dígito a tipos de cambio
constantes, incluyendo crecimiento orgánico e
inorgánico de las adquisiciones realizadas hasta
la fecha, y que el margen del resultado operativo
ajustado mejore hasta cerca del 10%. De igual
modo, continuaremos realizando adquisiciones de
compañías apoyados en nuestra liquidez y capacidad
de endeudamiento.

Evolución del negocio por divisiones

El Grupo opera a través de cuatro divisiones operativas:
Energy & Industry, Auto, IDIADA y Laboratories.

Ingresos por División

6%

13%

23% 58%

Laboratories

IDIADA

Automotive
 Energy & Industry

Rtd. Op. Ajustado por División

57%

28%

7%

8%

Automotive

Energy & Industry

Laboratories

IDIADA

Energy & Industry

La división Energy & Industry es uno de los
líderes mundiales en la prestación de servicios de
ensayos no destructivos, inspección industrial y
medioambiental, supervisión y gestión de la calidad,
ingeniería y consultoría, control de proveedores,
certificación e integridad de activos.

La división desarrolla e implementa tecnología propia
y proporciona conocimientos industriales en varios
sectores, ayudando a nuestros clientes a desarrollar
y controlar procesos industriales, a proteger activos
y a aumentar la seguridad operacional y ambiental.
Prestamos servicios a un amplio abanico de industrias,
como petróleo y gas, energía, telecomunicaciones,
minería, aeronáutica y construcción.

Los ingresos de la división en 2020 han sido de
907,3 millones de euros, un 14,3% inferiores a los
del ejercicio anterior. El resultado operativo ajustado
en el año ha alcanzado los 41,4 millones de euros,
lo que representa un 53,5% menos que en 2019. El
margen del resultado operativo ajustado ha sido del
4,6%. Los resultados de la división y el detalle de
negocio orgánico e inorgánico, así como el impacto
por tipo de cambio se muestran en la tabla mostrada
a continuación:

2020 2019 Variación Orgánico Inorgánico
Impacto
tipo de
cambio

Ingresos 907, 3 1.059,3 (14,3)% (12,4)% 0,6% (2,5)%

Rtd. Op.
Ajustado 41,4 89,1 (53,5)% (52,5)% 0,6% (1,6)%

% Margen Rtd.

Op. Ajustado
4,6% 8,4%

Tras dos años de buen crecimiento tanto en ingresos
como en resultado operativo ajustado, los resultados
de la división se han visto afectados de forma
significativa por la crisis del coronavirus.

Los ingresos orgánicos a tipos de cambio constantes
decrecieron un 12,4%. El aporte de las adquisiciones
del 0,6% corresponde a la adquisición realizada en
el último trimestre de 2019 de la compañía LEM en
Chile. El impacto por tipo de cambio fue negativo
en un 2,5%, principalmente por la depreciación
del dólar estadounidense y diferentes monedas
latinoamericanas frente al euro.

El resultado operativo ajustado decreció un 52,5%
de forma orgánica, impacto superior al observado en
los ingresos. Las adquisiciones contribuyeron en un
0,6% y el impacto por tipo de cambio fue negativo
del 1,6%.

El margen del resultado operativo ajustado cayó
380 puntos básicos desde el 8,4% obtenido en
2019 hasta el 4,6% del 2020, motivado por la caída
del negocio orgánico. Los costes de la división se
redujeron mediante la utilización de los planes
gubernamentales en los diferentes países para la
reducción temporal de empleo, así como mediante
planes de reestructuración permanente necesarios
para la adaptación a la nueva dimensión del negocio.

En el último trimestre del año, los ingresos de la
división fueron de 220,4 millones de euros, un 18,3%
inferiores a los del mismo periodo de 2019 que
ascendieron a 269,8 millones de euros. Esta reducción
se debe a la parte orgánica del negocio en un 13,7%,
las adquisiciones sumaron un 0,2% y el impacto por
tipo de cambio fue negativo en un 4,8%.

Tras la fuerte caída de los ingresos experimentada
por la división en el segundo trimestre del año, el
segundo semestre ha presentado una recuperación
gradual de los mismos, siendo el decrecimiento
orgánico en el tercer y cuarto trimestre del
año bastante similar, un 12,8% y un 13,7%
respectivamente. La situación derivada de la crisis
del COVID-19 ha continuado afectando de manera
directa a la división tanto por el retraso de algunos
proyectos a 2021 como por la cancelación de otros.
A esta situación se le ha añadido la baja demanda
de petróleo y su bajo precio, especialmente en la
primera mitad del año, lo que ha afectado a nuestros
clientes en este mercado, los cuales han reducido
sus niveles de gasto e inversión.

Todas las regiones que conforman la división se han
visto afectadas, reduciendo sus ingresos respecto a
las cifras de 2019. Cabe destacar que las regiones
de Mediterráneo, Norte de Europa y Latino América
han mostrado signos de recuperación en el último
trimestre del año.

Los negocios de la división que operan en los
mercados de energía, construcción, aeroespacial y
telecomunicaciones, que representan un 44% de
los ingresos en el ejercicio 2020, han presentado un
sólido crecimiento en los años anteriores, aunque en
el año 2020 han decrecido un 9% debido a los paros
forzosos de actividad debido a los cierres que se han
dado en el año y el retraso de proyectos. A pesar de
este decrecimiento, se espera que estos negocios
tengan un fuerte crecimiento siguiendo la expansión
geográfica y la transición energética migrando de
combustibles fósiles a renovables, situación en la
que Applus+ está bien posicionada para poder dar
servicio a través de la línea de negocio de energía.

Los trabajos relacionados con las operaciones de
mantenimiento e inversión en el mercado del petróleo
y el gas (Opex) que representan un 43% de los
ingresos de la división en el ejercicio se han mantenido
en los mismos niveles durante los años pasados. En el
ejercicio 2020 se han visto también significativamente
afectados por los paros forzosos de actividad debido
a los cierres y al retraso de proyectos, lo que ha
significado una caída de los ingresos del 15%. A
pesar de esta caída, las perspectivas son buenas para
este negocio debido a que las infraestructuras y los
activos que continúan siendo utilizados tanto para la
producción como el transporte del petróleo y el gas
se van deteriorando con el paso de los años y las
regulaciones y normativas son cada vez mayores, con
lo que los trabajos de inspección incrementarán.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 6160 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Los ingresos generados en el mercado del petróleo
y el gas en trabajos de nueva construcción (Capex),
que representan el 13% de los ingresos de la
división, se han visto fuertemente impactados desde
el año 2015 dada la reducción experimentada en la
inversión en el sector. Esta parte del negocio es la
más sensible a la evolución del precio del petróleo
y a la transición a energías con menores emisiones
de carbono. En 2020, los ingresos de estos negocios
decrecieron un 26%. Respecto a los ingresos totales
del Grupo, la exposición a este mercado ha pasado
de ser el 9% en el 2019 al 7% en 2020, mientras
que en 2014 representaba el 24%.

En el mes de diciembre de 2020, el Grupo
ha firmado un acuerdo para la adquisición de
la compañía SAFCO, líder en el sector de la
construcción prestando servicios de ensayo
e inspección, con sede en Arabia Saudí y por
un precio inicial de 30 millones de dólares
estadounidenses (aproximadamente 25 millones
de euros). Los ingresos anuales de esta compañía
son de aproximadamente 35 millones de dólares
estadounidenses (aproximadamente 29 millones de
euros) con márgenes significativamente superiores a
los del Grupo Applus+. Se espera que el cierre de la
operación se de en el mes de marzo de 2021.

Automotive

La división Automotive presta servicios de inspección
técnica de vehículos a nivel global. En el marco de
sus programas, la división realiza estas actividades de
inspección de vehículos en países donde el transporte
y los sistemas deben cumplir la regulación obligatoria
en materia de seguridad técnica y medioambiental.

La división cuenta con más de 30 programas, y,
realiza más de 20 millones de inspecciones de
vehículos en España, Irlanda, Suecia, Dinamarca,
Finlandia, Andorra, Estados Unidos, Argentina,
Georgia, Chile, Costa Rica, Ecuador y Uruguay. En
cuanto a los servicios administrados en el marco de
los programas, más de 6 millones de inspecciones
fueron realizadas por terceros.

Los ingresos de la división en 2020 han sido de 355,8
millones de euros, un 7,7% inferiores a los del ejercicio
anterior. El resultado operativo ajustado en el año ha
alcanzado los 82,5 millones de euros, lo que representa
un 10,3% menos que en 2019. El margen del resultado
operativo ajustado ha sido del 23,2%. Los resultados
de la división y el detalle de negocio orgánico e
inorgánico, así como el impacto por tipo de cambio se
muestran en la tabla mostrada a continuación:

2020 2019 Variación Orgánico Inorgánico
Impacto
tipo de
cambio

Ingresos 355,8 385,4 (7,7)% (8,6)% 3,4% (2,5)%

Rtd. Op.
Ajustado 82,5 92,0 (10,3)% (9,6)% 1,2% (1,9)%

% Margen Rtd.

Op. Ajustado
23,2% 23,9%

Tras varios años de buen crecimiento tanto en
ingresos como en resultado operativo ajustado, los
resultados de la división se han visto afectados por
la crisis del coronavirus que ha ocasionado que las
inspecciones obligatorias hayan sido pospuestas, así
como el cierre de muchas de las estaciones durante
un periodo de tiempo en la pandemia.

Los ingresos orgánicos de la división a tipos
de cambio constantes decrecieron un 8,6%.
Las adquisiciones aportaron un 3,4%, tanto la
adquisición realizada en el primer trimestre del
año de ITV Canarias como la reciente adquisición
de Besikta en Suecia realizada en el último
trimestre del año. El impacto por tipo de cambio
ha sido negativo en un 2,5% principalmente por la
depreciación de monedas latinoamericanas y del
dólar estadounidense frente al euro.

A tipos de cambio constantes, el resultado operativo
ajustado orgánico decreció un 9,6%, siendo este
decrecimiento ligeramente superior al de los
ingresos. Las adquisiciones sumaron un 1,2% y el
impacto por tipo de cambio fue del 1,9%.

El margen del resultado operativo ajustado
decreció 70 puntos básicos, desde el 23,9% del
ejercicio 2019 hasta el 23,2% en 2020. Los costes
se controlaron mediante el uso de los programas
gubernamentales para la reducción temporal de
empleo implementados en los diferentes países en
los que opera la división.

En el último trimestre del año, los ingresos de
la división fueron de 107,9 millones de euros,
comparados con los 89,8 millones de euros del
mismo trimestre del ejercicio anterior, lo que
representa un 20,1% superiores. Este crecimiento se
ha dado tanto en la parte orgánica, que ha crecido
un 14,8%, como en la parte inorgánica que ha
supuesto un 12,3%. El impacto por tipo de cambio
ha sido negativo en un 7,0%.

Tras el fuerte impacto experimentado por la división
en el primer semestre del año, especialmente
en el mes de abril, mes en el que se dio el cierre
forzoso de prácticamente todas las estaciones,
en el segundo semestre del año se ha dado una
fuerte recuperación tanto a nivel de ingresos como
de resultado operativo ajustado, siendo el margen
del segundo semestre del año 2020 de 26,8%,
similar al obtenido en los primeros semestres de
años anteriores, que por efecto de la estacionalidad
suelen ser superiores por realizar un mayor número
de inspecciones.

Todos los contratos han alcanzado niveles similares
de ingresos a los obtenidos en años anteriores
excepto en Irlanda, Argentina y Chile donde, o
bien por la decisión de posponer las inspecciones
obligatorias o bien el cierre forzoso se ha prolongado
más que en otros países.

El contrato gestionado en la Comunidad Autónoma
de Aragón en España, que tiene unos ingresos de
aproximadamente 5 millones de euros anuales,
ha sido extendido por 10 años bajo los mismos
términos y condiciones que el contrato anterior y
con la necesidad de realizar inversiones con el fin
de ampliar la capacidad. Otros 4 contratos han sido
extendidos en Estados Unidos por periodos de entre
1 y 5 años, con unos ingresos totales por año de
aproximadamente otros 5 millones de euros.

Tres nuevos contratos para la inspección de
vehículos han sido conseguidos recientemente
en México que generaran aproximadamente 2
millones de ingresos anuales una vez inicien su
operación en 2022. Estos contratos suponen la
entrada del Grupo Applus+ en México y abren la
puerta a nuevas oportunidades en el país.

En el primer trimestre del año se adquirió ITV
Canarias en España, con tres estaciones 100%
propiedad del Grupo y una cuarta al 50%, todas
ellas operando en mercado liberalizado. Los ingresos
anuales son de 4 millones de euros y tienen altos
márgenes. Esta inversión generará buenas sinergias
tanto en oportunidades comerciales como de coste
con las estaciones previamente gestionadas por el
Grupo en las Islas Canarias.

En el último trimestre del año, El Grupo adquirió
una de las compañías líderes en la inspección de
vehículos en Suecia, Besikta Bilprovning por un
importe total unos 101 millones de euros. Los
ingresos anuales de la compañía son de alrededor
de 62 millones de euros, estos ingresos son
recurrentes y vienen presentando crecimiento de
forma continuada en los últimos años al igual que
sus flujos de caja. El margen de EBITDA ajustado
está en torno al 18% (pre NIIF16). La compañía
realiza 1,5 millones de inspecciones al año, lo
que representa aproximadamente un 25% del
mercado sueco. La integración de Besikta en la
División Applus+ Automotive generará sinergias
al compartir estrategias de negocio (marketing,
digitalización, etc.). Applus+ se ha convertido, tras
esta adquisición, en el operador líder en los países
nórdicos, ya que también tiene una fuerte presencia
en los mercados liberalizados de Dinamarca y
Finlandia, asimismo, la calidad del negocio de
inspecciones de vehículos mejora al reducirse la
dependencia a concesiones que requieren recurrir a
procesos de renovación.

Se mantiene una buena cartera de oportunidades
de inversión tanto orgánicas como inorgánicas que
el Grupo continúa monitorizando y analizando de
manera constante.

IDIADA

IDIADA A.T. (80% propiedad de Applus + y
20% del Gobierno de Cataluña) opera bajo un
contrato exclusivo desde el centro tecnológico de
351 hectáreas cerca de Barcelona (propiedad del
Gobierno de Cataluña) desde 1999. El contrato para
gestionar el negocio se extiende hasta septiembre
de 2024 y aunque es renovable en períodos de
cinco años hasta 2049, se ha decidido que no habrá
más extensiones sino una licitación para una nueva
concesión de 20 a 25 años.

IDIADA A.T. presta sus servicios a las compañías
automovilísticas líderes a nivel mundial en el
desarrollo de sus nuevos productos con servicios de
diseño, ingeniería, ensayo y homologación.

Los ingresos de la división en 2020 han sido de
201,5 millones de euros, un 16,1% inferiores a los
del ejercicio anterior. El resultado operativo ajustado
en el año ha sido de 11,5 millones de euros, lo
que representa un 62,4% menos que en 2019. El
margen del resultado operativo ajustado ha sido del
5,7%. Los resultados de la división y el detalle de
negocio orgánico e inorgánico, así como el impacto
por tipo de cambio se muestran en la tabla mostrada
a continuación:

2020 2019 Variación Orgánico Impacto tipo
de cambio

Ingresos 201,5 240,1 (16,1)% (15,2)% (0,9)%

Rtd. Op.
Ajustado 11,5 30,6 (62,4)% (62,4)% (0,0)%

% Margen Rtd.

Op. Ajustado
5,7% 12,7%

Tras varios años de crecimiento ininterrumpido tanto
en ingresos como en resultado operativo ajustado,
los resultados de la división se han visto afectados
de forma significativa por la crisis del coronavirus
debido principalmente al cierre temporal de las
instalaciones en las que opera la división y las
restricciones de movilidad lo que han impedido la
visita de nuestros clientes a nuestras instalaciones
en España. Tras el bajo segundo trimestre del año,
la segunda mitad del ejercicio ha mostrado una
recuperación, aunque lenta.

Los ingresos orgánicos de la división han decrecido un
15,2% y el impacto por tipo de cambio ha sido negativo
en un 0,9% principalmente por la depreciación frente
al euro del dólar estadounidense, el real brasileño y
otras monedas.

A tipos de cambio constantes, el resultado
operativo ajustado orgánico ha decrecido un
62,4%, decrecimiento significativamente superior al
de los ingresos.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 6362 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

El margen del resultado operativo ajustado ha decrecido
700 puntos básicos, desde los 12,7% de 2019 hasta
los 5,7% de 2020. Los costes se contuvieron mediante
la utilización de las medidas gubernamentales para
la reducción temporal de empleo, así como ciertas
reestructuraciones permanentes.

El margen del resultado operativo ajustado decreció
más que el del EBITDA ajustado dado que a medida
que se acerca la fecha de finalización prevista del
contrato con el Gobierno de Cataluña en 2024, las
amortizaciones y depreciaciones incrementan.

En el último trimestre del ejercicio los ingresos reportados
fueron de 51,4 millones de euros, que comparan con
los 62,5 millones de euros del mismo periodo del año
anterior, lo que representa un 17,8% inferiores. Este
impacto se debe principalmente al negocio orgánico,
cayendo un 16,5%, el impacto negativo por tipo de
cambio ha sido del 1,3% en el trimestre.

La división ha continuado viéndose muy afectada
principalmente por las restricciones de movilidad y la
reticencia de los clientes internacionales a acudir a las
instalaciones situadas en España para el ensayo de
sus vehículos en las pistas de pruebas, que es uno de
los servicios con mayor margen de la división.

A pesar de todo, la división ha tenido un buen
crecimiento en los trabajos de sistemas avanzados
de asistencia al conductor (ADAS), así como en las
pruebas de ensayo en vehículo eléctrico e híbrido.

La licitación para la nueva concesión por parte de
la Generalitat de Cataluña para otros 20 o 25 años
a partir de septiembre de 2024, momento en el
que expira la actual extensión de 5 años con la que
operamos, se espera que tenga lugar en el primer
semestre de 2021.

Laboratories

La división Laboratories proporciona servicios de ensayo,
certificación e ingeniería para mejorar la competitividad
de los productos y fomentar la innovación. La división
dispone de una red de laboratorios multidisciplinares en
Europa, Asia y Norteamérica.

Nuestras instalaciones punteras y el conocimiento
técnico de nuestros expertos nos permiten ofrecer
servicios de alto valor añadido a una amplia gama de
industrias como la aeronáutica, automoción, electrónica,
tecnologías de la información y construcción.

En 2020, la división Laboratories ha adquirido tres
empresas, las cuales se detallan en los siguientes
párrafos. Estas tres adquisiciones se unen a las
2 realizadas en 2019 y a las 5 realizadas en los 2
años anteriores.

Los ingresos de la división en 2020 han sido de 92,9
millones de euros, en línea con los obtenidos en 2019,
y el resultado operativo ajustado en el año ha sido de
9,7 millones de euros, un 27,7% inferior al de 2019.
El margen del resultado operativo ajustado ha sido
del 10,5%. Los resultados de la división y el detalle
de negocio orgánico e inorgánico, así como el impacto
por tipo de cambio se muestran en la tabla mostrada
a continuación:

2020 2019 Variación Orgánico Inorgánico
Impacto
tipo de
cambio

Ingresos 92,9 93,0 (0,0)% (7,8)% 8,6% (0,8)%

Rtd. Op.
Ajustado 9,7 13,5 (27,7)% (37,2)% 10,5% (1,0)%

% Margen Rtd.

Op. Ajustado
10,5% 14,5%

Tras dos años de crecimiento a doble dígito tanto
en ingresos como en resultado operativo ajustado,
los resultados de la división se han visto afectados
de forma significativa por la crisis del coronavirus
y a la consiguiente caída de la demanda. Tras el
bajo segundo trimestre del año, la segunda mitad
del ejercicio ha mostrado una recuperación gradual
incluyendo un margen de doble dígito para el
resultado operativo ajustado.

Los ingresos orgánicos de la división han decrecido
un 7,8% en el año. Las adquisiciones realizadas
han supuesto un 8,6% de incremento, tanto
por las realizadas en los primeros meses del
año como por las recientemente adquiridas. El
impacto por tipo de cambio ha sido negativo en un
0,8% por la depreciación frente al euro del dólar
estadounidense, principalmente.

A tipos de cambio constantes, el resultado operativo
ajustado orgánico ha decrecido un 37,2%, siendo
este decrecimiento superior al de los ingresos. Las
adquisiciones han supuesto un incremento del 10,5%
y el tipo de cambio ha afectado de forma negativa en
un 1,0%.

El margen del resultado operativo ajustado ha
caído 400 puntos básicos desde los 14,5% en 2019
al 10,5% de 2020 dándose este decrecimiento
en el negocio orgánico. Al igual que en el resto
de divisiones, los costes se han mitigado con la
utilización de las medidas gubernamentales para la
reducción temporal de empleo, así como planes de
reestructuración permanentes.

En el último trimestre del ejercicio, los ingresos han
sido de 30,5 millones de euros, que comparan con
los 26,0 millones de euros del mismo periodo de
2019, lo que representa un 17,5% superiores.
Este crecimiento en el trimestre se deriva de las
adquisiciones realizadas que suman un 23,5% en el
trimestre. Los ingresos orgánicos en los últimos tres
meses del año han decrecido un 4,1% y el tipo de
cambio afecto de manera negativa en un 1,9%.

En el segundo semestre del año, los negocios de
construcción y certificación de producto han liderado
la recuperación de la división, mientras que el negocio
aeronáutico, el eléctrico y electrónico, y metrología
continúan siendo los más impactados.

En el año se han realizado tres adquisiciones. En
el primer trimestre de 2020, el Grupo adquirió la
compañía ZYX, un pequeño negocio de metrología en
España con unos ingresos anuales cercanos a los 2
millones de euros.

En el último trimestre del ejercicio se han cerrado
dos adquisiciones adicionales. Reliable Analysis se
adquirió por un precio inicial de 67 millones , la
compañía tiene unos ingresos anuales de 24 millones
de euros y es un laboratorio de ensayos eléctricos,
de compatibilidad electromagnética (EMC) y de
materiales con más de 300 empleados que presta sus
servicios principalmente a la industria del automóvil,
específicamente al sector de vehículo eléctrico,
desde dos localizaciones en China y otras dos en
EE.UU. Reliable Analysis aumenta significativamente
la presencia de Applus+ en China y su exposición
al sector de vehículos eléctricos (“VE”), que crece
rápidamente, especialmente en China, que es el
mayor mercado de VE del mundo.

QPS Evaluation Services Inc se adquirió en el mes
de diciembre, por un precio inicial de 41 millones de
euros, con 16 millones de euros de ingresos anuales,
es una compañía de certificación de producto
que trabaja con un amplio abanico de equipos
industriales, médicos, eléctricos y electrónicos (E&E),
así como con los equipos y dispositivos que se utilizan
en entornos peligrosos (atmósferas explosivas). Con
133 empleados y gran presencia en Canadá, así como
varias ubicaciones clave en Estados Unidos, cuatro
en Europa y una base en Corea del Sur desde la que
gestiona el mercado asiático.

Ambas adquisiciones tienen unos posibles pagos
futuros sujetos al cumplimiento de determinados
objetivos, pagaderos en 2024.

En los últimos cuatro años, la división de Laboratories
ha realizado 10 adquisiciones en total, con unos
ingresos de 58 millones de euros anuales y buenos
márgenes, lo que ha propiciado la expansión de
sus instalaciones para el ensayo en los sectores,
de componentes para la automoción, eléctrico
y electrónico, protección al fuego, aeronáutico y
calibración. Se espera continuar con la realización de
adquisiciones en esta división.

La división de Laboratories está organizada en
seis unidades de negocio: Eléctrica y Electrónica
(que incluye los ensayos de compatibilidad
electromagnética y certificación de producto para
los sectores de la electrónica y la automoción);
Mecánica (incluye ensayos aeronáuticos y de
materiales); Construcción (incluye ensayos de
materiales para la construcción y resistencia
al fuego); IT (incluye ensayos y aprobación de
protocolos de medios de pago electrónicos);
Metrología (calibración e instrumentos de
medición) y Certificación de Sistemas. La unidad
de Eléctrica y Electrónica (E&E) es ahora la
de mayor tamaño y representa el 40% de los
ingresos de la división proforma considerando las
últimas adquisiciones realizadas.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 6564 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

RIESGOS EMPRESARIALES

El Mapa de Riesgos del Grupo Applus+ contempla todos aquellos riesgos que puedan tener un impacto
significativo en los resultados del mismo. Los riesgos contemplados en dicho mapa se pueden englobar en
distintas tipologías:

1.	 Riesgos estratégicos, incluyendo los riesgos relacionados con la sostenibilidad y en los que se incluye el 		
		 cambio climático (apartado Riesgos derivados del cambio climático).
2.	 Riesgos operacionales, que son aquellos riesgos propios de las actividades del negocio.
3.	 Riesgos financieros, en los que se incluyen los fiscales.
4.	 Riesgos legales y de Compliance.

Los principales riesgos, y su gestión por parte del Grupo, son los siguientes:

•	 Seguimiento preciso de los negocios que realiza el Grupo en base a contratos a largo plazo y de vida
finita (como son las concesiones en el negocio de la inspección técnica de vehículos en España, Europa y
América, así como los negocios de la División IDIADA, que presta servicios a los principales fabricantes de
vehículos a nivel mundial).

•	 El Grupo implementa una estrategia de diversificación para mitigar el riesgo debido a ciertos niveles de
dependencia de la evolución de algunos mercados en los que opera, como son los sectores del
petróleo y gas y automoción.

•	 Seguimiento minucioso de los términos formales y de la calidad del servicio de todos aquellos
servicios que se prestan en base a acreditaciones concedidas. En este sentido, el Grupo tiene
contratadas pólizas de seguros con el objetivo de cubrir los daños que se pudieran ocasionar a terceros
en el desarrollo de los servicios ofrecidos, en todos los sectores en los que opera.

•	 Riesgos relacionados con la situación económica, social y política de los países en los que opera
el Grupo, así como de los principales indicadores macroeconómicos que pueden tener un impacto en el
futuro a corto y medio plazo de los resultados del Grupo Applus+, especialmente teniendo en cuenta la
extensa implantación geográfica del mismo.

•	 La cualificación y motivación de nuestro personal es crucial en el desarrollo de nuestras actividades. Por
ello, hacemos esfuerzos importantes para lograr la retención del personal clave y mejorar la gestión
del talento.

•	 Seguimiento exhaustivo de las cuestiones legislativas y de Compliance, que evite sanciones
penales o pérdidas de negocio significativas derivadas de incumplimientos del Sistema de Gestión del
Riesgo Penal y Prevención de Delitos implementado en el Grupo.

•	 Plan de acción específico para luchar contra los riesgos relacionados con la ciberseguridad.

A nivel financiero, el Grupo gestiona y monitoriza los principales riesgos que puedan tener impacto en
sus resultados:

•	 Gestión del riesgo de liquidez y nivel de endeudamiento del Grupo, así como la gestión del
capital circulante, imprescindibles para lograr los objetivos estratégicos del Grupo.

•	 Riesgo de sobrevaloración de ciertos activos significativos (tales como los fondos de comercio,
activos intangibles generados como resultado del crecimiento inorgánico experimentado, así como
activos fiscales).

GRI 102-15 GRI 201-2 GRI 207-2

66 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Riesgos relacionados con el cambio climático

El procedimiento de gestión de los riesgos del Grupo Applus+ tiene un enfoque holístico que incluye riesgos de
distinta naturaleza incluidos los correspondientes al cambio climático.

Sin embargo, para poder hacer esta evaluación de forma sistemática se ha utilizado el estándar global de
referencia de la Task Force on Climate-related Financial Disclosures (TCFD) que en 2017 estableció una
definición y categorización de los riesgos asociados al cambio climático.

De acuerdo con este estándar, dichos riesgos pueden dividirse en dos categorías principales: los riesgos físicos
–derivados del incremento de fenómenos meteorológicos extremos o de los impactos a largo plazo del cambio
en las características del clima– y que se clasifican en riesgos agudos o crónicos y los de riesgos de transición
de los agentes económicos a una economía descarbonizada. Estos últimos, a su vez, pueden subdividirse en
riesgos legales, tecnológicos, de mercado y reputacionales.

La identificación de dichos riesgos se realiza a través de encuestas con el equipo directivo y con los
responsables de distintas regiones con el fin de obtener un enfoque preciso y real de la situación de
cada negocio y región geográfica. Una vez evaluados se incorporan a nuestra matriz de riesgos siguiendo el
proceso anteriormente descrito (apartado Riesgos empresariales). Este proceso es realizado periódicamente,
al menos una vez al año.	

Riesgos físicos

1.	 Riesgos agudos. Los riesgos clasificados como agudos son aquellos originados por eventos climáticos
extremos, tales como ciclones, huracanes, inundaciones o incendios. Este riesgo puede ser relevante porque
Applus+ dispone de instalaciones en todo el mundo y cada año experimentamos disrupciones debido a
eventos climáticos extremos. En algunas ocasiones dichas disrupciones se han producido por la afectación de
nuestras instalaciones, pero en otras por las afectaciones de las instalaciones de clientes. Las disrupciones nos
han afectado por periodos cortos de tiempo, pero sin duda, han afectado a nuestro desempeño.

En 2020, algunos ejemplos son el ciclón Damian en Australia en febrero, que nos obligó a desmovilizar
equipos en uno de nuestros proyectos, los incendios en California este verano, tifones en Corea del Sur en
septiembre y noviembre que hicieron que la industria cerrase durante semanas y generaron retrasos en
algunos proyectos debido a que el personal quedó incomunicado en sus casas, el huracán Delta en México
en octubre, o las inundaciones en el levante español que generaron retrasos en algunos proyectos.

2.	 Riesgos crónicos son los que resultan de un cambio a medio y largo plazo del comportamiento del clima,
en especial debido al aumento general de las temperaturas. Este aumento de las temperaturas puede
generar un aumento de los costes de energía y requerir nuevas inversiones a medio plazo. A largo plazo,
este aumento de temperaturas puede producir una subida del nivel del mar que nos obligue a reubicar
algunas instalaciones.

Hasta el momento, el impacto financiero de estos fenómenos en las operaciones del Grupo ha sido
bajo ya que los eventos han sido cortos y puntuales. Por otro lado, dada la diversidad geográfica de nuestras
operaciones la probabilidad de que se produzcan de forma simultánea en muchas localidades se considera baja.

Riesgos de transición

1.	 Riesgos legales. El cambio climático es un tema que está evolucionando rápidamente y requiere una
sólida reactividad frente a nuevas regulaciones en todos los países. Ante estos cambios, el principal riesgo
identificado es el incumplimiento de estas nuevas regulaciones.

•	 Las obligaciones de reporte tienden a incrementarse fruto, por un lado, de cambios legislativos
asociados al reporte de información no financiera y por otro, a la mayor presión que los inversores
ejercen para disponer de información relacionada con nuestra gestión frente al cambio climático.
La adaptación a estos cambios nos obliga al establecimiento y despliegue de herramientas de
reporte y control interno para asegurar el cumplimiento de los nuevos requisitos.

»» El riesgo de incumplimiento se considera bajo para Applus+. El Grupo monitoriza
los cambios legislativos y tiene implementado un plan para ir desplegando y ampliando
el proceso de recogida de información. Por ejemplo, en 2019, anticipándonos a futuros
requisitos, se incluyó a nuestros datos de reporte el Alcance 3 de emisiones de gases efecto
invernadero para la distribución energética y los viajes de casa al trabajo y viceversa.

»» Por otro lado, estos procesos implementados nos dan la oportunidad de gestionar mejor
y establecer planes de mejora a corto, medio y largo plazo. Fruto de ello hemos definido
un plan para la reducción de emisiones del grupo, estableciendo objetivos a corto,
medio y largo plazo.

•	 Por otro lado, a nivel operativo las nuevas regulaciones relativas a la movilidad sostenible que
promueven el uso de vehículos con menos emisiones, y que en algunos casos gravan con impuestos
los vehículos más contaminantes o bien limitan su uso, pueden generar un incremento de costes en
la flota de vehículos del grupo ya sea para su adaptación o sustitución.

»» Este riesgo, se está gestionando con un programa de renovación que en los últimos
años ha mantenido un decremento progresivo del promedio de emisiones. Además, hemos
incorporado en nuestros catálogos vehículos limpios y estamos promoviendo e incrementando
su uso internamente.

•	 Adicionalmente, la normativa europea de eficiencia energética en los edificios pretende que todos
los países consigan descarbonizar su inventario de edificios existentes para 2050. Esta
normativa debería haberse traspuesto este año a todos los países de la UE. Sin duda la adaptación a
esta normativa puede requerir inversiones para adaptarse a los nuevos requisitos. Sin embargo, en el
caso de Applus+ este riesgo se considera bajo ya que apenas tenemos edificios en propiedad.

En cualquier caso, las nuevas regulaciones nos permiten el diseño y despliegue de nuevos servicios que ayuden
al cumplimiento de las nuevas normativas a nuestros clientes, reforzando nuestra presencia en campos como
ensayos de emisiones u homologación y ensayos de vehículos “limpios” o ensayos de materiales aislantes y
productos para la construcción.

Servicios de circuito de pruebas

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 6968 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

2.	 Riesgos tecnológicos. Las mejoras tecnológicas o innovaciones que apoyan la transición a la economía
baja en carbono puede tener un impacto significativo en nuestra organización. Esto puede afectar a
distintos aspectos de nuestra gestión interna y de nuestros servicios.

El principal riesgo está asociado a la falta de flexibilidad para adaptarse a estas nuevas tecnologías que
pueden dejarnos fuera de mercado ya sea porque no seamos capaces de cubrir las nuevas necesidades de
los clientes o bien, porque nuestra capacidad de reacción sea menor a la de nuestros competidores. Esto
puede significar un cambio de modelo de negocio y de ingresos de nuestro Grupo.

Por el contrario, la aplicación de las nuevas tecnologías para la reducción de los desplazamientos de nuestros
empleados o clientes posibilitan la inspección en remoto o la monitorización de ensayos en tiempo
real, reduciendo tiempos, paradas, costes e incrementando la seguridad en la prestación del servicio.

Nuestra innovación es constante y la hacemos al lado de nuestros clientes, lo cual nos permite
conocer y abordar sus necesidades. Además, en el ámbito concreto de la digitalización, hemos creado un
grupo de trabajo para impulsar el desarrollo de estas nuevas oportunidades dentro de la organización.	

3.	 Riesgo de mercado. El cambio climático, sin duda, afecta al mercado principalmente en la oferta y
demanda de productos o servicios o en el incremento de los costes de producción.

