
CSR Report 2017

Applus+ has a workforce of 20,700 professionals worldwide,
employing people from a variety of age groups, cultures and
backgrounds. We encourage internal promotion, and we are pleased
to report that we filled approximately 70% of every available
management position internally. Training is a key element to
develop, maintain and improve our team’s capabilities; so, in 2017,
we increased training hours by more than 90% on the previous year.

In pursuit of good health and safety practice, our actions reduced
severe accidents by 20% with no fatalities, although, at a global level,
there was an increase in total accidents. This increase came mainly
from vehicle accidents, and, as a consequence, we set up specific
training for defensive driving and established new safety controls.

Applus+ guarantees compliance with the principles governing the
conduct of our employees through a specific regulatory framework,
which includes the Code of Ethics; the Global Anti-corruption Policy
and Procedure; and the Compliance Management System for Criminal
Risks. The Board, through the independently chaired CSR Committee,
oversees this framework and its deployment.

In 2017, we received 89 communications reporting possible non-
compliance with our Code of Ethics, and these were opened for
investigation into potential breaches. Out of the 89 cases, 79 were
closed in 2017 and 10 continue under investigation. In only 30 out of
89 cases, evidence was found for irregular behaviour, which resulted
in some type of correction or disciplinary action.

We create employment, welcoming local people into our workforce,
and we contribute to our suppliers’ financial strength to add stability
to their business. Beyond our sponsorship or direct financial
contributions for social initiatives, we benefit communities where
we operate by developing projects that often redress a social and
economic imbalance within a community and/or ensure and
optimise the proper use of their resources.

We actively participate in the process of creating the necessary
media, technologies and infrastructure to sustainably improve
safety and quality of life in our society.

In 2017, we carried out 199 innovation projects that addressed various
sustainability goals, with 761 employees developing these projects
and devoting about 264,241 working hours. Our innovation process
also led to 13 new patents, and we collaborated with 85 external
bodies to share our capabilities and resources, helping us to increase
our knowledge base and explore new technological solutions.

Our approach to environmental management is focused on minimising
the direct environmental impacts of our activities, which are energy
and water consumption and CO2 emissions. In 2017, we reduced our
total energy consumptions by more than 13%, as well as more than
12% of our total CO2 emissions.

Beyond the internal control of our direct impacts, our key contribution
to the environment is the services our divisions provide to our clients.
These services lead to a reduction, either directly or indirectly, in the
potential environmental impacts of our clients’ business operations.

Our corporate social responsibility is based on five pillars that
underpin the value of our brand and contribute to the Group’s
economic performance.

2017 CSR Report summary
We create value beyond our financial return
by bringing direct and indirect benefits to
SOCIETY.

CORPORATE GOVERNANCE and
BUSINESS ETHICS help to build-up
trust among our stakeholders.

We promote PROFESSIONAL
EXCELENCE as an essential element
to develop our business.

Through INNOVATION, we promote the
growth and sustainable development of
our society and we become our customer’s
partner of choice.

Throughout our projects and services,
our clients achieve their objectives while
minimizing their potential ENVIRONMENTAL
IMPACTS.

Index

01
Company description 06

02
About this report 18

05
CSR performance 34

03
CSR approach 22

06
Definition of the
report's contents

38

04
Letter from the Chairman
and the CEO

28

07
Our CSR commitment 46

08
Annexes 84

01
Company
description

 CSR REPORT 2017 | 98 | CSR REPORT 2017

US and Canada

Latin America

2,200
21%

4,200
9%

Employees
%total revenue

in 2017

Employees
%total revenue

in 2017

Spain

Middle East
and Africa

Rest of
Europe
(ex. Spain)

Asia
Pacific

2,400
11%

1,600
11%

3,500
28%

6,800
20%

Employees
%total revenue

in 2017

Employees
%total revenue

in 2017

Employees
%total revenue

in 2017

Employees
%total revenue

in 2017

Applus+ is a premier choice for services in testing, inspection and certification (TIC), chosen by national and
multinational companies in a diverse range of product, service and industry sectors around the world.

Employees
20,700

Countries
>70

Total
revenue

€1,583 million

Adjusted
operating profit

€143.0 million

Adjusted operating
cash flow

€136.0 million

Applus+ at a glance

ONE OF THE GLOBAL LEADERS IN TIC

GLOBAL PRESENCE

Our wide range of leading and
internationally recognised
laboratories helps to determine
the characteristics of industrial
or consumer products. We
also manage testing in clients’
facilities (e.g. non-destructive
testing-NDT).

Testing

Certification Engineering and consulting

Inspection

Our certification services assure
that client products, personnel
or their management systems
comply with the appropriate
standards or given specifications.

Our inspection and verification
services are world leading and
serve to verify that the assets,
processes and services of our
clients comply with regulatory
or voluntary standards.

Our engineering and consulting
services are responsible for
designing, developing and
improving technical solutions
to optimise products, services,
facilities and systems.

OUR SERVICES

OUR SECTORS

Government and
public organisations

Electrical and
electronic products

IT products and
smart devices

Aerospace TelecommunicationsMiningConstruction

Industrial
manufacturing

Statutory vehicle
inspection

Automotive testing
and engineering

Oil and gas Power

 CSR REPORT 2017 | 1110 | CSR REPORT 2017

Our history

The company's origins

Albert Einstein's visit to the LGAI
Laboratories in 1923

Applus+ Group history

Agbar Automotive established
IDIADA joined the Group
Laboratories joined the Group

Revenue
€200M

1996
2003

Norcontrol acquired
RTD acquired

Revenue
€675M

2004
2007

20 businesses acquired
VELOSI acquired
Applus+ IPO

Revenue
€1,619M

2008
2014

New Energy & Industry Division
Seven acquisitions including
Inversiones Finisterre
Capital increase

2015
2017 Revenue

€1,583M

RTD1937
Welding engineer, Lambertus van Ouwerkerk,
founded his firm, the non-destructive testing
(NDT) specialist RTD, in 1937. He built a
successful business by realising that X-ray
inspection techniques could be utilised to check
welds on ship hulls. Van Ouwerkerk believed
that non-destructive testing would play a
crucial role in the use of welding techniques as
a replacement for traditional riveting in steel
construction.

IDIADA1971
IDIADA started in 1971 as the Institute
for Applied Automotive Research at the
Polytechnic University of Catalonia's Higher
Engineering School.

Norcontrol1981
Norcontrol was set up in 1981 as a subsidiary of
Unión Fenosa to respond to the Group's needs
related to maintenance and environment.

VELOSI1982
VELOSI was founded in 1982, when the
company opened its first office in Kuala Lumpur
(Malaysia). The business offered conventional
non-destructive testing (NDT) to local clients.
In 1987, VELOSI became the largest inspection
company in the country.

LGAI
The General Laboratory for Testing and
Research (Laboratori General d’Assaigs i
Investigacions, LGAI) was established in
Barcelona in 1907 as a public testing and
research entity.

1907

 CSR REPORT 2017 | 1312 | CSR REPORT 2017

Business model

Progress requires supervision. The testing, inspection and
certification (TIC) sector ensures this supervision, and the expertise
at Applus+ positions us as the ideal partner for companies striving to
progress.

Our clients face ever-increasing levels of operational
complexity and increased scrutiny, with a need to
continuously change as the result of globalisation
and technological advances. These developments
demand greater controls, more regulation and strict
standards with independent oversight.

The Applus+ Group responds to these challenges
of our industry sectors and regional markets by
working with manufacturers, governments and
industry associations to innovate processes and
products. Our services’ extensive range and scope
allow our clients to take informed decisions for their
businesses.

We have created a strong and sustainable business
model by harnessing our collective knowledge,
talent and innovations to deliver what clients

require in TIC services: a global leader, a trusted
partner and with passion for improvement.

These three pillars guide the business strategy
across the Group’s divisions. The attributes within
each pillar support our long-term growth in
international markets by improving our services
and technology across the industry sectors in
which we operate.

Our brand promise captures the essence of these
pillars: TOGETHER BEYOND STANDARDS.