En este sentido la exposición del Grupo al sector de Petróleo y Gas se considera un factor de riesgo, dado
el proceso de transición hacia una economía baja en carbono. En este sentido, la exposición mayoritaria del
Grupo se centra en servicios de operación (77%) más que en nuevas instalaciones (23%). La transición en
este campo se hará de forma gradual, lo que nos permitirá un periodo de transición para la adaptación al
mismo. De hecho, se ha desplegado un plan de diversificación para reducir el nivel de exposición
del Grupo, que ha permitido avanzar de cerca de un 50% en 2014 hasta el 32% actual, de modo que
se ha ido reduciendo la exposición a este sector en los últimos años. Por otro lado, actualmente el mix de
servicios que proporcionamos en este campo se basa principalmente en servicios de operación de activos
(OPEX) y solo un 7% de dichos servicios se producen en nuevas instalaciones (CAPEX).

Sin embargo, el cambio del mercado hacia la promoción y uso de energías renovables nos brinda
nuevas oportunidades de crecimiento en estos sectores. En este sentido hemos desarrollado un plan para
incrementar nuestra presencia en geografías en las que tradicionalmente nuestra presencia en este sector
es más limitada.

Otro de los sectores que puede verse afectado por este proceso de transición es el sector de la automoción,
en este sentido al mayor riesgo es que a medio o largo plazo la inspección de emisiones en los vehículos
pueda desaparecer a medida que el uso de motores de combustión se reduzca. Esto tendrá una incidencia en
Estados Unidos que representa aproximadamente el 2% de los ingresos del Grupo, pero en el resto de países
estas inspecciones son marginales y la entrada de vehículos eléctricos, cada vez más conectados requerirán
de inspecciones/ensayos y homologaciones distintas a las actuales donde elementos como su funcionalidad y
seguridad primen frente a los actuales.

4.	 Riesgos reputacionales. Los cambios en la imagen y el prestigio de nuestra compañía, según
gestionemos nuestra contribución a la transición a una economía más sostenible, pueden generar
importantes riesgos, así como oportunidades.

El riesgo principal está en la pérdida de confianza por parte de nuestros inversores y accionistas en
nuestro enfoque de gestión de los temas relacionados con el cambio climático. Este riesgo también puede
trasladarse a nuestros clientes ya que al formar parte de su cadena de suministro podemos contribuir a
mejorar su gestión.

En este sentido, hemos establecido un plan con objetivos medibles y evaluables para poder mostrar
nuestro compromiso y progreso de forma transparente.

A pesar de que no somos un gran contribuidor de emisiones ni otros impactos ambientales, hacemos
una gestión responsable de los que tenemos, planificando e implementando medidas de reducción y
eficiencia energética.

Aunque percibimos riesgos, entendemos que los estamos gestionando de forma eficaz, por
lo que nuestros impactos no deberían ser relevantes. Además, identificamos claras oportunidades
debidas al cambio climático que estamos desarrollando y fomentando y que, en su conjunto, podrán
compensar los posibles impactos, aunque mínimos, identificados.

•	 Impacto de los riesgos: Los resultados del análisis de la evaluación mostraron que los riesgos
identificados se están gestionando para que no sean relevantes para las actividades del Grupo en la
mayoría de las regiones y negocios donde operamos.

•	 Enfoque de gestión: Estamos implementando planes para reducir y mitigar cualquier consecuencia
negativa relacionada con estos riesgos.

•	 Oportunidades: Nuestra evaluación muestra que un número de cuestiones relacionadas con el cambio
climático son realmente claras oportunidades para el Grupo Applus+. La parte positiva de la mitigación
del cambio climático tiene más peso que los costes para el Grupo de gestionar los impactos.

Servicios de eficiencia energética

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 7170 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Respuesta a la pandemia del coronavirus

En 2020, nos hemos enfrentado a la crisis sanitaria originada por la pandemia del COVID-19, que ha supuesto
un gran desafío a nivel mundial, no sólo sanitario, sino también económico y social.

En el Grupo Applus+ hemos puesto en marcha acciones concretas para proteger la salud de nuestros
trabajadores, adaptar nuestras actividades y servicios, aportar el máximo apoyo a la sociedad y garantizar la
sostenibilidad de la compañía en el medio y largo plazo.

Nuestra respuesta ante este desafío mundial ha sido sólida y contundente, implementando medidas
que ofrecen confianza a todos nuestros grupos de interés, para avanzar con paso firme y optimismo hasta
un futuro próximo en el que esta situación esté completamente superada.

•	 Desde el primer momento, con el fin de prevenir y controlar el riesgo de contagio en el entorno
de nuestras actividades y preocupados por proteger la salud de nuestros empleados, se
establecieron directrices corporativas y protocolos de seguridad a nivel global. Dichas
directrices y protocolos cubrían todos los aspectos clave incluyendo el uso de equipos de protección
individual (EPI), procesos de higiene y limpieza, distancia interpersonal y restricciones de viaje,
la reducción de la ocupación en nuestras oficinas potenciando el trabajo desde casa y el
establecimiento de requisitos mínimos de seguridad en nuestras instalaciones, asegurando en todo
momento la disponibilidad de equipos de protección individual para todos nuestros empleados.

•	 Hemos trabajado para garantizar la capacidad de prestar servicios y ayudar a gestionar los riesgos y la
reanudación de las operaciones de nuestros clientes. Para ello, hemos adaptado nuestros servicios,
y creado servicios específicos, para seguir dando respuesta a las necesidades de nuestros clientes
durante la crisis, gracias a nuestro firme compromiso con la innovación. El esfuerzo en el campo de la
digitalización, iniciado años atrás y potenciado este año, ha permitido el desarrollo de herramientas
digitales y remotas (e-Testing para seguir en tiempo real a distancia programas de ensayos industriales,
metodologías para la realización de inspecciones a distancia mediante el uso de sistemas de realidad
aumentada y otros elementos digitales, RVIS para realizar servicios de inspección visual a distancia
en inspecciones peligrosas o de difícil acceso). Estos avances nos permiten continuar con nuestras
actividades, con la máxima seguridad para clientes y empleados, y la máxima calidad del servicio.

•	 Con el fin de minimizar el impacto de la pandemia en los márgenes, el Grupo ha adoptado un estricto
control de gastos y se ha beneficiado, en algunos negocios y geografías, de las medidas de
protección ofrecidas por los gobiernos de algunos países donde operamos.

•	 La gestión de la liquidez fue la principal preocupación del Grupo, y se reaccionó rápidamente para
mantener una sólida posición financiera. Las primeras medidas consistieron en cancelar el pago de
dividendos de los resultados que se habían generado en 2019, incrementar las líneas de financiación y
reducir temporalmente las remuneraciones de los miembros del Consejo de Administración, así como
de la alta dirección del Grupo.
En paralelo, el Grupo redujo el nivel de inversiones presupuestadas para el 2020, con el fin de
adaptarnos a la nueva situación económica, y realizó una excelente gestión de las cuentas a cobrar de
los clientes. Como resultado de estas medidas, hemos mantenido una sólida posición de liquidez
que, junto a la excelente generación de efectivo experimentada, nos ha permitido acometer
importantes adquisiciones.

•	 Hemos trasladado directrices de trabajo remoto, proveyendo la infraestructura IT necesaria para
facilitar y asegurar el trabajo desde casa, a la vez que reforzábamos la formación en ciberseguridad a
nuestros empleados.

•	 Distintas iniciativas de acción social nos han permitido ayudar a las personas más golpeadas
por la pandemia en comunidades locales de todo el mundo, bien colaborando en la certificación de
respiradores en España en las fases iniciales de la crisis, prestando nuestras instalaciones para la
realización de tests de diagnóstico de COVID-19 por ejemplo en Estados Unidos, cediendo material de
protección en Reino Unido, España y Holanda, o bien proporcionando alimentos y productos básicos a
los más necesitados.

El Consejo de Administración ha celebrado numerosas sesiones a lo largo del año para realizar un
exhaustivo seguimiento de los efectos de la crisis en el Grupo, con el fin de garantizar que las medidas
implementadas son eficaces y suficientes.

Ensayos de compabilidad electromagnética

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 7372 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Información no financiera

NUESTROS EMPLEADOS

Política de recursos humanos

En 2020, el Grupo Applus+ ha mantenido las políticas existentes, sin introducir ninguna nueva, para centrarse
en el apoyo a sus empleados y operaciones, dados los retos que ha supuesto la pandemia del coronavirus.

Prácticas de relaciones laborales con los empleados

En el año 2020 el Grupo ha continuado con sus prácticas de relaciones laborales asentadas e implantadas
durante años, que han demostrado su eficacia durante la pandemia.

En todos aquellos países en los que Applus+ desarrolla sus servicios y actividades, el Grupo busca acordar
y adecuar las condiciones laborales de los empleados considerando sus necesidades, respetando
y protegiendo los derechos fundamentales de libertad de asociación y de afiliación sindical. Esta política
del Grupo se sustenta y apoya en las regulaciones aprobadas a nivel local, en nuestras políticas y
procedimientos corporativos, así como en las directrices establecidas en el Código Ético del Grupo Applus+.

En Applus+ respetamos el derecho a la negociación colectiva de nuestros empleados y trabajamos
junto con los representantes de nuestros empleados, elegidos libremente de acuerdo con la legislación
laboral vigente en cada país, para promover la libertad de asociación. Asimismo, fomentamos con los
representantes de nuestros trabajadores y los agentes sociales una cultura de diálogo y negociación,
impulsando y manteniendo el empleo de los canales de comunicación permanentes, los cuales tienen un
papel activo dentro de nuestras políticas.

Contamos con mecanismos de información y consulta de los trabajadores, cumpliendo con la
legislación laboral existente en cada país en el que estamos presentes. Cualquier trabajador puede reportar
consultas o sospechas de incumplimiento a través del Canal de Comunicaciones de Ética y Compliance
de Applus+. Respetamos los periodos mínimos de preaviso a estos, dando aviso antes de la aplicación
de cambios operacionales significativos, de acuerdo con las prácticas y mercados laborales locales.

GRI 103-2

GRI 102-8

GRI 403-3

GRI 402-1

GRI 403-7

GRI 102-41

GRI 403-5

GRI 403-2

GRI 411-1

GRI 103-3

GRI 102-12

GRI 403-4

GRI 403-1

GRI 405-1

GRI 401-2

GRI 403-6

Organización del trabajo

Con el fin de mantener informados y al día a nuestros empleados, Applus+ prepara y les entrega handbooks
corporativos y locales, que contienen información relacionada con la compañía y las condiciones generales
de trabajo aplicables (jornada anual, descansos, permisos retribuidos, etc.). Estos manuales cumplen
con la legislación vigente de cada país, así como con los convenios colectivos aplicables y las políticas y
procedimientos corporativos.

Además de contar con estas normas de trabajo, desde Applus+ intentamos adaptar el trabajo de
nuestros empleados a sus necesidades particulares, cuando ello es posible. En el Grupo Applus+ estamos
comprometidos con la conciliación laboral de nuestros empleados. Es por ello que implementamos
estrategias de flexibilidad que permitan el equilibrio entre la vida personal, familiar y profesional, tal como
muestran los resultados y reconocimientos en esta área que se citan posteriormente.

•	 Facilitamos la movilidad geográfica y funcional de nuestros empleados. Esto nos asegura
contar con empleados altamente motivados e implicados con el desarrollo de su potencial, y que
colaboran con compromiso y esfuerzo a alcanzar el éxito de la compañía.

•	 Además, adaptamos las condiciones de trabajo para personal con discapacidades, mujeres
embarazadas, padres en periodo de lactancia, u otras condiciones o requisitos especiales, según lo
establecido en la legislación actual vigente, convenios colectivos y programas de buenas prácticas aplicables.

Y finalmente podemos reportar que el dato de absentismo se ha situado en 2020 en el 2,1% de las horas
trabajadas, del total de empleados de ese año.

Políticas de remuneración de los empleados

La política de remuneración de Applus+ se basa en criterios de objetividad, competitividad externa y equidad interna.

El procedimiento para establecer el sistema de retribuciones de la organización se adecúa en todos los
casos a la normativa legal aplicable en cada uno de los países en los que el Grupo Applus+ está presente.
Además, en las localizaciones en las que, por disposición legal o práctica cultural, así se precise, el proceso
incorpora también la participación y consulta de los representantes de los trabajadores.

La igualdad en las retribuciones entre mujeres y hombres dentro de la compañía es un compromiso
de Applus+ que nos esforzamos por promover y garantizar. Los compromisos de Applus+ con la igualdad y
antidiscriminación quedan representados en nuestro Código Ético y Política Global Antidiscriminación.

Derechos y beneficios de los empleados

Presentamos diversos programas de beneficios sociales y económicos para fomentar el bienestar
de nuestros empleados. Nuestras iniciativas se intentan siempre adaptar a las condiciones particulares,
necesidades y recursos de nuestro personal, variando según las características de cada sitio.

Igualmente, el Grupo cumple con el derecho a la desconexión laboral, de acuerdo a las disposiciones
incluidas en los convenios colectivos aplicables y las regulaciones locales establecidas en este ámbito.

Applus+ ha sido elegida entre las tres mejores empresas en la
categoría “Gran Empresa Saludable” entre las 340 empresas que
presentaron su candidatura a los premios. Esta mención destaca
nuestras prácticas de seguridad, salud y bienestar.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 7574 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Empleo y gestión del capital humano

La estrategia de Applus+ para la gestión del capital humano se basa en cuatro pilares principales.
Durante 2020 hemos continuado con su implantación, desplegando un amplio número de programas y
proyectos para fomentar el desarrollo profesional y la igualdad de oportunidades.

GESTIÓN
DEL TALENTO

Tenemos la convicción de
que el talento es la clave
para la sostenibilidad y la
competitividad a largo plazo.

DIVERSIDAD,
INCLUSIÓN
E IGUALDAD

DE OPORTUNIDADES

En Applus+ creemos en
un entorno de trabajo
diverso, inclusivo e
igualitario, donde
cada persona pueda
crecer personal y
profesionalmente.

COMPROMISO
DEL EMPLEADO

Garantizar que nuestros
empleados, uno de
nuestros grupos de interés
clave, están motivados y
comprometidos con las
funciones que desempeñan
es una parte esencial para
fidelizar el talento.

ESTRATEGIA
DE COMUNICACIÓN
Y MARCA
Los objetivos
de la estrategia
son promover el

compromiso de nuestros
empleados y atraer
candidatos con talento, a la
vez que se potencia la imagen
del Grupo en nuestros
mercados de todo el mundo.

Gestión del talento

En Applus+ las personas y el talento son una prioridad de su gestión.

En 2020 finalizó la segunda edición del Global Management Development Programme (GMDP),
programa de desarrollo de talento, que ha concluido con la participación de 29 profesionales de la
compañía, procedentes de 13 países diferentes, que han compartido conocimientos durante siete meses
en áreas como estrategia de negocio, gestión comercial, liderazgo o comunicación.

Este programa, diseñado específicamente para Applus+ en colaboración con el Instituto de Empresa (Madrid),
reconocida escuela de negocios a nivel internacional, combina formación impartida por nuestro Equipo
Directivo y sesiones académicas dirigidas por profesores de esta escuela. El objetivo principal del programa
es potenciar el desarrollo y crecimiento de las capacidades y habilidades de gestión de nuestros empleados, a
la vez que garantizar el éxito futuro y la sostenibilidad del Grupo.

Compromiso del empleado

Tras el análisis de la última encuesta global de satisfacción, se definieron planes de acción en 34
países, resultando en la elaboración de planes de acción, con 645 medidas que abordan las diferentes
dimensiones planteadas en el modelo de encuesta.

Durante el 2020 se han implantado todas las medidas que estaban planificadas para dicho periodo,
dando por concluidos todos los planes de acción diseñados por cada división del Grupo.

Gracias a nuestros programas de talento, el Grupo Applus+ ha
sido elegido entre las tres mejores empresas a nivel europeo en la
categoría de gestión y desarrollo del talento en “Personnel Today
Awards” de Europa.

Applus+ también ha sido
escogida como una de
las mejores empresas
de Europa por su
proyecto de cultura
corporativa, reconociendo
su compromiso con la
creación de una cultura
corporativa fuerte con la
que toda la plantilla se
sienta identificada.

Como resultado de los esfuerzos
llevados a cabo, el Grupo
Applus+ ha sido elegido finalista
entre las mejores empresas
internacionales de la región
EMEA (Europa, Oriente Medio
y África) y Norteamérica en
la categoría de “Engagement
Strategy”, por nuestra estrategia y
proyectos orientados a conseguir el
máximo compromiso de nuestros
empleados, así como por nuestras
iniciativas de gestión del talento.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 7776 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Diversidad, inclusión e igualdad de oportunidades

Para Applus+ la diversidad es la búsqueda del talento según las habilidades, conocimientos y aptitudes que
contempla, como no puede ser de otra manera como reflejo de la sociedad, un talento diverso que nos ayude a
competir en un entorno global.

Primamos la eliminación de prejuicios y sesgos inconscientes junto con la inclusión socio-laboral
y la promoción profesional de todos los grupos sociales, haciendo hincapié en aquellos que podrían tener más
dificultades. Por eso, durante el 2020 seguimos apostando por:

•	 Diversidad de creencias, culturas, etnias, capacidades diferentes. Estamos en más de setenta
países de los cinco continentes, de los cuales 80 de cada 100 empleados son personal local. La
promoción interna favorece a los locales, de manera que la práctica mayoría de nuestros directivos son
de sus países de origen.

Seguimos colaborando con la iniciativa del gobierno de Sudáfrica Broad Based Black Economic
Empowerment, para corregir el legado de exclusión social y económica de los tiempos de segregación
racial. Applus+ tiene el Nivel IV en la certificación BBBE-E.

•	 Diversidad de género mediante la incorporación de mujeres en el diseño de los Planes, en
la carrera y programas de Desarrollo Directivo Globales.

Seguimos trabajando en los Consejos de Diversidad e Igualdad. Los Consejos, puestos en marcha en
2019, funcionan como un foro para expresar intereses, inquietudes, necesidades y barreras en materia de
diversidad e igualdad, para elaborar planes de acción y proponer mejoras en esta área.

Hemos sido reconocidos por
los Premios Ciudadanos,
del Ministerio de Asuntos
Exteriores, como la mejor
compañía en la categoría
Social por “nuestra estrategia
de Responsabilidad Social
Corporativa, alineada con
nueve de los 17 Objetivos de
Desarrollo Sostenible de las
Naciones Unidas”.

Además, hemos sido
seleccionados dentro del grupo
de las 10 mejores empresas,
entre las 393 candidaturas que
se presentaron a los “Premios
Alares 2020”, por nuestras
prácticas de conciliación laboral
en España.

•	 Incorporamos a las personas con discapacidad intelectual, por ser uno de los grupos con
mayores dificultades para su incorporación al mundo laboral.

Gracias a nuestros Programas de
inclusión hemos sido reconocidos
con el Premio “Cinco Días” a
la iniciativa empresarial más
innovadora en ESG y, estamos
entre las tres mejores grandes
empresas por nuestro proyecto
de Diversidad e Inclusión en los
Premios Randstad.

•	 Nos hemos adherido a la iniciativa “Charter de la Diversidad 2020-2022”, un proyecto
impulsado por la Comisión Europea y el Ministerio de Igualdad, en línea con nuestro firme
compromiso por el fomento de un entorno socialmente respetuoso, económicamente sostenible y
legalmente riguroso.

Como pilar para el desarrollo de nuestra estrategia de recursos humanos, apostamos decididamente
por la transformación digital.

La evolución digital en la que estamos inmersos consta fundamentalmente del desarrollo de distintas áreas de
Recursos Humanos, de las que destacamos:

•	 En Recursos Humanos de Applus+ España hemos transformado nuestra forma de trabajo
automatizando los procesos transaccionales a través de robots (RPA) en un entorno controlado.
Este robot, replica la interacción de las personas, trabajando de forma multifuncional para lograr
automatizar tareas, en este caso, todo el proceso de contratación.

•	 Además, durante 2020 hemos comenzado la implantación de Workday, con el objetivo de tener una
herramienta global de recursos humanos, repositorio maestro de datos, así como para integrar la
capacidad analítica y control de costes en un mismo entorno digital.

Estrategia de comunicación y marca

Una de nuestras principales líneas estratégicas en el ámbito de la comunicación y el marketing es trabajar en la
construcción de una marca global sólida reconocida como líder global y partner de confianza en todos
nuestros mercados.

Desde 2004 el Grupo Applus+ ha adquirido e integrado a más de 50 compañías por todo el mundo. La
estrategia de marca de la compañía se ha adaptado para abordar su crecimiento, su diversificación sectorial, su
amplio portfolio de servicios y su presencia geográfica, con el objetivo de aunar la variedad de identidades bajo
una única visión, una marca única y una cultura empresarial compartida.

En este ámbito, Applus+ ha sido galardonada en 2020 en los European Excellence Awards y en los
MARCOM Awards por su gestión global de marca y por la comunicación y despliegue interno de la misma.

Los MARCOM Awards 2020 han otorgado a Applus+ dos galardones Platinum, el
galardón de máximo reconocimiento, en la categoría de “Strategic Communications –
Branding” (comunicación estratégica – marca). Adicionalmente, Applus+ también ha
recibido el galardón Gold en las categorías “Annual Report Corporation” (Informe anual
corporativo) y “Video Corporate Image” (vídeo corporativo).

Estos prestigiosos galardones reconocen a las mejores compañías en los ámbitos del
Marketing y la Comunicación Corporativa a nivel mundial.

De entre todas ellas destaca nuestra revista interna, Appeople, que ha sido
reconocida por los MARCOM Awards 2020 con el galardón Platinum en dos
categorías, “Employee Publication- Internal Magazine” (publicación para empleados
– revista interna) y “Digital Media” (difusión digital). También ha sido nombrada
finalista por los European Excellence Awards 2020 en la categoría “Internal
Publication” (publicación interna).

Los European Excellence Awards han premiado a Applus+ como ganador en la
categoría de “Branding” (marca).

Estos galardones fueron creados en 2007 y reconocen a las mejores compañías en el
ámbito del marketing y la comunicación a nivel europeo.

Respecto a la comunicación interna, pieza clave para la comunicación con nuestros empleados, en 2020 Applus+
ha lanzado más de 20 iniciativas de comunicación interna global principalmente a través de medios digitales.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 7978 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Esta distinción la concede el Programa de Certificación de Top Employers
Institute, y se obtiene tras realizar una comparación de las prácticas
de gestión de recursos humanos de la compañía con las de las mejores
compañías del mundo. Esta certificación implica que Applus+ en España y en
Latinoamérica ha cumplido con éxito los exigentes estándares del Instituto,
que cubren: estrategia de talento, planificación plantilla, adquisición de
talento, incorporación, aprendizaje y desarrollo; gestión del desempeño,
desarrollo de liderazgo; gestión de carrera y sucesión; compensación y
beneficios; y cultura.

Formación

Garantizar que nuestros servicios se realizan con la mayor de las garantías de excelencia es crucial en los
negocios del sector TIC que desarrolla el Grupo Applus+, ya que debe su prestigio al alto nivel de cualificación
de su personal. Por tanto, la formación, cualificación y desarrollo de la experiencia y competencia
continua de nuestros empleados son clave dentro de la estrategia de Recursos Humanos del Grupo.

En Applus+ nos esforzamos para que las certificaciones y acreditaciones necesarias a nivel local se mantengan
y renueven, así como para que las especializaciones cumplan con altos estándares de calidad, mediante
programas de formación y desarrollo específicos, gestionados a nivel local.

Con el fin de que la formación de nuestros equipos alcance a todas las localizaciones en las que estamos
presentes, así como aumentar nuestra capacidad de evaluación, control y actuación frente a la formación
realizada a nivel local, Applus+ cuenta con la herramienta de formación online ApplusNet.

El Grupo ofrece a todos los nuevos empleados una formación de inducción que garantice una bienvenida
profesional y eficiente, incluyendo, entre otros: Inducción corporativa (presentación de la compañía y políticas
globales), Código Ético y Compliance, y seguridad y salud en el trabajo. Esta formación inicial se realiza a través
de nuestra plataforma global de aprendizaje online.

La integridad ética y profesional de nuestros equipos es fundamental para los servicios que realizamos, por lo
que anualmente realizamos formación de refuerzo sobre el Código Ético del Grupo.

Respeto a los derechos humanos

En Applus+ creemos que las compañías solo pueden progresar en sociedades en las que los derechos humanos
se respeten y protejan. El respeto por los derechos humanos es parte integrante de nuestra cultura
corporativa y reconocemos que estos son fundamentales y universales y que deben asentarse sobre
tratados, convenios e iniciativas internacionales, tales como la Declaración Universal de Derechos Humanos, el
Pacto Mundial de las Naciones Unidas y los principios de la Organización Internacional del Trabajo.

En Applus+ nos esforzamos en facilitar a nuestros empleados el mejor clima laboral. Nuestra dedicación ha
resultado en el reconocimiento del Grupo Applus+ en 2019, 2020, y 2021 con la certificación de Top
Employer en España y en 2021 en Latinoamérica.

CONDICIONES LABORALES
ADECUADAS; MISMO SALARIO
PARA EL MISMO TRABAJO

DIGNIDAD

DERECHOS DE
LA INFANCIA

EDUCACIÓN Y FORMACIÓNSEGURIDAD Y SALUD

DERECHOS
DE LOS PUEBLOS INDIGENAS

DERECHOS HUMANOS
EN NUESTRAS

POLÍTICAS IGUALDAD
Y NO DISCRIMINACIÓN

Todas estas políticas corporativas definen mecanismos para garantizar su cumplimiento por parte de nuestros
empleados, imponiéndose, mediante los canales adecuados, medidas disciplinarias y correctivas mediante los
canales adecuados en caso de que alguna se incumpla.

Asimismo, las regulaciones vigentes sobre esclavitud moderna y trabajo infantil dirigen nuestras
actividades en todos los países en los que desarrollamos nuestras operaciones, debiéndose siempre cumplir con
la legislación relativa a la edad de la escolarización obligatoria y de acceso al mercado de trabajo. Para todos los
niveles de gestión, se ha establecido un protocolo de actuación en caso de incumplimiento, que se activa ante
cualquier problemática o potencial infracción.

El Grupo, con objeto de proteger los derechos personales de nuestros empleados, también ha definido prácticas
para prohibir acciones que restrinjan la libertad de los individuos, como la retención de pasaportes, visados
o permisos de trabajo. Por ello, cualquier actividad de este tipo que sea detectada conllevara su rechazo e
inmediata y exhaustiva corrección.

Además, en la División Energy & Industry se dispone de una política específica de Protección de Derechos
Humanos, reforzando así nuestro compromiso de defensa de los mismos, y que establece directrices referentes
a cuatro derechos fundamentales de los empleados: salario adecuado, edad mínima de finalización de la
escolarización obligatoria, horas trabajadas por los empleados en cumplimiento de los requisitos contractuales y
legislativos locales, y eliminación de la esclavitud moderna y el tráfico humano. En el resto de las Divisiones del
Grupo se mantiene el compromiso de Applus+ con el respeto por los derechos humanos y, aunque todavía no
se encuentre formalizado como política propia, esto se encuentra ya previsto.

En línea con los Principios Rectores sobre las Empresas y los Derechos Humanos de las Naciones Unidas,
las compañías deberán identificar haber causado o contribuido a un impacto negativo sobre los derechos
humanos, y dichas organizaciones deberán proveer o cooperar a su subsanación mediante procesos
legítimos. Para posibilitar el cumplimiento de esta disposición, el Grupo Applus+ dispone del Canal de
Comunicaciones de Ética y Compliance (apartado Ética empresarial y Compliance). En 2020, el Grupo no
recibió ninguna denuncia relativa a la violación de derechos humanos.

Dentro de nuestro compromiso con los 10 Principios del Pacto Mundial de las Naciones Unidas, el Grupo
Applus+ persigue proteger y cumplir los derechos humanos reconocidos a nivel internacional (Principio 1); y
asegurarse de que no es cómplice de abusos de los derechos humanos (Principio 2).

El compromiso del Grupo de respeto a los derechos humanos queda reflejado en las políticas y
protocolos implantados. Estos comprenden nuestra Política de Diversidad e Igualdad, así como,
nuestra Política de ESG, Código Ético, Política Global Antidiscriminación, Política de Proveedores, Política y
Procedimiento Global Anticorrupción y Política de Calidad, Prevención y Medio Ambiente.

En relación a los derechos humanos, entre otros derechos, nuestras políticas incluyen:

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 8180 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Seguridad y salud en el trabajo

Applus+, como parte de su sistema integrado de gestión, ha desarrollado e implementado políticas y
procedimientos para la gestión de la seguridad y salud, así como promovido acciones para crear una cultura
empresarial, con la finalidad de garantizar la seguridad y salud de nuestros empleados. Nuestro sistema
es conforme al estándar internacional OHSAS 18001 y actualmente estamos en proceso de migración a la
norma ISO 45001. Nuestra estrategia consiste en ir más allá del cumplimiento legal, perseguimos el objetivo de
cero accidentes.

Los pilares en los que basamos la gestión de la seguridad y salud en el Grupo son:

•	 Política Corporativa de Calidad, Prevención y Medio Ambiente

De aplicación a todos nuestros empleados y entidades legales del Grupo Applus+ y sus actividades,
establece el marco para la gestión de la seguridad e incluye especificaciones para sus divisiones.
Con ella, reforzamos nuestro compromiso con la gestión efectiva de la seguridad y salud de la
organización a todos los niveles, empoderando a personal clave y proporcionando recursos para
alcanzar los estándares requeridos por el Grupo.

•	 Directrices corporativas de seguridad y salud.

Es un conjunto de directrices detalladas para cada uno de los requisitos mínimos de seguridad y salud
incluidos en los programas, a través de los cuales, podemos controlar nuestros riesgos y mejorar
nuestro desempeño en seguridad y salud.

•	 Reglas de Oro de la Seguridad de Applus+.

Constituyen un conjunto de 11 reglas, creadas con la finalidad de eliminar o
reducir el riesgo asociado a las actividades que históricamente han causado un
mayor impacto en la siniestralidad del Grupo Applus+.

•	 Sistemas de gestión de seguridad y salud de ámbito local.

Su alcance es una entidad legal, país y/o división, y se han definido de acuerdo con el estándar
internacional de seguridad y salud en el trabajo ISO 45001. Estos sistemas de gestión están
certificados por terceros en más de 23 países.

Identificación del peligro y evaluación de riesgos

Realizamos la identificación y evaluación de riesgos de seguridad y salud en todas nuestras actividades, trabajos
e instalaciones antes de su inicio o apertura. Estas evaluaciones de riesgos se revisan periódicamente cuando se
producen cambios en las condiciones de trabajo o se han producido incidentes de seguridad.

Como parte del proceso de la evaluación de riesgos de seguridad y salud:

•	 Tenemos en cuenta los requisitos legales, códigos de buenas prácticas reconocidos; instrucciones y
recomendaciones de fabricantes; y requisitos de terceros.

•	 En general, estimamos los niveles de riesgo utilizando una matriz de análisis de riesgos, y cuando
es preciso utilizamos métodos de valoración específicos.

•	 Haciendo uso de la jerarquía de control como enfoque sistemático, establecemos las medidas de
preventivas y correctivas para la eliminación, reducción y/o control de los riesgos evaluados.

Complementariamente, los empleados realizan su propia evaluación de riesgos del trabajo o tarea
a realizar antes de su comienzo, de manera que comprueban que todos los riesgos están controlados y las
medidas de seguridad están adoptadas. Esto nos permite identificar situaciones de riesgo no previstas, su
corrección y que los trabajos solo se inicien cuando son seguros.

Con el fin de garantizar el cumplimiento de dichos requisitos, Applus+ realiza controles internos a
nivel local, entre ellos auditorías internas y externas llevadas a cabo por clientes o terceros, incluidas las
realizadas por las entidades de certificación.

Durante 2020 se han realizado más de 64.405 auditorias e inspecciones in situ, se han comunicado 10.510
observaciones de seguridad y publicado 43 lecciones aprendidas. Los resultados de estos procesos, junto con las
investigaciones de accidentes e incidentes, nos ayudan a mejorar continuamente nuestra gestión y desempeño.

Coordinación de actividades empresariales

Nuestra política define nuestro compromiso de colaborar con los clientes
y proveedores, creando relaciones basadas en la confianza, lealtad,
transparencia y respeto mutuo y adoptando procesos y estructuras
organizativas para facilitar la relación y el cumplimiento de sus
expectativas, entre ellas la de trabajar en un entorno seguro. Hemos
desarrollado una Regla de Oro específica para establecer los requisitos que
garanticen el cumplimiento de este compromiso.

Asimismo, solicitamos a nuestros proveedores un fuerte compromiso con la
seguridad y salud, que tenemos en cuenta en el proceso de evaluación.

Incidentes y situaciones inseguras

Applus+ promueve entre sus trabajadores la comunicación de incidentes y situaciones inseguras y pone a
disposición de los trabajadores diferentes canales de comunicación. Anualmente se establecen objetivos
concretos y se hace un seguimiento a través de indicadores.

Autoridad para detener un trabajo inseguro

Nuestros trabajadores cuentan con el respaldo de la Dirección para
detener cualquier trabajo que consideren inseguro. Nuestras Reglas de Oro
incluyen como principio el dar autoridad “a todos nuestros empleados y
contratistas para detener situaciones inseguras”.

La investigación de los incidentes y su reporte se realiza de acuerdo con protocolos establecidos por el Grupo
a nivel de división, local o nacional. Estos protocolos dan un enfoque sistemático a la investigación, el análisis
y la revisión de todos los incidentes, según los siguientes criterios:

•	 El objetivo es determinar la causa raíz del incidente y definir los planes de acción para evitar
su recurrencia.

•	 Compartimos las lecciones aprendidas con toda la organización de aquellos accidentes donde
las consecuencias, reales o potenciales, eran relevantes.

•	 Utilizamos diferentes metodologías en función del grado de criticidad o complejidad de cada incidente.

•	 Monitorizamos y controlamos la investigación de incidentes y no conformidades para asegurar el
establecimiento de planes de acción, medidas correctoras o preventivas correspondientes más adecuados.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 8382 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

https://www.applus.com/es/dam/jcr:bcc9869c-d0a8-4f2d-aba4-f3bedf2590c4/171220_Politica_calidad.pdf

Seguimiento y resultados

Con el fin de monitorizar el desempeño de la seguridad y salud y la cultura preventiva del Grupo, contamos
con un procedimiento de reporte que aplica al conjunto de nuestras actividades a escala mundial. Este proceso
incluye indicadores proactivos, que miden la cultura preventiva, e indicadores reactivos, que hacen
referencia al desempeño del Grupo en seguridad y salud.

Los representantes locales de HSQE son los responsables de reportar los datos de siniestralidad a través
de la herramienta Governance Risk Compliance (GRC) y enviar los informes de formación al Departamento
Corporativo de HSQE, el cual revisa y consolida los datos, realiza un análisis cuantitativo y cualitativo de la
información y elabora los correspondientes informes que son remitidos al equipo directivo y al Consejo de
Administración para la revisión periódica del proceso.