Braking system development for high-performance vehicle at Applus+ proving ground, Spain

Applus+ develops and deploys technical solutions across complex industry sectors to enhance operational efficiency, to
improve product quality and to reduce risk for its clients and the public. These value-adding services have made Applus+
a technological reference point for bespoke TIC activities. With our portfolio of global accreditations, we reinforce our
capabilities through internationally recognised competence, spreading global expertise with local market knowledge across
five continents.

Applus+ leads the TIC sector
due to the use of advanced
technology. This helps our
clients to find a solution to
the difficulties arising from
their industrial practices and
manufacturing processes.
We design inspection and
testing equipment for
industry as technology
evolves; we customise
tools for our clients’
challenges; and we integrate
technological advances
into our service portfolios.
With this strategic focus,
we add value to our service
capabilities and create new
processes to benefit our
clients.

Accreditations play a key
role in the TIC sector. Our
accredited services allow
clients to access global
markets and demonstrate
our integrity and expertise
across the sectors we serve.

This expertise allows the
Applus+ Group to develop
enhanced-knowledge of
industry-wide best practice
when new standards come
into force. As manufacturing
processes and products
progress, the divisions
at Applus+ secure new
accreditations to support our
clients’ businesses.

The engineers and
technicians at Applus+ are
our key asset. We develop
their expertise and talent,
and this commitment to
training delivers specialised
skillsets for our clients’
projects.

Clients also benefit from
our workforce’s specialist
knowledge of each sector
across the globe.

Applus+ provides local
market knowledge supported
by global resources across
70 countries in the world’s
key markets. Our
management services
support clients’ operations
when operating in unfamiliar
regions or sourcing from
overseas, and we also guide
their teams to develop the
prerequisite understanding for
success in new surroundings.
We help our clients to
deploy services to multiple
countries at one time,
supplying and integrating local
teams for effective project
management.

WHAT DOES Applus+ DO?

Technology Accreditations Human capability Global+local

 CSR REPORT 2017 | 1514 | CSR REPORT 2017

Applus+ is a dynamic and responsive company, adapting its technical resources to its clients’ projects. With teams of
multidisciplinary problem-solvers, we offer services – from conventional applications to advanced solutions – to provide our
clients with the right answers for the challenges of their activities. In doing so, we ensure that our ability to make decisions
objectively and independently remains and we retain the trust of our clients.

Our teams work closely with
the client to deliver unique
solutions for new challenges.
In each sector we serve,
we evolve our technology
and processes to bring
more effective and efficient
services to industry. As
industries change, Applus+
has the vision to integrate
new procedures, adding
greater scope to services and
leading best practice in the
sectors.

We retain our position as a
partner of choice by adapting
our service portfolio to
our clients’ projects. Each
sector presents different
challenges; and each new
challenge demands unique
skillsets. Our people’s
mindset and versatility allow
Applus+ to orchestrate
and deliver services with a
comprehensive appreciation
of our clients’ requirements.

Across the Applus+ Group,
our divisions deliver
services where international
compliance, business ethics
and social responsibility
are paramount to our
clients. We embed values-
management into our
operations, and our CSR
Committee ensures we live
by these values. Through
strengthening ethical
controls, we champion
social responsibility and
deliver sustainable growth.

The Applus+ Group is a
publicly listed company,
with diverse international
shareholders, representing
no single interests. The
majority of our Board of
Directors are independent
members, and this
impartiality underpins our
activities. In the services we
deliver, this independence
safeguards the trust
and probity required to
verify, monitor and certify
obligations between
third parties and different
agencies.

WHY DO CLIENTS CHOOSE Applus+?

Flexibility Versatility Integrity Impartiality

Applus+ strategically invests in innovation to ensure continuous improvement. Across our divisions, we build best practice by
working with companies, government legislators and industry associations to help develop better, industry-wide operations and
standards. To respond to our sectors’ challenges, we invest in our teams’ talent. Added to this commitment to people, our strong
corporate social responsibility meets the environmental and social expectations of all our stakeholders.

Innovation sets us apart
as a partner of choice. Our
teams work with clients and
sector agencies to provide
innovative solutions to fulfil
the requirements of industry.
This focus drives our
business. We pioneer new
methods in the TIC sector as
new technologies, products
and manufacturing systems
come to market. And our
advances reduce costs and
improve efficiency while
delivering a higher quality of
service.

We help clients protect their
operations with our specialist
skills and innovative tools to
minimise hazards and keep
people safe. Our advances in
technology help to protect
natural resources and
reduce the environmental
impacts of our clients’
services and products. As a
Group, Applus+ maintains
a strong dialogue with
our diverse stakeholders
through a governance model
aligned to the principles of
compliance, independence
and transparency.

Our talented teams
have a broad range of
qualifications, specialist
backgrounds and skills.
Their work and dedication
reinforces our reputation as
a service partner of choice,
so we support them to
build upon their abilities.
We design programs for
our people to master new
tools and equipment. In
addition, we also offer
work opportunities that
match their aspirations for
professional development.

Delivering better services,
technology and skills drive
the teams at Applus+. This
motivation is essential for
our clients and agencies
owing to their need to
meet ever-increasing
safety standards, stringent
quality levels and greater
operational efficiency.

HOW DOES Applus+ PROMOTE CONTINUOUS IMPROVEMENT?

Innovation Responsibility Motivation Excellence

 CSR REPORT 2017 | 1716 | CSR REPORT 2017

Our value chain

Customer
orientation

We respond quickly and flexibly to the changing
needs within industries and markets. To go beyond
standards, we focus on operational excellence to
exceed client expectations.

Communication
We communicate proactively to support our clients’
goals and to highlight the benefits of our services.

Quality
We have a systematic approach to developing
quality in our services to achieve client satisfaction.

Service delivery
We reduce risk in our clients’ projects by offering
knowledgeable advice and excellent service.

Accreditations
and certifications

We are trusted by clients and partners. Our
accredited and certificated services confirm our
TIC sector expertise and create value for clients.

Knowledge
We employ talented people, who are specialists,
technicians and engineers with high technical
qualifications.

Strategic
alliances

We partner private companies and public bodies
to advance global technology solutions.

Innovation
We invest in innovation to add value to our
customers' products, assets and services.

Quality control and technical assistance in building, Spain

02
About this report

 CSR REPORT 2017 | 2120 | CSR REPORT 2017

About this report

For the third year, the Applus+ Group’s CSR Report follows the
criteria, principles and contents defined in the Global Reporting
Initiative (GRI- G4), according to the “core-option”.

The indicators in this report refer to all of the
activities performed by the Applus+ Group in regions
where the company’s divisions operate.

The information provided reflects the Group’s
operations and activities during 2017 (1st January –
31st December). To compare the data and show its

yearly evolution, the report also presents the data
for 2015 and 2016. Our CSR Report is published
annually.

This year, we report by including five of the newly
revised GRI Standards, in anticipation of these new
requirements as from 1st July 2018.

In respect of non-financial information
and diversity, this report complies with the
Spanish Royal Decree-law 18/2017, 24th
November which implements
Directive 2014/95/EU, 22nd October 2014.

This Directive amends Directive 2013/34/EU of
26th June 2013 on the annual financial statements,
consolidated financial statements and related
reports of certain types of undertakings.

GRI Standards requirement CSR Report section

GRI 101 – Section 1 (Principles for defining report content)
and Section 2 (Principles for defining report quality)

03. CSR Approach (Our CSR Framework)
08. Annex I: Principles underlying this report
06. Definition of the report's contents

GRI 102 - Disclosure 102-44 Key topics and concerns
raised 07. Our CSR Commitment (Key topics and concerns)

GRI 102 - Disclosure 102-46 Defining report content and
topic Boundaries

06. Definition of the report's contents
08. Annex I: Principles underlying this report

GRI 103 - Disclosure 103-1 Explanation of the material
topic and its Boundary 06. Definition of the report's contents

GRI 103 - Disclosure 103-2 The management approach
and its components 07. Our CSR commitment (Key topics and concerns)

Spanish Royal Decree-Law 18/2017 CSR Report section

First article. Two. “6” 01. Company description (Applus+ at a glance / Our history / Our value chain)
06. Definition of the report's contents (Identification and evaluation of impacts)

First article. Two. “6.a)” 01. Company description (Business model)

First article. Two. “6.b)”
06. Definition of the report's contents (Identification and evaluation of impacts)
07. Our CSR commitment (Key topics and concerns / Our people / Safe people /
Sustainable performance)

First article. Two. “6.c)” 07. Our CSR commitment

First article. Two. “6.d)” 06. Definition of the report's contents (Identification and evaluation of impacts)
First article. Two. “6.e)” 07. Our CSR commitment (KPIs tables)

Second Article. Three. 07. Our CSR commitment (Corporate governance) Wireless device testing, Spain

03
CSR approach

 CSR REPORT 2017 | 2524 | CSR REPORT 2017

Our CSR framework

“There is growing consensus that economic growth is not sufficient to reduce poverty
if it is not inclusive and if it does not involve the three dimensions of sustainable
development – economic, social and environmental. To reduce inequality, policies
should be universal in principle paying attention to the needs of disadvantaged and
marginalised populations.”