A continuación, se muestran los indicadores de siniestralidad de los últimos tres años.

Este año hemos reducido un 23% la tasa de los accidentes registrables y en un 13% la tasa de severidad.
Con estos resultados mantenemos la tendencia a la baja iniciada en 2017, con una reducción total del
39% de la tasa de accidentes registrables y del 15% de la tasa de severidad. Las principales causas de los
accidentes en el Grupo en 2020 son, como en años anteriores, caídas al mismo nivel (resbalones y tropiezos)
y sobreesfuerzos.

Analizada la contribución por género a las tasas de siniestralidad en relación a su proporción en la plantilla, no
se observa ningún sesgo o diferencias significativas en cuanto a la exposición a riesgos y sus consecuencias.

 2018
 2019
 2020

Indicadores de seguridad y salud

1,10

0,2

1,00

0,1

0,76

0,1

Frecuencia del total de casos registrables
(sobre la base de 200.000 horas trabajadas)

Severidad (número de jornadas perdidas
sobre la base de 1.000 horas trabajadas)

En algunos países donde operamos, los trastornos musculoesqueléticos son calificados como accidentes en lugar de enfermedades profesionales,
por lo que hemos adoptado internamente este criterio a nivel global para dar consistencia a los datos. Por tanto, se han incluido los casos de
trastornos musculoesqueleticos en nuestras estadísticas como accidentes.

*Síndrome del túnel metacarpiano con una baja de 10 días. Enfermedad profesional según la legislación española.

2018 2019 2020
Horas trabajadas (en millares) 46.220 47.065 43.376

Accidentes mortales 1 0 2

Tasa de accidentes mortales 0,004 0,000 0,009

Número de accidentes laborales
de grandes consecuencias 0 0 0

Tasa de accidentes laborales
de grandes consecuencias 0,000 0,000 0,000

Casos registrables 264 240 165

Tasa de accidentes registrables 1,14 1,02 0,76

Ratio en mujeres

Ratio en hombres

- 0,08 0,08

- 0,94 0,68

Jornadas perdidas 7.580 5.759 4.368

Severidad 0,16 0,12 0,10

Ratio en mujeres

Ratio en hombres

- 0,01 0,01

- 0,11 0,09

Enfermedades profesionales 0 1* 0

Ratio en mujeres 0 1 0

Ratio en hombres 0 0 0

Estamos profundamente afligidos de informar sobre dos accidentes mortales dentro del Grupo en 2020, uno
en España y otro en Colombia. En ambos casos hemos trasladado nuestro apoyo a la familia y a los empleados
afectados, y realizado una investigación en profundidad para detectar la causa raíz y las acciones de mejora a
implementar. A partir de las conclusiones de ambos casos, continuamos reforzando nuestros procedimientos
para protegernos mejor contra estos riesgos.

Vigilancia de la salud

Applus+ ha implementado programas de vigilancia de la salud para los trabajadores en función de los riesgos
a los que están expuestos, asociados a nuestras propias actividades o a las instalaciones del cliente donde se
realizan los trabajos.

Los principales elementos de estos programas son la realización de reconocimientos médicos para evaluar
la aptitud en relación al puesto de trabajo y la realización, con carácter anual, de un estudio epidemiológico
con el fin de identificar incidencias en la salud que pudieran estar relacionadas con el trabajo.

Para la ejecución de estos programas, contamos con servicios médicos externos, los cuales, de acuerdo
con la normativa de cada país y el Reglamento General de Protección de Datos, se hacen cargo de la custodia
y confidencialidad de los datos personales de los trabajadores, trasladándonos únicamente una evaluación de
aptitud en relación al puesto de trabajo.

Por otra parte, a través de diferentes programas e iniciativas de ámbito local, Applus+ facilita el acceso a
servicios médicos y promociona la práctica del deporte entre sus empleados. Asimismo, se han realizado
diversas campañas de promoción de la salud relacionadas con enfermedades como la diabetes en Emiratos
Árabes Unidos y en Costa Rica, o varios tipos de cáncer en Panamá, Costa Rica e Indonesia.

La pandemia del coronavirus

Desde el primer momento, con el fin de prevenir y controlar el riesgo de contagio en el entorno de
nuestras actividades y preocupados por la propagación de la pandemia del coronavirus y la salud de nuestros
empleados, se establecieron directrices corporativas y protocolos de seguridad. Paralelamente, a nivel
de cada país/división, se establecieron procedimientos de gestión y se particularizaron los protocolos, con la
participación de los representantes de los trabajadores en materia de seguridad y salud. Estos protocolos se han
ido adaptando a la evolución de la pandemia y a las directrices establecidas por las autoridades sanitarias.

Se han mantenido comunicaciones periódicas con nuestros empleados y se les ha facilitado la consulta de
dudas a través de canales específicos. Asimismo, se ha creado un espacio ad hoc en la intranet, accesible
para toda la plantilla, donde se han publicado las directrices, procedimientos y protocolos definidos por la
compañía para hacer frente a la propagación del coronavirus.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 8584 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Entre las acciones de concienciación destaca la creación de un curso de formación con el fin de
explicar las medidas preventivas a adoptar durante el trabajo, así como sensibilizar sobre la importancia de
su contribución al control de la pandemia.

Un fondo de escritorio, instalado en todos los ordenadores del Grupo, actuaba
como recordatorio de las medidas básicas de higiene y distanciamiento social.

Entre las medidas adoptadas, se incluyen las medidas de higiene y limpieza, la
distribución de equipos de Protección Individual (EPI), el mantenimiento de la
distancia social, la reducción de la ocupación en nuestras oficinas potenciando el
trabajo desde casa, el establecimiento de requisitos mínimos de seguridad
en nuestras instalaciones, como protocolos de ventilación y limpieza, y el
establecimiento de restricciones a los viajes. Para ello, se ha mantenido un
seguimiento de la evolución de la pandemia por países y se ha determinado el
nivel de riesgo de cada país.

Asimismo, hemos monitorizado el impacto de la pandemia en Applus+, recogiendo datos a través de
nuestra herramienta GRC de los casos COVID-19 detectados en todos los países y divisiones. Se ha realizado
un control y seguimiento de los casos detectados, identificando la causa del contagio y estableciendo las
medidas necesarias, siempre siguiendo las recomendaciones establecidas por las autoridades nacionales.
Según la información recogida el número de casos confirmados en 2020 (incluidas cuarentenas) asciende
a un total de 1.270 casos, procedentes de 33 países. Los casos han resultado leves en su gran mayoría
y la fuente de contagio ha sido externa al Grupo; sin embargo, lamentamos tener que informar que
dos de nuestros empleados sufrieron complicaciones (uno en México y otro en Arabia Saudí) y, tras su
hospitalización, su evolución empeoró hasta producirse un fatal desenlace.

Formación y sensibilización

La formación sobre seguridad y salud de todos los empleados es un aspecto fundamental dentro de los
programas formativos de la compañía, en el momento de su incorporación, con carácter previo a la
exposición a determinados riesgos y de forma periódica.

Estos programas cuentan con una parte común que hace referencia a cómo se gestiona la prevención en
Applus+, que se complementa en cada perfil o puesto con sus necesidades de formación específicas (riesgos
mecánicos, trabajos en altura, espacios confinados, riesgo eléctrico, etc.).

En Applus+ nos aseguramos de que todos nuestros empleados estén familiarizados con los programas de
seguridad y salud del Grupo y sus divisiones operativas, comprendan los procedimientos, conozcan los
riesgos y las medidas preventivas asociados a sus actividades y actúen de forma segura.

Asimismo, realizamos distintas actividades para sensibilizar a nuestros trabajadores:

Celebración del Día de la Seguridad (Safety Day).

Un evento con carácter anual en el que participa toda la organización a nivel mundial, y en el que también se
invita a participar a clientes y contratistas. Debido a las circunstancias y la afectación del coronavirus, la edición
del 2020 fue digital con el fin de garantizar la participación de todos en un contexto seguro.

Este año el lema ha sido “La prevención salva vidas” un lema que hace
referencia, tanto a las medidas de seguridad y salud en el trabajo, como a las
medidas de prevención para hacer frente a la propagación del coronavirus.

Muro social

Como novedad este año dentro de la celebración del Día de la Seguridad, se ha creado un muro social en la
intranet del Grupo, dando a los trabajadores la oportunidad de compartir su experiencia en materia de seguridad.

Campaña de
comunicación
de HSQE en la que se
emitieron comunicados
para reforzar las Reglas
de Oro de la Seguridad 05
Coordinación, 09 Trabajos
en altura y 02 Manipulación
manual de cargas, así
como otros factores de
riesgo como la exposición a
calor extremo.

Lecciones Aprendidas,
se compartieron más de
43 en todo el Grupo.

Otras iniciativas
de carácter local para
promover la seguridad,
como las campañas de
Seguridad Vial en Chile
o la campaña “Cuidemos
nuestro cuerpo” en México.

Banners específicos de
seguridad en la intranet
global de Applus+, entre
ellos uno específico
para dar visibilidad a
la política y directrices
internas para hacer
frente a la propagación
del coronavirus.

Revista Appeople, revista interna de la compañía
donde se publican también contenidos relativos a la
seguridad y salud.

Premios de seguridad, a nivel local para reconocer
a aquellos empleados que han destacado por alguna
contribución relevante a la seguridad y salud.

Cursos de formación en seguridad y salud

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 8786 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

CUIDANDO EL MEDIO AMBIENTE

Enfoque de la gestión ambiental

En Applus+, compartimos el respeto por el medio ambiente y promovemos la sostenibilidad ambiental
en todas las operaciones del Grupo.

Las líneas de acción que hemos definido para lograr un desempeño sostenible se basan en enfocar
nuestros esfuerzos de gestión en la minimización del impacto ambiental de nuestras actividades, el
cual está relacionado principalmente con nuestras oficinas e instalaciones, así como con el transporte a las
instalaciones del cliente.

Los principales indicadores ambientales asociados a las actividades del Grupo Applus+ están relacionados
con el consumo de energía, las emisiones de Gases de Efecto Invernadero (GEI) y el consumo de agua. Estos
indicadores muestran de manera cuantitativa el cumplimiento de los objetivos de mejora de la compañía y el
grado de consecución de nuestro compromiso ambiental.

GRI 102-11

GRI 305-1

GRI 303-1

GRI 306-1

GRI 302-1

GRI 305-3

GRI 303-3GRI 102-12

GRI 305-2

GRI 303-2

GRI 308-1

GRI 302-3

GRI 305-4

Consumo de energía asociado con el uso de electricidad para iluminación, equipos y
calefacción/aire acondicionado, así como el transporte para desarrollar los trabajos en las
instalaciones de nuestros clientes.

Emisiones GEI originadas por el consumo de combustible de nuestra flota de vehículos,
viajes de negocios y otros desplazamientos de nuestro personal, y el uso de energía para
calefacción y electricidad.

Consumo de agua asociado a las instalaciones de saneamiento y riego, así como a la pista
de pruebas de vehículos de la División IDIADA.

En Applus+ utilizamos inteligencia empresarial (BI, del inglés business intelligence) para gestionar, controlar y
verificar los indicadores medioambientales de consumo energético, emisiones GEI y consumo de agua
de nuestras instalaciones en los países en los que operamos. Así mismo, debido a nuestro modelo de negocio,
no dependemos de la extracción y consumo de materias primas para la realización de nuestra actividad, no
generando por ello ningún impacto derivado de un posible uso ineficiente de las mismas. No obstante, desde
Applus+ apostamos por la gestión eficiente y sostenible de los recursos empleados, así como la optimización y
monitorización continua de todos los procedimientos e indicadores definidos para ello.

Es por este motivo por lo que, mediante el sistema de Applus+ Site Management (ASM), registramos todos
los consumos junto con sus evidencias para mantener la trazabilidad. Y utilizando QlikView conseguimos
consolidar todos los datos reportados para ofrecer un análisis detallado de cada uno de nuestros indicadores.

Nuestro marco de gestión también incluye los residuos generados durante el desarrollo de nuestras actividades,
principalmente en las Divisiones de IDIADA y Laboratories. Los residuos generados por ambas divisiones
requieren unas condiciones de almacenamiento y gestión específicas por lo que dirigimos nuestros esfuerzos a
reducir, controlar y mejorar su gestión.

Las actividades del Grupo Applus+ no generan impactos directos en la biodiversidad; y la localización de
nuestras instalaciones no representa ningún riesgo para las áreas naturales de los países donde el Grupo opera.

*En el apartado de Riesgos Empresariales del capítulo Información Financiera, se realiza un análisis detallado de nuestros riesgos y oportunidades
relacionados con el cambio climático. Asimismo, nuestros impactos ambientales han sido evaluados y categorizados, y los resultados se muestran
en un apartado específico del capítulo Acerca del Informe.

Este año 2020, el impacto sin precedentes de la pandemia del coronavirus en nuestras actividades
ha hecho que nuestros consumos y emisiones se hayan reducido debido a las medidas de restricción
de viajes implementadas. Sin embargo, esta crisis también ha acelerado la transición hacia un mundo
más sostenible y digital. El trabajo desde casa y las reuniones por videollamada favorecen la
reducción de las emisiones por desplazamientos de manera drástica. El uso de herramientas de
comunicación a distancia en la compañía ha registrado un aumento de más de un 450% comparando los
valores de marzo con los de febrero de 2020, incluyendo llamadas, mensajes de chat y reuniones online.

Los compromisos que rigen nuestra forma de actuar para lograr la protección del medio ambiente, así como
para garantizar la calidad de nuestros servicios y la seguridad y salud de nuestros empleados, se recogen en la
Política Corporativa de Calidad, Prevención y Medio Ambiente.

Esta política aplica a todos nuestros empleados y a aquellos que trabajan en nombre de Applus+ y, con ella, la
Dirección del Grupo Applus+ refuerza su compromiso, dando prioridad al enfoque preventivo frente al correctivo
cuando desarrollamos nuestras actividades, y proporcionando a la compañía los recursos humanos y financieros
suficientes para mejorar continuamente nuestra gestión ambiental.

El Departamento de Compras Corporativo integra los requisitos obligatorios de HSQE del Grupo dentro de
su proceso de gestión de proveedores para la selección y cualificación. El proveedor, dentro del proceso de
aprobación, debe conocer y adherirse a la Política de HSQE del Grupo. Además, en la evaluación inicial
de nuestros proveedores, valoramos positivamente a aquellos que han implantado y certificado un Sistema de
Gestión Ambiental según la Norma ISO 14001 o el reglamento europeo EMAS.

La adhesión a nuestra Política, y la consideración de la implantación de los sistemas de gestión ambiental
en su selección y cualificación, es significativa. El gasto en proveedores adheridos a la Política de HSQE
representa el 73% del total.

Fomento de la mejora continua
para garantizar un medio
ambiente seguro y sostenible.

Aplicación de medidas para
hacer un uso eficiente de los
recursos en el marco de nuestras
actividades y las de nuestros
proveedores y contratistas.

Aplicación de un enfoque
sistemático para garantizar el
cumplimiento de la legislación.

Eficiencia y excelencia en la
gestión interna de la empresa para
la protección del medio ambiente.

Adopción de medidas para reducir
los daños al medio ambiente y la
contaminación ambiental.

Principios de nuestra
política ambiental

Para desarrollar la política, hemos implantado Sistemas de Gestión Ambiental (SGA) a nivel local en más de
25 países, basados en el ciclo de mejora continua y desarrollados siguiendo la norma internacional ISO 14001.
Nuestros SGA son auditados periódicamente y nuestros certificados se mantienen a lo largo del tiempo.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 8988 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

https://www.applus.com/es/dam/jcr:bcc9869c-d0a8-4f2d-aba4-f3bedf2590c4/171220_Politica_calidad.pdf

En cuanto al consumo de combustibles (fuel) renovables este año ha sido de 8.886 GJ. Dentro de nuestra
organización, el biodiesel es mayoritariamente consumido en Colombia. Es un combustible utilizado en nuestra
flota de vehículos para poder desplazarnos a las instalaciones del cliente. Este consumo representa un aumento
de un 44% en comparación con los datos publicados en 2019 (6.150 GJ) en proyectos desarrollados en áreas
rurales que requieren el uso de otros combustibles como biodiésel, compensando así la disminución en vehículos
de gas natural (VGN) en este país.

Respecto a los combustibles (fuel) no renovables, el consumo de este año ha sido de 585.280 GJ. En este
grupo de combustibles estamos considerando gasolina, diésel y los combustibles gaseosos, como gas natural,
propano, GLP, GNL y GNC. En términos generales, observamos una reducción de un 14% en comparación con
el dato de 2019, la cual está directamente relacionada con la menor actividad relativa a los desplazamientos en
nuestros vehículos, especialmente en Estados Unidos y España, desde el segundo trimestre de 2020, debido a
las consecuencias de la pandemia.

Finalmente, el total de consumo de
electricidad fue de 214.367 GJ y de
calefacción fue de 8.400 GJ. Dentro de la
organización no ha habido consumo energético
de refrigeración o vapor, ni se ha realizado
venta de energía.

La comparación a perímetro constante
muestra un incremento del 1% mientras que
el consumo total de electricidad en 2020 creció
un 3% en comparación con el año anterior.
Este aumento se concentra en el consumo de
las compañías que se unieron al Grupo, que
aportan un 2% al consumo global.

Desde julio de 2020, la mayor parte de la electricidad consumida en nuestras instalaciones en España
es de origen renovable con certificado de Garantía de Origen otorgado por la Comisión Nacional de
los Mercados y la Competencia (CNMC). Este certificado garantiza que los 50.043 GJ de electricidad
consumidos han sido producidos por medio de fuentes renovables. Esto representa un 23% del total de la
electricidad consumida en todo el Grupo. Este gran hito pone de manifiesto nuestro compromiso con las
energías sostenibles y es el primer paso para llegar a ser una compañía neutra en carbono.

Indicadores energéticos

El indicador que utilizamos para medir el desempeño de Applus+ es la
intensidad energética por empleado, mediante este valor podemos
estimar qué cantidad de energía utiliza cada empleado por término medio.

En el concepto energético tenemos en cuenta el total energético consumido
dentro de la compañía (electricidad, calefacción, fuel gaseoso y fuel líquido).

Este año 2020, la intensidad energética del Grupo es de 34,9 GJ por
empleado, esto representa una disminución de un 10% respecto el año
pasado. Este descenso significativo en la intensidad es debido a las
restricciones de movilidad en los distintos países donde operamos. No

obstante, hemos sido capaces de continuar desarrollando nuestras actividades mediante servicios en remoto
y teletrabajo gracias a las herramientas digitales que la compañía puso a disposición para todos.

Energía y emisiones

La energía total consumida y las emisiones de GEI generadas por las actividades del Grupo se obtienen a partir
de las agrupaciones de consumo de electricidad, fuel gaseoso y fuel líquido:

•	 Electricidad: compuesto por los consumos de electricidad (iluminación, equipos, etc.) y calefacción.

•	 Fuel Gaseoso: compuesto por los consumos de gas natural, propano, propano líquido, gas natural
líquido y gas natural comprimido.

•	 Fuel Líquido: compuesto por los consumos de gasolina, diésel y biodiésel.

La Guía de buenas prácticas ambientales de Applus+ define directrices claras dirigidas a todos sus
empleados, para reducir el consumo de energía en las instalaciones del Grupo, así como el consumo de
combustible, tanto en vehículos de flota como en coches particulares.

Consumo total de energía

En 2020, el consumo total energético del Grupo Applus+ ha sido de
816.932 GJ. El fuel líquido es, con mucho, la fuente de consumo más
significativa, representando casi la mitad de consumo energético total. El
consumo de gasolina, el diésel y el biodiésel está directamente relacionado
con nuestras actividades ya que nuestros empleados se desplazan a las
instalaciones de nuestros clientes.

El consumo global de energía disminuyó un 9% respecto a 2019, y
un 10% si hacemos una comparación a perímetro constante. Hay una
reducción relevante debido al impacto de la pandemia del coronavirus en
todas nuestras actividades. No obstante, el Grupo ha tomado medidas
para reducir el consumo anual, como la instalación de luces LED para
reducir el consumo de electricidad en nuestras instalaciones o el uso de
vehículos más eficientes en nuestra flota que proporcionan un consumo
menor de combustible.

A raíz de las medidas de teletrabajo que el Grupo implementó en los países donde opera y de la reducción
de actividad, el consumo de combustible en 2020 ha disminuido drásticamente en comparación con el año
anterior. Debido al peso que tienen la gasolina y el diésel en el mix energético de Applus+, se produce una
disminución relevante del consumo de energía total.

Fuentes renovables y no renovables

La procedencia de nuestro consumo
energético puede ser de fuentes
renovables o no renovables dependiendo
del ítem consumido. El gas natural, gas
natural líquido o comprimido, el propano o
el propano líquido, la gasolina y el diésel,
son fuentes no renovables; la electricidad
puede proceder de fuentes renovables o no
renovables, excepto la energía de calefacción
que procede de fuentes no renovables; el
biodiésel procede de fuentes renovables.

Consumo total de energía
(renovable y no renovable) (GJ)

823.068
895.493

13.339

202020192018

 Perímetro constante Adquisiciones

803.594

 Tendencia a perímetro constante

Consumo de combustible
renovable (GJ)

Consumo de combustible
no renovable (GJ)

 Perímetro constante Perímetro constante Adquisiciones

 Tendencia a perímetro constante Tendencia a perímetro constante

6.152 6.150

8.886

202020192018

611.218
677.585

8.629

202020192018

576.651

Consumo de calefacción (GJ)Consumo de electricidad (GJ)

 Perímetro constante

 Tendencia a perímetro constante

205.698
207.352

202020192018

4.710

159.614

50.043

 Adquisiciones y no renovable

 Perímetro constante y no renovable

 Perímetro constante y renovable

 Tendencia a perímetro constante

8.400

20202019

4.406

Intensidad energética
(GJ/Nº empleados)

38,8
34,9

202020192018

36,0

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 9190 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Emisiones

En Applus+ calculamos nuestras emisiones GEI según los Alcances 1, 2 y 3.

Las emisiones de Alcance 1 son las emisiones directas debidas a la combustión del fuel, tanto fuel líquido
como fuel gaseoso. El fuel es la fuente más significativa de emisiones GEI dentro de la organización y su
consumo está directamente relacionado con el uso de vehículos para desplazarnos a las instalaciones de
nuestros clientes. Además, también se incluyen las emisiones de las calderas de gas para calefacción y para la
realización de ensayos que se utilizan en nuestras instalaciones.

Las emisiones de Alcance 2 son las emisiones indirectas debidas a la generación de energía para el uso de
electricidad y calor en nuestros recintos.

En 2020, se ha producido una reducción significativa con respecto al año anterior debido a tres factores significativos:

•	 El cambio de las emisiones del mix energético, es decir, las emisiones de las fuentes de origen de
la energía de cada país. Este año se han utilizado los valores del informe de la IEA (2019) Emission
Factors for electricity and heat generation. Este cambio ha provocado una disminución de un 12%.

•	 El uso de electricidad de fuentes renovables principalmente en España fue un 23% del consumo de
electricidad del Grupo y, por tanto, se evitaron emisiones de GEI.

•	 Y, por último, el fomento del teletrabajo y los confinamientos de ciertas instalaciones debido al impacto
de la pandemia, también causaron un ligero descenso de las emisiones.

Las emisiones de Alcance 3 son las emisiones directas no incluidas en el Alcance 2 producidas fuera de
Applus+. Las emisiones consideradas en este concepto son:

•	 Actividades relacionadas con el combustible y la energía (no incluidas en el Alcance 1 o 2).
•	 Viajes de negocios (en avión, tren y taxi).
•	 Desplazamiento de empleados del trabajo a su domicilio y viceversa.

Emisiones GEI. Alcance 1 (t CO2 eq)

 Perímetro constante Adquisiciones

 Tendencia a perímetro constante

43.392
47.788

495

202020192018

40.833

Emisiones GEI. Alcance 2 (t CO2 eq)

 Perímetro constante Adquisiciones

 Tendencia a perímetro constante

20.051
20.747

202020192018

14.651

506

Alcance 3 2019 2020

Emisiones debidas a las pérdidas en la
transmisión y distribución de electricidad (1) 1.739 1.164

Emisiones debidas a la cadena de valor
de la electricidad (1) 6.240 4.505

Emisiones debidas a la cadena de valor
del combustible (1) 58.291 50.356

Emisiones debidas a la cadena de valor
de la calefacción (1) - 222

Emisiones debidas a los desplazamientos
de los empleados (2) 55.602 49.277

Viajes de negocios en avión o tren (3) 7.584 1.898

Viajes de negocios en taxi (4) 6 1

Alcance de países incluidos:

(1) Andorra, Angola, Argentina, Australia, Bahréin,
Bolivia, Brasil, Canadá, Chile, China, Colombia, Costa
Rica, República Checa, Dinamarca, Ecuador, Egipto,
Finlandia, Francia, Alemania, Ghana, India, Indonesia,
Irlanda, Italia, Kuwait, Malasia, México, Mongolia,
Holanda, Nicaragua, Nigeria, Noruega, Omán, Panamá,
Papúa Nueva Guinea, Perú, Polonia, Portugal, Qatar,
Rusia, Arabia Saudí, Singapur, Sudáfrica, Corea del Sur,
España, Turquía, Emiratos Árabes Unidos, Reino Unido,
Uruguay y Estados Unidos.

(2) Australia, Canadá, Chile, Colombia, Alemania,
Irlanda, Holanda, Panamá, España y Estados Unidos.

(3) Angola, Australia, Chile, Colombia, México, Holanda,
España, Reino Unido y Estados Unidos.

(4) España.

De forma general, el impacto de la pandemia se refleja en una reducción de nuestras emisiones (alcances 1,
2 y 3) en comparación con el año 2019.

Observando los datos en detalle, se aprecia que las emisiones de alcance 1 han sufrido una reducción de
un 14%, debido principalmente a la disminución del consumo de combustible en las pruebas de vehículos
realizadas en las instalaciones de la División IDIADA, así como al descenso en los servicios desarrollados
por la División Energy & Industry.

Como hemos hecho durante años, el Grupo ha intentado reducir el impacto de sus emisiones directas, ya que
representan la mayor parte de las emisiones en la organización. Por ello, las emisiones medias de los vehículos
de flota que proceden de nuestro proveedor principal, se han reducido en un 2% en comparación con el año
anterior, lo cual evidencia que nuestra flota es progresivamente más eficiente y, por tanto, más respetuosa con
el medio ambiente.

En línea con nuestro compromiso de reducción de emisiones derivadas de combustibles, este año hemos
incrementado el número de vehículos eléctricos con nuestro proveedor principal, alcanzando un total de 13. Estamos
haciendo estos cambios gradualmente y sin poner en riesgo la eficiencia de servicio de nuestras operaciones.

Por otra parte, las emisiones de alcance 2 han experimentado una mayor reducción, alcanzando un 27%.
Esta reducción se concentra principalmente en España, donde hemos evitado la emisión de 4.008 toneladas
de CO2 equivalentes gracias a que la mayor parte de la energía consumida procede de fuentes renovables, lo
que se evidencia con un certificado de Garantía de Origen de cero emisiones. A esto se suma la disminución
causada por el cambio del factor de emisión de la electricidad de los distintos países, lo cual ha supuesto un
12%. Y, por último, es debido a las reducciones generalizadas en todo el Grupo por la pandemia.

En el caso de las emisiones de alcance 3, debemos considerar cada concepto por separado ya que tienen
distintos alcances. Aun así, cada uno de ellos presenta una disminución en comparación con el año anterior.
Las emisiones debidas a las pérdidas en la transmisión y distribución de la electricidad y su cadena de valor,
cayeron alrededor de un 30%, debido al descenso en el consumo. Asimismo, en relación a las emisiones
debidas a la cadena de valor del combustible, también se observa una reducción del 14% en paralelo a la
caída del consumo de combustible en el Grupo. Las emisiones asociadas al desplazamiento de nuestros
empleados han disminuido en un 11%. Esto es debido, en primer lugar, a la reducción de los desplazamientos
causada por la pandemia (9%), y en segundo lugar a un cambio en los factores de emisión utilizados para
el cálculo (2%). Finalmente, observamos un drástico descenso, próximo al 75%, en las emisiones generadas
por el transporte de nuestros empleados en avión, tren y taxi, causado por la disminución de viajes y el
incremento de las reuniones en remoto.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 9392 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Indicadores de emisión

Para conocer el promedio de emisión de gases GEI de nuestros empleados
empleamos como indicador la intensidad de emisión por empleado. El
resultado para el año 2020 ha sido de 2,42 tCO2eq / empleado, incluyendo
los valores del Alcance 1 y 2. En comparación con 2019, observamos que hay
una disminución provocada por el cambio de emisiones del mix energético, el
uso de electricidad procedente de fuentes renovables, la implementación de
procesos de eficiencia y el impacto de las restricciones debidas a la pandemia.

Al comparar la intensidad de las emisiones de este año con el anterior,
observamos una disminución del 19% causada por la reducción global de emisiones (alcances 1 y 2) en un
18%, por las razones ya explicadas.

La reducción de emisiones por empleado es el resultado de un menor consumo de combustible y el
compromiso del Grupo de utilizar electricidad procedente de fuentes renovables. Todo esto sin poner en
riesgo el servicio ofrecido al cliente, y manteniendo e incluso incrementando el número de empleados.

Residuos, agua y vertidos

Uso del agua

El total de agua consumida durante 2020 en el Grupo fue de 655 ML,
representando así un incremento en el uso del agua de un 2%.

La principal razón para este incremento se debe a la incorporación del consumo
de las instalaciones de la División IDIADA en Estados Unidos, donde se llevan a
cabo pruebas en vehículos que requieren un gran consumo de agua.

De hecho, la comparación a perímetro constante muestra un descenso de un 12%
debido a la mejora de la eficiencia en la reutilización de agua y a la reducción de
actividad en las instalaciones de la División IDIADA en Tarragona (España).

El agua utilizada dentro de la organización puede tener orígenes distintos: agua de terceros (308 ML) o agua
subterránea (347 ML).

El consumo total de agua subterránea ha disminuido en un 9% en comparación con el consumo de 2019 (379
ML). Este descenso, debido a la reducción de actividad, está principalmente localizado en las instalaciones de la
División IDIADA en Tarragona (España).

En esta instalación, parte del agua utilizada en el desarrollo de sus actividades es de origen subterráneo
(344ML). El agua es suministrada para su uso en edificios, riego de áreas verdes y realización de ensayos en
cuatro de sus 14 pistas: dos pistas de frenado, una pista de conducción en pavimento mojado y una de fatiga.
El uso más intensivo del agua es precisamente el de pistas, y con el fin de minimizarlo, el agua es filtrada y
recirculada para su reutilización, sin requerir separadores de grasa e hidrocarburos. En este proceso, el agua
perdida se encuentra únicamente entre el 7-11%.

Los controles que se realizan son:

•	 En el caso del agua utilizada en pistas y en edificios, se determinan los niveles de pH y cloro.
•	 Además, en el agua de pistas, se dispone de un tratamiento de ósmosis y se analiza la conductividad.
•	 Y, únicamente en el agua de edificios, se controlan los parámetros orgánicos y químicos.

Agua total extraída (ML)

 Perímetro constante Adquisiciones

 Tendencia a perímetro constante

693
643 91

202020192018

564

Intensidad de las emisiones
GEI (t CO2 eq/Nº empleados)

2,97
2,42

202020192018

2,78

Gestión de residuos

Nuestras actividades generan mayoritariamente residuos urbanos y otros residuos asimilables, como por
ejemplo papel, envases de plástico, tóners y material de oficina.

Las directrices establecidas en la Guía de buenas prácticas ambientales de Applus+, así como la normativa
local aplicable sobre gestión de residuos, regulan las reglas de nuestro comportamiento, aplicando la fórmula
de las 3Rs: Reducir, Reutilizar y Reciclar. Tanto en nuestras oficinas como en la prestación de nuestros servicios
en las instalaciones de los clientes, todos los empleados deben aplicar estas buenas prácticas para la gestión de
los residuos generados.

En las oficinas de Applus+, la segregación de los residuos es obligatoria cuando el país dispone de una
infraestructura pública o privada para el reciclaje y el tratamiento selectivos. Los gestores de las oficinas y
centros de trabajo son los responsables de proporcionar los recursos necesarios para cumplir con estas políticas
de gestión, así como de controlar su aplicación.

Además, la Guía de buenas prácticas ambientales establece, con el objetivo de reducir el consumo de papel,
tóner y tintas, ciertas directrices de actuación.

La División IDIADA y la División Laboratories generan también residuos peligrosos y otros tipos de
residuos que, por sus características, requieren una gestión específica, por ejemplo, residuos de neumáticos
(División IDIADA) o inertes procedentes de ensayos resistencia al fuego en la División Laboratories. Los residuos
peligrosos y específicos generados en ambas divisiones se gestionan siempre a través de empresas debidamente
autorizadas y se conservan las evidencias documentales necesarias para verificar la trazabilidad de su gestión.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 9594 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Nueva electrolinera en la División IDIADA

En la División IDIADA se ha realizado la instalación de una
electrolinera para ofrecer las últimas tecnologías disponibles
en el sector del automóvil bajo estrictas normas ambientales
y de seguridad.

Esta nueva instalación de carga de vehículos eléctricos está
equipada con cuatro cargadores: dos con una potencia de
50 kW y otros dos con 175 kW, que pueden alcanzar hasta
350 kW. Además, está preparada para albergar hasta seis
cargadores adicionales, y uno más para vehículos pesados o
bien para dos automóviles pequeños.

Dado que los procesos de carga pueden ser complejos, especialmente en los prototipos, se ha instalado
un sistema contra incendios para ofrecer el máximo de seguridad en todo momento, y la instalación está
constantemente vigilada para detectar cualquier situación peligrosa. En el caso de haber una fuga de
los vehículos o las baterías de los mismos, los sistemas de contención de líquidos garantizan el correcto
almacenamiento del fluido para que pueda ser tratado preservando el medio ambiente.

Todo el servicio es gestionado y supervisado de forma remota a través de un software diseñado
por la División IDIADA, que permite la gestión de todos los procesos involucrados antes, durante
y después de cada proceso de carga. Los usuarios de este servicio podrán obtener información
relevante sobre cada proceso de carga, así como obtener información en tiempo real sobre la
disponibilidad y ubicación de estos y otros cargadores.

Acción ambiental

Applus+ escoge la movilidad eléctrica

Durante 2020, en dos de las sedes centrales de Applus+ en España
(Bellaterra y Madrid) se han instalado puntos de recarga para los
vehículos eléctricos. Con este proyecto, el Grupo quiere poner de
manifiesto su firme compromiso con el medio ambiente y marcar la
diferencia en la promoción de la movilidad sostenible del futuro.

En Bellaterra se han instalado dos puntos de recarga para una
capacidad de cuatro coches de manera simultánea, disponibles
para nuestros empleados y clientes. Y en la oficina del recinto
de Las Mercedes (Madrid) se ha instalado una zona de carga con
capacidad para dos vehículos.

Mediante este proyecto queremos incentivar y promover el uso
del vehículo eléctrico entre todos los que trabajan por, con y
para Applus+.

La División IDIADA apuesta por el compostaje
de los residuos orgánicos

En 2019, la división IDIADA en España, adquirió una
máquina de compostaje para residuos orgánicos
con una capacidad de 30 toneladas. Sin embargo,
la capacidad pronto se vio limitada ya que la
cantidad de residuo orgánico generado cada año
está alrededor de las 90 toneladas. Por esta razón,
en 2020, se decidió invertir en la instalación de una
nueva máquina de compostaje con una capacidad de
120 toneladas.

Los beneficios ambientales de la instalación de la máquina de compostaje son la reducción de la
cantidad de desechos orgánicos enviados al vertedero, un ahorro de las emisiones en el transporte y
la generación de compost que se utiliza como fertilizante en las áreas verdes de las instalaciones.

Herramientas digitales para incrementar
la sostenibilidad de nuestros servicios

Applus+ ha desarrollado las herramientas
AuditA+ y GEOAPP Polution con objeto
de digitalizar las actividades de inspección
que se realizan en campo. De este modo
se consigue reducir el uso del papel que
se consume en el desarrollo de estas
actividades y que la transferencia de la
información a nuestras bases de datos y
la entrega a nuestros clientes y socios sea
fiable y eficaz.

Además, mejoramos el servicio proporcionado
a nuestros clientes al verificar en tiempo
real el estado de las inspecciones.

Por un lado, GEOAPP Polution está enfocada
a trabajos de caracterización de suelos
y aguas subterráneas y AuditA+ es una
herramienta que permite al usuario el
diseño y generación de formatos de
registros para su uso en campo.

Servicios de ensayos no destructivos
más sostenibles

En los Países Bajos, la sociedad Applus+
RTD, líder en el desarrollo de técnicas
avanzadas de ensayos no destructivos
(END), está realizando la transición
hacia el uso de productos ecológicos
para el revelado. Estos nuevos productos
han eliminado todos los compuestos
perjudiciales para el ser humano que tenían
los productos tradicionales, los cuales
eran cancerígenos y peligrosos para el
medio ambiente. En uno de estos nuevos
productos se utiliza la vitamina C como
sustituto de la hidroquinona y el aldehído, y
en otro se ha eliminado el ácido bórico.

De forma adicional, los envases que
contienen estos productos son de polietileno
y, por lo tanto, son reciclables. Además, el
60% del cartón del empaquetado proviene
de papel reciclado.

Esta medida nos permite ofrecer servicios
cada vez más sostenibles y respetuosos
con el medio ambiente.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 9796 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

La contribución ambiental de nuestros servicios TIC

Los servicios ofrecidos por Applus+ presentan un significativo impacto ambiental positivo, ya que ayudan a
nuestros clientes a disminuir su impacto ambiental, reduciendo los riesgos ambientales y de seguridad de
sus activos, productos y servicios. Desde 2019, estamos midiendo e incrementando los ingresos en servicios
verdes, con el objetivo de adaptar y extender progresivamente estos servicios para satisfacer las necesidades
de nuestros clientes en relación al cambio climático.

Applus+ ha definido sus servicios “verdes”, según la clasificación de la Unión Europea, como “aquellos que
realizan una contribución sustancial al objetivo de conseguir una economía de bajas emisiones de carbono
reduciendo las emisiones de CO2, así como mejorar el desempeño en relación a otros objetivos ambientales”.

En 2020, alrededor de 200 millones de euros (13% de los ingresos totales) procedieron de servicios
destinados a reducir y mitigar impactos ambientales. Algunos ejemplos de estos servicios son los relacionados
con las energías renovables, el control de emisiones de vehículos, los análisis de parámetros ambientales, las
auditorías energéticas, la gestión de residuos o los proyectos de innovación para desarrollar eco-motores para
el sector de automoción y materiales ligeros para el sector aeroespacial.

REDUCCIÓN Y CONTROL DE EMISIONES

Inspecciones reglamentarias de vehículos
•	 Nueva tecnología para pruebas de emisiones.
•	 Nuevos procedimientos para validar controles de contaminantes de vehículos.

Aeroespacial
•	 Cumplimiento de las normas y reglamentos internacionales.
•	 Incorporación de nuevos materiales compuestos en los sistemas de fabricación.

Industria, energía, petróleo y gas y administraciones públicas
•	 Supervisión de emisiones .
•	 Desarrollo de planes de huella de carbono.
•	 Desarrollo de planes de movilidad sostenible.

Pruebas e ingeniería automovilística
•	 Tecnología para nuevos motores.
•	 Uso de combustibles alternativos.
•	 Promoción de la captación de vehículos híbridos y eléctricos.
•	 Investigación de sistemas alternativos para vehículos eléctricos.

PREVENCIÓN DE LA CONTAMINACIÓN DEL SUELO Y VERTIDOS CONTAMINANTES

Construcción e infraestructura civil
•	 Mejora de la maquinaria en la gestión del parque.

Empresas de cualquier sector y administraciones públicas
•	 Análisis de la calidad del agua.
•	 Análisis de las aguas residuales o descarga del proceso.

Industria, petróleo, gas y minería
•	 Tecnologías eficientes para ensayos no destructivos (END).
•	 Evaluaciones preliminares de la contaminación del suelo.
•	 Estudios para la remediación de suelos contaminados.
•	 Análisis de Riesgos Ambientales.

CERTIFICACIÓN Y VERIFICACIÓN DE MODELOS DE GESTIÓN AMBIENTAL

Empresas en cualquier sector
•	 Asesoramiento para el cumplimiento de las normas y reglamentos nacionales

e internacionales aplicables.
•	 Implementación de Sistemas de Gestión Ambiental.
•	 Aplicación de buenas prácticas ambientales en instalaciones y oficinas.
•	 Realización de Análisis de Riesgos Ambientales.
•	 Diseño de indicadores ambientales.
•	 Organismo de control autorizado de un gran número de administraciones públicas.
•	 Verificación y validación de proyectos de desarrollo limpio.

Organizaciones y administraciones públicas
•	 Asesoramiento a las administraciones públicas para desarrollar regulaciones y el 	

diseño de guías para facilitar su aplicación.
•	 Diseño de indicadores ambientales.

OPTIMIZACIÓN DEL CONSUMO DE ENERGÍA Y AGUA

Empresas de cualquier sector y administraciones públicas
•	 Auditorías energéticas.
•	 Diseño y propuesta de medidas de ESE (Empresa de Servicios Energéticos)

para el ahorro energético.
•	 Soluciones de eficiencia energética.
•	 Diseño de huella hídrica.
•	 Tecnologías para ensayos no destructivos eficientes (END).

Equipo electrico y electronico
•	 Diseño de equipos y productos con menor consumo de energía.
•	 Obtención del certificado de eficiencia energética para los productos.

Construcción
•	 Certificaciones sostenibles: BREEAM, LEED y GREENLIGHT.

MINIMIZACIÓN DE RESIDUOS Y OPTIMIZACIÓN DE LA GESTIÓN

Industria
•	 Análisis del ciclo de vida de productos / servicios.
•	 Diseño e implementación de sistemas integrados de gestión de residuos.
•	 Declaraciones de envases y residuos de envases.

Equipamiento eléctrico y electrónico
•	 Análisis del ciclo de vida del equipo.
•	 Diseño e implementación de sistemas integrados de gestión de residuos.
•	 Aplicación de restricciones al uso de ciertas sustancias peligrosas en la fabricación

de equipos.

Construcción
•	 Auditorías de construcción y residuos.
•	 Planes de gestión y minimización de residuos.
•	 Auditorías y procesos de detección de amianto para su gestión controlada.
•	 Pruebas físicas y químicas en materiales de construcción para asegurar los

estándares ambientales.

Organizaciones y administraciones públicas
•	 Diseño y desarrollo de planes conjuntos para la implementación de la estrategia de

economía circular.

PROTECCIÓN DE LA BIODIVERSIDAD Y LOS ECOSISTEMAS

Energía y telecomunicaciones
•	 Supervisión ambiental de redes eléctricas.
•	 Estudios de integración paisajística.
•	 Evaluaciones de impacto ambiental.

Organizaciones y administraciones públicas
•	 Evaluaciones ambientales estratégicas.

Industria, petróleo y gas
•	 Tecnologías innovadoras para ensayos no destructivos eficientes (END).

Infraestructura civil y minería
•	 Pruebas, ingeniería de procesos y optimización de la producción mediante la

aplicación de criterios de sostenibilidad.
•	 Evaluaciones de impacto ambiental.
•	 Planes y programas de supervisión ambiental (durante toda la operación de

infraestructura y trabajos de restauración ambiental).
•	 Servicios de topografía.
•	 Planes de restauración.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 9998 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Proyectos relevantes

Nuestra mayor contribución ambiental se materializa a través de nuestros servicios. Aunque, en general, la
mayoría de ellos contribuye a la sostenibilidad por su propia naturaleza, hemos identificado determinados
servicios que se orientan de forma específica a la mitigación del cambio climático, en base a la taxonomía
aplicada por la UE. En este sentido en 2020, el 13% de los ingresos del Grupo procedieron de estos servicios
“verdes”. A continuación, destacamos algunos de ellos.

Verificación de reciclaje
en Portugal

Desde la División Energy &
Industry en Portugal, Applus+
contribuye, mediante el servicio
de verificación de la calidad en la
separación de residuos locales, a
que las cifras de reciclaje en este
país sigan mejorando. La recogida
de residuos urbanos en el país
se ha incrementado un 18%
en el primer trimestre de 2020,
en comparación con el mismo
periodo del año pasado según
ESGRA-Asociación para la Gestión
de Residuos.

Además de verificar la correcta
separación de residuos, Applus+
estudia los materiales para
desarrollar nuevos métodos
de separación y monitoriza el
cumplimiento de la legislación.

Asistencia técnica en nuevos proyectos eólicos

Applus+ participa en las obras de ingeniería más avanzadas en el sector eólico, proporcionando
asistencia técnica. Los parques eólicos de Escocia y México son algunos de los proyectos más
destacables en los que estamos colaborando.

El nuevo proyecto de generación eólico marino en Escocia será el primero en el mundo que contará con
aerogeneradores de más de 9 MW, y se emplazará a 15 km de la costa de Aberdeen. Applus+ certificará las
soldaduras de las complejas estructuras marinas mediante la realización de Ensayos No Destructivos (END).

Applus+ participa en el proyecto eólico en Fenicias (México), garantizando que el proyecto cumpla,
en materia de calidad, costes y tiempo, las especificaciones de nuestro cliente. El proyecto tendrá una
potencia nominal de 168 MW, para lo que contará con 42 aerogeneradores de 4 MW de potencia cada uno.

Los servicios ofrecidos por Applus+ contribuyen a impulsar fuentes de energía renovables que
permiten reducir la emisión de gases GEI y, de ese modo, contribuye a preservar el entorno.

Inspección de emisiones de vehículos

El Grupo Applus+ trabaja con los gobiernos en todos los
niveles (municipal, regional, estatal e internacional) a fin
de crear soluciones personalizadas con el objetivo de
contribuir a mantener un aire más limpio, al mismo
tiempo que presta servicios de calidad y fomenta unas
carreteras más seguras.

Applus+ gestiona programas exhaustivos de inspección y
mantenimiento de vehículos que, en su conjunto, representan
más de 20 millones de inspecciones de control de emisiones
al año.

A través de estos servicios, contribuimos activamente a
garantizar un mayor control de las emisiones originadas por
los vehículos y, de esta manera, favorecemos la mejora de
la calidad del aire en muchos países del mundo.

100 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

CONSTRUYENDO UNA SOCIEDAD MEJOR

Acción social

En 2020, Applus+ ha continuado con su acción social en distintos países, destacando los siguientes proyectos:

GRI 413-1

Applus+ en Italia ha
organizado una lotería
interna llamada “Lotteria
della Befana”, donando
todas las ganancias
al área de oncología
infantil del Hospital
Papa Giovanni XXIII.

El grupo de supervisores
de Applus+ que trabaja
en la planta de gas de
Karratha en Australia
Occidental, asistió a
una acción formativa de
conciencia cultural
organizada por la
Corporación Aborigen
Murujuga, con la finalidad
de fomentar el respeto
a la cultura de los
aborígenes australianos.

A través de un recorrido
por el Parque Nacional
Murujuga, los supervisores
pudieron conocer una
de las colecciones de
petroglifos más grande
del mundo, la flora y la
fauna local utilizada por los
aborígenes en el pasado, y
la importancia cultural que
los aborígenes dan a la
región North West Shelf.

La acción formativa
se completó con una
sesión en el aula sobre la
historia local, la tradición
y la cultura aborigen y el
trabajo que la Corporación
Aborigen Murujuga está
realizando para preservar,
tanto su historia como el
Parque Nacional Murujuga.

Desde hace ocho años, se celebra la Carrera Solidaria de la
Universidad Autónoma de Barcelona (UAB), con el patrocinio de
Applus+. Esta carrera cuenta con una participación media en
cada edición de unas 2.000 personas.

En 2020, la pandemia ha obligado a buscar un nuevo formato
para poder seguir contribuyendo a esta causa. A través de
una aplicación móvil, cada participante elegía el itinerario y la
distancia a recorrer, y se iban sumando kilómetros solidarios y
donaciones. De este modo han sido muchas carreras en una,
desde multitud de lugares, integrando tanto retos colectivos
como individuales.

En España, Applus+ organizó la iniciativa Súmate, Operación
Solidaria (S.O.S), con el objetivo de ayudar a aquellos que
más están sufriendo el grave impacto económico y social de la
pandemia del coronavirus, y que encuentran más dificultades
para acceder a productos básicos de alimentación e higiene.

Desde que se puso en marcha el proyecto, en mayo de 2020, se
han distribuido 218 toneladas de productos básicos a través
del Banco de Alimentos de Madrid, Cáritas Diocesana de Madrid
y Cruz Roja Comunidad de Madrid, contribuyendo a alimentar
a 2.100 familias durante un mes. Applus+ ha participado en
la entrega de productos, donaciones en especie, servicios de
transporte y logística, así como con aportaciones dinerarias.

El proyecto cuenta con el apoyo de la Comunidad de Madrid, a
través de la Consejería de Políticas Sociales, Familias, Igualdad
y Natalidad, fruto de la firma de un Convenio de Colaboración
suscrito a través de la Fundación KPMG.

Applus+ en Indonesia ha continuado con su programa
denominado Giving Back (“Devolviendo”), que es fruto
de nuestro compromiso social a nivel local para contribuir
a la comunidad, apoyando a las familias afectadas por las
inundaciones en la zona.

En Costa Rica, Applus+
ha llevado a cabo un
proyecto solidario que ha
consistido en la donación
diaria de alimentos para
familias afectadas por el
COVID-19.

Los servicios TIC del Grupo ayudan a proteger las operaciones, los bienes y la calidad de los
productos en sectores como la energía, en particular aquella obtenida de fuentes renovables, las
telecomunicaciones, la automoción, el petróleo y el gas, la obra civil, la minería y el sector aeroespacial.
En muchos casos damos soporte a la implantación de proyectos clave para el desarrollo
estructural de un país, contribuyendo así al crecimiento social y económico local.

Este año en España,
gracias al Proyecto Sin
Límites, los empleados
de Applus+ han tenido la
posibilidad de donar su
cesta de Navidad a las
fundaciones de personas
con capacidades diversas
con las que colaboramos.

La contribución de nuestros servicios al desarrollo

En Applus+, nos comprometemos con el desarrollo local de los lugares en los que trabajamos, a través de
diversas actividades y servicios:

Además, desde Applus+ contribuimos con las comunidades locales impulsando su empleabilidad y capacitación:

•	 Fomentando el empleo, mediante la contratación directa de personal local y la contratación de
proveedores locales para nuestros servicios. El personal contratado localmente supone el 88% y los
proveedores locales representan el 95%.

•	 Formando a expertos locales para que adquieran habilidades técnicas específicas y
compartiendo nuestra experiencia adquirida través de las diferentes áreas de nuestro negocio.

INICIATIVAS
DE FORMACIÓN LOCAL

FOMENTO DE LA SALUD
EN RELACIÓN CON LA PANDEMIA

FOMENTO
DEL DESARROLLO LOCAL

DE NUEVAS TECNOLOGÍAS

CONTRIBUCIÓN A LA MEJORA DE
INFRAESTRUCTURAS

Y SERVICIOS PÚBLICOS

CONSERVACIÓN
DEL PATRIMONIO

LA CONTRIBUCIÓN
SOCIAL

DE NUESTRAS
ACTIVIDADES
Y SERVICIOS

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 103102 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Proyectos relevantes

Fomento de la salud en relación con la pandemia

Applus+ ensaya respiradores artificiales para luchar contra el COVID-19

Durante las semanas más complicadas de la pandemia, nuestros laboratorios colaboraron
estrechamente con la Agencia Española de Medicamentos y Productos Sanitarios (AEMPS) y con varios
fabricantes para ensayar y validar nuevos modelos de respiradores artificiales. La División Laboratories
trabajó de forma altruista y puso a disposición todas sus capacidades para reducir al máximo los plazos
de validación de estos equipos, que fueron esenciales en los hospitales para enfrentarse al virus.

La División lanzó también nuevos servicios como la certificación de mascarillas o la certificación de
protocolos de higiene y control para ayudar a las empresas a reiniciar sus actividades de forma segura
y aportar confianza a la sociedad.

Asistencia sanitaria en Países Bajos

Applus+ está contribuyendo a la asistencia sanitaria en los Países Bajos. Los tradicionales escáneres
cerebrales y de espalda utilizados para examinar, por ejemplo, hernias, tumores y / o Parkinson, han
sido habilitados para realizar exámenes pulmonares de diagnóstico de COVID-19, por una empresa líder
en el desarrollo de tecnología para el sector sanitario. Estos escáneres de rayos X se han utilizado en el
búnker y taller de Elsloo (Países Bajos) de Applus+ para la investigación del coronavirus. De esta forma,
Applus+ contribuye a futuras investigaciones para vencer a la pandemia.

Cesión de estaciones para ensayos
de COVID-19 por Applus+ en
Estados Unidos

Este año, Applus+ ha puesto varias
de sus instalaciones de inspección en
Illinois y Washington a disposición
de terceros, para realizar pruebas
de COVID-19 desde vehículos. Con
esta actuación, ponemos nuestro
granito de arena en la lucha contra la
pandemia en Estados Unidos.

Contribución a la mejora de infraestructuras y servicios públicos

Inspección de puentes
en Tanzania

Applus+ en Tanzania
realizó su primera
inspección de
infraestructuras mediante
pruebas ultrasónicas
(UT), para un importante
cliente del sector de la
construcción y obra civil,
con objeto de determinar
la causa de las grietas
generadas durante la
construcción del puente
Nkrumah-P37. El uso de
UT permitió a nuestro
cliente conocer con
exactitud la profundidad
de las grietas sin dañar la
superficie del pavimento.

Applus+ en Colombia
participa en la
iniciativa “Plan Todos
Somos PAZíficos”

Se trata de una ampliación
del proyecto “Interventoría
técnica, administrativa,
financiera, jurídica,
ambiental y social a los
proyectos financiados
por el “Plan Todos Somos
PAZcíficos” (PTSP).

El PTSP es una iniciativa
del Gobierno Colombiano
orientada a contribuir
al desarrollo social,
económico y ambiental
del Litoral Pacífico, cuya
zona de influencia abarca
50 municipios de los
Departamentos del Chocó,
Valle del Cauca; Cauca
y Nariño. Applus+ en el
país está realizando la
supervisión integral de los
proyectos de electrificación
y normalización de redes
eléctricas, entre los que
se incluyen proyectos de
energías renovables.

Apoyo a las comunidades rurales e indígenas de Panamá

Applus+ está inspeccionando y supervisando la construcción de 25
centros educativos e instalaciones de saneamiento en Panamá, dos
iniciativas que tienen un gran impacto social.

Homologación de vehículos importados por Costa Rica

Applus+ en Costa Rica está llevando a cabo el control de los
vehículos usados que van a ser importados, con el fin de verificar
que no hayan sido declarados siniestro total en otro país. Este
control consta de dos fases, una inspección documental y otra
física, de forma que, sólo se permite la importación si el vehículo
es homologado tras la inspección.

Estudio de ingeniería de
la Ruta Y-290 en Chile

Applus+ en Chile elaborará
el estudio de ingeniería
de detalle para la mejora
de la Ruta Y-290 Cueva
del Milodón – Río Serrano,
en la provincia de Última
Esperanza, en la región
de Magallanes y de la
Antártica Chilena, por
encargo del Ministerio de
Obras Públicas de Chile.

Este proyecto está orientado
a adecuar el diseño y las
condiciones constructivas
para disminuir los costes y
el impacto ambiental de la
infraestructura.

Rehabilitación de la
red de saneamiento en
Delhi (India)

Applus+ está llevando
a cabo la reparación y
renovación de la red de
saneamiento de aguas
residuales de origen
doméstico de Delhi. El
impacto de este proyecto
es muy significativo, y
supone un gran avance
local en cuanto a
protección ambiental y a
desarrollo social.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 105104 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Fomento del desarrollo local de nuevas tecnologías

Inteligencia artificial

Con el fin de adaptarnos a las nuevas necesidades sociales, en España se está desarrollando un proyecto
para la automatización de los centros de inspección técnica de vehículos. Se basa en utilizar tecnologías de
inteligencia artificial (Machine Learning) que nos permiten ofrecer al cliente servicios más eficientes.

Applus+ en Países Bajos imparte formación a estudiantes universitarios

En los últimos años Applus+ en Países Bajos ha organizado jornadas de demostración para los estudiantes
del curso de IKT-2 (nivel 2 de Inspección y Técnicas de Inspección) de la Universidad de Ciencias Aplicadas
de Utrecht, obteniéndose resultados muy satisfactorios. El responsable de esta formación es Technical
Manager de Applus+ y profesor de los cursos de nivel 2 y 3 de Inspección y Técnicas de Inspección.

Programa de formación online para inspectores

Applus+ en España ha facilitado la participación de externos como inspectores de vehículos en nuestro
programa de formación online de inspección. Este programa impartió un total de 33.840 horas de
formación a 423 personas a través de nuestra herramienta ApplusNet.

Iniciativas de formación local

Servicios de inspección técnica de vehículos

Conservación del patrimonio

Servicios de arqueología en la planta
fotovoltaica de Tamaya en Chile

Durante la construcción de la planta fotovoltaica

ubicada en el Parque Tamaya en Chile, con una

capacidad nominal aproximada de 122,4 MW,

se encontraron seis elementos patrimoniales:

cuatro hitos (pila de piedras), una botella y una

huella tropera altamente alterada.

Applus+ colaboró en la preservación de este

hallazgo, realizando el registro sistemático y

levantamiento topográfico del rasgo lineal,

elaborando un estudio historiográfico de los

rasgos a partir de la revisión de bibliografía,

recolectando los materiales culturales

muebles asociados a una huella tropera,

realizando un monitoreo arqueológico

permanente e impartiendo charlas de

inducción patrimonial al personal implicado en

las obras de construcción.

Monitoreo paleontológico y arqueológico
en la construcción de una línea eléctrica
en Chile

Applus+ está realizando el servicio de

seguimiento paleontológico y arqueológico

del proyecto “Nueva Línea eléctrica 2x220 kV

S/E Nueva Chuquicamata - S/E Calama” en

Chile, con el fin de asegurar la protección de

los elementos patrimoniales.

Nuestros servicios técnicos están contribuyendo

a la conservación del patrimonio mediante

monitoreo paleontológico durante excavaciones

y movimientos de tierra, muestreos de

sedimentos durante la inspección de los frentes

de excavación, capacitaciones de inducción

a los trabajadores implicados en las obras,

implementación de un Protocolo de Hallazgo

fortuito y elaboración de informe en caso de

ser necesario, y definición de medidas de

protección del patrimonio paleontológico.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 107106 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Gobierno
Corporativo04

Enfoque de gobierno corporativo

FUNDAMENTOS

Applus+ se rige por un conjunto de normas corporativas, políticas y procesos que definen, según las normas
aplicables, su modelo de gobierno corporativo en aras a garantizar la visión a largo plazo del Grupo. La
ética y la transparencia son principios clave que guían la gestión del Grupo para continuar ganándose la
confianza de sus grupos de interés.

El marco de gobierno corporativo de Applus+ se ha desarrollado teniendo en cuenta el Código de Buen
Gobierno para las sociedades cotizadas (CBG) de la Comisión Nacional del Mercado de Valores (CNMV), que
este año ha sido modificado en el mes de junio, y las mejores prácticas aceptadas internacionalmente,
incorporando asimismo el feedback de nuestros grupos de interés. El desarrollo, la revisión y mejora continua de
este marco de buen gobierno son los pilares de la estrategia del Grupo Applus+ en gobierno corporativo.

Los principios de buen gobierno del Grupo se encuentran integrados en las reglas básicas de gobierno y
se han desarrollado a través de la aprobación de políticas específicas. A raíz de la aprobación por la CNMV
de la nueva versión del CBG en junio de 2020, así como de su plan de mejora continua en buen gobierno,
el Consejo de Administración de Applus+ ha procedido a modificar y/o aprobar algunos de los documentos
existentes, los Reglamentos de las respectivas comisiones y una nueva política:

Como empresa cotizada, Applus+ prepara un Informe anual de gobierno corporativo (IAGC), un
Informe anual sobre remuneraciones de los consejeros además de este Informe, todos disponibles
en la página web del Grupo, donde se publica anualmente la información de manera completa.

En términos generales, el IAGC muestra un buen nivel de desempeño del Grupo Applus+, de acuerdo con las
recomendaciones de la CNMV, con un índice de cumplimiento efectivo del 87%. Sobre un total de 64
recomendaciones, 10 no aplican al Grupo Applus+. De las 54 recomendaciones restantes aplicables al Grupo,
47 se cumplen y 7 se cumplen parcialmente.

GRI 102-16

REGLAS BÁSICAS POLÍTICAS

Estatutos de Applus+ Política de Remuneraciones de los Consejeros

Reglamento de la Junta General de Accionistas Política de Responsabilidad Ambiental, Social y de Gobierno (ESG,
antes RSC) de Applus+

Reglamento del Consejo de Administración
Política de Comunicación de Información Económico-financiera,
No financiera y Corporativa y Comunicación y Contacto con
Accionistas, Inversores, Institucionales y Asesores de Voto

Reglamento Interno de Conducta en los Mercados de Valores Política de Selección de Consejeros de Applus+

Reglamento de la Comisión de Auditoría Política de Gestión de Riesgos

Reglamento de la Comisión de Nombramientos y retribuciones Política de Diversidad e Igualdad

Reglamento de la Comisión de Responsabilidad Ambiental, Social
y de Gobierno (ESG, antes RSC)

HITOS DESTACABLES EN 2020

1.	Modificación del Reglamento del Consejo, aprobado en diciembre de 2020, para adaptarlo al código de buen gobierno
modificado, entre otros.

2.	Modificación de la Política de Selección de Consejeros, citando expresamente el objetivo del 40% para el año 2022,
así como dejando constancia del compromiso con la sociedad por la diversidad de género y promoción
de directivas.

3.	Modificación de la Política de ESG (antes RSC).
4.	Aprobación del Reglamento de cada una de las Comisiones, Auditoría, Nombramientos y Retribuciones y ESG.
5.	Aprobación de una nueva política sobre comunicación y contactos con accionistas, inversores institucionales y asesores

de voto, así como con una política general relativa a la comunicación de información económico-financiera, no
financiera y corporativa a través de medios de comunicación, redes sociales u otros canales.

6.	Celebración satisfactoria de la Junta General de Accionistas parcialmente por vía telemática con alta participación de los
grupos de interés.

7.	Celebración de 11 sesiones del Consejo de Administración para asegurar un oportuno seguimiento de los efectos de la
crisis sanitaria originada por el COVID-19 entre otros.

ÓRGANOS DE GOBIERNO

Los órganos de gobierno de Applus+ están compuestos por el Consejo de Administración y sus tres
Comisiones, que se centran en áreas relevantes específicas para apoyar al Consejo en su función de
supervisión. Las tres comisiones reportan trimestralmente al Consejo de Administración y proporcionan un
informe anual sobre su progreso.

Comisión
de Auditoría

Comisión de Nombramientos
y Retribuciones

Comisión de Responsabilidad Ambiental,
Social y de Gobierno (ESG)

JUNTA GENERAL DE ACCIONISTAS EQUIPO DIRECTIVO CONSEJO DE ADMINISTRACIÓN

Rendición de cuentas
Comunicación
Compromiso

Vigilancia
Revisión de la información
financiera y no financiera
Supervisión de la gestión

de los riesgos

Definición de la estrategia
Organización para la implantación

Supervisión y control
Representación de Applus+

Seleccionar y proponer nombramientos
de los Consejeros

Asegurar el cumplimiento de la Política
de Remuneraciones de los Consejeros

Informar sobre el desempeño del
Chairman, del CEO

y de los Senior Managers

Dirección
Cumplimiento de la estrategia

Cumplimiento de objetivos
Reporte al CEO

Definir y promover la estrategia
ESG del Grupo.

Asegurar la implementación de la
Política ESG, del Código Ético y de
las buenas prácticas de gobierno.

Coordinar los protocolos de reporte
de información no financiera

El CEO es miembro de la Comisión de ESG junto con dos consejeros independientes, con objeto de establecer
las pautas de despliegue desde el Consejo a todo el Grupo para garantizar que las importantes decisiones
adoptadas se trasladen a la gestión diaria.

Applus+ revisa regularmente su estrategia y Política de ESG, y da soporte a las estructuras internas para
garantizar la implementación efectiva y la mejora continua del desempeño.

Las líneas estratégicas de ESG y las acciones implementadas a partir de estas, se monitorizan mediante
indicadores de desempeño (KPI), que proporcionan al Equipo Directivo información cuantitativa útil para la
toma de decisiones relativas a mejoras de gestión y operacionales.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 109108 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Consejo de Administración

Consejo de
Administración

Composición del consejo

Ernesto Mata
1.	 España
2.	 Energía |

Infraestructuras |
Consultoría | Finanzas

3.	 President |
Vice-President

4.	 España y 			
Latinoamérica

Joan Amigó
1.	 España
2.	 Consumo | TIC*
3.	 Chief Financial Officer l 	

Vice-President
4.	 Mundial

Fernando Basabe
1.	 España
2.	 Finanzas | TIC*
3.	 Chief Executive Officer | 	

Chief Operating Officer
4.	 Mundial

Christopher Cole
1.	 Reino Unido
2.	 Ingeniería
3.	 Chief Executive Officer
4.	 Mundial

Richard Nelson
1.	 Reino Unido
2.	 Finanzas | TIC*
3.	 Chief Executive 	

Officer
4.	 Mundial

John Hofmeister
1.	 Finlandia/Alemania
2.	 Energía | Industria
3.	 President | HR Group Director
4.	 Mundial

Cristina Henríquez
de Luna
1.	 España
2.	 Consumo | Farmacia
3.	 President

y Managing Director |
Chief Financial Officer

4.	 Europa, Latinoamérica 	
e Israel

Essimari Kairisto
1.	 Finlandia/Alemania
2.	 Tecnología | Energía
3.	 Managing Director |

Chief Financial Officer
4.	 Mundial

Nicolás Villén
1.	 España
2.	 Infraestructuras | Farmacia
3.	 Chief Executive Officer | Chief 	

Financial Officer
4.	 Mundial

María José
Esteruelas
1.	 España
2.	 Energía | 			

Infraestructuras
3.	 Executive 		

Vice-President | 		
Chief Executive Officer

4.	 Norteamérica, 		
Latinoamérica y 		
España

Consejeros provienen de fuera de España, en consonancia
con la presencia internacional del Grupo

4/10

Cargos de Chairman y
CEO separados Consejeros

son mujeres

3/10
Consejeros son
independientes

7/10

Ejecutivo

Independiente
Otros externos

1.	 Nacionalidad
2.	 Experiencia ejecutiva en la industria
3.	 Experiencia funcional
4.	 Experiencia geográfica principal

Comisión de Responsabilidad Ambiental, Social y de Gobierno

Comisión de Nombramientos y Retribuciones

Comisión de Auditoría

*Inspección, Ensayos y Certificación

GRI 102-18

GRI 405-1

INDEPENDENCIA DE LOS CONSEJEROS

La composición del Consejo con amplia mayoría de consejeros independientes es esencial para la buena
gobernanza del Grupo Applus+:

•	 En 2020, ocho de los diez consejeros son no ejecutivos y siete de ellos independientes.
•	 Un presidente independiente lidera el Consejo, con separación de la función del CEO.
•	 Los consejeros independientes presiden todos las Comisiones.
•	 Las tres Comisiones están compuestas por una mayoría de consejeros independientes.
•	 La Comisión de Auditoría y la de Nombramientos y Retribuciones están integradas únicamente por

consejeros independientes.

DIVERSIDAD EN EL CONSEJO DE ADMINISTRACIÓN

El 15 de diciembre de 2020, Applus+ ha modificado la Política de Selección de Consejeros.

El objetivo de esta política es definir los principios que rigen la selección de candidatos para lograr un
equilibrio adecuado en el Consejo de Administración en su conjunto y, en particular, habiendo alcanzado el
objetivo del 30% en 2019, un año antes del plazo fijado, se ha modificado para actualizar tal objetivo a la actual
recomendación del nuevo CBG de tener al menos el 40% del Consejo representado por mujeres consejeras
no más tarde de 2022.

Gracias a esta política, Applus+ gestiona los procesos de selección de los consejeros asegurando que
favorezcan la diversidad de género, experiencia y conocimiento, y que no sufran sesgos implícitos
que podrían implicar cualquier tipo de discriminación, en particular por motivos de género.

El objetivo final es promover un aumento de la presencia de mujeres en los consejos de administración,
de acuerdo con las mejores prácticas de gobierno corporativo. Por ello, la política hace hoy referencia a
la promoción de la diversidad a través de medidas que fomenten que la compañía cuente con un número
significativo de altas directivas.

El Grupo Applus+ se siente satisfecho del progreso realizado que garantiza un Consejo con una mayor
diversidad de género y edad, aportando más valor a las habilidades y experiencia establecidas en su política.

REMUNERACIÓN DE LOS CONSEJEROS

En 2020 sigue en vigor la Política de Remuneraciones de los Consejeros para 2019-2021, que regula la
remuneración recibida por los miembros del Consejo de Administración, así como la remuneración específica y
los elementos contractuales que aplican a los consejeros que desempeñan funciones ejecutivas, todas ellas en
línea con las prácticas del mercado y siguiendo normas internacionales.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 111110 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

El Sr. Mata es licenciado en Ciencias Económicas
por la Universidad de Ginebra y tiene un PADE
del IESE Business School de Barcelona.