“Ensuring healthy lives and promoting the wellbeing for everyone at all ages is
essential to sustainable development. Many more efforts are needed to fully
eradicate a wide range of diseases and address many different persistent and
emerging health issues.”

“Gender equality is not only a fundamental human right, but a necessary
foundation for a peaceful, prosperous and sustainable world.”

“A continued lack of decent work opportunities, insufficient investments and under-
consumption lead to an erosion of the basic social contract underlying democratic societies:
that all must share in progress. Sustainable economic growth will require societies to create
the conditions that allow people to have quality jobs that stimulate the economy while
not harming the environment. Job opportunities and decent working conditions are also
required for the whole working-age population.”

“Inclusive and sustainable industrial development is the primary source of income generation, allows
for rapid and sustained increases in living standards for all people, and provides the technological
solutions to environmentally sound industrialization. Technological progress is the foundation of
efforts to achieve environmental objectives, such as increased resource and energy-efficiency.
Without technology and innovation, industrialization will not happen, and without industrialisation,
development will not happen.”

In 2017, Applus+ adopted the United Nations Sustainable Development
Goals (SDGs) as a framework for designing our corporate social
responsibility goals. The following nine of the UN’s 17 SDG goals are
relevant to the Applus+ Group’s businesses:

“Cities are hubs for ideas, commerce, culture, science, productivity, social development
and much more. At their best, cities have enabled people to advance socially and
economically. The challenges cities face can be overcome in ways that allow them to
continue to thrive and grow, while improving resource use and reducing pollution and
poverty.”

“Sustainable consumption and production aims at “doing more and better with less,”
increasing net welfare gains from economic activities by reducing resource use,
degradation and pollution along the whole lifecycle, while increasing quality of life.”

“Climate change is now affecting every country on every continent. It is disrupting
national economies and affecting lives. People are experiencing the significant impacts
of climate change, which include changing weather patterns, rising sea level, and more
extreme weather events. Companies can be part of the solution by committing to
decarbonise their operations and supply chains.”

“A successful sustainable development agenda requires partnerships between
governments, the private sector and civil society. These inclusive partnerships built upon
principles and values, a shared vision, and shared goals that place people and the planet
at the centre, are needed at the global, regional, national and local level.”

In interviews with stakeholders, they highlighted six SDGs goals (see
page 67), the majority are the same as those related to the Applus+
business:

 CSR REPORT 2017 | 2726 | CSR REPORT 2017

1
2
4

Our CSR Policy

Our approach to CSR is expressed in five pillars that contain at least two SDGs within each:

• To implement the measures that fulfil our fiduciary duties, including measures related to
transparency and the internal financial control and corporate-governance reporting, as well as
risk-management or monitoring practices.

• To develop and implement global policies, such as anti-corruption to prevent wrongdoing.
• To ensure ethical behaviour is integrated across all business units through our Code of Ethics,

the Corporate Social Responsibility Committee and the Chief Compliance Officer, and with the
involvement of management.

• To promote impartiality, independence and integrity as the cornerstones of our Code of Ethics.

• To encourage working conditions based
on human and employment rights.

• To maintain a commitment to our
QHSE Policy at the highest level and
to deploy effective health-and-safety
programmes which promote awareness
and involve all employees at Applus+.

• To foster internal promotion.
• To develop specific training and

internal-capacity programmes.
• To foster diversity amongst staff based

on our Non-Discrimination Policy.

• To foster and share innovation across all
business units that embeds corporate
social responsibility into our employees'
technical expertise and into the services
developed internally, as well as within
our clients’ operations.

• To create a working environment that
nurtures innovation by organising
initiatives to promote innovative
thinking amongst employees.

CORPORATE GOVERNANCE AND BUSINESS ETHICS

OUR PEOPLE

INNOVATION

3
5

• To work to fulfil our clients’ needs
through high service-standards and
high-quality procedures across all of our
divisions.

• To meet the communication
requirements of the global investor
community to allow for well-informed
investment decisions.

• To strive to consider the demands of
society.

• To reduce potential environmental
impact within the communities where
our clients operate.

• To work to prevent, environmental
impacts by implementing
environmental-management systems
based on international standards.

STAKEHOLDER ENGAGEMENT

SUSTAINABLE PERFORMANCE

CSR management

The CSR Committee leads corporate social
responsibility at Applus+. Whilst this is not a
mandatory committee in Spain, the Board created
this committee to be in line with international
best practice. We appointed the Chairman of the
Board to chair the committee, and the CEO is a
member to ensure the committee’s actions are
embedded across the Group.

The committee members define the CSR goals
and targets, as well as leading the initiatives
and monitoring their application throughout
the organisation. To develop these duties, the
Committee partners with corporate managers.

The corporate managers undertake many aspects
of the CSR process, including policy drafting,
training, monitoring compliance and reporting on
performance to the Committee.

The Board of Directors approves the Corporate
Social Responsibility Report, and the CSR Committee
coordinates the process for reporting non-financial
information, in accordance with applicable regulations
and international standards. This has allowed us to be
prepared to comply with the latest requirements in
non-financial reporting.

The Internal Auditing Department supervises and
controls CSR monitoring.

Wind farm inspection, Spain

04
Letter from the
Chairman and the
CEO

 CSR REPORT 2017 | 3130 | CSR REPORT 2017

We are delighted to publish the Applus+ Group’s
third CSR Report and detail the active steps we have
taken to spread our renewed practices across the
Group.

In 2017, we strengthened our CSR policies and
sustainability reporting following the Global
Reporting Initiative GRI-G4 and with the early
adoption of some revised GRI Standards in
anticipation of the 1st July 2018 requirement. In
addition, this year our CSR framework incorporates
the United Nations’ sustainability goals.

As part of this review, we also consulted with our
stakeholders as we improved our CSR framework
and integrated nine of the UNs sustainability goals
to shape our policies. Through these discussions, our
CSR Policy framework now reflects a more shared
perspective for growing our business sustainably
and responsibly.

Acting responsibly and governing well requires our
constant focus and engagement, which underpins
our excellent progress and determination to
continually improve.

To this aim, we would like to highlight our progress
on the key areas upholding this commitment to
developing our CSR vision.

In 2017, we made significant improvements in our
corporate-governance model.

Spain introduced new company laws covering
the disclosure of non-financial information and
diversity in late 2017, and we value these changes
that bring fresh outlooks to managing our Group.

We are therefore pleased to report that the
Appointments and Remunerations Committee
and the Board have been paying close attention
to promoting greater diversity of gender, age and
experience on the Board.

Since our public listing in 2014, we have appointed
three Independent Directors, and today, seven of the

Christopher Cole
Chairman of the Board of Directors

Fernando Basabe
Chief Executive Officer (CEO)

INTRODUCTION

CORPORATE GOVERNANCE AND
BUSINESS ETHICS

Letter from the Chairman and the CEO

Metallic materials testing laboratories, Norway

nine Board members are independent, one of whom
is female. Our Board bring a wide range of different
perspectives, experience and skills, and we will
continue to seek this diversity in our merit-based
appointments.

As stewards of a Group whose activities help protect
clients’ assets, public life and the environment,
we embrace our responsibilities to ensure robust
business ethics that prevent, detect and stop
any behaviour contravening our well-established
principles of conduct.

In 2017, we put in place the Compliance Management
System control model to better mitigate risks at
Group level, and the new internal procedures and
policies are supported throughout our divisions with
focused training-bulletins.