El Sr. Mata ha ocupado el puesto de
Director en las juntas de varias empresas y
organizaciones, incluidas Unión Fenosa (Gas
Natural), Unión Fenosa Soluziona, S. A. y Abertis
Infraestructuras, S. A., donde también fue
Presidente de la Comisión de Auditoría.

En la actualidad, es Presidente del Consejo
Asesor de KPMG en España y de Quironsalud.
Asimismo, también forma parte de las juntas
o comités asesores de otras organizaciones y
empresas privadas en España.

Fue nombrado Consejero de Applus+ en fecha
29 de noviembre de 2007, y posteriormente
reelegido por la JGA el 31 de mayo de 2018.

Consejero y Miembro de la Comisión
de Auditoría

Ernesto Gerardo
Mata

Consejero Independiente, Miembro de la
Comisión de Nombramientos y Retribuciones
y de la Comisión de Responsabilidad
Social Corporativa

El Sr. Nelson es titulado en Ciencias
Económicas por la London Business School
y miembro del Instituto de Contables
Colegiados de Inglaterra y Gales.

El Sr. Nelson fue Chief Executive Officer
hasta su jubilación en 2006 de Intertek
Group Plc, compañía incluida en el listado
de empresas FTSE 100 del Reino Unido,
dedicada a la industria de inspección,
ensayos y certificación. Anteriormente, fue
Presidente de la International Federation of
Inspection Agencies hasta su fusión con otra
organización en el Concejo TIC.

Fue nombrado Consejero de Applus+ en fecha
1 de octubre de 2009, y posteriormente
reelegido por la JGA el 31 de mayo de 2018.

Richard Nelson

Non-Executive Chairman of the Board y Presidente
de la Comisión de Responsabilidad Social Corporativa

El Sr. Cole es licenciado en Ingeniería
Ambiental por la Universidad South Bank
de Londres y está colegiado como ingeniero
en el Reino Unido. Fue fundador de WSP
Group Plc, que comenzó a cotizar en la Bolsa
de Londres en 1987, y fue Chief Executive
Officer de dicha entidad hasta que se fusionó
con Genivar Inc en 2012 para convertirse
en WSP Global Inc, entidad de la que el Sr.
Cole es Presidente no Ejecutivo. También
es Presidente no Ejecutivo de Tracsis Plc y
ocupó el cargo de Presidente no Ejecutivo
en Ashtead durante 12 años, hasta el año
pasado. En ese período, la compañía se
convirtió en una de las empresas del FTSE
100 con mejores rendimientos.

Fue nombrado Presidente no Ejecutivo del
Consejo de Administración de Applus+ con
fecha 7 de mayo de 2014, y posteriormente
reelegido por la JGA el 31 de mayo de 2018.

Christopher Cole

Chief Executive Officer y Miembro de la Comisión
de Responsabilidad Social Corporativa

El Sr. Basabe es licenciado en Derecho por la
Universidad Complutense de Madrid y tiene un
MBA del IESE Business School de Barcelona.

Antes de incorporarse a Applus+, el Sr.
Basabe pasó 15 años en diferentes puestos
de alta dirección en SGS, S. A., donde
llegó a ser Chief Operating Officer para
Europa Occidental. Comenzó su carrera en
Manufacturers Hanover Trust Co. (J.P. Morgan
& Co.), donde ocupó diversos cargos en la
división de banca corporativa.

Fue nombrado Chief Executive Officer de
Applus+ con fecha 1 de febrero de 2011, y
posteriormente reelegido por la JGA el 31 de
mayo de 2018.

Fernando Basabe

Essimari Kairisto

Consejera Independiente y Miembro de la
Comisión de Auditoría

La Sra. Essimari Kairisto es licenciada en
Administración y Dirección de Empresas por la
Universidad de Fachhochschule Bielefeld (Alemania).
Essimari Kairisto ha sido Directora Financiera
y miembro del Consejo de Hochtief Solutions
AG hasta 2016 y a posteriori ha venido
desarrollando su perfil como Consultora
Independiente. Desde 2015, es miembro del
Órgano de Supervisión de la compañía de
tecnología alemana Freudenberg y, desde
2018, Consejera Independiente y miembro del
Comité de Auditoría y Riesgos de la compañía
de generación y distribución de energía limpia
Fortum Oyj, cotizada en la bolsa de Helsinki.
Adicionalmente es miembro del Supervisory
Board de TenneT, compañía propiedad del
estado holandés y líder del European electricity
transmission system operator (TSO) que opera
principalmente en Holanda y Alemania.
Antes de incorporarse a Hochtief Solutions en
2013, Kairisto ocupó diversas posiciones directivas
en áreas financieras y de dirección general en
compañías como Sasol, RWE y Schlumberger.
Fue nombrada Consejera de Applus+ en fecha
10 de abril de 2019.

El Sr. Amigó es licenciado en Económicas por
la Universidad Autónoma de Barcelona, ha
desarrollado un PDD en IESE (Barcelona) y un AMP
en ESADE (Barcelona y Wharton-Pennsylvania).

Inició su trayectoria profesional en Price
Waterhouse Coopers en 1991 como auditor
externo. En 1994 empezó a trabajar en Bimbo
(Sara Lee), empresa de gran consumo de
España y Portugal, donde ocupó diversos
puestos directivos: Vicepresidente y Director
Financiero, Director Financiero de Servicios
Compartidos, Controller y Jefe de Auditoría
Interna. En 2006 fue nombrado Vicepresidente
de Planificación Financiera y Control de la
división europea de Sara Lee Bakery.

Fue nombrado Chief Financial Officer en
diciembre de 2007, y posteriormente
Consejero Ejecutivo de Applus+ con fecha 30
de mayo de 2019.

Chief Financial Officer

Joan Amigó

PERFILES DEL CONSEJO DE ADMINISTRACIÓN

Consejero Independiente y Presidente
de la Comisión de Auditoría

El Sr. Villén es ingeniero industrial por la
Universidad Politécnica de Madrid. Tiene un
Máster en Ingeniería Eléctrica de la Universidad
de Florida, donde también fue becario Fulbright,
y un MBA de la Universidad de Columbia.

Anteriormente, el Sr. Villén trabajó como Chief
Executive Officer en Ferrovial Aeropuertos
y como Chief Financial Officer en Ferrovial.
También fue Chief Executive Officer de Midland
Montagu Ventures y de Smith Kline & French,
y tuvo otras responsabilidades en Abbott
Laboratories y Corning Glass Works.

Actualmente es miembro de los consejos de
FCC Aqualia y ACR Grupo. También es asesor
externo de IFM Investors, un fondo australiano
dedicado a la inversión en infraestructuras.

Fue nombrado Consejero de Applus+ en
fecha 27 de octubre de 2015 y reelegido por
la JGA del 29 de mayo de 2020.

Nicolás Villén

El Sr. Hofmeister fue investido doctor honoris
causa por la Universidad de Houston y es
doctor en Letras por la Universidad Estatal de
Kansas, en la que obtuvo también los títulos
de licenciado y máster en Ciencias Políticas.

El Sr. Hofmeister fue Director de Recursos
Humanos en la Royal Dutch Shell y luego se
convirtió en Presidente en Shell Oil Company,
la filial en EE. UU. de RDS. Con anterioridad,
ocupó altos cargos ejecutivos en General
Electric Company, Nortel Network Corporation y
AlliedSignal (Honeywell). Fundó la organización
Citizens for Affordable Energy y es miembro del
Consejo de Seguridad Energética de Estados
Unidos. Actualmente ocupa el puesto de
Consejero no Ejecutivo de Ioneer Ltd.

Fue nombrado Consejero de Applus+ en
fecha 1 de julio de 2013, y posteriormente
reelegido por la JGA el 31 de mayo de 2018.

Consejero Independiente y Presidente de la
Comisión de Nombramientos y Retribuciones

John Daniel
Hofmeister

La Sra. Henríquez es licenciada en Ciencias
Económicas y Empresariales por ICADE (Madrid).

Es Presidenta y Managing Director en
España y Responsable de Iberia e Israel
en GlaxoSmithKline, así como consejera
independiente de Meliá Hotels International.

Además, ha desempeñado diversos cargos
financieros sénior en GSK. Con anterioridad,
trabajó en Procter & Gamble Europe, en sus
oficinas centrales de Suiza; además, tiene
una amplia experiencia en Latinoamérica,
gracias al trabajo desarrollado en las sedes
de Perú y México.

Fue nombrada Consejera de Applus+ en
fecha 21 de julio de 2016.

Consejera Independiente y Miembro de la
Comisión de Auditoría

Cristina Henríquez
de Luna

La Sra. Esteruelas es Ingeniera Industrial
Eléctrico por ICAI (Madrid). Tiene un Máster
de Dirección de Operaciones del Instituto de
Empresa (Madrid) y un PDG del IESE (Madrid).

Actualmente la Sra. Esteruelas es Directora
General de América en Abengoa, a cargo
de todas las filiales del continente.
Anteriormente fue Directora de la vertical
de Energía, y previamente Directora de
Latinoamérica. Ha desarrollado la mayor
parte de su carrera en Abengoa donde se
incorporó en 1997, pasando por distintas
sociedades y posiciones senior como
Directora de Operaciones y de Concesiones.

Desde julio 2014 hasta diciembre 2017
fue miembro del consejo de Atlántica Yield
nominada por Abengoa.

Fue nombrada Consejera de Applus+ en
fecha 20 de febrero de 2019.

Consejera Independiente y Miembro de la
Comisión de Nombramientos y Retribuciones

María José
Esteruelas

El Sr. Conde Viñuelas es licenciado en Derecho
por la Universidad Autónoma de Madrid y
tiene un postgrado en Derecho Europeo por la
Universidad Libre de Bruselas.

Asimismo, es especialista en Derecho de la
Empresa, Derecho Mercantil y de Mercado
de Valores y es socio en la oficina de Madrid
de Osborne Clarke. Anteriormente, fue socio
de Pérez-Llorca Abogados y trabajó en Uría
Menéndez en España y Chile. También es
profesor en varias universidades y ponente
habitual en conferencias.

Fue nombrado Secretario no Consejero de
Applus+ el 28 de enero de 2016.

Secretario no Consejero

Vicente Conde

Consejeros independientes
70%

Mujeres
30%

Edad media
64,4

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 113112 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Fernando Basabe

Chief Executive
Officer (CEO)

Joan Amigó

Chief Financial
Officer (CFO)

José Delfín Pérez

Human Resources,
Marketing &
Communications

Brian Dawes

Energy & Industry
Division (Middle
East & Africa)

Don Heath

Energy & Industry
Division - Aerospace
(North America)

John Carr

Energy & Industry
Division - Oil and
gas (North
America)

Dirk Van der Put

Energy & Industry
Division (Northern
Europe)

Eva Argilés

Legal

Jordi Brufau

Laboratories
Division

Javier López

Corporate
Development

James Grant

Energy & Industry
Division - Canada
(North America)

Julián Mayor

Energy &
Industry Division
(Mediterranean)

Pablo San Juan

Energy &
Industry Division
(Latin America)

Josep Maria
Farrán

IDIADA Division

Aitor Retes

Automotive
Division

Ramón Fernández

Energy &
Industry Division

Cameron Waters

Energy &
Industry Division
(Asia Pacific)

Mª Teresa Sanfeliu

Internal Quality,
H&S and
Innovation (HSQE)

Anna Díaz

Compliance

Aston Swift

Investor Relations

EQUIPO DIRECTIVO Ética empresarial y Compliance

En el Grupo Applus+ nuestras prácticas y servicios se rigen por nuestro firme compromiso con una
ética empresarial sólida que nos ayuda a prevenir, identificar y detener cualquier comportamiento
que amenace nuestros principios de conducta.

Nuestro compromiso con la ética y el cumplimiento quedan reflejados, tanto en nuestras políticas de
Compliance, como en nuestras prácticas de gestión orientadas a la generación de valor, pues estas nos
permiten lograr resultados más eficientes y competitivos a largo plazo.

El compromiso del Grupo con la ética empresarial se lleva a la práctica por el Consejo de Administración
a través de la Comisión de ESG y del Chief Compliance Officer (CCO), quienes garantizan que el
comportamiento ético se integra en todas nuestras unidades de negocio, áreas geográficas y operaciones a
través de nuestro Código Ético, así como en las políticas asociadas que conforman el modelo de Compliance
de Applus+.

El Código Ético de Applus+ establece un marco de actuación que define un conjunto de principios y
valores éticos por los que debe guiarse nuestra conducta cada día, en cualquier parte del mundo donde
realicemos nuestras actividades. Estos principios son: integridad, transparencia, imparcialidad e
independencia y responsabilidad. Nuestro Código Ético está disponible para todos nuestros grupos de
interés en 24 idiomas, tanto en nuestra web como en la intranet global de Applus+.

El Código Ético articula los principios, valores y normas de conducta sobre los que se asientan
nuestras operaciones y actividades:

PRINCIPIOS
BÁSICOS

INTEGRIDAD

•	 Respeto de la dignidad de
la persona en su puesto
de trabajo

•	 Protección de los datos
personales y privacidad

•	 Libre competencia
y mercado

•	 Información confidencial y
de uso interno

•	 Integridad en la prestación
de nuestros servicios

•	 Utilización de los recursos
de Applus+

RESPONSABILIDAD

•	 Prevención de los riesgos
laborales y respeto de los
derechos de
los trabajadores

•	 Respeto del medio ambiente

•	 Responsabilidad social,
patrocinios y donaciones

TRANSPARENCIA

•	 Libre competencia
y mercado

•	 Lucha contra la corrupción

•	 Veracidad de la información 	
y registro de documentos

IMPARCIALIDAD E
INDEPENDENCIA

•	 Lucha contra la corrupción

•	 Conflicto de intereses

GRI 102-12 GRI 205-2GRI 102-16 GRI 206-1GRI 102-17 GRI 412-2

Nuestro Código Ético busca adaptarse a los diferentes escenarios, necesidades, riesgos y preocupaciones
que puedan surgir, y servir de guía de referencia para los principios éticos del Grupo, así como de
inspiración a todas nuestras actividades profesionales.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 115114 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Anualmente realizamos formación online sobre el Código Ético, la Política y el Procedimiento Global
Anticorrupción y políticas asociadas al modelo de Compliance, con objeto de garantizar que todos nuestros
profesionales entiendan, cumplan y estén alineados con los valores y principios éticos establecidos en nuestro
Código Ético y en las políticas que se desprenden de él. En esta formación se exploran diferentes temas y
situaciones relevantes sobre estándares éticos, y está destinada a servir de recordatorio para todos los
profesionales de Applus+, además de formar parte del proceso de formación inicial que se imparte a las
nuevas incorporaciones.

La formación anual incluye las nuevas políticas aprobadas en el año en curso, así como los cambios y las
actualizaciones en nuestro Código Ético y sus políticas asociadas, constituyen siempre un foco de especial atención.

Con el curso anual de formación del Código Ético, cada uno de nuestros profesionales actualiza y refuerza su
compromiso con su cumplimiento y a sus valores. Además, cada profesional firma un compromiso inicial con el
Código Ético y sus políticas relacionadas cuando se incorpora a la compañía como parte de su contrato laboral.

Por otra parte, para garantizar que todas las terceras partes con las que trabajamos conozcan, entiendan y
cumplan con los principios incluidos en nuestro Código Ético, este se encuentra publicado en todos sus idiomas en
la web del grupo.

Además, nuestros proveedores tienen acceso a nuestro Código Ético y Política y Procedimiento Global
Anticorrupción, y deben firmar un certificado de cumplimiento, donde dejan constancia de su compromiso con
el Código y sus políticas asociadas. Todos nuestros socios en consorcios, en los que Applus+ es el coordinador,
también deben firmar este mismo certificado.

Terceras partes, tales como agentes o aquellos que actúan en nombre y representación de Applus+, son
sometidos a un estricto proceso de aprobación, que incluye conocer y comprometerse a cumplir nuestro Código
Ético y Política y Procedimiento Global Anticorrupción, así como someterse a pruebas de reputación e integridad
antes de iniciar cualquier tipo de relación con Applus+.

La pandemia provocada por el COVID-19 no ha impactado en el proceso de formación del Código Ético y
sus políticas asociadas, puesto que ya se impartía online a través de la plataforma de formación corporativa
Applusnet. Sin embargo, las limitaciones en los desplazamientos provocadas por la crisis sanitaria han obligado
a adaptar la forma de llevar a cabo las investigaciones de Compliance pertinentes, fundamentalmente los
interrogatorios, así como las reuniones de seguimiento de la implementación de los requisitos de las distintas
políticas y procedimientos, con las distintas áreas funcionales de todos nuestros negocios.

CIBERSEGURIDAD

USO DE LOS RECURSOS
DE LA COMPAÑÍA

DERECHO AL DESCANSO
EN LA JORNADA LABORAL

PREVENCIÓN DEL ACOSO
EN EL LUGAR DE TRABAJO

INTEGRIDAD

CORRUPCIÓN

INFORMACIÓN
DE LA EMPRESA

FORMACIÓN
CÓDIGO ÉTICO 2020

16 IDIOMAS

CONFLICTOS DE INTERÉS

CANAL DE COMUNICACIONES DE ÉTICA Y COMPLIANCE

El Canal de Comunicaciones de Ética y Compliance de Applus+ es un medio disponible para todos los profesionales del
Grupo, así como de terceros (clientes, proveedores y socios comerciales), para que:

•	 Planteen sus dudas o consultas sobre la correcta interpretación y aplicación del Código Ético, así como en relación
a cualquier otra normativa interna de Applus+ (CONSULTAS); o

•	 Notifiquen cualquier indicio o sospecha razonable de incumplimiento de dicha normativa (DENUNCIAS).

Este Canal permite enviar la información de consulta o denuncia completando un formulario disponible, tanto en la intra-
net global como en la web de Applus+.

Las normas de uso del canal describen los principios en los que se basa (buena fe, confidencialidad, ausencia de represa-
lias), el procedimiento para presentar una consulta o denuncia, así como el proceso de tramitación y gestión de denuncias.

Applus+ dispone además del Procedimiento de funcionamiento del Canal de Comunicaciones que regula la gestión de
este canal.

El responsable designado para gestionar este Canal de Comunicaciones y dirigir y coordinar las investigaciones de denun-
cias es el Chief Compliance Officer (CCO).

En 2020, se recibieron 104 comunicaciones y, de estas, 93 dieron lugar a la apertura de una investigación por
potencial infracción. De las 93 comunicaciones que dieron lugar a la apertura de investigaciones, en 2020 se
cerraron 77, y 16 continúan abiertas y están siendo investigadas y gestionadas por el CCO. De los 77 casos
investigados y cerrados en 2020, se encontraron evidencias en 41 casos de comportamientos irregulares o
infracciones de los valores del Código Ético y la Política y Procedimiento Global Anticorrupción. Todos ellos
conllevaron algún tipo de corrección o acción disciplinaria.

De las 104 comunicaciones, 83 procedieron de fuentes internas al Grupo y 21 de fuentes externas. En el 68%
de los casos las denuncias se enviaron por medio de los canales de comunicación formales de la compañía,
el 25% mediante comunicaciones con el equipo de gestión, y el resto a través del proceso de auditoría o de
otras fuentes.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 117116 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

SISTEMA DE GESTIÓN DE COMPLIANCE

Applus+ dispone de un Sistema de prevención de delitos, denominado Compliance Management
System (CMS), que facilita la gestión de los posibles delitos penales de acuerdo con el Código Penal español,
la Ley Antisoborno (Bribery Act) del Reino Unido y la Foreign Corrupt Practices Act de Estados Unidos.

Si bien el CMS de Applus+ se basa fundamentalmente en el Código Ético y la Política y Procedimiento Global
Anticorrupción, también incorpora otras políticas internas del Grupo, tales como la Política Global de Conflictos
de Intereses, la Política de Compras, la Política de Proveedores o la Política sobre uso de los recursos de la
compañía. Algunos de los aspectos del CMS forman parte del alcance de los controles periódicos llevados a
cabo por el Departamento de Auditoría Interna.

Nuestro compromiso respecto de una ética empresarial plausible y eficaz a la vez que eficiente, nos ha
llevado a participar en la adaptación de las Políticas Globales de Compras y Proveedores, con el
objetivo de restarles carga burocrática, centrando todos los esfuerzos en los proveedores más significativos.

En otro orden de cosas, conscientes de la
creciente importancia de los temas relacionados
con la diversidad e inclusión, el departamento de
Compliance ha colaborado en la redacción de la
nueva Política de Grupo sobre Diversidad e Igualdad.

Con el objetivo de controlar y gestionar las
situaciones de conflicto de intereses que pudieran
producirse en las actividades de Applus+, entre el
interés personal de los profesionales y el interés
de la compañía, con la que todos los profesionales
tienen un deber de lealtad, se ha implementado un
cuestionario sobre conflictos de intereses, dirigido
a todas las nuevas incorporaciones, y sin ser

susceptible de poder ser requerido a empleados ya existentes. Este cuestionario aborda distintas situaciones
que pueden producir un conflicto de intereses entre las partes y se centra de manera especial en aquellas que
pueden dar lugar a nepotismo.

Las respuestas dadas en los cuestionarios son analizadas por los equipos de Recursos Humanos, con el fin de
conocer el personal vinculado en la empresa y evitar cualquier situación jerárquica entre personas vinculadas, que
pudiera dar lugar a decisiones subjetivas sobre temas laborales o de desarrollo profesional.

El Chief Compliance Officer (CCO), bajo la supervisión de la Comisión de ESG, es responsable de llevar a cabo las
medidas que se consideren necesarias para concienciar del CMS entre los profesionales de Applus+ y de realizar
seguimiento del cumplimiento de nuestro sistema de cumplimiento.

El Grupo, con el objeto de reforzar la aplicación eficaz del CMS en todas nuestras operaciones a nivel internacional,
definió en 2019 los principios básicos de controles de Compliance de Applus+ (documento CORE Compliance)
para gerentes de país, directores financieros y equipos de recursos humanos.

Este año 2020, en que las políticas y procedimientos que forman parte del CMS ya se han consolidado, el
Departamento de Compliance de Applus+ ha centrado sus esfuerzos a nivel internacional en garantizar la efectiva
implementación de las políticas del CMS en todas las divisiones y regiones.

Con el fin de comprender los posibles desafíos y dificultades en la implementación de las políticas, se han
mantenido reuniones periódicas con las distintas áreas funcionales de los países, para poder dar solución a estos
inconvenientes y asegurar una efectiva implantación.

Igualmente, se ha adaptado el modelo de control interno para adaptarlo a la regulación actual y asegurar
que todos los directivos cumplen con los requisitos de Compliance que les son de aplicación. Los controles de
Compliance incluyen todos aquellos definidos en las políticas y procedimientos internos del Grupo Applus+ dentro
de nuestro CMS. Asimismo, los directivos deben firmar una declaración responsable para demostrar que se está
llevando a cabo su correcta aplicación.

CORRUPCIÓN Y SOBORNO

Con el objetivo de prevenir, detectar, investigar y solucionar cualquier acto de corrupción dentro del Grupo,
Applus+ dispone de una Política y un Procedimiento Global Anticorrupción.

Los principales compromisos de Applus+ en esta materia incluyen:

•	 Realizar negocios de forma legal, ética y profesional en todas las partes del mundo y cumplir con las
leyes anticorrupción vigentes en los países donde el Grupo opera; y garantizar que los profesionales
de Applus+ y terceros lleven a cabo sus negocios de esta misma manera.

•	 Trabajar en la lucha contra sobornos (incluido el soborno comercial), pagos impropios o ilegales,
regalos o contribuciones, y contra cualquier otro método impropio para buscar un trato favorable. Los
responsables de monitorizar el cumplimiento de la Política y Procedimiento anticorrupción, liderados
por el CCO, son los vicepresidentes ejecutivos de las divisiones.

Según lo establecido en nuestra Política y Procedimiento Global Anticorrupción, cualquier patrocinio o
donación deben ser legítimos, formalizados y autorizados. En 2020 hemos hecho aportaciones a fundaciones
y entidades sin ánimo de lucro por valor de 29.630 euros. De acuerdo con nuestra política, no se han
realizado donaciones a ningún partido político.

El Procedimiento Global Anticorrupción define el comportamiento de nuestros profesionales y la relación con terceros,
así como los procesos de fusión y adquisición, con el fin de prevenir cualquier caso potencial de corrupción.

La mejora continua de nuestro modelo de prevención de delitos incluirá nuevos desarrollos en el futuro.

SOBORNO
Y CORRUPCIÓN

DONACIONES POLÍTICAS

CONDUCTAS
PROHIBIDAS

Y CONTROLADAS
EN EL GRUPO

DONACIONES DE CARIDADCONFLICTOS DE INTERÉS

REGALOS Y ATENCIONES DADAS
O RECIBIDAS POR Applus+

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 119118 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

COMPETENCIA DE MERCADO

El cumplimiento de las leyes en materia de competencia y antimonopolio es uno de los valores
que contempla el Código Ético del Grupo. La Política de Competencia y la Política de Ofertas y
Licitaciones de Applus+ definen los criterios para garantizar este cumplimiento.

El Grupo dispone de líneas de revisión y aprobación específicas para procesos de licitación pública,
consorcios o la adhesión a asociaciones comerciales, asegurando la intervención del Departamento
Legal Corporativo de Applus+ cuando se requiera.

En 2020, no se ha iniciado ningún procedimiento legal contra Applus+, ni tampoco ha recibido ninguna
demanda por prácticas anticompetitivas o desleales. Además, no se han impuesto sanciones,
pecuniarias ni de otro tipo, debido a las prácticas descritas.

SISTEMA DE SEGURIDAD DE LA INFORMACIÓN

La protección de la privacidad y los datos personales es otro de los valores defendidos en nuestro
Código Ético, por eso nos esforzamos por proteger la privacidad individual y sus correspondientes
derechos fundamentales, durante el procesamiento de datos personales.

Todos nuestros profesionales deben respetar las normas básicas que en él se contemplan y tener en cuenta
que las leyes sobre protección de datos varían en los diferentes países en los que el Grupo opera.

Applus+ cuenta con la Política de Protección de Datos, la Política y el Protocolo de Gestión de Derechos
Individuales y la Política de Violación de la Seguridad de los Datos, con el fin de garantizar el
cumplimiento del Reglamento General de Protección de Datos (RGPD) de la UE.

La seguridad de la información también se preserva a través de la Política sobre el Uso de Recursos
de TI del Grupo Applus+, de las cláusulas de confidencialidad incluidas en los contratos que firmamos
con nuestros empleados y clientes (cláusulas de confidencialidad y acuerdos de no divulgación) y
posteriores procesos internos. En el caso de la División IDIADA, se aplica la específica Política General
de Tecnologías de la Información.

El Grupo Applus+ cuenta con un equipo coordinador de protección de datos que incluye un
responsable divisional o por país, responsable de garantizar la implantación y cumplimiento del RGDP y
de la gestión de las dudas surgidas sobre la protección de datos. El Departamento Legal Corporativo, con el
que el equipo se reúne periódicamente, coordina a estos gestores y establece los planes de acción que sean
de aplicación.

El Grupo proporciona formación (online y presencial) para incrementar la concienciación sobre aspectos
relacionados con los datos personales y el cumplimiento normativo. En 2020, debido a la disrupción causada
por el COVID-19 entre otros, el Grupo tuvo que posponer sus planes formativos, pero lanzará formación
online para nuestros empleados de la Unión Europea en el primer semestre de 2021, beneficiándose así los
empleados recientemente incorporados al Grupo a través de las nuevas adquisiciones.

En 2020, no hemos sufrido ninguna fuga material, robo o pérdida de información de ningún tipo, así
como el Grupo no ha recibido ninguna queja o reclamación en relación con la seguridad de la información
o la protección de datos. Sin embargo, durante 2020, Applus+ ha respondido a aproximadamente 3.500
consultas sobre el ejercicio de derechos de protección de datos a través de los canales habilitados
para este fin. Estas consultas estuvieron en su mayoría relacionadas con nuestras actividades de estaciones
de inspección técnica de vehículos en España.

ESTRATEGIA
DE CIBERSEGURIDAD

PROTECCIÓN

•	 Desplegar y mantener los
sistemas de información
libres de vulnerabilidades.

•	 Proteger los activos de
tecnologías de la información
frente a las amenazas.

•	 Incrementar la protección
en el correo electrónico
como vector principal de
ciberataques.

•	 Gestionar un entorno 	
tecnológico seguro ante el
incremento del trabajo
en remoto.

GOBIERNO

•	 Evaluar los riesgos de
ciberseguridad en cada
nuevo requerimiento
de negocio.

•	 Definir políticas internas en
materia de ciberseguridad y
garantizar su cumplimiento.

•	 Evaluar y gestionar el
riesgo con nuestros
proveedores críticos.

•	 Lanzar campañas
recurrentes de
concienciación para todos
los empleados.

DETECCIÓN

•	 Anticipar incidentes de
seguridad mediante análisis
de comportamientos y
correlación de información
de fuentes internas y
externas.

•	 Incorporar la visión externa
de nuestros sistemas
que proporcionan las
agencias de calificación de
ciberseguridad.

RESILIENCIA

•	 Diseñar los sistemas de
información para contener
el impacto en caso de un
incidente de seguridad.

•	 Recuperar la situación
normal mediante
procedimientos adecuados
de back-up y restauración.

En 2020, el Grupo Applus+ ha continuado desarrollando el programa de mejora continua en materia
de ciberseguridad, incluyendo nuevas iniciativas que se añaden a las implementadas en años anteriores,
asociadas a los cuatro pilares de nuestra estrategia:

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 121120 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Acerca
del Informe05

GRI 101 GRI 102-46

Enfoque del informe de sostenibilidad

Este informe refleja las actividades realizadas durante el año 2020 (desde el 1 de enero hasta el 31 de
diciembre) y se publica anualmente.

El contenido se ha elaborado de acuerdo con lo siguiente:

•	 Estándares GRI, opción esencial.

•	 Ley española 11/2018 que modifica el Código de Comercio, texto revisado de la Ley de
Sociedades de Capital aprobada por Real Decreto Legislativo 1/2010 y Ley de Auditoría 22/2015, de
20 de julio de 2015, en materia de información no financiera y diversidad.

Asimismo, este informe es parte de la comunicación de progreso (CoP) del Pacto Mundial 2020 del
Grupo Applus+.

Los Anexos de este documento incluyen una tabla de referencias cruzadas que relaciona la información requerida
por los Estándares GRI, el Pacto Mundial de las Naciones Unidas y la Ley 11/2018, de 28 de diciembre.

Asimismo, y por primera vez, este informe incluye el detalle de la información financiera que hasta ahora se
incluía en el Informe anual del Grupo Applus+.

Se han utilizado los siguientes principios para definir el contenido y la calidad de este informe:

INCLUSIÓN DE LAS
PARTES INTERESADAS

CONTEXTO DE
SOSTENIBILIDAD

INTEGRIDAD

MATERIALIDAD

El contenido de este informe se basa en la
evaluación de los intereses y procesos de
participación de nuestras partes interesadas
(ver Análisis de materialidad).

Los temas más importantes para Applus+
y nuestros grupos de interés se han
identificado a través de un análisis de
materialidad. Se han revisado las grandes
tendencias globales y los diferentes
sectores de actividad empresarial
relevantes para Applus+, así como para
nuestros grupos de interés.

El Grupo Applus+ presenta su desempeño
con referencia a un contexto de
sostenibilidad amplio, reflejado en
instrumentos reconocidos sectoriales,
locales, regionales o globales (ver Enfoque
de sostenibilidad).

Todos los temas materiales considerados
en el informe, y su desarrollo a lo largo
de las diferentes cláusulas, asegura la
exhaustividad del informe.

PRINCIPIOS PARA
LA DEFINICIÓN DEL

CONTENIDO DEL INFORME

PRECISIÓN
El informe refleja datos cualitativos y
cuantitativos, datos estimados y las bases
para su cálculo.

EQUILIBRIO

El informe cubre resultados y temas
tanto favorables como desfavorables,
presentados en un formato que permite
evaluar las tendencias. El énfasis en cada
tema refleja su prioridad relativa.

PRINCIPIOS PARA
LA DEFINICIÓN DE LA

CALIDAD DEL INFORME

CLARIDAD
Las partes interesadas pueden encontrar
la información que buscan de una manera
comprensible y accesible.

COMPARABILIDAD
La información del informe permite
comparar el desempeño a lo largo del
tiempo. Se identifica y explica cualquier
variación significativa.

FIABILIDAD

El informe identifica las fuentes originales
de la información y proporciona evidencia
fiable para cálculos complejos. La
representación está disponible a partir de
los datos originales.

PUNTUALIDAD

El informe incluye información reciente
relacionada con el período del informe.
Indica claramente el período al que se
refiere la información, cuándo se actualizará
y cuándo se realizaron las últimas
actualizaciones.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 123122 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Compromiso con nuestros grupos de interés

ESTRUCTURA DE GRUPOS DE INTERÉS

Nos relacionamos con tres niveles diferentes de grupos de
interés considerando el grado de afección que nuestros
servicios y operaciones pueden tener, así como el modo
en que ellos pueden afectar a nuestra capacidad para
administrar con éxito nuestro negocio.

Nuestros clientes, empleados e inversores ocupan
un lugar preferente en nuestro compromiso por atender
sus necesidades.

Mantener un diálogo continuo con nuestros grupos
de interés nos permite alinear nuestro modelo de
negocio e iniciativas con sus expectativas e inquietudes,
creando valor para la sociedad y sostenibilidad a
largo plazo para el Grupo.

ANÁLISIS DE MATERIALIDAD

El contenido de este informe se ha definido sobre la base de los principios de inclusión, sostenibilidad,
contexto, materialidad e integridad, considerando los impactos de nuestras actividades y las
expectativas e intereses de nuestros grupos de interés.

En 2020, actualizamos nuestra evaluación de materialidad mediante el siguiente proceso:

•	 En primer lugar, identificamos los temas relevantes, analizando los resultados del año anterior y
comparando la información de algunos competidores del sector TIC, clientes y otras empresas de
sectores relevantes (Petróleo y Gas, Automoción, Ingeniería, Construcción y Aeroespacial), así como
índices bursátiles y de sostenibilidad. Como resultado obtuvimos una lista de 21 temas organizados
en cuatro áreas: Gobierno, Operación, Sociedad y Medio ambiente.