Providing a healthy, safe and motivating work
environment is one of our priorities. In 2017, our
actions reduced severity rate by 20% with no
fatalities, although, at a global level, there was
an increase in total accidents. This increase came
mainly from vehicle accidents and other incidents
requiring less than three days leave. As a result of
this unfortunate increase in vehicle accidents, we set
up specific training for defensive driving and put in
place new safety controls.

These measures were in addition to our continual
deployment of health and safety programmes, such
as training, safety inspections and safety campaigns.
We will work hard to further promote preventative
and proactive behaviours against accidents and to
reduce the accident rates.

To develop the Group’s talent, in 2018 we will
enrol selected managers on the new Global
Management Development Programme to ensure
they receive the training and support to reach
their professional objectives. Over the next few
years, approximately 100 managers from Applus+
will attend the programme.

In addition, in 2017 we completed our Global
Satisfaction Survey, which has been periodically
carried out since 2007. This year, employees told us
that they value the Applus+ Group’s collaborative
workplace, diversity and inclusion, along with our

OUR PEOPLE

 CSR REPORT 2017 | 3332 | CSR REPORT 2017

As well as employee engagement, we have
continued to ensure transparency through activities
to engage wider stakeholders and investors.

Applus+ hosts a corporate governance road
show for shareholders and proxy advisors every
year in January. This dialogue, with the corporate
governance departments of our top shareholders
and at the non-executive Director level, has helped
improve transparency and gather personal feedback
from investors.

This dialogue, as well as our active discussions
prior to the Annual General Meeting (AGM), helped

to increase the voting at the AGM to 68% of
shareholders in 2017. This is above the Spanish
average. We publish the AGM reports on our
website, alongside the Chairman’s speech, as
recommended by the Spanish National Securities
Market Commission (CNMV).

We invest in innovation to create value for our
customers and our Group through the development
of products, services and technical expertise.
Innovation at Applus+ also makes a contribution to
reducing the environmental impact of the sectors
and clients we serve. Therefore, innovation for
sustainability improves our competitive position,
contributes to our performance and builds our
reputation.

In 2017, we participated in 199 different projects for
research and development, involving 761 people,
with the majority in the automotive and oil and gas
sectors. Our projects developed a range of new
products and services within the different sectors,
each addressing a variety of goals with a subsequent
sustainability benefit. Two highlights include:

DIALOGUE WITH STAKEHOLDERS

INNOVATION

health and safety programmes. Importantly, our
people feel their work contributes to their division’s
and Group’s goals.

For this externally managed survey, more than 500
organisational units received feedback reports from
the survey’s results. This feedback will be used to
create action plans to achieve our goal of constant
improvement.

Our corporate social responsibility is developing well
at Applus+, although our journey of doing business
better cannot stop and we have to continue doing
things better.

With our knowledge and skills in technology and
innovation, we can and do play an essential role
in delivering sustainable contributions to society.
Innovation in the services we offer our clients is
also providing new growth areas for the Group by
protecting the safety of assets and the wellbeing of
people and their communities.

In addition, within our CSR framework, we add to the
talent of our workforce, giving them opportunities
for personal growth with new skills in a fair and
diverse workplace. We promote business ethics
throughout the company as a fundamental value in
the services they deliver, while implementing best
practice in the governance of our Group.

Clearly, CSR is fundamental to a sustainable world.
Therefore, we would welcome your feedback on this
progress we have made this year.

As a service organisation, our consumption of
natural resources and emissions are not substantial
but nevertheless require managing. Energy and
water consumptions and vehicle emissions are our
most significant environmental impacts.

We therefore collect global indicators on these and
implement global and local measures to control
and reduce impacts. We deploy our environmental-
management systems at a local level, and these
are certified and periodically audited to meet the
international ISO 14001 standard.

We are pleased to say that environmental data
reported here covers 98% of our business, and we
have reduced our energy index by 12% thanks to
business integration activities and initiatives such
as our project to renew light installations to low
consumption.

In addition to reducing the Group’s direct
environmental impacts, our divisions’ services lead
to a reduction, either directly or indirectly, in the
impacts of our clients’ operations. Our services also
help clients and sectors to improve workplace health

and safety, protect the natural world and safeguard
living ecosystems. We have detailed many examples
of these projects and their sustainable contribution
later in this report.

From a social perspective, we participate and assist
those communities where we operate throughout
our divisions. Apart from providing employment,
transferring best practices and purchasing from
local suppliers, we support numerous social causes
across the world at a local level, either through
direct financial contribution, sponsorship or active
participation.

• Detect dangerous or hazardous equipment
failures or breakdowns. Our advances to apply
leading-edge technology to pipelines and
storage facilities allow clients to reduce physical
intervention, thereby lowering the risk for
inspectors, costs and pre-inspection time.

• We researched the reduction of CO2 emissions
and impact throughout the lifecycle of
aeroplanes; and led research proposals at the
European regulatory level to control the emission
of NOx emitted by vehicles on the road.

Further in this report, we have listed many examples
of these projects and how they have real world
application and therefore a return on investment
from a broad point of view.

To spread innovation, we worked with external
bodies and participated in conferences to share our
knowledge and learn from our peers.

IN CONCLUSION

ENVIRONMENT, SUSTAINABLE
DEVELOPMENT AND SOCIAL
CONTRIBUTION

05
CSR performance

 CSR REPORT 2017 | 3736 | CSR REPORT 2017

CSR in figures

ECONOMIC PERFORMANCE

20,700
Employees:

750,000
Training hours:

million

Adjusted operating
profit:€143.0million

Revenue:

€ 1,583
HUMAN CAPITAL

SOCIETY

>70
Countries:

%90
Local employees:

Ethics
training:
100 %

Hours invested
in innovation:

264,241
Employees involved
(not full-time dedicated):

761

GJ

Energy
consumption:

796,144 m3

consumption:
Water

679,029

INNOVATION

BUSINESS ETHICS

ENVIRONMENT

breached
the Code of Ethics, and were addressed

only

Non-compliance
notifications:

89 30

Our main CSR achievements

United Nations' Sustainable
Development Goals (SDGs)

CSR objectives

Established

as our
to design our

from 2017-2030.

CSR Policy framework

four new policies
and a procedure

Approved

for dealing with
compliance, anti-

money laundering,
supplier and customer

management and for regularising
the operation of our communication

channel for reporting any incidents
of non-compliance.

first Global Management
Development Programme

100 high-potential
managers at Applus+

Developed our

for approximately

to participate over the next few years.

methodologies and
information systems
new GRI Standards

requirements

Developed

respondto to the

for the content
from 1st July 2018.

guide lines

a governance
road show

through
and

Maintained engagement
and increased transparency

Annual General
Meeting

notifications.

Compliance
Management

System

our

for Criminal Risks (CMS)

Extended

across the Group.

2

3

5

6

1
4

06
Definition of the
report's contents

 CSR REPORT 2017 | 4140 | CSR REPORT 2017

We assign relevance to these, topics, or materiality,
based on their importance concerning the economic,
environmental or social impact of our organisation;
or because the topics directly influence the decisions
of our stakeholders.

As with the past two years, Applus+ has conducted
the materiality analysis, the CSR Committee
delegated this task to an in-house team, which
provides similar services to our clients.

To begin materiality analysis, the assessment
established which stakeholders to consult with
the initial list of topics.

Under the principle of stakeholder inclusiveness,
the Group Management Team and the in-house
professionals’ team identified the key stakeholders
as:

To identify the topics, we reviewed the validity of
the previous year’s 28 topics. And by benchmarking
against competitors and main sectors, we included
four new topics and downgraded two to produce
this year’s definitive list of 30 topics.

Next, we consulted senior management to weight
the relevance of each topic. Each topic was rated
as high, medium or low in respect of its internal
(Applus+) and external (stakeholders) importance.
The initial 30 topics were refined to 11 material
ones and approved by the CSR Committee.

Materiality analysis

Financial markets

Com
pe

ti
to

rs

C
ivil society

EmployeesIn
ve

st
ors

Clie
nt

s

S
uppliers

S
ec

to
rs

 w
he

re
 w

e operate Public adm
inistra

tio
n

Sustainable stock market indexe
s

To define and develop this report, Applus+ has covered and
prioritised the topics in accordance with the principles of materiality,
sustainability context, stakeholder inclusiveness, and completeness.

We evaluated the material topics to reflect their
relative priority by assessing:

• Direct impacts (principle of sustainability): the
type and range of influence; and their relation to
the UN’s sustainability goals (SDGs).

• Indirect impacts (principle of completeness):
those directly related to entities within our
value chain.

• The influence of these impacts on our
stakeholders’ assessments and decisions.

Prioritisation of material topics

MATERIALITY MATRIX

RE
LE

VA
NC

E
FO

R
ST

AK
EH

OL
DE

RS

RELEVANCE FOR Applus+

MEDIUM

MEDIUMLOW

HIGH

HIGH

Material topics

Anti-bribery and integrity
Codes of Ethics and compliance
Corporate governance
Economic performance
Health and safety
Independence, accreditations and certifications
Innovation of products and services
Quality of service and customer satisfaction
Risks and opportunities management
Sustainable and safety products and services
Talent attraction and retention

 CSR REPORT 2017 | 4342 | CSR REPORT 2017

IDENTIFICATION AND EVALUATION OF IMPACTS

To identify our direct impacts, we considered the issues intrinsic to the Group’s commitments and
management, as well as the concerns identified and published by different community experts. We assign a
high, medium or low value, based on our management focus and performance during 2017, to determine the
importance of these impacts.

Our direct impacts

MATERIAL TOPIC DIRECT IMPACTS SDGs TYPE AND
LOCATION

Anti-bribery and integrity

Compliance with government regulations 9, 17 G

Good governance 5, 10, 17 G

Good reputation 5, 10, 11, 12, 17 G

Codes of ethics and
compliance

Fulfilment of human rights 3, 5, 10 G

Removal of inequalities 5, 10 G

Crime prevention 11, 17 L

Non-compliance risks 9, 17 L

Corporate governance Greater transparency, independence, and stakeholders’
confidence. 17 G

Economic performance

Increased confidence of investors and clients 8, 17 G

Job creation and increased local service contracts 3, 8 L

Community development 8, 17 L

Health and safety Preventing occupational risks and eliminating accidents 3, 8 L

Independence,
accreditations and
certifications

Compliance with industry's regulation 11, 12 L

Innovation of products
and services

Operational efficiency 9 , 12 G

Pollution reduction 11, 12, 13 G

Quality of service and
customer satisfaction

Improvement of quality standards for products, services and
facilities 9, 12, 13 L

Brand value maintenance and improvement 9, 17 G

Improve company’s economic performance 8, 9 G

Risk and opportunities
management

Contextualised business strategies 8, 9 L

Risks reduction and take advantage of the opportunities 8, 9 L

Sustainable and safety
products and services

Operational eco-efficiency 11, 12, 13 L

Consumption (energy and water) 11, 13 L

Climate change (emissions) 11, 13 G

Talent attraction and
retention

Specialisation, knowledge and experience 8, 9 G

Quality-work environment 3, 8 G

Community development 11, 17 L

GlobalLocalL G
Economy Society Environment Business Integrity

When assessing priority, we also considered both the direct impacts of our activities and those to which we
contribute in respect of the direct impacts of entities that are involved within our value chain.

The table below shows the entities involved in our value chain (see 01. Company description section
[Our value chain, page 16]).

To assess our contribution to the impacts across the
entities involved in our value chain, we identified and
grouped the entities' main impacts into five sections,
as we did with the direct impacts: economy, society,
environment, business and integrity.

To complete the evaluation, we separated the entities
into two large groups: our clients and the rest of
entities. We established these based on our ability to
either directly control or influence their decisions.

When assessing the magnitude of our contribution
to the impacts identified, we have limited quantitative
information because of the Group’s extensive global
presence, our decentralised contracting of services and
our responsibility for client confidentiality. Therefore, we
assigned a high, medium or low value to each impact
based on a qualitative justification of our contribution:

Our indirect impacts

Clients

Infrastructure and resources

Entities within our value chain

Support entities

Quality

Oil and gas

Statutory vehicle inspection

Automotive testing and
engineering

Power

Civil infrastructures

Construction

Mining

Aerospace

Telecommunications

Industrial manufacturing

Electrical and electronic
products

IT products and smart devices

Government and public
organisations

Leasing and sale
of property

Rental and purchase
of vehicles

Utilities

Travel agency

Software and
hardware

IT products and
smart devices

Office supplies

Banking

Insurance

External auditors

6. Communication
Leasing printing equipment

3. Knowledge
Head-hunter and

recruiter

2. Strategic alliances
Sectorial and

technological partners
Universities and R&D

centres

5. Service delivery
Electrical and electronic

equipment

Tools and machinery

Proficiency testing

Rental and purchase of vehicles

4. Accreditations and
certifications

Accreditation and
certification entities

1. Innovation
Electrical, electronic and
mechanical equipment

Tools and machinery

Operating entities Customer orientation

 CSR REPORT 2017 | 4544 | CSR REPORT 2017

Having evaluated our direct impacts and our contribution to the impacts of the entities of our value chain, we cross-
referenced both valuations to obtain the significance of economic, environmental and social impacts.

Applus+ Contribution

MATERIAL TOPICS ENTITIES' MAIN IMPACTS CLIENTS REST OF ENTITIES

ECONOMY

Economic performance

Job creation Our services enhance their business development and
sustainability. An optimal service and a reasonable price-
service ratio generates a relationship of trust that provides
continuity to our commercial relationship, and gives us
the opportunity to transfer our good practices. For some
sectors (Statutory vehicle inspection, automotive testing and
engineering or NDTs), we become drivers of improvement in
defining work standards.

We collaborate in developing the
business, social and economic
environment when contracting
products and services.

Community development

Improvement of economic
performance

SOCIETY

Codes of ethics and
compliance

Fulfilment of Human Rights

Due to our position in our supply chain, our influence on
social aspects is not significant. We apply our Code of Ethics
and principles when we deliver customer services.
However, in the case of the prevention of occupational risks,
our contribution is significant because of the nature of our
services.

We also contribute to improving the specialisation
and knowledge of our clients' staff when we provide
technological services or develop innovation projects.

We have strong vetting processes
to ensure external suppliers and
partners meet our commitment
to ethics. These processes include
verifying compliance with certain
social aspects before contracting,
especially those contracts
connected with the prevention of
occupational risks.

Currently, these vetting and
verifying processes cover 40% of
all Applus+ suppliers. Our goal is
to cover 100% in the short term.

Removal of inequalities

Health and safety Preventing occupational risks
and eliminating accidents

Talent attraction
and retention

Specialisation, knowledge
and experience

Quality work environment

Community development

Quality of service and
customer satisfaction

Application of good practices
and standards of quality,
safety and environment

ENVIRONMENT

Sustainable and safety
products and services

Operational eco-efficiency
Definitely, our services improve our client’s sustainable
performance. In addition, we reduce their environmental
impact through the development and application of new
services, in many cases, as a result of our innovation
projects.

We require suppliers in our
vetting processes to meet
environmental legislation in their
work. In addition, we positively
value the application of good
environmental practices, or the
implementation of environmental
management systems complying
with international standards.

Consumption

Climate change

BUSINESS

Innovation of products
and services

Operational efficiency
In developing and implementing innovation within projects,
our aim is to improve our clients' processes, bring efficiency,
reduce costs and prevent pollution.

We ask suppliers to be active
in respecting the environment.
Likewise, we require suppliers to
provide us with innovative tools
to optimise their services to us
for improved efficiencies. These
terms are set out in our technical
descriptions for supplied services.

Pollutant reduction

INTEGRITY

Anti-bribery and integrity

Anti-bribery

We comply with their codes. We apply our policies, and the
values and principles of our Code of Ethics.

We have implemented a
Compliance Management System
for Criminal Risks (CMS) to support
the application of the Code’s
principles related to the criminal
acts. We have deployed internal
controls at Group level to mitigate
risks.

Good governance

Good reputation

Crime prevention

Independence,
accreditations and
certifications

Compliance with industry's
regulation

Our services to clients improve compliance with national and
international regulations and standards.

We vet suppliers and require
them to comply with national and
international regulations.

PRIORITY MATRIX

To complete the materiality analysis, we determined
how these impacts could influence on stakeholders’
assessments and decisions. To do this, we assigned
a high, medium and low score to the feedback we
received during the interviews for determining
materiality.