•	 Con respecto a los temas del año anterior, se han realizado algunas eliminaciones (“Papel
en el desarrollo de políticas públicas”, “Transparencia financiera” y “Eco-eficiencia operacional”)
debido a las bajas puntuaciones obtenidas en el análisis de materialidad de 2019, se han integrado
varios temas porque se concluyó que estaban claramente relacionados (“Modelo de negocio” con
“Estrategia de inversión y crecimiento”, “Reconocimientos” con “Sistemas de gestión”, y “Atracción
y fidelización del talento” con “Desarrollo del talento y reconocimiento”), y se ha incluido un nuevo
tema debido a su importancia creciente para Applus+ y para los grupos de interés por su relación
con la protección ambiental y el cambio climático (“Servicios verdes”).

•	 Mediante entrevistas personales con los directores de la compañía (funciones divisionales y
corporativas) y responsables regionales de todas las áreas geográficas, evaluamos cada tema según
su importancia considerando, tanto el punto de vista de Applus+, como el punto de vista de las
principales partes interesadas.

•	 Los resultados de las entrevistas dieron lugar a la nueva Matriz de Materialidad que sintetiza la
importancia de los temas materiales para Applus+, frente a la importancia para nuestros grupos
de interés.

GRI 102-40 GRI 102-46

GRI 103-3

GRI 102-43

GRI 103-2

GRI 102-42

GRI 103-1

GRI 102-44

GRI 102-47 GRI 102-49

CLIENTES

INVERSORES

EMPLEADOS

GOBIERNOS
Y REGULADORES

PROVEEDORES

COMPETIDORES

SOCIEDAD SOCIOS

MERCADOS
FINANCIEROS

4

RELEVANCIA PARA Applus+

13

20

3

7

6

9

10

14

15

17

18

16

8

12

21
5

11

1 2

19

RE
LE

VA
N

CI
A

PA
RA

 L
AS

 P
AR

TE
S

IN
TE

RE
SA

DA
S

3,0
2,9
2,8
2,7
2,6
2,5
2,4
2,3
2,2
2,1
2,0
1,9
1,8
1,7
1,6
1,5
1,4
1,3
1,2
1,1
1,0

1,0 2,62,51,81,41,31,1 3,02,22,11,2 2,82,7 2,92,01,91,71,61,5 2,42,3

GOBIERNO

1.	 Gestión de riesgos. Procedimientos de evaluación y gestión 	
	 de riesgos.
2.	 Modelo de negocio y estrategia. Plan de nuestra compañía 	
	 para operar.
3.	 Marca y reputación. Estrategia en relación con nuestra 	
	 imagen y credibilidad.
4.	 Desempeño económico. Objetivos estratégicos vinculados al 	
	 crecimiento y márgenes.
5.	 Gobierno Corporativo. Normas, prácticas y procesos a través 	
	 de los cuales se dirige nuestra compañía.
6.	 Código Ético y Compliance. Integridad y responsabilidad que 	
	 rigen nuestras operaciones y la toma de decisiones.
7.	 Compromiso con los grupos de interés. Diálogo y compromiso 	
	 con nuestros grupos de interés.

OPERACIÓN

8.	 Innovación. Proyectos de innovación para desarrollar 		
	 productos y servicios.
9.	 Calidad del servicio y relación con el cliente. Desempeño 	
	 global de nuestro servicio y conocimiento del cliente.
10.	 Privacidad y protección de datos. Prácticas de protección de 	
	 datos para clientes y empleados.
11.	 Sistemas de gestión y reconocimientos (acreditaciones/	
	 certificaciones). Conjunto de procesos para cumplir nuestros 	
	 requisitos y reconocimientos por tercera parte para ofrecer 	
	 nuestros servicios.
12.	 Gestión sostenible de la cadena de suministro. Prácticas de 	
	 nuestros proveedores para reducir impacto.
13.	 Estrategia TI y transformación digital. Estrategia para 		
	 mejorar la digitalización y ciberseguridad en nuestra compañía.

SOCIEDAD

14.	 Seguridad y salud. Prácticas para garantizar la seguridad y 	
	 salud de nuestros trabajadores
15.	 Gestión del talento. Prácticas para atraer, apoyar y fidelizar 	
	 a profesionales cualificados
16.	 Diversidad, inclusión e igualdad. Oportunidades, 		
	 reconocimiento, tratamiento y remuneración justos para 	
	 todos nuestros trabajadores.
17.	 Respeto por los derechos humanos. Prácticas para 		
	 promover y proteger los derechos humanos en nuestras 	
	 operaciones, incluyendo las de nuestros contratistas.
18.	 Impacto local y contribución socioeconómica. Fomento 	
	 del desarrollo de la comunidad local (empleo, formación, 	
	 tecnología, etc.).

MEDIO AMBIENTE

19.	 Energía y cambio climático. Compromiso y prácticas para 	
	 reducir el consumo de energía y las emisiones de GEI.
20.	 Biodiversidad y protección de áreas naturales. Prácticas 	
	 para preservar especies y ecosistemas.
21.	 Servicios verdes. Servicios que ayudan a nuestros clientes a 	
	 reducir o mitigar su impacto ambiental.

A pesar de que Energía y cambio climático no está incluido dentro de los temas relevantes, Applus+ también
reporta sobre este tema en el informe debido a la importancia que tiene para los grupos de interés.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 125124 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

PREOCUPACIONES DE LOS GRUPOS DE INTERÉS

Se han identificado los principales temas de preocupación seleccionando los seis temas con
mayor puntuación por grupo de interés. Para dar la mejor respuesta en relación a dichos temas, les
proporcionamos canales de comunicación específicos que nos permiten comprender sus expectativas y
saber cómo podemos satisfacerlas.

GRUPOS DE INTERÉS TEMAS QUE PREOCUPAN DIÁLOGO EN RELACIÓN A SUS PREOCUPACIONES

Clientes

Calidad del servicio y relación con el cliente
Código Ético y Compliance
Compromiso con los grupos de interés
Desempeño económico
Marca y reputación
Gobierno Corporativo

Encuesta de satisfacción de clientes
Reuniones de proyecto
Jornadas de puertas abiertas y reuniones periódicas
Conferencias y foros
Quejas de clientes
Canal de Comunicación de Ética y Compliance de Applus+
Memoria de Información Financiera y No financiera
Asociaciones y otros foros

Empleados

Seguridad y salud
Calidad del servicio y relación con el cliente
Marca y reputación
Código Ético y Compliance
Diversidad, inclusión e igualdad
Respeto por los derechos humanos

Encuesta de satisfacción de empleados
Canal de Comunicación de Ética y Compliance de Applus+
Directores de recursos humanos locales
Organizaciones sindicales
Memoria de Información Financiera y No financiera

Inversores

Desempeño económico
Gestión de riesgos
Marca y reputación
Innovación
Respeto por los derechos humanos
Compromiso con los grupos de interés

Vice-Presidente de relaciones con inversores
Reunión General Anual (RGA)
Gira informativa anual para inversores institucionales y
asesores de voto
Nuestra página web www.applus.com
Memoria de Información Financiera y No financiera

Gobiernos y organismos
reguladores

Seguridad y Salud
Gobierno Corporativo
Código Ético y Compliance
Compromiso con los grupos de interés
Sistemas de gestión y reconocimientos (acreditaciones/certificaciones)
Respeto por los derechos humanos

Canales oficiales indicados por las autoridades
Informes oficiales
Nuestra página web www.applus.com
Memoria de Información Financiera y No financiera

Mercados financieros

Código Ético y Compliance
Desempeño económico
Gestión de riesgos
Seguridad y salud
Gestión del talento
Sistemas de gestión y reconocimientos (acreditaciones/certificaciones)

Mercados bursátiles
Índices económicos y de mercado
Vice-Presidente de relaciones con inversores
Memoria de Información Financiera y No financiera

Sociedad

Seguridad y salud
Diversidad, inclusión e igualdad
Servicios verdes
Energía y cambio climático
Privacidad y protección de datos
Estrategia TI y transformación digital

Memoria de Información Financiera y No financiera
Nuestra página web www.applus.com
Asociaciones y otros foros
Canal de Comunicación de Ética y Compliance de Applus+

Proveedores

Estrategia TI y transformación digital
Modelo de negocio y estrategia
Gestión sostenible de la cadena de suministro
Sistemas de gestión y reconocimientos (acreditaciones/certificaciones)
Desempeño económico
Gobierno Corporativo

Ferias y exposiciones
Canal de Comunicación de Ética y Compliance de Applus+
Canal específico para proveedores
Portal de proveedores

Socios

Modelo de negocio y estrategia
Desempeño económico
Gestión sostenible de la cadena de suministro
Impacto local y contribución socioeconómica
Código Ético y Compliance
Gobierno Corporativo

Ferias y exposiciones
Canal de Comunicación de Ética y Compliance de Applus+
Project meetings
Asociaciones y otros foros
Nuestra página web www.applus.com

Competidores

Marca y reputación
Modelo de negocio y estrategia
Gestión del talento
Energía y cambio climático
Respeto por los derechos humanos
Diversidad, inclusión e igualdad

Ferias y exposiciones
Nuestra página web www.applus.com
Benchmarking y estudios de mercado
Asociaciones y otros foros

Evaluación de impactos

GRI 203-2

Las actividades de la compañía generan determinados impactos en los ámbitos geográficos en los que
operamos. Estos impactos, que en muchos casos son positivos, están vinculados con los temas analizados en el
análisis de materialidad.

IMPACTOS DIRECTOS

Calculamos el impacto directo considerando 17 temas, incluyendo los 16 temas que han resultado
materiales en el análisis de materialidad realizado en 2020, así como Energía y cambio climático por la
importancia que tiene este tema para nuestros grupos de interés.

ÁREA TEMAS

GOBIERNO

Gestión de riesgos

Modelo de negocio y estrategia

Marca y reputación

Desempeño económico

Gobierno corporativo

Código Ético y Compliance

Compromiso con los grupos de interés

OPERACIÓN

Innovación

Calidad del servicio y relación con el cliente

Privacidad y protección de datos

Estrategia TI y transformación digital

SOCIEDAD

Seguridad y salud

Gestión del talento

Diversidad, inclusión e igualdad

Respeto por los derechos humanos

MEDIO AMBIENTE
Energía y cambio climático

Servicios verdes

La metodología empleada para calcular los impactos directos se basa en la utilización de indicadores
de desempeño relativos a cada tema material. Cada tema se pondera de 0% a 100% utilizando los
siguientes criterios:

•	 Priorización de temas materiales por parte de los grupos de interés.
•	 Priorización de temas materiales por parte del Grupo Applus+.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 127126 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Los indicadores utilizados son los siguientes:

GOBIERNO

MEDIO
AMBIENTE

SOCIEDAD

OPERACIÓN

TEMA/INDICADORES:
Gestión del riesgo: sistema de gestión de riesgos, que integra
cuestiones económicas, sociales y ambientales.
Modelo de negocio y estrategia: estrategia integrada negocio/
ESG y planes de acción.
Marca y reputación: clasificación en el sector TIC, multas en
cualquier campo.
Desempeño económico: tendencia de ingresos, tendencia del
Resultado operativo ajustado.
Gobierno corporativo: normas que rigen el comportamiento.
Código Ético y Compliance: Infracciones resueltas, trabajadores
formados en Código Ético/Política de ESG, control del cumplimiento
Compromiso con los grupos de interés: comunicación
bidireccional eficaz con los grupos de interés.

TEMA/INDICADORES:
Seguridad y salud: ratio de accidentes, horas dedicadas a formar
en seguridad y salud.
Gestión del talento: programas de desarrollo para retener y
atraer personas con talento.
Diversidad, inclusión e igualdad: programas de integración
laboral, número de mujeres/hombres en el Grupo y en
posiciones de dirección.
Respeto por los derechos humanos: política de derechos
humanos y planes de acción.

TEMA/INDICADORES:
Innovación: horas dedicadas a innovación, patentes
Calidad del servicio y relación con el cliente: clientes a medio y
largo plazo.
Privacidad y protección de datos: implementación de políticas.
Estrategia TI y transformación digital: implementación de
planes de acción.

IMPACTOS
DIRECTOS

TEMA/INDICADORES:
Energía y cambio climático: reducción de la intensidad de
emisiones GEI y de la intensidad de consumo de energía.
Servicios verdes: servicios que ayudan a nuestros clientes a
reducir o mitigar su impacto en el cambio climático.

En primer lugar, cada valor obtenido para cada tema material se pondera según su importancia para
Applus+ y los grupos de interés. Se consideran las expectativas de los grupos de interés y el contexto externo
como parte del proceso de evaluación.

Por último, se obtiene un valor del 1 al 5 para cada indicador asignando criterios cuantitativos o
cualitativos teniendo en cuenta el desempeño de nuestra empresa en el marco definido por las
expectativas de los grupos de interés.

Los principales impactos son los siguientes:

•	 Calidad del servicio y relación con el cliente. Es muy importante para el Grupo Applus+ orientar
nuestros servicios a superar las expectativas de nuestros clientes. Este tema también es importante
para nuestros grupos de interés ya que está directamente vinculado con el progreso tecnológico y el
desarrollo socioeconómico.

•	 Código Ético y Compliance. Los grupos de interés y Applus+ valoran positivamente la implementación de
prácticas que garantizan el desarrollo de un negocio responsable y sostenible.

•	 Seguridad y salud. En Applus+ consideramos crucial que nuestros empleados actúen siempre de forma
segura, y este tema adquiere una especial relevancia actualmente debido a la pandemia.

•	 Marca y reputación. Es fundamental para Applus+ que nuestros grupos de interés perciban una imagen
acorde con los valores de la compañía.

Si analizamos la información según los diferentes bloques a los que pertenecen los distintos temas materiales,
observamos que las áreas de Operación y Medio ambiente son las de mayor impacto (valores superiores al 70%),
seguidas por las áreas de Sociedad y Gobierno con un impacto medio (>60%). Estos resultados se han visto
afectados por la pandemia.

IMPACTOS INDIRECTOS

Del mismo modo, para analizar los impactos indirectos de nuestras actividades en nuestros grupos de interés,
nos centramos en los 16 temas que han resultado materiales en el análisis de 2020, y en el tema Energía y
cambio climático por la importancia que tiene para nuestros grupos de interés.

 Impactos indirectos de Applus+

Temas relacionados con Impacto indirecto
Empleados Clientes Inversores Sociedad Socios Gobiernos y

Reguladores
Proveedores

GOBIERNO

Gestión
de riesgos

Nuestra gestión del riesgo permite que el
Grupo esté preparado para un contexto
cambiante y ofrece a nuestros grupos de
interés una compañía estable y resiliente.

Modelo
de negocio
y estrategia

Nuestra compañía opera según una
clara estrategia y planes estructurados
que proporcionan a nuestros grupos de
interés confianza en un negocio sólido.

Marca
y reputación

Nuestra imagen se asocia a credibilidad,
lo cual garantiza la continuidad de
nuestra compañía.

Desempeño
económico

Nuestros objetivos estratégicos permiten
a nuestros grupos de interés percibirnos
como un negocio sostenible.

Gobierno
corporativo

Las reglas de comportamiento ético y
responsable con las que opera la dirección
de la empresa repercuten en una relación
mejor y más duradera con nuestros
empleados, clientes, partners y proveedores.

Código Ético
y Compliance

La integridad y responsabilidad con las que
dirigimos nuestras operaciones y toma de
decisiones, contribuyen a extender estos
valores a las personas que trabajan con
Applus+, así como al resto de nuestros
grupos de interés.

Compromiso con los
grupos de interés

El diálogo permanente con nuestros
grupos de interés facilita la implementación
de acciones para satisfacer sus
expectativas y tomar decisiones teniendo
en cuenta todos los puntos de vista.

OPERACIONES

Innovación
Nuestro intenso trabajo de innovación impulsa
el desarrollo y crecimiento en diferentes
campos en más de 70 países.

Calidad del servicio
y relación con
el cliente

Ofrecer un excelente servicio a medida
contribuye al desarrollo de empresas y
sectores industriales en todo el mundo.

Privacidad y
protección de datos

Nuestras políticas favorecen una sólida
relación de confianza con nuestros clientes,
administraciones, empleados y proveedores.

Estrategia TI y
transformación
digital

La digitalización de nuestros servicios
repercute en una mejora para el medio
ambiente y, por lo tanto, una mejora para la
sociedad, así como para nuestros clientes.

SOCIEDAD

Seguridad
y Salud

Nuestra prácticas en Seguridad y Salud
totalmente integradas en nuestras
operaciones contribuyen a crear una cultura
de seguridad entre nuestros trabajadores y
dentro del Grupo que asegura su protección y
la de sus colaboradores por todo el mundo.

Gestión
del talento

Influimos en los niveles de conocimiento y
promovemos el desarrollo socioeconómico en
los ámbitos geográficos en los que trabajamos
mediante la creación de empleo y el
desarrollo de nuestra plantilla.

Diversidad,
inclusión e igualdad

Con la aplicación de los principios y
prácticas de diversidad, inclusión e igualdad,
contribuimos a extender estos valores en
muchas comunidades en todo el mundo.

Respeto por los
derechos humanos

Aplicando nuestros principios de derechos
humanos ayudamos a extender estos
valores a cada país donde operamos.

MEDIO AMBIENTE

Energía y cambio
climático

Muchos de nuestros servicios contribuyen
a implementar una economía baja en
carbono y ayuda a nuestros clientes a
reducir su huella de carbono.

Servicios verdes
Promovemos la mejora del medio ambiente
ayudando a nuestros clientes a reducir su
impacto ambiental.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 129128 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

20,2%

0%

45,6%

19,3% 22,1%
17,3%

22,5%

Anexo06

Información sobre el accionista

GRI 102-5

Llevamos a cabo anualmente reuniones de gobierno corporativo para mantener nuestro diálogo
constructivo con inversores institucionales y asesores de voto, en línea con nuestra Política de
Comunicación y Contactos con Accionistas, Inversores Institucionales y Asesores de Voto. En 2020, los
ejecutivos del Grupo asistieron a 268 reuniones y conferencias telefónicas con inversores, a través de 17
conferencias, reuniones periódicas con inversores o encuentros ad hoc.

El 31 de diciembre de 2020, el capital social de la compañía matriz, Applus Services, S. A., ascendía a
14.301.843 euros y estaba representado por 143.018.430 acciones con un valor de 0,10 euros cada una.
Todas las acciones dan los mismos derechos económicos y de voto. Las acciones cotizan en las bolsas
españolas mediante el Sistema de Interconexión Bursátil o mercado continuo.

El 9 de mayo de 2014, la compañía sacó a bolsa 130.016.755 acciones en su oferta pública inicial de venta y
el 29 de septiembre de 2017 se admitieron 13.001.675 acciones más después de una ampliación de capital.

De acuerdo con las notificaciones sobre el número de acciones remitidas a la Comisión Nacional del Mercado de
Valores (CNMV), los accionistas que tenían intereses directos e indirectos significativos en el capital social
de la sociedad dominante y que representaban más del 3% del capital social total a 31 de diciembre de 2020
eran los siguientes:

ACCIONISTA PORCENTAJE

River & Mercantile Group P.L.C. 5,0%

Norges Bank 5,0%

Southeastern Asset Management, Inc. 3,3%

Threadneedle Asset Management Limited 3,1%

Invesco Ltd 3,1%

INFORMACIÓN SOBRE DIVIDENDOS

El 28 de mayo de 2021, en la JGA del Grupo, el Consejo propondrá el pago de un dividendo de 0,15 euros por
acción. Esto es equivalente a 21,5 millones de euros (2019: nulo) y representa el 45,6% del resultado neto
ajustado de 47,0 millones de euros. Tras la aprobación de los accionistas en la JGA, el dividendo será pagado el
8 de julio de 2021.

Dividendo pagado comparado con el resultado neto ajustado

Resultado neto ajustado
(en millones de euros)

Dividendo
(en millones de euros)

83,7
87,7

97,2
108,6

47,0

97,9

82,8

16,9
21,5

16,9
18,6

16,9

0

21,5

Dividendo / Resultado neto ajustado

 2018 2019 2020 2017 2016 2015 2014

Las cifras totales acumuladas del resultado neto ajustado y los dividendos pagados durante el periodo de
siete años desde que la compañía cotiza en Bolsa se muestran en la siguiente tabla, observándose que el
porcentaje del dividendo con respecto al resultado neto ajustado durante este periodo ha sido de un 18,6%.

CALENDARIO FINANCIERO

CONTACTOS E INFORMACIÓN SOBRE LAS ACCIONES

Relaciones con los inversores

investors@applus.com
+34 900 103 067

Auditores

Deloitte, S.L. Avenida Diagonal 654 08034 Barcelona (Spain)

Sedes Corporativas Applus+ Services, S.A.

•	 Parque Empresarial Las Mercedes Campezo, 1, Edif. 3, 4ª planta 28022 Madrid
•	 Campus UAB – Ronda de la Font del Carme, s/n 08193 Bellaterra – Barcelona

Información sobre las acciones

Número de registro oficial: 79396
ISIN: ES0105022000
CIF: A64622970
Acciones emitidas en la fecha de este informe: 143.018.430
Applus+ cotiza en el mercado continuo de las bolsas de Barcelona, Bilbao, Madrid y Valencia
Símbolo de cotización: APPS-MC

TOTAL 2014-2020

Resultado neto ajustado (millones de euros) 604,9

Dividendo (millones de euros) 112,3

Dividendo/Resultado neto ajustado (%) 18,6%

ACONTECIMIENTO FECHA*

Anuncio de los resultados del primer trimestre de 2021 10 de mayo 2021

Junta General Anual de Accionistas 28 de mayo 2021

Anuncio de los resultados del segundo trimestre y primer semestre de 2021 27 de julio 2021

Anuncio de los resultados del tercer trimestre de 2021 26 de octubre 2021

Anuncio de los resultados del cuarto trimestre y de todo el ejercicio 2021 22 de febrero 2022

* Estas fechas pueden sufrir variaciones. Todas las actualizaciones se pueden consultar en la página web de Applus+.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 131130 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Datos relacionados con los Recursos Humanos

GRI 202-1 GRI 404-1GRI 401-2 GRI 405-1

Número de empleados

Perfil de los empleados

Empleados cubiertos por convenios colectivos

Empleados en 2018Empleados en 2019

Empleados en 2020
23.387

23.051 22.852

EMPLEADOS POR EDAD

<30 años ≥ 30 años <50 ≥50 años

2018 24% 60% 16%

2019 23% 60% 17%

2020 22% 60% 18%

EMPLEADOS LOCALES

Local No Local

2018 88% 12%

2019 86% 14%

2020 88% 12%

EMPLEADOS POR GÉNERO

Masculino Femenino

2018 81% 19%

2019 80% 20%

2020 80% 20%

Empleados locales en 2020

88%

12%

Locales

No Locales

Empleados por edad en 2020

60%

22%18%

30-49 años

<30 años≥50 años

Empleados por género en 2020

80%

20%

Masculino

Femenino

EMPLEADOS CUBIERTOS POR CONVENIOS COLECTIVOS

2018 49%

2019 53%

2020 53%

NÚMERO DE PAÍSES CON ACUERDOS DE NEGOCIACIÓN COLECTIVA

2018 21

2019 16

2020 25

Número de empleados cubiertos
por convenios colectivos en 2020 %

49% 53%53%

 2019 2018 2020

Actualmente, hay 25 países
donde el Grupo tiene convenios
colectivos. La mayoría de estos
convenios incluyen temas de
seguridad y salud en el trabajo.

Organización del trabajo

Empleados con diversidad funcional

Permiso de paternidad y maternidad

641 empleados han disfrutado de este permiso con sus familias a lo largo de 2020, con un 63%
incorporándose a sus funciones una vez finalizados estos permisos.

TIEMPO PARCIAL %

2018 2019 2020

Masculino 3% 3% 3%

Femenino 15% 14% 13%

Jornadas a tiempo parcial 2020

3%

13%

FemeninoMasculino

63%

37%

Masculino

Femenino

Empleados con permiso de maternidad
o paternidad en 2020

NÚMERO DE EMPLEADOS CON PERMISO DE
MATERNIDAD O PATERNIDAD

% EMPLEADOS CON PERMISO
DE MATERNIDAD O PATERNIDAD

% EMPLEADOS CON PERMISO DE
MATERNIDAD O PATERNIDAD EN 2020/

NÚMERO DE EMPLEADOS

2018 2019 2020 2018 2019 2020 2018 2019 2020

Masculino 357 387 405 68% 59% 63% 2% 2% 2%

Femenino 168 268 236 32% 41% 37% 4% 6% 5%

Empleados con permiso de maternidad
o paternidad/total en 2020

2%
5%

FemeninoMasculino

DE LOS EMPLEADOS QUE DISFRUTARON DE PERMISO PATERNAL, NÚMERO TOTAL DE EMPLEADOS QUE SE INCORPORARON AL
TRABAJO EN EL PERIODO DE REPORTE UNA VEZ FINALIZADOS ESTOS PERMISOS

2018 2019 2020

% reincorporación 90,10% 58,17% 63,34%

EMPLEADOS CON DIVERSIDAD FUNCIONAL RATIO

2018 227 1,00%

2019 259 1,13%

2020 293 1,26%

Las cifras abarcan el 99% de los empleados del Grupo Applus+

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 133132 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Gestión del talento

Formación

Horas de formación por área

Rotación voluntariaRotación voluntaria

Promoción interna

Horas de formación

Ratio de promoción interna
Puestos de Dirección Nivel 1, 2 y 3

12%

73%

7,3%

82,9%

12%

77,5%

 2019

 2019

 2018

 2018

 2020

 2020

ROTACIÓN VOLUNTARIA

2018 12%

2019 12%

2020 7,3%

PROMOCIÓN INTERNA

2018 73%

2019 77,5%

2020 82,9%

Las cifras abarcan el 99% de los empleados del Grupo Applus+

Las cifras abarcan el 99% de los empleados del Grupo Applus+

Horas de formación Horas de formación por empleado

 1.065.640
47

 630.880
27

 801.161
35

 2019 2019 2018 2018 2020 2020

HORAS DE FORMACIÓN

2018 1.065.640

2019 801.161

2020 630.880

HORAS DE FORMACIÓN POR EMPLEADO

2018 47

2019 35

2020 27

Las cifras abarcan el 99% de los empleados del Grupo Applus+

Horas de formación por área en 2018 Horas de formación por área en 2019 Horas de formación por área en 2020

68%

59%

69%

16%

17%

18%

5%
7%

3%

11% 17% 10%

Competencias
técnicas

Competencias
técnicas Competencias

técnicas

HSQE

HSQE

HSQE

Idiomas
Idiomas

Idiomas

Otros Otros Otros

Horas de formación por área

Formación por nivel organizativo

Número de empleados por género y nivel organizativo

COMPETENCIAS TÉCNICAS HSQE IDIOMAS OTROS

2018 68% 16% 5% 11%

2019 59% 17% 7% 17%

2020 69% 18% 3% 10%

Las cifras abarcan el 99% de los empleados del Grupo Applus+

2018 2019 2020

Nivel organizativo Horas
de formación

% Horas
de formación

Horas
de formación

% Horas
de formación

Horas
de formación

% Horas
de formación

 Nivel 1, 2 y 3 12.995 1,2% 8.758 1,1% 4.342 0,7%

 Nivel 4 13.169 1,2% 20.776 2,6% 12.373 2,0%

Empleados operativos
y otros 1.039.476 97,5% 771.627 96,3% 614.166 97,4%

 TOTAL 1.065.640 100% 801.161 100% 630,880 100%

Las cifras abarcan el 99% de los empleados del Grupo Applus+

NIVEL ORGANIZATIVO 2018 2019 2020

Nivel 1, 2 y 3 580 463 501

Nivel 4 1.241 768 995

Empleados operacionales
y otros 21.031 21.820 21.891

Total 22.852 23.051 23.387

21.891

501 995

Empleados operativos y otros

Nivel 4Nivel 1, 2 y 3

Nivel 1: Directivos que reportan directamente al CEO del
Grupo Applus+

Nivel 2: Gerentes que reportan directamente al Nivel 1
(directores de áreas corporativas, regionales, gerentes de
área de la unidad de negocios o gerentes de país si reportan
directamente al Nivel 1)

Nivel 3: Gerentes que reportan directamente al Nivel 2 (gerentes
de áreas corporativas, jefes de departamento, regionales,
gerentes de área de unidad de negocios o gerentes de país,
gerentes de cuentas clave, gerentes de línea de negocios (si
reportan directamente al Nivel 2)

Nivel 4: Gerentes y responsables que reportan directamente
al Nivel 3

Empleados operacionales y otros: cualquier otro empleado no
incluido en las categorías detalladas anteriormente.

Desglose de datos de recursos humanos

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 135134 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Número de empleados por género y nivel organizativo

Número de empleados por género y nivel organizativo en 2020

NÚMERO DE EMPLEADOS
POR NIVEL Y GÉNERO 2018 2019 2020

Empleados en general

Nivel 4
81% M - 19% F

Nivel 4
79% M - 21% F

Nivel 4
80% M - 20% F

Empleados operativos y otros 81%
M - 19% F

Empleados operativos y otros 80%
M - 20% F

Empleados operativos y otros 80%
M - 20% F

Dirección Nivel 1, 2 y 3
84% M - 16% F

Nivel 1, 2 y 3
78% M - 22% F

Nivel 1, 2 y 3
77% M - 23% F

Las cifras abarcan el 99% de los empleados del Grupo Applus+

REGIÓN REGIÓN/PAÍS GÉNERO NIVEL 1, 2 Y 3 NIVEL 4
EMPLEADOS

OPERACIONALES
Y OTROS

TOTAL

Asia Pacífico

Australia
M-Masculino 3 10 464 477

F-Femenino 2 1 64 67

Otros países
M-Masculino 47 60 776 883

F-Femenino 13 36 305 354

América Latina

Brasil
M-Masculino 11 12 470 493

F-Femenino 3 1 62 66

Chile
M-Masculino 2 33 709 744

F-Femenino - 4 256 260

Colombia
M-Masculino 1 12 1.323 1.336

F-Femenino 1 2 545 548

Guatemala
M-Masculino - - 26 26

F-Femenino - - 2 2

Panamá
M-Masculino 1 4 232 237

F-Femenino - 2 74 76

Otros países
M-Masculino 13 41 1.054 1.108

F-Femenino 2 8 261 271

Oriente Medio
y África

Omán
M-Masculino 1 14 366 381

F-Femenino - - 14 14

Qatar
M-Masculino - 8 292 300

F-Femenino - 1 24 25

Arabia Saudí
M-Masculino 2 12 966 980

F-Femenino - - 7 7

Otros países
M-Masculino 14 33 470 517

F-Femenino 1 6 58 65

Resto de Europa

Alemania
M-Masculino 6 12 372 390

F-Femenino 4 4 55 63

Irlanda
M-Masculino 14 7 671 692

F-Femenino 1 1 138 140

Países Bajos
M-Masculino 13 193 296 502

F-Femenino 7 30 26 63

Otros países
M-Masculino 34 96 1.529 1.659

F-Femenino 7 20 227 254

España España
M-Masculino 180 141 5.685 6.006

F-Femenino 59 48 1.921 2.028

EE.UU y Canadá EE.UU y Canadá
M-Masculino 43 98 1.644 1.785

F-Femenino 13 38 365 416

Total 498 988 21.749 23.235

Las cifras abarcan el 99% de los empleados del Grupo Applus+

Número de empleados por género y nivel organizativo en 2019

REGIÓN REGIÓN/ PAÍS GÉNERO NIVEL 1, 2 Y 3 NIVEL 4
EMPLEADOS

OPERACIONALES Y
OTROS

TOTAL

Asia Pacífico

Australia
M-Masculino 3 13 503 519

F-Femenino 2 1 71 74

Otros países
M-Masculino 36 71 755 862

F-Femenino 8 25 269 302

América Latina

Brasil
M-Masculino 11 13 497 521

F-Femenino 4 1 62 67

Chile
M-Masculino 2 24 523 549

F-Femenino 1 4 201 206

Colombia
M-Masculino 2 9 1.494 1.505

F-Femenino 0 1 525 526

Guatemala
M-Masculino 1 2 44 47

F-Femenino 0 1 4 5

Panamá
M-Masculino 1 5 219 225

F-Femenino 0 2 76 78

Otros países
M-Masculino 14 41 1.127 1.182

F-Femenino 2 9 244 255

Oriente Medio y
África

Omán
M-Masculino 1 14 527 542

F-Femenino 0 0 16 16

Qatar
M-Masculino 0 9 357 366

F-Femenino 0 1 28 29

Arabia Saudí
M-Masculino 2 9 992 1.003

F-Femenino 0 0 5 5

Otros países
M-Masculino 9 30 519 558

F-Femenino 0 3 60 63

Resto de Europa

Alemania
M-Masculino 17 17 407 441

F-Femenino 5 2 70 77

Irlanda
M-Masculino 12 7 645 664

F-Femenino 3 1 144 148

Países Bajos
M-Masculino 4 9 531 544

F-Femenino 1 0 70 71

Otros países
M-Masculino 29 83 1.009 1.121

F-Femenino 9 9 157 175

España España
M-Masculino 175 162 5.438 5.775

F-Femenino 57 62 1.867 1.986

EE.UU. y Canadá EE.UU. y Canadá
M-Masculino 37 86 1.769 1.892

F-Femenino 11 35 402 448

Total 459 761 21.627 22.847

Los datos correspondientes a 2018 se encuentran disponibles en el informe de RSC de 2018. Las variaciones entre los datos 2018 y 2019 se indican
del siguiente modo:

por debajo del 10%

entre el 10 y el 30%

entre el 30 y el 50%

por encima del 50%

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 137136 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Número de empleados por género y edad en 2020