By cross-referencing the impacts’ significance with the
influence on stakeholders’ decisions, we obtained the
relative priority of our material aspects:

IN
FL

UE
NC

E
ON

 S
TA

KE
HO

LD
ER

S
AS

SE
SS

M
EN

TS
 A

ND
 D

EC
IS

IO
NS

SIGNIFICANCE ON ECONOMIC, ENVIRONMENTAL AND SOCIAL IMPACTS

MEDIUM

MEDIUMLOW

1. Independence, accreditations and certifications
2. Health and safety
3. Codes of Ethics and compliance
4. Corporate governance
5. Quality of service and customer satisfaction
6. Anti-bribery and integrity
7. Sustainable and safety products and services
8. Economic performance
9. Talent attraction and retention
10. Risks and opportunities management
11. Innovation of products and services

HIGH

HIGH

Prioritisation of material topics

Statutory inspection in a cable car, Spain

07
Our CSR
commitment

 CSR REPORT 2017 | 4948 | CSR REPORT 2017

Corporate governance
and business ethics

CORPORATE GOVERNANCE

The Board of Directors has prioritised good governance
since the Group became a listed company. Since 2014,
the Board and Management Teams have devoted
time to evolve the Group’s governance model and
framework. This framework includes the By-laws, the
Regulations of the Board of Directors and the policies
approved, which included the Directors' Selection Policy,
the CSR Policy, the Policy on Communication and Contacts
with Shareholders, Institutional Investors and Proxy
Advisors, and the Remuneration Policy for the Directors.

The Applus+ Group has been developing corporate
governance by following of some international best
practice. It should be highlighted in its model of good
governance:

• Nine-member Board to allow for a diversity of

opinion and keep decision-making effective.

• Chairman and CEO role-separation.
• Seven out of nine (78%) Independent Directors.

• Independent Chairman of the Board.

• The Board reflects a broad diversity of skills and
experience to manage the Group’s challenges
and plan for the future, who include professionals
from industry, academia, finance, law and human
resources.

The Board of Directors ensures good governance
through three specialised Committees: the Audit
Committee, the Appointments and Remunerations
Committee and the Corporate Social Responsibility
Committee.

Independent Directors chair all three Committees,
and only Independent Directors sit on the
Audit Committee and the Appointments and
Remunerations Committee.

Our CSR Committee, which is not mandatory in
Spain, is comprised by the Chairman of the Board,
together with another Independent Director. The
Chief Executive Officer sits on the Committee to
ensure policies and actions are embedded into the
Group’s strategy and day-to-day management. All
three Committees report quarterly to the Board and
provide a yearly report on their progress.

The key developments in corporate governance
during 2017 include:

• Shareholder engagement: in view of the
constructive dialogue held with institutional
investors and proxy advisors, in 2017 we carried
out a new corporate governance road show in
line with our Policy for Communication and Contacts
with Shareholders, Institutional Investors and Proxy
Advisors. In addition, we encouraged an open
dialogue with stakeholders at the Annual General
Meeting (AGM), in which participation increased
considerably to 68.03% of the share capital.

• Changes to share capital: shareholders at the
AGM approved a 5-year authorisation to increase
share capital up to 50% of share capital with pre-
emptive rights and 10% of share capital without
pre-emptive rights. In line with international best
practice, this 10% is more stringent than both the
legal 50% limit in Spain and the widespread 20%
limit in the spanish market. The capital increase
was executed through an Accelerated Bookbuild
Offering (ABO), and this facilitated the acquisition
of 80% of the shares in Inversiones Finisterre in
September.

• Self-evaluation process: the Board enhanced
self-evaluation process with one-on-one
interviews with the Chairman, in addition to
specific topics within the self-assessment

questionnaires. The Board discussed leadership-
succession strategy and cyber-security, and they
met with first line of Management Team in the
Group.

• Revision of new regulations: the Audit
Committee reviewed and analysed the CNMV's
Technical Guide on Audit Committees in Public
Interest Entities to assess compliance; and
assessed the company’s adaptation to new
requirements under the recent Royal Decree-law
18/2017 of November 24th, in matters of non-
financial information and diversity.

• CSR Committee: continued to review and follow
up on the level of the good corporate governance,
submitting conclusions and proposals to the
Board of Directors. Likewise, the Committee
adopted the United Nation’s SDGs framework for
CSR reporting and improved health and safety
reporting procedures.

• Compliance procedures and management: in the
Compliance Management System for Criminal Risks,
we introduced new controls to mitigate criminal
risks at Group level. We re-defined the compliance
function and improved employees training.

• Registered office changed to the Applus+ Group’s
operations in Madrid.

 CSR REPORT 2017 | 5150 | CSR REPORT 2017

In December 2017, the Board was presented with
the new requirements under Spanish Royal Decree-
law 18/2017 of November 24th in matters of non-
financial information and diversity.

The Board of Directors at Applus+ is committed to
promote diversity throughout the Group. We have
company policies and regulations in place to prevent
any gender discrimination from occurring in our
selection processes:

• Board’s Regulations: Art. 14.3 stipulates that
”[...] the Board of Directors shall ensure that the
appointment procedures of its members promote
gender diversity and a diversity of experiences
and knowledge and have no implied bias that
might entail any discrimination and, in particular,

Approach to diversity
on the Board of Directors

that they facilitate the selection of female
Directors.”

• Directors’ Selection Policy: Among its “Objectives
and Main Principles”, the policy highlights that
“[…] the Applus+ Board of Directors shall ensure
that the selection procedures favours diversity in
gender, experience and knowledge and that they
do not suffer from implicit bias that might imply
any discrimination[…]”

As a result of the application of these regulations:

• The Board appointed its first female Director in
2016.

• Four out of nine Directors (44%) come from
outside Spain to account for more than 70
countries where Applus+ business is present.

• Age range of between 43 and 76 years-of-age
(average: 63) to account for a rapidly changing
business environment, while preserving valuable
experience.

Automotive stilying development, China

The following table reflects the diversity of experience and backgrounds the Applus+ Board of Directors:

NAME NATIONALITY EXECUTIVE INDUSTRY
EXPERIENCE FUNCTIONAL EXPERIENCE

PRIMARY
GEOGRAPHIC
EXPERIENCE

CATEGORY

Mr Christopher
Cole

UK Engineering Chief Executive Officer Worldwide Independent

Mr John Daniel
Hofmeister

USA
Energy

Industrial
manufacturing

President
HR Group Director

Worldwide Independent

Mr Ernesto Mata Spain

Energy
Infrastructure
Consultancy

Finance

President
Vice-president

Spain and
Latin America

Independent

Mr Richard
Nelson

UK TIC Chief Executive Officer Worldwide Independent

Mr Fernando
Basabe

Spain
Finance

TIC
Chief Executive Officer Worldwide Executive

Mr Nicolás Villén Spain
Infrastructure

Pharma
Chief Executive Officer
Chief Financial Officer

Worldwide Independent

Ms María
Cristina
Henríquez

Spain
Consumer

Pharma

President and Managing
Director

Chief Financial Officer

Europe, Latin
America, and

Israel
Independent

Mr Scott Cobb USA Private equity Managing Partner Worldwide Proprietary

Mr Claudi
Santiago

Spain
Oil and gas

Private equity

Senior Vice-president
President

Chief Executive Officer
Chief Operating Officer

Worldwide Independent

 CSR REPORT 2017 | 5352 | CSR REPORT 2017

BUSINESS ETHICS

For Applus+, business ethics are as important as the
services we provided. Therefore, the Group has an
ethics model, which commits to robust compliance
and evolves with on-going reviews. This model, and its
underlying ethical values, brings credibility and build
stakeholder confidence.

Applus+ guarantees compliance with the principles
governing the conduct of our employees through a
specific regulatory framework:

• The Applus+ Code of Ethics provides our Directors,
employees and third parties with a strict code of
conduct by setting out the values and commitments
that govern their activities within the company.
Each has a dedicated communication channel for
reporting any incidents of possible non-compliance
with our Code of Ethics (whistleblowing.channel@
applus.com).