Número de empleados por género y edad en 2019

REGIÓN REGIÓN/PAÍS MASCULINO
<30 AÑOS

FEMENINO
<30 AÑOS

MASCULINO
30≥AÑOS<50

FEMENINO
30≥AÑOS<50

MASCULINO
≥50 AÑOS

FEMENINO
≥50 AÑOS

Asia Pacífico
Australia 38 17 342 42 97 8

Otros países 271 122 516 221 96 11

América Latina

Brasil 115 26 326 38 52 2

Chile 192 59 403 167 149 34

Colombia 319 271 890 262 127 15

Guatemala 13 - 13 2 - -

Panamá 126 49 95 24 16 3

Otros países 396 114 606 146 106 11

Oriente Medio
y África

Omán 92 5 221 9 68 -

Arabia Saudí 301 5 576 2 103 -

Otros Países 103 16 623 69 91 5

Resto
de Europa

Alemania 23 7 223 33 144 23

Irlanda 77 15 448 82 167 43

Países Bajos 52 9 289 29 161 25

Otros países 265 69 894 136 500 49

España España 1.300 274 3.670 1.453 1.036 301

EE.UU y Canadá EE.UU y Canadá 359 86 962 201 464 129

Total 4.042 1.144 11.097 2.916 3.377 659

Las cifras abarcan el 99% de los empleados del Grupo Applus+

REGIÓN REGIÓN/ PAÍS MASCULINO
<30 AÑOS

FEMENINO
<30 AÑOS

MASCULINO
30≥AÑOS<50

 FEMENINO
30≥AÑOS<50

MASCULINO
≥50 AÑOS

FEMENINO
≥50 AÑOS

Asia Pacífico
Australia 49 17 366 44 104 13

Otros países 185 99 544 182 133 21

América Latina

Brasil 92 35 365 27 64 5

Chile 112 50 309 134 128 22

Colombia 401 245 951 270 153 11

Guatemala 44 4 3 1 0 0

Panamá 121 45 88 30 16 3

Otros países 421 97 656 148 105 10

Oriente Medio y
África

Omán 139 9 325 7 78 0

Arabia Saudí 329 3 565 2 109 0

Otros países 132 18 716 69 76 5

Resto de
Europa

Alemania 38 15 243 35 160 27

Irlanda 66 12 442 92 156 44

Países Bajos 74 11 305 32 165 28

Otros países 210 42 598 101 313 32

España España 1274 292 3540 1426 961 268

EE.UU. y Canadá EE.UU. y Canadá 409 103 1.004 216 479 129

Total 4.096 1.097 11.020 2.816 3.200 618

Los datos correspondientes a 2018 se encuentran disponibles en el informe de RSC de 2018. Las variaciones entre los datos 2018 y 2019 se indican
del siguiente modo:

por debajo del 10%

entre el 10 y el 30%

entre el 30 y el 50%

por encima del 50%

Número de desvinculaciones por género y nivel organizativo en 2020

Número de empleados por género y tipo de contrato en 2020

GÉNERO MASCULINO FEMENINO TOTAL

NIVEL ORGANIZATIVO Nivel 2
y Nivel 3 Otros Nivel 2

y Nivel 3 Otros Despidos %

2018 26 1.211 14 230 1.481 8,4%

2019 11 1.766 - 315 2.092 9,2%

2020 12 1.527 3 275 1.817 7,8%

REGIÓN REGIÓN/PAÍS GÉNERO PERMANENTE TEMPORAL TOTAL

Asia Pacífico

Australia
M-Masculino 336 141 477

F-Femenino 56 11 67

Otros países
M-Masculino 525 358 883

F-Femenino 237 117 354

América Latina

Brasil
M-Masculino 444 49 493

F-Femenino 63 3 66

Chile
M-Masculino 744 - 744

F-Femenino 260 - 260

Colombia
M-Masculino 260 1.076 1.336

F-Femenino 72 476 548

Guatemala
M-Masculino 26 - 26

F-Femenino 2 - 2

Panamá
M-Masculino 227 10 237

F-Femenino 70 6 76

Otros países
M-Masculino 760 348 1.108

F-Femenino 195 76 271

Oriente Medio
y África

Omán
M-Masculino 207 174 381

F-Femenino 14 - 14

Qatar
M-Masculino 109 191 300

F-Femenino 24 1 25

Arabia Saudí
M-Masculino 980 - 980

F-Femenino 7 - 7

Otros países
M-Masculino 351 166 517

F-Femenino 48 17 65

Resto de Europa

Alemania
M-Masculino 363 27 390

F-Femenino 61 2 63

Irlanda
M-Masculino 622 70 692

F-Femenino 76 64 140

Países Bajos
M-Masculino 493 9 502

F-Femenino 62 1 63

Otros países
M-Masculino 1.560 99 1.659

F-Femenino 239 15 254

España España
M-Masculino 4.478 1.528 6.006

F-Femenino 1.561 467 2.028

EE.UU y Canadá EE.UU y Canadá
M-Masculino 1.776 9 1.785

F-Femenino 413 3 416

Total 17.721 5.514 23.235

Las cifras abarcan el 99% de los empleados del Grupo Applus+

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 139138 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Número de empleados por género y tipo de contrato en 2019

REGIÓN REGIÓN/ PAÍS GÉNERO PERMANENTE TEMPORAL TOTAL

Asia Pacífico

Australia
M-Masculino 377 142 519

F-Femenino 58 16 74

Otros países
M-Masculino 359 503 862

F-Femenino 142 160 302

América Latina

Brasil
M-Masculino 466 55 521

F-Femenino 62 5 67

Chile
M-Masculino 549 0 549

F-Femenino 206 0 206

Colombia
M-Masculino 1.505 0 1.505

F-Femenino 526 0 526

Guatemala
M-Masculino 47 0 47

F-Femenino 5 0 5

Panamá
M-Masculino 210 15 225

F-Femenino 58 20 78

Otros países
M-Masculino 737 445 1.182

F-Femenino 190 65 255

Oriente Medio y África

Omán
M-Masculino 287 255 542

F-Femenino 16 0 16

Qatar
M-Masculino 118 248 366

F-Femenino 24 5 29

Arabia Saudí
M-Masculino 1.003 0 1.003

F-Femenino 5 0 5

Otros países
M-Masculino 333 225 558

F-Femenino 44 19 63

Resto de Europa

Alemania
M-Masculino 405 36 441

F-Femenino 67 10 77

Irlanda
M-Masculino 656 8 664

F-Femenino 131 17 148

Países Bajos
M-Masculino 484 60 544

F-Femenino 59 12 71

Otros países
M-Masculino 1.044 77 1.121

F-Femenino 152 23 175

España España
M-Masculino 4.385 1.390 5.775

F-Femenino 1.515 471 1.986

EE.UU. y Canadá EE.UU. y Canadá
M-Masculino 1.878 14 1.892

F-Femenino 441 7 448

Total 18.544 4.303 22.847

Los datos correspondientes a 2018 se encuentran disponibles en el informe de RSC de 2018. Las variaciones entre los datos 2018 y 2019 se indican
del siguiente modo:

por debajo del 10%

entre el 10 y el 30%

entre el 30 y el 50%

por encima del 50%

Permiso paternal por género en 2020

Permiso paternal por género en 2019

PERMISO PARENTAL
POR GÉNERO

NÚMERO TOTAL DE EMPLEADOS QUE
DISFRUTARON DEL PERMISO PARENTAL

DENTRO DEL PERIODO DE ESTE INFORME

NÚMERO TOTAL DE EMPLEADOS QUE
CON PERMISO PARENTAL QUE FINALIZÓ

DENTRO DEL PERIODO DE ESTE INFORME
% REINCORPORACIÓN

Masculino Femenino Masculino Femenino Masculino Femenino

Asia Pacífico
Australia - 4 - 2 0% 50%

Otros Países 8 7 7 5 88% 71%

América Latina

Brasil - 6 - - 0% 0%

Chile - 77 6 8 0% 10%

Colombia 19 27 19 21 100% 78%

Guatemala - 1 - 1 0% 100%

Panamá - 1 - - 0% 0%

Otros países 13 9 13 6 100% 67%

Oriente Medio
y África

Omán - - - - 0% 0%

Qatar - 1 - - 0% 0%

Arabia Saudí - - - - 0% 0%

Otros países - 1 - 1 0% 100%

Resto
de Europa

Alemania 12 4 8 1 67% 25%

Irlanda 20 6 20 6 100% 100%

Países Bajos 13 1 - - 0% 0%

Otros países 139 38 96 5 69% 13%

España España 181 50 145 34 80% 68%

EE.UU y Canadá EE.UU y Canadá - 3 - 2 0% 67%

Total 405 236 314 92 78% 39%

Los datos correspondientes a 2018 se encuentran disponibles en el informe de RSC de 2018.
Las variaciones entre los datos 2018 y 2019 se indican del siguiente modo:

Las cifras abarcan el 99% de los empleados del Grupo Applus+.

por debajo del 10%

entre el 10 y el 30%

entre el 30 y el 50%

por encima del 50%

PERMISO PARENTAL POR GÉNERO

NÚMERO TOTAL DE EMPLEADOS QUE
DISFRUTARON DEL PERMISO PARENTAL

DENTRO DEL PERIODO DE ESTE INFORME

NÚMERO TOTAL DE EMPLEADOS QUE
CON PERMISO PARENTAL QUE FINALIZÓ

DENTRO DEL PERIODO DE ESTE INFORME
% REINCORPORACIÓN

Masculino Femenino Masculino Femenino Masculino Femenino

Asia Pacífico
Australia 11 5 11 4 100% 60%

Otros países 6 20 6 4 100% 15%

América Latina

Brasil 0 0 0 0

Chile 0 10 0 6 50%

Colombia 7 21 6 8 86% 38%

Guatemala 3 0 3 0 100%

Panamá 0 11 0 9 82%

Otros países 17 3 11 3 65% 100%

Oriente Medio y
África

Omán 0 1 0 1 100%

Qatar 0 2 0 0 0%

Arabia Saudí 0 0 0 0

Otros países 0 5 0 1 20%

Resto de Europa

Alemania 10 7 2 1 20% 14%

Irlanda 14 9 14 9 100% 100%

Países Bajos 8 6 0 2 0% 33%

Otros países 20 18 6 3 30% 11%

España España 274 144 192 78 70% 53%

EE.UU. y Canadá EE.UU. y Canadá 17 6 0 1 0% 17%

Total 387 268 251 130 65% 46%

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 141140 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Número de empleados cubierto por convenios colectivos en 2020

Número de empleados cubierto por convenios colectivos en 2019

REGIÓN REGIÓN/PAÍS EMPLEADOS CUBIERTOS POR
CONVENIOS COLECTIVOS

% EMPLEADOS CUBIERTOS POR
CONVENIOS COLECTIVOS

Asia Pacífico
Australia 135 25%

Otros países 353 29%

América Latina

Brasil 535 96%

Chile 137 14%

Otros países 286 8%

Oriente Medio y África Otros países - -

Resto de Europa

Alemania 343 76%

Irlanda 809 97%

Países Bajos 554 98%

Otros países 558 29%

España España 8.034 100%

EE.UU y Canadá EE.UU y Canadá 647 29%

Total 12.391 53%

Las cifras abarcan el 99% de los empleados del Grupo Applus+

REGION REGION/ PAÍS EMPLEADOS CUBIERTOS
POR CONVENIOS COLECTIVOS

% EMPLEADOS CUBIERTOS
POR CONVENIOS COLECTIVOS

Asia Pacífico
Australia 175 30%

Otros países 330 28%

América Latina

Brasil 588 100%

Chile 111 15%

Otros países 295 8%

Oriente Medio y África Otros países - 0%

Resto de Europa

Alemania 332 64%

Irlanda 789 97%

Países Bajos 598 97%

Otros países 469 36%

España España 7.761 100%

EE.UU. y Canadá EE.UU. y Canadá 640 27%

Total 12.088 53%

Las cifras abarcan el 99% de los empleados del Grupo Applus+

Los datos correspondientes a 2018 se encuentran disponibles en el informe de RSC de 2018. Las variaciones entre los datos 2018 y 2019 se indican
del siguiente modo:

por debajo del 10%

entre el 10 y el 30%

entre el 30 y el 50%

por encima del 50%

Número de empleados por género y tipo de jornada en 2020

REGIÓN REGIÓN/PAÍS GÉNERO TIEMPO COMPLETO TIEMPO PARCIAL TOTAL

Asia Pacífico

Australia
M-Masculino 477 - 477

F-Femenino 59 8 67

Otros países
M-Masculino 882 1 883

F-Femenino 349 5 354

América Latina

Brasil
M-Masculino 446 47 493

F-Femenino 66 - 66

Chile
M-Masculino 744 - 744

F-Femenino 259 1 260

Colombia
M-Masculino 1.336 - 1.336

F-Femenino 548 - 548

Guatemala
M-Masculino 26 - 26

F-Femenino 2 - 2

Panamá
M-Masculino 237 - 237

F-Femenino 75 1 76

Otros países
M-Masculino 1.107 1 1.108

F-Femenino 269 2 271

Oriente Medio
y África

Omán
M-Masculino 381 - 381

F-Femenino 14 - 14

Qatar
M-Masculino 300 - 300

F-Femenino 25 - 25

Arabia Saudí
M-Masculino 980 - 980

F-Femenino 7 - 7

Otros países
M-Masculino 511 6 517

F-Femenino 65 - 65

Resto de Europa

Alemania
M-Masculino 384 6 390

F-Femenino 35 28 63

Irlanda
M-Masculino 660 32 692

F-Femenino 76 64 140

Países Bajos
M-Masculino 486 16 502

F-Femenino 31 32 63

Otros países
M-Masculino 1.570 89 1.659

F-Femenino 213 41 254

España España
M-Masculino 5.833 173 6.006

F-Femenino 1.630 398 2.028

EE.UU y Canadá EE.UU y Canadá
M-Masculino 1.679 106 1.785

F-Femenino 381 35 416

Total 22.143 1.092 23.235

Las cifras abarcan el 99% de los empleados del Grupo Applus+

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 143142 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Número de empleados por género y tipo de jornada en 2019

REGIÓN REGIÓN/ PAÍS GÉNERO TIEMPO COMPLETO TIEMPO PARCIAL TOTAL

Asia Pacífico

Australia
M-Masculino 519 0 519

F-Femenino 74 0 74

Otros países
M-Masculino 862 0 862

F-Femenino 301 1 302

América Latina

Brasil
M-Masculino 484 37 521

F-Femenino 67 0 67

Chile
M-Masculino 549 0 549

F-Femenino 206 0 206

Colombia
M-Masculino 1.505 0 1.505

F-Femenino 526 0 526

Guatemala
M-Masculino 47 0 47

F-Femenino 5 0 5

Panamá
M-Masculino 225 0 225

F-Femenino 77 1 78

Otros países
M-Masculino 1.180 2 1.182

F-Femenino 252 3 255

Oriente Medio y África

Omán
M-Masculino 542 0 542

F-Femenino 16 0 16

Qatar
M-Masculino 366 0 366

F-Femenino 29 0 29

Arabia Saudí
M-Masculino 1.003 0 1.003

F-Femenino 5 0 5

Otros países
M-Masculino 542 16 558

F-Femenino 58 5 63

Resto de Europa

Alemania
M-Masculino 427 14 441

F-Femenino 40 37 77

Irlanda
M-Masculino 636 28 664

F-Femenino 69 79 148

Países Bajos
M-Masculino 526 18 544

F-Femenino 35 36 71

Otros países
M-Masculino 1.081 40 1.121

F-Femenino 143 32 175

España España
M-Masculino 5.612 163 5.775

F-Femenino 1.574 412 1.986

EE.UU. y Canadá EE.UU. Y Canadá
M-Masculino 1.749 143 1.892

F-Femenino 401 47 448

Total 21.733 1.114 22.847

Los datos correspondientes a 2018 se encuentran disponibles en el informe de RSC de 2018. Las variaciones entre los datos 2018 y 2019 se indican
del siguiente modo:

por debajo del 10%

entre el 10 y el 30%

entre el 30 y el 50%

por encima del 50%

Ratio de comparación anual

RATIO DE COMPARACIÓN ANUAL RATIO 2019 RATIO 2020

Asia Pacífico
Australia 4,2 4,0

Otros países 16,6 14,2

América Latina

Brasil 3,1 7,5

Chile 7,8 8,4

Colombia 10,7 10,0

Guatemala N/A N/A

Panamá 5,7 5,1

Otros países 11,4 11,3

Oriente Medio y África

Omán 12,2 8,3

Qatar 4,3 17,4

Arabia Saudí 7,4 6,3

Otros países 13,3 16,4

Resto de Europa

Alemania 3,2 2,9

Irlanda 4,2 3,0

Países Bajos 4,8 3,5

Otros países 7,8 6,9

España España 6,0 5,4

EE.UU y Canadá EE.UU y Canadá 5,9 4,5

Las cifras abarcan el 98% de los empleados del Grupo Applus. Comité Ejecutivo en España no incluido.

Ratio: Compensación anual del mayor salario comparado con la compensación promedio, sin incluir el salario más alto.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 145144 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Ratio de salario mínimo en 2019

RATIO DEL SALARIO MÍNIMO LEGAL Y SALARIO MEDIO EN EL PAÍS COMPARADO CON EL LOCAL

REGIÓN PAÍS/
REGIÓN

Salario mínimo legal
en la región/país

Salario mínimo en la
región/país (Applus+)

Brecha
de salario
mínimo

por género
(Applus+)

% Δ Salario mínimo % Δ Salario medio

Masculino Femenino Masculino Femenino Masculino Femenino Masculino Femenino

Asia Pacífico
Australia 23.933 23.933 30.228 29.017 -4% 26% 21% - -

Otros países 1.170 1.170 9.948 9.963 0% 750% 725% 57% 2%

América
Latina

Brasil 2.724 2.724 4.236 5.770 36% 55% 112% 411% 539%

Chile 4.639 4.639 5.084 5.546 9% 10% 20% 154% 169%

Colombia 2.702 2.702 2.702 4.241 57% 0% 57% - -

Guatemala - - - - - - - -

Panamá 7.572 7.572 7.572 7.572 0% 0% 0% - -

Otros países 1.793 1.793 6.468 5.913 -9% 261% 230% - -

Oriente Medio
y África

Omán 5.761 5.761 6.188 15.394 149% 7% 167% - -

Qatar - - 2.849 8.786 208% - - - -

Arabia Saudí 8.569 8.569 11.139 9.997 -10% 30% 17% - -

Otros países 2.087 2.087 7.690 14.485 88% 268% 594% 0% 50%

Resto de
Europa

Alemania 17.976 17.976 28.538 31.012 9% 59% 73% -4% 15%

Irlanda 19.874 19.874 26.040 2.6040 0% 31% 31% -1% -3%

Países Bajos 21.197 21.197 25.849 35.222 36% 22% 66% - -

Otros países 2.523 2.523 18.526 19.860 7% 634% 687% 82% 101%

España España 12.600 12.600 18.998 19.895 5% 51% 58% - -

EE.UU. y
Canadá

EE.UU. y
Canadá 13.460 13.460 27.864 30.224 8% 107% 125% 24% 9%

Los datos correspondientes a 2018 se encuentran disponibles en el informe de RSC de 2018. Las variaciones entre los datos 2018 y 2019 se indican
del siguiente modo:

por debajo del 10%

entre el 10 y el 30%

entre el 30 y el 50%

por encima del 50%

Ratio de salario mínimo en 2020

RATIO DEL SALARIO MÍNIMO
LEGAL Y SALARIO MEDIO EN
EL PAÍS COMPARADO CON EL

LOCAL EN 2020

SALARIO MÍNIMO
LEGAL EN

LA REGIÓN/PAÍS

SALARIO MÍNIMO
EN LA REGIÓN/PAÍS

(Applus+)

BRECHA DE
SALARIO

MÍNIMO POR
GÉNERO
(Applus+)

% Δ SALARIO MÍNIMO % Δ SALARIO MEDIO

Masculino Femenino Masculino Femenino Masculino Femenino Masculino Femenino

Asia Pacífico
Australia 25.285 25.285 34.203 32.917 -4% 35% 30%

Otros países 1.134 1.134 5.691 6.358 12% 402% 461% 19% -1%

América Latina

Brasil 2.169 2.169 2.364 3.262 38% 9% 50%

Chile 4.730 4.730 7.137 5.200 -27% 51% 10% 59% 85%

Colombia 2.729 2.729 2.729 2.729 0% 0% 0%

Guatemala - - - -

Panamá 8.356 8.356 8.356 8.356 0% 0% 0%

Otros países 869 869 5.952 4.086 -31% 585% 370% 6% -6%

Oriente Medio
y África

Omán - - 3.890 6.771 74%

Qatar - - 3.165 9.495 200%

Arabia Saudí - - 6.706 15.326 129% 0% 0%

Otros países 633 633 14.138 9.628 -32% 2.133% 1.420% 1.520% 2.971%

Resto
de Europa

Alemania 19.610 19.610 24.335 23.681 -3% 24% 21% -4% -4%

Irlanda 22.422 22.422 28.505 28.505 0% 27% 27%

Países Bajos 20.160 20.160 51.911 37.172 -28% 157% 84%

Otros países 4.174 4.174 21.136 24.310 15% 406% 482% 73% 75%

España España 14.509 14.509 24.592 21.113 -14% 69% 46%

EE.UU y Canadá EE.UU y
Canadá 14.575 14.575 28.112 25.135 -11% 93% 72% 4% 9%

Las cifras abarcan el 98% de los empleados del Grupo Applus. Comité Ejecutivo en España no incluido.

Salario mínimo legal en la región/país: salario mínimo establecido según la legislación vigente de cada región/país.

Salario mínimo en la región/país (Applus+): salario mínimo recibido por un empleado de Applus+ en la región/país.

Brecha del Salario mínimo por género (Applus+): brecha entre el salario mínimo masculino y femenino como un porcentaje del salario mínimo masculino.

% Δ Salario mínimo: brecha entre el salario mínimo pagado en Applus+ y el salario mínimo legal en la región/país establecido por la legislación,
comparado con este último si está disponible.

% Δ Salario medio: brecha entre el salario promedio en Applus+ y el salario medio publicado en la región/país, comparado con este último si está disponible.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 147146 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Beneficios en 2020

NÚMERO DE EMPLEADOS CON
BENEFICIOS

SEGURO DE VIDA SEGURO DE SALUD SUBSIDIO EDUCATIVO DISCAPACIDAD
Y COBERTURA DE INVALIDEZ PERMISO PATERNAL PLANES DE JUBILACIÓN PROPIEDAD DE ACCIONES OTROS

PERMANENTE
TEMPORAL

/TIEMPO
PARCIAL

PERMANENTE
TEMPORAL

/TIEMPO
PARCIAL

PERMANENTE
TEMPORAL

/TIEMPO
PARCIAL

PERMANENTE
TEMPORAL

/TIEMPO
PARCIAL

PERMANENTE
TEMPORAL

/TIEMPO
PARCIAL

PERMANENTE
TEMPORAL

/TIEMPO
PARCIAL

PERMANENTE
TEMPORAL

/TIEMPO
PARCIAL

PERMANENTE
TEMPORAL

/TIEMPO
PARCIAL

Asia Pacífico
Australia - - - - - - 373 84 4 - 390 154 - - - -

Otros países 458 150 603 495 51 15 244 62 9 6 12 2 - - - -

América Latina

Brasil 1.248 228 1.248 228 72 - 436 - 6 - - - 1 - - -

Chile 1.244 27 236 - - - - - 77 - - - - - - -

Colombia 370 1.451 50 7 1 - 113 651 12 34 361 1.436 2 - 4 -

Guatemala 19 - - - - - - - 1 - - - - - - -

Panamá 258 13 1 1 - - - - 1 - - - - - - -

Otros países 65 370 22 - 3 - 3 71 5 17 - - 2 - 7 -

Oriente Medio
y África

Omán - 4 - 4 - - - - - - - - - - - -

Qatar 4 256 4 256 - - - - 1 - - - - - - -

Arabia Saudí - - 34 - - - - - - - - - - - - -

Otros países 311 106 349 160 - - - - 1 - 1 - 1 1 - -

Resto
de Europa

Alemania 307 37 31 - 1 - - - 15 1 - - - - - -

Irlanda 751 81 53 - - - 22 - 22 4 491 10 1 - 752 81

Países Bajos 555 10 - - - - 544 10 14 - 550 10 1 - - -

Otros países 854 31 795 35 237 6 19 2 176 1 212 8 2 - 252 -

España España 124 - 427 4 - - 1.202 489 192 39 38 - 69 - 160 -

EE.UU y Canadá EE.UU y Canadá 1.320 - 1.156 - 127 - 458 - 3 - 672 - 3 - 1 -

Total 7.888 2.765 5.009 1.190 492 21 3.414 1.369 539 102 2.727 1.620 82 1 1.176 81

Las cifras abarcan el 98% de los empleados del Grupo Applus. Comité Ejecutivo en España no incluido.

Seguro de vida. Empleados que tienen seguro de vida como beneficio. En España, la mayoría de los convenios colectivos se refieren a los seguros de viajes.
Seguro de salud. Empleados que tienen un seguro de salud como beneficio.
Subsidio educativo. Empleados que disfrutan de programas específicos de formación como Másteres, doctorados, etc.
Discapacidad y cobertura de invalidez. Empleados que poseen discapacidad o cobertura de invalidez.
Permiso paternal. Empleados que disfrutaron de permisos de maternidad/paternidad.
Planes de jubilación. Empleados que recibieron asignación monetaria en sus planes de jubilación complementaria a la incluida en las regulaciones locales.
Propiedad de acciones. Empleados que recibieron RSU (unidades de acciones restringidas).
Otros. Empleados que recibieron algún otro tipo de beneficio.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 149148 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Beneficios en 2019

Numero de empleados
con beneficios

Seguro de vida Seguro de salud Subsidio educativo Discapacidad y cobertura de
invalidez Permiso parental Planes de jubilación Propiedad de acciones Otros

Permanente Temporal/
Tiempo parcial Permanente Temporal/

Tiempo parcial Permanente Temporal/
Tiempo parcial Permanente Temporal/

Tiempo parcial Permanente Temporal/
Tiempo parcial Permanente Temporal/

Tiempo parcial Permanente Temporal/
Tiempo parcial Permanente Temporal/

Tiempo parcial

Asia Pacífico
Australia - - - - - - - - 16 - 19 28 - - - -

Otros países 315 22 410 354 44 1 51 - 25 1 15 3 2 - 1 -

América Latina

Brasil 110 33 111 33 17 - - - - - - - 1 - - -

Chile 170 12 29 - - - 15 - 10 - - - 1 - - -

Colombia 214 - 1 - - - 108 - 28 - - - - - 63 -

Guatemala - - - - - - - - 3 - - - - - - -

Panamá 112 - 1 - 12 - - - 7 4 - - - - - -

Otros países 63 513 85 - 1 - 5 41 9 11 - - 2 - 41 -

Oriente Medio y
África

Omán 286 238 286 238 1 - - - 1 - - - 1 - - -

Qatar 24 331 28 331 - - 1 1 2 - - - - - - -

Arabia Saudí - - 193 - - - - - - - - - - - - -

Otros países 134 55 119 124 - - - - 5 - 1 - 3 - 175 54

Resto de Europa

Alemania 271 63 27 6 - 1 1 - 13 4 - - - - - -

Irlanda 698 114 23 - - - - - 17 6 643 - 1 - 117 6

Países Bajos 491 112 494 121 - - 491 112 14 - 491 112 3 - - -

Otros países 90 15 97 22 117 4 36 20 31 7 172 25 1 - 4004 -

España España 447 6 669 17 3 - 1396 589 328 90 141 - 48 - 2448 6

EE.UU. y Canadá EE.UU. y Canadá 918 - 815 3 476 - 425 2 21 2 883 2 4 - 1 -

Total 4.343 1.514 3.388 1.249 671 6 2.529 765 530 125 2.365 170 67 - 6.850 66

Los datos correspondientes a 2018 se encuentran disponibles en el informe de RSC de 2018.
Las variaciones entre los datos 2018 y 2019 se indican del siguiente modo:

por debajo del 10%

entre el 10 y el 30%

entre el 30 y el 50%

por encima del 50%

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 151150 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Brecha salarial

2019 2020

Promedio por género Brecha de género Promedio por género Brecha de género

Masculino 30.770 €
-21,15%

27.903 €
-19,62%

Femenino 24.264 € 22.427 €

Brecha salarial por género

Brecha salarial por nivel organizativo en 2020

Brecha salarial por género en 2019 Brecha salarial por género en 2020
30.770€

27.903€24.264€ 22.427€

Femenino FemeninoMasculino Masculino

Las cifras abarcan el 98% de los empleados del Grupo Applus. Comité Ejecutivo en España no incluido.

(*) Brecha salarial: entendida como la diferencia entre el salario bruto de los hombres y el de las mujeres, expresada como un porcentaje del salario
bruto de los hombres. El cálculo de este indicador no se ajusta a las características individuales y puede explicar parte de las diferencias salariales entre
hombres y mujeres.

(**) En los datos de remuneración que figuran en este anexo sólo se tiene en cuenta el sueldo básico de nuestros empleados porque, debido a la
peculiaridad de nuestras actividades, los subsidios, las horas extraordinarias y los sistemas de bonificación están estrechamente vinculados a los
proyectos realizados; por lo tanto, incluirlos distorsionaría los datos proporcionados para el género. Además, para garantizar la comparabilidad de la
información, los datos relativos a los empleados a tiempo parcial y a los empleados contratados por menos de un año se han extrapolado a los empleados
a tiempo completo para todo el año.

Brecha salarial por nivel organizativo (€) 2020
Nivel Género Promedio por nivel Brecha entre niveles

Nivel 1, 2 y 3 Masculino 61.620

Nivel 1, 2 y 3 Femenino 51.220

Nivel 4 Masculino 33.338 85%

Nivel 4 Femenino 28.000 83%

Nivel 5 Masculino 26.468 26%

Nivel 5 Femenino 19.599 43%

Nivel 6 Masculino 13.045 103%

Nivel 6 Femenino 16.989 15%

Nivel 1, 2 y 3 Nivel 1, 2 y 3 Nivel 4 Nivel 4 Nivel 5 Nivel 5 Nivel 6 Nivel 6

€70.000

€60.000

€50.000

€40.000

€30.000

€20.000

€10.000

1,10

0,90

0,80

0,70

0,60

0,50

0,40

0,30

0,20

0,10

 Masculino Brecha salarial por nivel Femenino

Brecha salarial por nivel organizativo en 2019

Brecha salarial por edad en 2020 Brecha salarial por edad en 2019

Nivel 1, 2 y 3 Nivel 1, 2 y 3 Nivel 4 Nivel 4 Nivel 5 Nivel 5 Nivel 6 Nivel 6

 Masculino Brecha salarial por nivel Femenino

Brecha salarial por nivel organizativo (€) 2019
Nivel Género Promedio por nivel Brecha entre niveles

Nivel 1, 2 y 3 Masculino 63.836,37

Nivel 1, 2 y 3 Femenino 51.956,60

Nivel 4 Masculino 37.916,11 68%

Nivel 4 Femenino 27.998,30 86%

Nivel 5 Masculino 28.260,22 34%

Nivel 5 Femenino 22.342,48 25%

Nivel 6 Masculino 15.848,03 78%

Nivel 6 Femenino 18.286,23 22%

€70.000

€60.000

€50.000

€40.000

€30.000

€20.000

€10.000

0,90

0,80

0,70

0,60

0,50

0,40

0,30

0,20

0,10

- %

Brecha salarial por edad en 2020
<30 años ≥ 30 años <50 ≥50 años

Masculino 16.867 28.579 40.704

Femenino 14.114 23.176 33.642

Brecha salarial por edad -16% -19% -17%

Brecha salarial por edad en 2019
<30 años ≥ 30 años <50 ≥50 años

Masculino 19.535,08 31.663,25 42.865,51

Femenino 16.049,13 25.113,47 33.519,08

Brecha salarial por edad -18% -21% -22%

< 30 años ≥ 30 años <50 ≥ 50 años

€50.000
€45.000
€40.000
€35.000
€30.000
€25.000
€20.000
€15.000
€10.000

€5.000
€-

0%

-5%

-10%

-15%

-20%

-25%

 Masculino Brecha salarial por edad Femenino

< 30 años ≥ 30 años <50 ≥ 50 años

 Masculino Brecha salarial por edad Femenino

€50,000
€45,000
€40,000
€35,000
€30,000
€25,000
€20,000
€15,000
€10,000

€5,000
€-

0%

-5%

-10%

-15%

-20%

-25%

Las cifras abarcan el 98% de los empleados del Grupo Applus+.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 153152 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Contribución financiera

DESGLOSE DEL VALOR ECONÓMICO AGREGADO (EVA)

GRI 202-1 GRI 207-2GRI 207-1

DESGLOSE DE NUESTRA CONTRIBUCIÓN FISCAL

EVA CONSOLIDADO (MILES DE EUROS) 2018 2019 2020

Valor económico generado (miles de euros) 1.676.234 1.782.620 1.563.315

Ingresos 1.675.942 1.777.944 1.557.614

Método de puesta en equivalencia de ingresos 13 0 0

Ingresos financieros 2.510 1.638 2.284

Resultados de la enajenación de activos no corrientes (2.231) 3.038 3.417

Valor económico distribuido (miles de euros) 1.509.706 1.547.604 1.380.975

Aprovisionamientos 159.242 156.517 145.683

Costes de personal 919.205 979.371 886.235

Otros gastos de explotación 379.524 345.561 307.292

Otros costes 4.646 10.244 15.813

Gastos financieros 23.739 25.535 27.123

Impuesto de sociedades 23.350 30.376 -1.171

Valor económico retenido (miles de euros) 166.528 235.016 182.340

En 2020, el 88,3% del EVA generado por Applus+ ha sido distribuido y el 11,7% ha sido retenido por la organización.

REGIÓN

MILES DE EUROS EN 2020

Número de
empleados

Cifra de negocios
entre partes no

relacionadas

Cifra de negocios
entre partes
relacionadas

Resultado
Individual antes
de Impuestos (*)

Activos distintos
de tesorería y

derechos de crédito

Impuesto sobre
Sociedades

(pagado)

Impuesto sobre
Sociedades
Devengado

España 8.047 496.622 71.573 (44.708) 85.386 (1.345) 21.808

Resto
de Europa 3.769 312.171 38.474 (5.787) 56.572 (2.356) (2.098)

Latinoamérica 5.167 161.681 1.723 19.067 26.967 (6.395) (10.113)

Estados Unidos
y Canadá 2.334 286.558 4.081 (14.401) 46.396 (1.442) (2.448)

Asia Pacífico 1.781 152.501 14.465 (2.921) 12.536 (2.219) (4.769)

Oriente Medio
y África 2.289 149.734 2.779 6.843 4.721 (2.920) (1.209)

 TOTAL 23.387 1.559.267 133.095 (41.908) 232.578 (16.677) 1.171

REGIÓN

MILES DE EUROS EN 2019

Número de
empleados

Cifra de negocios
entre partes no

relacionadas

Cifra de negocios
entre partes
relacionadas

Resultado
Individual antes
de Impuestos (*)

Activos distintos
de tesorería y

derechos de crédito

Impuesto sobre
Sociedades

(pagado)

Impuesto sobre
Sociedades
Devengado

España 7.829 539.276 80.234 66.491 79.008 (15.673) (1.039)

Resto
de Europa 3.336 369.695 45.762 19.085 50.826 (5.706) (7.179)

Latinoamérica 5.166 190.437 2.152 22.064 28.823 (10.382) (7.845)

Estados Unidos
y Canadá 2.340 334.600 4.534 10.946 53.875 (5.459) (7.522)

Asia Pacífico 1.758 175.693 13.816 12.485 7.838 (1.737) (3.814)

Oriente Medio
y África 2.622 170.275 3.253 22.817 6.365 (2.388) (2.977)

 TOTAL 23.051 1.779.976 149.752 153.889 226.734 (41.346) (30.376)

REGIÓN

MILES DE EUROS EN 2018

Número de
empleados

Cifra de negocios
entre partes no

relacionadas

Cifra de negocios
entre partes
relacionadas

Resultado
Individual antes
de Impuestos (*)

Activos distintos
de tesorería y

derechos de crédito

Impuesto sobre
Sociedades

(pagado)

Impuesto sobre
Sociedades
Devengado

España 7.533 504.200 76.383 62.170 76.341 (6.745) (1.270)

Resto
de Europa 3.303 368.758 46.617 (4.628) 39.963 (6.580) (6.214)

Latinoamérica 5.337 168.025 2.357 24.137 30.817 (5.651) (9.839)

Estados Unidos
y Canadá 2.281 326.671 2.306 1.064 62.095 (76) (1.150)

Asia Pacífico 1.563 144.488 16.706 7.355 6.045 (1.759) (1.786)

Oriente Medio
y África 2.835 165.601 3.985 18.277 5.313 (3.142) (3.091)

 TOTAL 22.852 1.677.743 148.355 108.374 220.574 (23.952) (23.350)

(*) El beneficio individual antes de impuestos por región mostrado en la tabla anterior, no considera los dividendos pagados entre sociedades del
Grupo. La otra principal diferencia respecto al beneficio antes de impuestos consolidades es el impacto de la amortización del ejercicio anual de los
activos intangibles procedentes de combinaciones de negocios.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 155154 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Metodología para calcular los indicadores
de energía y emisiones

CONSUMO ENERGÉTICO Y EMISIONES GEI DE ALCANCES 1 Y 2

El Grupo utiliza la plataforma ASM para obtener datos energéticos y de emisiones de gases GEI de todas las
instalaciones desde las que opera.

El periodo de consumo considerado abarca desde el 1 de noviembre de 2019 hasta el 31 de octubre de 2020.
El alcance de países es el mismo que el perímetro financiero.

Electricidad

El consumo energético de electricidad y calefacción en kilovatios hora (kWh) es convertido a gigajulios (GJ).
Las emisiones de CO2 de la electricidad resultan del producto del consumo energético en kWh y los factores
de emisión de cada país.

Las fuentes de los factores de conversión son:

•	 Valor GJ: MIT, Massachusetts Institute of Technology (2013). Units & Conversions.
•	 Valor TCO2: IEA, International Energy Agency. Emission factors: Database documentation (2019

edition). CO2 emission factors for electricity and heat generation for world countries (in CO2 per kWh,
1990 to 2017).

Fuel Gaseoso y Fuel Líquido

El fuel gaseoso puede ser reportado en metros cúbicos (m3), pies cúbicos (ft3), kilovatios hora (kWh) o en
kilogramos (kg), pero la unidad estándar es el m3. El fuel líquido puede reportarse en litros (L), galones (gal)
o unidades monetarias y la unidad de referencia para realizar los cálculos es el litro.

En ambos casos, tanto el m3 del fuel gaseoso como los litros del fuel líquido, son convertidos a unidades
energéticas en gigajulios (GJ) realizando el producto del volumen (m3 o L), la densidad (kg/m3 o kg/L) y el
poder calorífico inferior (GJ/kg).

Para obtener las emisiones de gases GEI de CO2, CH4 y N2O, realizamos el producto de las unidades
energéticas y los factores de emisión para cada gas. Y finalmente para obtener las emisiones de dióxido de
carbono equivalente (CO2eq) utilizamos el índice GWP (Global Warming Potential).

Las fuentes de los factores de conversión son:

•	 Precio fuel: Global Petrol Prices, (2020), Energy Efficiency & Renewable Energy from the U.S.
Department of Energy, Numbeo (2020).

•	 Densidad: Engineering ToolBox (2020), CNMC, Comisión Nacional de los Mercados y la Competencia.
Comisión Nacional de Energía y tabla de equivalencias de SEDIGAS y GASNAM, MIT, Massachusetts
Institute of Technology (2013).

•	 Poder calorífico inferior: IPCC, Intergovermental Panel on Climate Change. 2006 IPCC Guidelines for
National Greenhouse Gas Inventories (Ch.1, Vol. 2).

•	 Factores de emisión: IPCC, Intergovermental Panel on Climate Change. 2006 IPCC Guidelines for
National Greenhouse Gas Inventories (Ch.2, Vol. 2).

Los países incluidos en este cálculo son los siguientes: Andorra, Angola, Argentina, Australia, Bahréin, Bolivia,
Brasil, Canadá, Chile, China, Colombia, Costa Rica, República Checa, Dinamarca, Ecuador, Egipto, Finlandia,
Francia, Alemania, Ghana, India, Indonesia, Irlanda, Italia, Kuwait, Malasia, México, Mongolia, Holanda,
Nicaragua, Nigeria, Noruega, Omán, Panamá, Papúa Nueva Guinea, Perú, Polonia, Portugal, Qatar, Rusia,
Arabia Saudí, Singapur, Sudáfrica, Corea del Sur, España, Turquía, Emiratos Árabes Unidos, Reino Unido,
Uruguay y Estados Unidos.

GRI 302-1 GRI 305-2GRI 302-3 GRI 305-3GRI 305-1 GRI 305-4

EMISIONES GEI DE ALCANCE 3

Actividades relacionadas con el combustible y la energía (no incluidas en el Alcance 1 o 2)

Las emisiones no incluidas en el Alcance 1 o 2 relacionadas con el combustible y la energía provienen de las
emisiones debidas a las pérdidas por transporte y distribución de la electricidad y las debidas a la cadena de
valor de los combustibles y de la electricidad.

Para calcular el factor de emisión de las pérdidas en la transmisión y la distribución de la electricidad
se utilizan los indicadores de producción bruta de cada país y las pérdidas en la transmisión y distribución de la
electricidad procedentes de Electricity Information (2020), publicado por la International Energy Agency (IEA).
Para los países en los cuales dichos indicadores no están disponibles, se utiliza el indicador de su región.

Para calcular el factor de emisión asociado a la cadena de valor de la electricidad por país, se utilizan
las siguientes fuentes de generación de electricidad y su porcentaje de generación de electricidad sobre el total
de energía eléctrica producida en cada país: nuclear, hidráulica, geotérmica, solar, eólica, carbón, petróleo,
gas natural, biocombustibles, residuos y otros (eólica marina, undimotriz, etc.), según el informe Electricity
Information (2020) publicado por la IEA. Para los países en los cuales dichos indicadores no están disponibles,
se utiliza el indicador de su región.

Para dichas fuentes, se emplean los factores de emisión Well to Tank del informe WELL-TO-TANK Appendix 2 -
Version 4a publicado por la Comisión Europea para obtener las emisiones de CO2 correspondientes por kWh. Ya
que, en algunos casos, las tipologías de combustible empleadas por la IEA no coinciden con las empleadas por
la Comisión Europea, se escogen los datos siguiendo estos criterios:

Oil: Según la Agencia Internacional de la Energía, dentro de la categoría Oil se encuentran los combustibles fósiles
(Diésel, Gasolina, Coque de petróleo, etc.). En WELL-TO-TANK Appendix 2 encontramos la emisión de CO2 de la
Gasolina y Diésel al utilizarlos para producir electricidad. Se ha utilizado el valor del Diésel al ser el más restrictivo.

Other: Según la metodología de la Agencia Internacional de la Energía, dentro de la categoría Other se
encuentran aquellos procesos que no necesitan combustible para producir energía, por lo tanto, sus emisiones
asociadas a la cadena de valor son 0.

El factor de emisión de la electricidad se obtiene mediante el factor de emisión eléctrico de cada uno de los
países presentes en la población, según datos procedentes de la IEA. Para los países en los cuales el factor de
emisión de la electricidad no está disponible, se ha utilizado el de su región.

Para el factor asociado a la combustión de los combustibles se utilizan los factores Well to Tank
contenidos en el informe WELL-TO-TANK Appendix 2 - Version 4a publicado por la Comisión Europea. Y para el
biodiésel se ha utilizado el valor del proceso POME: Meal as AF, no CH4 rec., no-heat credit, glycerine-to-biogas
para producir biodiesel ya que el aceite de palma es el aceite vegetal más utilizado mundialmente para generar
biodiesel y es el más restrictivo de los aceites incluidos en el correspondiente Appendix 2. Dado que no hay un
factor asociado al propano, pero éste se extrae mayoritariamente del gas natural, se ha utilizado el factor del
gas natural. Por último, para GLP hemos usado el más restrictivo, el proceso LNG, road, vap.

En relación a los factores asociados a los desplazamientos de los empleados, hemos usado
mayoritariamente los factores publicados por DEFRA en el documento Conversion-Factors-2020-Full-set-for-
advanced-users para calcular las emisiones directas e indirectas. En el caso de los vehículos cuyo consumo es
supuestamente 100% eléctrico (coches y motocicletas eléctricas, motos y metro), se han usado los factores de
conversión distancia / consumo de energía de otras fuentes ya que DEFRA no ofrece información.

Los países incluidos en el cálculo de combustible y actividades relacionadas con la energía (no incluidas en los
alcances,1 y 2) son los mismos que se han utilizado para calcular alcance 1 y 2.

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 157156 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

https://www.globalpetrolprices.com/
https://afdc.energy.gov
https://afdc.energy.gov
https://www.numbeo.com
https://www.engineeringtoolbox.com

Viajes de negocios en avión, tren y taxi

Las agencias de viajes mediante las que realizamos los viajes de negocios nos proporcionan los datos de las
emisiones de CO2 por pasajero, que se calculan en base de los kilómetros recorridos, la ocupación del avión (peso)
y el tipo de avión, y se basan en las reglas del Department for Environment, Food and Rural Affairs (DEFRA).

El alcance de países incluido en el cálculo es: Angola, Australia, Chile, Colombia, México, Holanda, España,
Reino Unido y Estados Unidos.

En cuanto a las emisiones generadas durante los desplazamientos en taxi, Applus+ calcula las emisiones de los
viajes de nuestros empleados a través de una aplicación de gestión de taxis. Las emisiones generadas durante
el uso del taxi solicitado a través de la aplicación se calculan a partir de la distancia recorrida y la relación flota-
emisiones, que se mide por el porcentaje de coches híbridos y eléctricos operados en su flota.

El alcance de países incluido en el cálculo es: España.

Desplazamiento de empleados

Las emisiones del desplazamiento de los empleados están relacionadas con el modo de transporte que utilizan.
El coche, el tren, la bicicleta, entre otros han sido los vehículos que se han tenido en cuenta para conocer el
desplazamiento diario de nuestros empleados hasta y desde el lugar de trabajo.

En 2019, el Grupo lanzó un cuestionario global para conocer estos hábitos de movilidad. Los resultados
permitieron saber los diferentes modos de transporte utilizados en cada localización donde operamos.

La emisión de cada empleado se ha calculado en base al modo de transporte, la distancia recorrida, el número
de días que se desplazan al año, aplicando factores de emisión.

La mayoría de los factores se han empleado han sido publicados por DEFRA en el documento Conversion-Factors-
2020-Full-set-for-advanced-users, tanto para calcular las emisiones directas como las indirectas. En el caso de
vehículos cuyo consumo se asume 100% eléctrico (coche y moto eléctricos, patinete eléctrico y metro), se han
empleado factores de conversión distancia/consumo energético procedentes de otras fuentes ya que DEFRA no
ofrece esta información.

Debido a la situación de crisis mundial provocada por la pandemia, para el cálculo del desplazamiento de los
empleados se ha realizado una estimación utilizando los resultados del año anterior y el número de empleados
totales de cada país, excluyendo los que han trabajado desde casa y no se han desplazado en 2020.

El alcance de países incluido en el cálculo es: Australia, Canadá, Chile, Colombia, Alemania, Irlanda, Holanda,
Panamá, España y Estados Unidos.

Tabla de referencias cruzadas:
GRI y Pacto Mundial

GRI 102-55

ESTÁNDARES UNIVERSALES
INDICADOR

GRI DEFINICION MEMORIA DE INFORMACIÓN FINANCIERA
Y NO FINANCIERA 2020

PACTO MUNDIAL
DE LAS NACIONES UNIDAS

101 Fundamento Enfoque del informe de sostenibilidad
102-1 Nombre de la organización Applus Services, S.A.

Perfil de la organización
y contexto operativo

102-2 Actividades, marcas,
productos y servicios

Acerca de Applus+
Excelencia en el negocio. Servicios y clientes

102-3 Ubicación de la sede

Applus Services, S.A. sedes centrales:
•	 Parque Empresarial Las Mercedes

Campezo, 1, Edif. 3, 4ª planta
28022 Madrid

•	 Campus UAB – Ronda de la Font del
Carme, s/n
08193 Bellaterra – Barcelona

102-4 Ubicación de las operaciones Acerca de Applus+
102-5 Propiedad Información para el accionista
102-6 Mercados atendidos Acerca de Applus+
102-7 Escala de la organización Acerca de Applus+ Principio 6

102-8 Información sobre empleados
y otros trabajadores

Información no financiera
Nuestros empleados Principio 6

102-9 Cadena de suministro Excelencia en el negocio.
Nuestros proveedores

Principio 1
Principio 7
Principio 10

102-10
Cambios significativos en
la organización y su cadena
de suministro

Applus+ no ha realizado cambios significativos
de tamaño, estructura, propiedad o cadena
de suministro en 2020

102-11 Principio preventivo
o enfoque

Información no financiera.
Cuidando el medio ambiente Principio 7

102-12 Iniciativas externas

Ética empresarial y Compliance
Enfoque de sostenibilidad
Excelencia en el negocio
Información no financiera
Nuestros empleados.
Cuidando el medio ambiente

Contexto de sostenibilidad

102-13 Pertenencia a asociaciones Excelencia en el negocio
Alianzas estratégicas

102-14 Declaración de los ejecutivos
de alto nivel Carta del Chairman y del CEO Declaración

del Director General

102-15 Principales repercusiones,
riesgos y oportunidades

Información financiera. Riesgos empresariales
y relacionados con el cambio climático

102-16
Valores, principios,
estándares y normas
de comportamiento

Enfoque de sostenibilidad
Enfoque de gobierno corporativo
Ética empresarial y Compliance

Principio 10
Proceso de toma
de decisiones

102-17
Mecanismos de
asesoramiento y
preocupaciones éticas

Ética empresarial y Compliance Principio 10

102-18 Estructura corporativa Consejo de Administración Proceso de toma de decisiones
102-40 Lista de grupos de interés Compromiso con nuestros grupos de interés

Servicios de inspección de puentes y carreteras

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 159158 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

ESTÁNDARES UNIVERSALES
INDICADOR

GRI DEFINICION MEMORIA DE INFORMACIÓN FINANCIERA
Y NO FINANCIERA 2020

PACTO MUNDIAL
DE LAS NACIONES UNIDAS

102-41 Convenios
de negociación colectiva

Información no financiera
Nuestros empleados Principio 3

102-42 Identificación y selección de
los grupos de interés Compromiso con nuestros grupos de interés

Participación
de los interesados

102-43 Enfoque para la participación
de los grupos de interés Compromiso con nuestros grupos de interés

102-44 Temas clave
y problemas planteados Compromiso con nuestros grupos de interés

Compromisos, estrategias o
políticas y sistemas de gestión
para integrar los principios

102-45
Entidades incluidas en
los estados financieros
consolidados

Entidades incluidas en los estados financieros
consolidados

102-46
Definición de los contenidos
de los informes y las
Coberturas del tema

Enfoque del informe de Sostenibilidad
Compromiso con nuestros grupos de interés

102-47 Lista de temas materiales Compromiso con nuestros grupos de interés

102-48 Reexpresión de la información No se ha realizado la reexpresión de
información de informes anteriores

102-49 Cambios en la elaboración
de informes Compromiso con nuestros grupos de interés

102-50 Periodo objeto del informe 1 de enero al 31 diciembre de 2020

102-51 Fecha del informe
más reciente Febrero 2020

102-52 Ciclo de elaboración
de informes Anual

102-53 Punto de contacto para
preguntas sobre el informe teresa.sanfeliu@applus.com

102-54
Declaración de elaboración
del informe de conformidad
con los estándares GRI

El presente informe se ha preparado de
conformidad con la opción esencial de los
estándares GRI

102-55 Índice de contenidos GRI Tablas de referencias cruzadas.
GRI-Pacto Mundial

102-56 Verificación externa Declaración de verificación del informe

103-1 Explicación del tema material
y de sus límites Compromiso con nuestros grupos de interés

103-2 El enfoque y los
componentes de la gestión

Acerca de Applus+
Enfoque de sostenibilidad Integridad

103-3 Evaluación del enfoque
de la dirección

Compromiso con nuestros grupos de interés
Excelencia en el negocio
Información financiera
Información no financiera

Descripción de acciones
prácticas y medición
de los resultados

TEMAS ECONÓMICOS

201-1 Valor económico directo
generado y distribuido Anexo. Contribución financiera

201-2
Consecuencias financieras y
otros riesgos y oportunidades
debidos al cambio climático

Información financiera. Riesgos empresariales
y relacionados con el cambio climático Principio 7

ESTÁNDARES UNIVERSALES
INDICADOR

GRI DEFINICION MEMORIA DE INFORMACIÓN FINANCIERA
Y NO FINANCIERA 2020

PACTO MUNDIAL
DE LAS NACIONES UNIDAS

203-2 Impactos económicos
indirectos significativos

Evaluación de impactos
Excelencia en el negocio. Innovación
Información no financiera.
Construyendo una sociedad mejor

204-1 Proporción de gasto
en proveedores locales

Excelencia en el negocio.
Nuestros proveedores

205-2

Comunicación y formación
sobre políticas
y procedimientos
anticorrupción

Ética empresarial y Compliance Principio 10

206-1

Acciones jurídicas
relacionadas con la
competencia desleal, las
prácticas monopólicas y
contra la libre competencia

Ética empresarial y Compliance Principio 10

207-1 Enfoque fiscal Excelencia en el negocio
Nuestros proveedores

207-2 Gobernanza fiscal, control
y gestión de riesgos

Enfoque de sostenibilidad
Marco de la sostenibilidad
Información financiera
Riesgos empresariales
Anexo. Contribución financiera

207-3
Participación de grupos
de interés y gestión de
inquietudes en materia fiscal

Enfoque de sostenibilidad
Marco de la sostenibilidad
Información financiera
Riesgos empresariales
Anexo. Contribución financiera

TEMAS ECONÓMICOS

207-4 Presentación de informes
país por país Anexo. Contribución financiera

TEMAS AMBIENTALES

301 Materiales

Debido a la naturaleza de nuestra actividad,
todos los impactos medioambientales
derivados de actividades inherentes a los
procesos de fabricación se excluyen de
nuestro marco de gestión (uso de materias
primas o productos, embalaje, expedición de
mercancías, etc.).

302-1 Consumo de energía
dentro de la organización

Información no financiera
Cuidando el medio ambiente
Anexo. Metodología para calcular los
indicadores de energía y emisiones	 Principio 7

Principio 8
Principio 9

302-3 Intensidad de la energía
Información no financiera
Cuidando el medio ambiente
Anexo. Metodología para calcular los
indicadores de energía y emisiones

303-1 Interacción con el agua como
recurso compartido

Información no financiera
Cuidando el medio ambiente

Principio 7
Principio 8
Principio 9

303-2
Gestión de los impactos
relacionados con los vertidos
de agua

303-3 Extracción de agua

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 161160 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

TEMAS AMBIENTALES
INDICADOR

GRI DEFINICION MEMORIA DE INFORMACIÓN FINANCIERA
Y NO FINANCIERA 2020

PACTO MUNDIAL
DE LAS NACIONES UNIDAS

304 Biodiversidad

Las actividades de Applus+ no generan
impactos directos sobre la biodiversidad; al
contrario, la mayoría de nuestros servicios
ayudan a nuestros clientes a minimizar
los impactos de sus actividades (véase
el apartado La contribución ambiental de
nuestros servicios TIC).

Principio 8
Principio 9

305-1 Emisiones directas de GEI
(Alcance 1)

Información no financiera
Cuidando el medio ambiente
Anexo. Metodología para calcular los
indicadores de energía y emisiones

Principio 7
305-2 Emisiones indirectas de GEI

al generar energía (Alcance 2)

305-3 Otras emisiones indirectas
de GEI (alcance 3)

305-4 Intensidad
de las emisiones de GEI

306-1 Vertido de agua por calidad
y destino

Información no financiera
Cuidando el medio ambiente Principio 7

307-1 Incumplimiento de las leyes
y reglamentos ambientales

Applus no ha identificado cuestiones
relevantes/materiales de incumplimiento
de las leyes y/o reglamentos ambientales.

Principio 8

308-1
Nuevos proveedores que han
pasado filtros de evaluación y
selección de acuerdo con los
criterios ambientales

Excelencia en el negocio
Nuestros proveedores
Información no financiera
Cuidando el medio ambiente

Principio 8

TEMAS SOCIALES

401-2

Prestaciones para los
empleados a tiempo completo
que no se dan a los empleados
a tiempo parcial o temporales

Información no financiera
Nuestros empleados
Anexo. Datos relacionados
con los Recursos Humanos

Principio 6

402-1
Periodos mínimos de aviso
en relación con los
cambios operativos

Información no financiera
Nuestros empleados Principio 3

403-1 Sistema de gestión de la salud
y la seguridad en el trabajo

Información no financiera
Nuestros empleados Principio 1

403-2
Identificación de peligros,
evaluación de riesgos e
investigación de incidentes

403-3 Servicios de salud en el trabajo

403-4

Participación de los
trabajadores, consultas y
comunicación sobre salud y
seguridad en el trabajo

403-5
Formación de trabajadores
sobre salud y seguridad en
el trabajo

403-6 Fomento de la salud
de los trabajadores

403-7

Prevención y mitigación de
los impactos en la salud y
seguridad de los trabajos
directamente vinculados
mediante relaciones
comerciales

TEMAS SOCIALES
INDICADOR

GRI DEFINICION MEMORIA DE INFORMACIÓN FINANCIERA
Y NO FINANCIERA 2020

PACTO MUNDIAL
DE LAS NACIONES UNIDAS

404-1
Promedio de horas de
formación por año
por empleado

Anexo. Datos relacionados con los Recursos
Humanos Principio 6

405-1 Diversidad de órganos de
gobierno y empleados

Gobierno corporativo
Información no financiera
Nuestros empleados
Anexo. Datos relacionados
con los Recursos Humanos

Principio 6

406-1 Incidentes de discriminación y
medidas correctivas adoptadas No se han identificado incidentes Principio 6

407-1

Operaciones y proveedores
en los que el derecho a la
libertad de asociación y a la
negociación colectiva puede
estar en peligro

No se han identificado operaciones o
proveedores en los que el derecho
a la libertad, de asociación y la negociación
colectiva puedan estar en riesgo.

Principio 3

408
409

Trabajo infantil
Trabajo forzado u obligatorio

Estos temas no se consideran cuestiones
potenciales de derechos humanos para el Grupo
porque sus actividades requieren altos niveles
de educación y especialización. No obstante,
hemos establecido las políticas y controles
internos necesarios para evitar este tipo de
malas prácticas (véase la sección Respeto a
los Derechos Humanos en Información no
financiera. Nuestros empleados)

Principio 4
Principio 5

410 Prácticas de seguridad
Este tema no es aplicable a Applus+ porque el
Grupo no contrata este tipo de servicios para
el desarrollo de sus actividades.

411-1
Incidentes de violaciones
que implican derechos
de pueblos indígenas

Información no financiera. Nuestros
empleados

Principio 1
Principio 2

412-2
Formación de empleados en
políticas o procedimientos de
derechos humanos

Ética empresarial y Compliance Principio 1
Principio 2

413-1
Operaciones con el
compromiso de la comunidad
local, evaluaciones de impacto
y programas de desarrollo

Información no financiera
Construyendo una sociedad mejor Principio 1

414-1
Nuevos proveedores que
fueron evaluados utilizando
el criterio social

Excelencia en el negocio. Nuestros
proveedores

Principio 1
Principio 7
Principio 10

415-1 Contribuciones políticas
El Grupo Applus+ prohíbe explícitamente las
contribuciones monetarias a los partidos y/o
representantes políticos.

Principio 10

416
417

Seguridad y salud del cliente
Marketing y etiquetado

Debido a la naturaleza de las actividades
del Grupo, todas las cuestiones derivadas
de las actividades inherentes a los procesos
de fabricación están excluidas de su marco
de gestión (utilización de materias primas o
productos, embalaje, expedición de carga, etc.)

418-1
Quejas fundamentadas en
relación con incumplimientos
del cliente

Excelencia en el negocio. Calidad y excelencia

419-1
Incumplimiento con las leyes
y reglamentos en el área
social y económica

Principio 10

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 163162 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Tabla de referencias cruzadas:
España Ley 11/2018

Contenidos de la Ley española Indicador GRI Memoria de información
financiera y no financiera 2020

MODELO
DE NEGOCIO

Descripción del modelo
de negocio del grupo

GRI 102-2 Actividades, marcas, productos y
servicios

Acerca de Applus+
Enfoque de sostenibilidad
Excelencia en el negocio Compromiso
con nuestros grupos de interés

GRI 102-4 Localización de las actividades
GRI 102-6 Mercados servidos
GRI 102-7 Dimensión de la organización
GRI 102-16 Valores, principios, estándares y
normas de comportamiento
GRI 102-44 Temas clave y problemas
planteados (grupos de interés)

INFORMACION
SOBRE

CUESTIONES
AMBIENTALES

Políticas

GRI 103-2 El enfoque de gestión
y sus componentes Enfoque de sostenibilidad

Información no financiera.
Cuidando el medio ambienteGRI 103-3 Evaluación del enfoque

de gestión

Principales riesgos GRI 102-15 Principales impactos, riesgos y
oportunidades

Información financiera. Riesgos
relacionados con el cambio climático

General

GRI 307-1 Incumplimiento de la legislación y
normativa ambiental Información no financiera.

Cuidando el medio ambiente.
Debido a las actividades del Grupo,
no tiene pasivos, gastos, activos
o provisiones o contingencias de
naturaleza ambiental que puedan
ser importantes en relación con el
patrimonio, la posición financiera y los
resultados del Grupo.

GRI 102-11 Principio o enfoque
de precaución

Contaminación GRI 103-2 El enfoque de gestión
y sus componentes

Información no financiera.
Cuidando el medio ambiente.

Economía Circular y
prevención y gestión
de residuos

GRI 103-2 El enfoque de gestión
y sus componentes

Información no financiera.
Cuidando el medio ambiente.

Uso sostenible
de recursos

GRI 103-2 El enfoque de gestión
y sus componentes

Información no financiera.
Cuidando el medio ambiente.

GRI 102-2 Actividades, marcas, productos y
servicios
GRI 302-1 Consumo energético dentro de la
organización
GRI 302-3 Intensidad energética
GRI 303-1 Interacción con el agua como
recurso compartido
GRI 303-2 Gestión de los impactos
relacionados con los vertidos de agua
GRI 303-3 Extracción de agua

Cambio climático

GRI 305-1 Emisiones directas
de GEI (alcance 1)

Información no financiera.
Cuidando el medio ambiente

GRI 305-2 Emisiones indirectas de GEI al
generar energía (alcance 2)
GRI 305-3 Otras emisiones indirectas de GEI
(alcance 3)
GRI 305-4 Intensidad de las emisiones de GEI

GRI 103-2 El enfoque de gestión
y sus componentes

Contenidos de la Ley española Indicador GRI Memoria de información
financiera y no financiera 2020

INFORMACION
SOBRE

CUESTIONES
AMBIENTALES

Protección
de la diversidad

GRI 103-2 El enfoque de gestión
y sus componentes

Información no financiera.
Cuidando el medio ambiente.
Las actividades de Applus+ no
generan impactos directos sobre la
biodiversidad; al contrario, la mayoría
de nuestros servicios ayudan a
nuestros clientes a minimizar los
impactos de sus actividades

INFORMACION
SOBRE

CUESTIONES
SOCIALES Y

RELATIVAS AL
PERSONAL

Políticas

GRI 103-2 El enfoque de gestión
y sus componentes

Enfoque de sostenibilidad.
Enfoque de gobierno corporativo.
Ética empresarial y Compliance.
Información no financiera.
Nuestros empleados

GRI 103-3 Evaluación del enfoque
de gestión

Principales riesgos GRI 103-3 Evaluación del enfoque
de gestión

Información financiera.Riesgos
empresariales. Riesgos relacionados
con el cambio climático.

Empleo

GRI 102-7 Dimensión de la organización

Acerca de Applus+
Información no financiera. Nuestros
empleados
Anexo. Datos relacionados
con los Recursos Humanos

GRI 102-8 Información sobre
empleados y otros trabajadores
GRI 405-1 Diversidad en
órganos de gobierno y empleados
GRI 102-8 Información sobre
empleados y otros trabajadores
GRI 401-2 Beneficios
proporcionados a empleados
de tiempo completo que no
se proporcionan a empleados
temporales o de tiempo parcial.
GRI 405-1 Diversidad en
órganos de gobierno y empleados

Organización del trabajo

GRI 102-8 Información sobre
empleados y otros trabajadores

Información no financiera. Nuestros
empleados
Anexo. Datos relacionados con los
Recursos Humanos

GRI 103-2 El enfoque de gestión
y sus componentes

Seguridad y salud

GRI 403-1 Sistema de gestión de la salud y la
seguridad en el trabajo

Información no financiera. Nuestros
empleados

GRI 403-2 Identificación de peligros,
evaluación de riesgos e investigación
de incidentes
GRI 403-3 Servicios de salud en el trabajo
GRI 403-4 Participación de los trabajadores,
consultas y comunicación sobre salud y
seguridad en el trabajo
GRI 403-5 Formación de trabajadores sobre
salud y seguridad en el trabajo
GRI 403-6 Fomento de la salud
de los trabajadores
GRI 403-7 Prevención y mitigación de los
impactos en la salud y seguridad de los
trabajos directamente vinculados mediante
relaciones comerciales

Relaciones sociales

GRI 102-43 Enfoque para la
participación de los grupos de interés

Compromiso con nuestros grupos
de interés
Información no financiera. Nuestros
empleados

GRI 402-1 Periodos mínimos de aviso en
relación con los cambios operativos

GRI 102-41 Convenios
de negociación colectiva

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 165164 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Contenidos de la Ley española Indicador GRI Memoria de información
financiera y no financiera 2020

INFORMACION
SOBRE

CUESTIONES
SOCIALES Y

RELATIVAS AL
PERSONAL

Formación
GRI 103-2 El enfoque de gestión
y sus componentes

Información no financiera.
Nuestros empleados
Anexo. Datos relacionados
con los Recursos Humanos

GRI 404-1 Promedio de horas de formación
por año por empleado

Accesibilidad GRI 103-2 El enfoque de gestión
y sus componentes

Información no financiera.
Nuestros empleados

Igualdad
GRI 103-2 El enfoque de gestión
y sus componentes

Información no financiera.
Nuestros empleados
Anexo. Datos relacionados con los
Recursos Humanos

GRI 406-1 Casos de discriminación
y acciones correctivas emprendidas

INFORMACION
SOBRE EL

RESPETO DE
LOS DERECHOS

HUMANOS

Políticas

GRI 103-2 El enfoque de gestión
y sus componentes Ética empresarial y Compliance.

Información no financiera.
Nuestros empleados

GRI 412-Formación de los empleados en
políticas o procedimientos
de derechos humanos

Principales riesgos GRI 103-3 Evaluación del enfoque
de gestión

Información financiera. Riesgos
empresariales. Riesgos relacionados
con el cambio climático.

Derechos humanos

GRI 103-2 El enfoque de gestión
y sus componentes

Ética empresarial y Compliance
Información no financiera.
Nuestros empleados

GRI 411-1 Derechos de los pueblos indígenas
GRI 419-1 Incumplimiento de las leyes
normativas en los ámbitos social
y económico
GRI 103-2 El enfoque de gestión
y sus componentes

INFORMACION
RELATIVA A LA

LUCHA CONTRA LA
CORRUPCION

Y EL SOBORNO

Políticas

GRI 103-2 El enfoque de gestión
y sus componentes

Ética empresarial y ComplianceGRI 103-3 Evaluación del enfoque de gestión
GRI 205-2 Comunicación y formación sobre
políticas y procedimientos anti corrupción

Principales riesgos GRI 103-3 Evaluación del enfoque de gestión
Información financiera. Riesgos
empresariales. Riesgos relacionados
con el cambio climático.

Corrupción y soborno

GRI 103-2 El enfoque de gestión
y sus componentes Información financiera. Riesgos

empresariales. Riesgos relacionados
con el cambio climático
Ética empresarial y Compliance

GRI 203-2 Impactos económicos
indirectos significativos
GRI 415-1 Contribuciones políticas

INFORMACION
SOBRE LA

COMPAÑÍA

Políticas

GRI 103-2 El enfoque de gestión
y sus componentes Ética empresarial y Compliance.

Enfoque de sostenibilidad
Excelencia en el negocio.
Nuestros proveedoresGRI 102-9 Cadena de suministro

Principales riesgos GRI 103-3 Evaluación del enfoque de gestión
Información financiera. Riesgos
empresariales. Riesgos relacionados
con el cambio climático.

Compromiso de la empresa
con el desarrollo sostenible

GRI 203-2 Impactos económicos
indirectos significativos

Información financiera.
Compromiso con nuestros
grupos de interés
Excelencia en el negocio.
Nuestros proveedores
Información no financiera.
Construyendo una sociedad mejor.
Cuidando el medio ambiente.
Evaluación de impactos

GRI 204-1 Proporción de gasto
de proveedores locales

GRI 413-1 Operaciones con participación de la
comunidad local, evaluaciones del impacto y
programas de desarrollo

GRI 102-43 Enfoque para la participación de
los grupos de interés

GRI 102-13 Afiliación a asociaciones

Subcontratación
y proveedores

GRI 103-2 El enfoque de gestión
y sus componentes

Ética empresarial y Compliance
Excelencia en el negocio
Nuestros proveedores

 GRI 102-9 Cadena de suministro

GRI 308-1 Nuevos proveedores que han sido
evaluados según criterios ambientales

Consumidores

GRI 103-2 El enfoque de gestión
y sus componentes

Excelencia en el negocio
GRI 418-1 Denuncias fundadas sobre
incumplimientos del cliente

Información fiscal

GRI 103-3 Evaluación del enfoque de gestión
GRI 207-1 Enfoque fiscal
GRI 207-2 Gobernanza fiscal, control
y gestión de riesgos
GRI 207-3 Participación de grupos de interés
y gestión de inquietudes en materia fiscal
GRI 207-4 Presentación de informes país
por país

Enfoque de sostenibilidad
Información financiera
Anexo. Contribución financiera

Contenidos de la Ley española Indicador GRI Memoria de información
financiera y no financiera 2020

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 167166 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

Declaración de verificación del informe

GRI 102-56

INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020 169168 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

www.applus.com

170 INFORMACIÓN FINANCIERA Y NO FINANCIERA 2020