In 2017, there were 89 communications received
and opened to investigate potential breaches. Out
of the 89 communications received, 79 have been
closed in the year 2017 and 10 continue to be open
and are being investigated and managed by the Chief
Compliance Officer. Out of the 89 cases there was
evidence found in 30 cases of irregular behavior or
with breaches of the Code of Ethics' values and Global
Anti-corruption Policy and Procedure, which resulted in
some type of correction or disciplinary action.

Out of the 89 cases, 75 came from internal sources,
and 14 from persons external to the Group. Sixty-
seven per cent of the cases used the company's
formal communication channel of the company to
send the allegations, and the rest came in via the
Management Team, audit process or other sources.

• To prevent, detect, investigate and remediate any
corrupt act within the Group, we have a Global

Anti-corruption Policy and Procedure. The divisional
Executive Vice-presidents, under the leadership of
the CCO (Chief Compliance Officer), are responsible
for monitoring Applus+ professionals and third
parties to comply with the Global Anti-corruption Policy
and Procedure.

• In 2016, the Board of Directors approved the
Compliance Management System for Criminal Risks
(CMS), which had been launched in 2015. The
implementation of this system enables Applus+ to
detect possible criminal offences under the Spanish
Criminal Code, UK Bribery Act and the US Foreign
Corrupt Practices Act.

Our Code of Ethics, the Global Anti-corruption Policy and
Procedure, and the CMS are included in the scope of
the periodic controls carried out by the Internal Audit
Department.

In 2017, we reinforced and raised awareness for
our Code of Ethics and the Global Anti-corruption
Policy and Procedure, with specific training bulletins
on the policies and procedures of the compliance
area. We also conducted training on these two
internal regulations, for new recruits as part of their
induction training.

This year we also deployed the Compliance
Management System (CMS) control model across
our four divisions and their subsidiaries around
the world. We also reviewed the Risk Maps, and we
further implemented our Action plan approving the
following internal procedures and policies:

• The Compliance Terms of Reference Norm.

• The Applus+ Whistleblowing Procedure.

• The Anti-Money Laundering Policy.

• The Suppliers Policy.

• The Customer Policy.

Our people

The outstanding professionals at Applus+ are the distinguishing
feature of our services. We have a workforce of 20,700 worldwide, and
we employ and train a wide range of specialist technicians, from young
people developing their skills to qualified professionals furthering their
specialism.

To support the success our employees' work brings, we prioritise and promote a healthy, safe and motivating
work-environment, and we encourage our employees to develop their personal and professional skills.

(1) The increase is due to acquisitions made in the year, and mainly from Inversiones Finisterre.

EMPLOYEES BY DIVISION

REGION 2017 2016 2015

Energy & Industry Division 13,100 12,500 12,620

Automotive Division 4,400 3,500 3,400

IDIADA Division 2,400 2,200 1,980

Laboratories Division 800 800 700

TOTAL 20,700(1) 19,000 18,700

EMPLOYEES BY REGION

REGION 2017 2016 2015

Spain 6,800 6,000 5,700

Rest of Europe (ex. Spain) 3,500 3,700 3,630

USA and Canada 2,200 2,100 2,520

Latin America 4,200 3,300 3,080

Middle East and Africa 2,400 2,000 1,800

Asia Pacific 1,600 1,900 1,970

TOTAL 20,700 19,000 18,700

 CSR REPORT 2017 | 5554 | CSR REPORT 2017

Local Human Resource teams have gathered the
quantitative and qualitative data presented in
this report, following the guidelines for the specific
information requested by Corporate Human
Resources.

To verify and control this process, the corporate
team compared previous years' data to validate

overall consistency. This analysis also guarantees
that the information reflects potential changes in
the global economic situation; any labour market
trends in the countries in which we operate; and any
specific changes in the TIC sector or our divisional
industry sectors.

HR KPIs 2017 2016
Voluntary turnover
rate 15.4% 10.2%

Employees covered
by collective
bargaining

35%
Countries: 21

 37%
Countries: 18

Internal promotion
rate 70% 68%

EMPLOYEES BY ORGANISATION LEVEL AND GENDER

2017

Level Male Female Total employees

TIER 1 and 2 84% 16% 1%

TIER 3 79% 21% 2%

TIER 4 82% 18% 7%

Operational employees and others 82% 18% 90%

TOTAL 82% 18% 100%

HUMAN RESOURCES MODEL AND KPIs

During this year, we concluded the implementation
of a decentralised model of Human Resources,
which allows us to give more autonomy to our teams,
resulting in improved efficiency. Decentralisation has
demonstrated the flexibility of our management,
allowing us to adapt more quickly to changes in the
market and satisfy the needs of our customers and
society.

In this respect, we can highlight two actions
completed by Human Resources at local level:

• In South Africa, Applus+ has implemented several
initiatives to promote community development
and, especially, to reduce inequalities. These
initiatives are related to ownership, management
control, skills development, enterprise and supplier,
and socio-economic development. Human
Resources has been involved in various processes
with actions to implement ethnic shareholding
and the inclusion of women in top management.

• In Colombia, Applus+ has implemented a
Corporate Social Responsibility Programme
focused on the recruitment and professional
development of personnel with disabilities. The
programme was led by Human Resources team
to prioritise employees with disability status in
administrative roles, where there is equality of
competencies between candidates. In addition,
we are developing a plan to incorporate and
develop personnel from the military and police

forces, who have suffered injuries because of
the armed conflict. These personnel tend to join
Applus+ at entry-level positions and develop
within the organisation.

We strive to provide a work environment based
on respect, ethics, equality and diversity. Our
Non-Discrimination Policy and our Code of Ethics
guides our people to consider which behaviours
are expected from them in their work, and in their
relations and interactions between themselves and
with our stakeholders.

This year, Applus+ has promoted Global Management
Development Programme to support the long-term
sustainability of our business, and we also ran the
Global Employee Satisfaction Survey, which we have
periodically carried out since 2007.

Radiographic Testing (RT), USA

 CSR REPORT 2017 | 5756 | CSR REPORT 2017

Global Employee Satisfaction Survey
In 2017, Applus+ carried out a Global Employee
Satisfaction Survey amongst its employees. The
satisfaction of our employees is key to maintaining
the excellence services we provide and directly affects
the company's results.

The survey results provide valuable information to
enable dialogue across the divisions, encourage
communication between teams and continuously
improve. When analysing the results, we benchmark
different global industries to compare and evaluate
our engagement and satisfaction in relation to other
markets, collaborating with a recognised company
with more than 40 year's experience surveying
employees on satisfaction.

Regarding the results obtained, one of the areas
evaluated in the survey should be highlighted:

• Collaboration: defined as the ability to achieve
results that would be difficult or unlikely to
be achieved individually. Our employees value
positively this cooperation and the possibility to
generate synergies between different teams. In
this category, Applus+ far exceeds the benchmark,
confirming our collaborative relationships as a key
cultural attribute within our growth.

In addition, employees gave notable scores in areas
such as:

• Performance management: Applus+ employees
felt their work had a direct impact on achieving
the company's objectives.

• Health and safety: Applus+ employees
considered that their direct managers, as well
as the company in general, provide the level
of training and the necessary equipment to
guarantee they can work safely.

• Diversity and inclusion: employees at Applus+
positively value our open environment and
diversity within the company, such as gender,
race, and religion.

More than 500 units across the Group received
feedback and shared these reports with their teams
to establish on-going action plans for our company's
goal: the constant striving for excellence.

Global Management Development Programme
During 2017, Applus+ has been developing its
professional development model. In addition to
enhance individualised development plans focused on
geographical or business environment, we now develop
the potential of our people using a global development
model.

This model aims to stimulate innovation, foster
knowledge-transfer among teams and promote a
global, inclusive and diverse organisational culture.

From a pool of high-potential managers, we selected
30 participants from 18 countries to participate in the
first round of our Global Management Development
Programme. Forty per cent of the participants are
Spanish, and we are especially proud that 30% of
attendees on our first programme will be women.

This programme complements, but not substitutes,
the individual development plans on which we have
historically based our strategy of development and
succession.

The first Global Management Development Programme
will begin in 2018. The programme will have a blended
format, where participants can foster the exchange of
ideas and experiences. The project outcomes will be
presented to the Applus+ Management Team, and the
programme aims to spread knowledge and create new
synergies across the divisions.

Over the next few years, around 100 managers
at Applus+ will participate. The Global Management
Development Programme will strengthen and develop
our managers' skills for the future to ensure the Group's
continuous development, success and sustainability.

other incidents requiring less than three days leave.
As a result of this unfortunate increase in vehicle
accidents, we set up specific training for defensive
driving and new safety controls.

Local Health and Safety (H&S) teams in each
country follow the H&S reporting policy and
procedure and report H&S indicators through
the corporate Governance Risk Compliance Tool.
Corporate H&S monitor and analyse the reported
quantitative and qualitative data, and the Internal
Audit team, external certification bodies and
clients verify and control H&S information.

In 2017, our actions reduced the severity rate
by 20% with no fatalities, although, at a global
level, there was an increase in total accidents. This
increase came mainly from vehicle accidents and

Health and Safety Policy,
which applies to all divisions

and countries, reviewed in
2017.

Health-and-safety
programmes at a local

level, in accordance with the
international OHSAS 18001

standard.

Golden Safety Rules
programme to eliminate

or mitigate risks associated
with the 11 activities, which

have historically led to a wider
range of serious incidents or

injuries.

HEALTH AND SAFETY
INDICATORS 2017 2016 2015

Number of occupational
fatalities 0 0 0

Lost-time injuries rate(1) 0.98 0.71 0.79

Recordable cases rate(2) 1.27 1.01 1.13

SAFE PEOPLE

Our three management pillars

(1) Rate refers to the number of lost-time injuries occurring per
200,000 hours worked.
(2) Rate refers to the total number of recordable cases for every
200,000 hours worked.

Celebration of the Safety Day, Abu Dhabi

 CSR REPORT 2017 | 5958 | CSR REPORT 2017

In the year’s final quarter, we celebrated our fourth
Safety Day under the catchphrase “Make time for
safety”. Across the Group's divisions and regions,
management and employees participated in the
Safety Day to engage in presentations, debates,
workshops and games. These activities reinforce
our best practice in health and safety by increasing
knowledge and awareness.

Safety awards at a local level to value employees’
ideas or actions which safeguard health and safety.
These awards, which started several years ago
in some countries, have been extended locally to
more countries, for example: Applus+ ACE Award
programme in the USA, Canada, Middle East,
Oceania and North Europe; Good Catch programme
in USA, Canada, Singapore and Brazil; and Valoramos
tu Plus en Seguridad (Beyond the Call of Safety) in
Spain.

In 2017, localised activities for awareness also
included:

• Applus+ in Brazil joined the brazilian movement
called “Maio Amarelo” (“May yellow”). This
movement was created to highlight the high rate
of traffic deaths and injuries worldwide. Each
citizen, entity or company could wear the "Yellow
May ribbon" to raise awareness for actions in the
month of May and throughout the year where
possible.

• Applus+ staff in Singapore, Korea and Brazil took
part in training workshops in our “Stop before
it stops us” campaign to promote responsible
behaviour. The campaign encourages employees
to stop performing tasks in the event of a safety
concern and reassess their work for a safer
outcome.

This year, we launched a new awareness campaign
under the banner “Time for Safety”. The campaign
included:

• Published bulletins to reinforce the Applus+
Golden Safety Rules. Themes have included:
“Fitness for Work”, “Hazardous Substances”,
“Travel Security”, “Driving Security”, “Working
at Heights”, “Coordination Activities” and
“Toolbox talks”. The bulletins were placed in the
workforces' common areas.

• Sent emails to all employees with specific
messages about security, under the banner
“Lessons learned”.

• Promoted and targeted specific banners on
the Applus+ Global Intranet.

Awareness and motivation tools

Time for safety

Our clients and partners have recognised
our efforts to prevent occupational risks and
protect health:

• Applus+ in UK was awarded with the
gold award by RoSPA (Royal Society for
Prevention of Accidents) for a continuous
focus on the industry’s associated risks.

• Applus+ in Peru was awarded in the ninth
edition of the recognition programme
organised by Pacífico Seguros in August
2017. This year, Pacífico Seguros highlighted
the work of 25 companies, which show high
standards in the prevention of occupational
risks and health.

Our employees are our greatest asset. To recognise
this, Applus+ fosters a competitive compensation
system, which is aligned to our sector.

In Spain, Applus+ celebrated its third edition of
Valoramos tu Plus (Beyond the Call) programme. By

implementing the good practices adopted by our
employees, we acknowledge their excellent work
at a global level, and we incorporate the resulting
best practice into the routine of the company’s
operations.

Awards and recognitions

MOTIVATED AND SKILLED PEOPLE

How does it work?

Quarterly requests for applications are made for nominations.

The heads of departments propose a candidate, demonstrating and explaining the reason for the
nomination.

1

2

The 10 finalists are chosen in a voting process that evaluates the employees’ best practice in respect of:3

Customer or Director
satisfaction Business increase

Exportable or replicable practice in the division

Cost reduction Extraordinary behaviour

Innovative character Improved work climate

 CSR REPORT 2017 | 6160 | CSR REPORT 2017

We invest in our people to ensure we provide quality
across the Group’s divisions. We recognise the need
for good professionals, and we value the talent
they bring to Applus+. Moreover, since our people
are fundamental to the Group, at Applus+ we take
our responsibility seriously to provide training and
qualifications for our employees. In fact, we owe our
prestige to our highly qualified people.

In 2017, we organised approximately 750,000
hours of training, including on-the-job training
hours (averaging 36 hours per person) to contribute
to their life-long learning. As well as training related
to new technical abilities, we also ran courses on
quality management, languages, health and safety
and the environment.

TRAINING PROGRAMMES 2017 2016 2015

Technical skills 51% 42% 46%

QHSE 30% 27% 33%

Language 6% 11% 10%

Other 13% 20% 11%

Training to work at height, UK

Stakeholder
engagement

MARKET FOCUS

We design and execute services covering the
economic, environmental and social expectations of
all stakeholders. Our passion for improvement drives
us to go beyond standards for our clients, and we
fulfil this motivation with a sense of eagerness and
creativity.

During November, Applus+ employees across the
Group were sent the campaign celebrating the
World Quality Day (WQD). To this purpose, an
informative video was prepared encouraging people
to be quality leaders.

We deploy our quality and environmental-
management systems at a local level, and these
are certified and periodically audited in accordance
with the international ISO 9001 and ISO 14001
standards. In 2017, actions included:

• We adapted to the new requirements of the ISO
9001:2015 and ISO 14001:2015 in some legal
entities of the following offices: UK, Italy, UAE,
Kuwait, Saudi Arabia, the USA, Canada, China,
Thailand, Australia, Norway, Mongolia, Indonesia,
Papua New Guinea, Angola, South Africa,
Colombia and Spain.

• We have expanded our ISO 14001:2015 scope
(Environmental-management systems), including
in Ireland.

Applus+ maintains the necessary accreditations and
homologations in multiple jurisdictions across the
globe, which assures the quality, safety and integrity
of both our services and our clients’ assets. In 2017,
we acquired many new accreditations, amongst
which are:

• Applus+ in Singapore obtained ISO 17025 SAC
(SAC Accreditation in Advanced and Conventional
NDT Services) to add to its growing list of
internationally recognised certification.

• Applus+ in Australia joined National Association
of Testing Authorities (NATA). NATA represents
Australia at high-level international forums
related to practices and policies laboratory,
inspection body, reference material producer and
proficiency testing service-provider accreditation.

Certifications

Accreditations

Oil and gas

• Applus+ has been accredited as an Inspection
Entity for Environmental Monitoring and Control
of Industrial Activities (ECMCA) in the Valencia
region, Spain. This accreditation follows ISO
17020 standard, which will serve as a basis for
entities accredited by ENAC (Spanish accreditation
body) to be registered in the Registry of ECMCAs
for the Group’s services in site-surveillance and
field control.

Industrial manufacturing

Training programmes

 CSR REPORT 2017 | 6362 | CSR REPORT 2017

• Applus+ in Panama has been accredited by the
Technical Board of Engineers and Architects.
The Technical Board governs the professional
practice of engineers, architects and other related
technicians in the Republic of Panama.

Construction

• Applus+ in Korea has been audited to provide
Global Wind Organisation (GWO) accredited
courses for basic safety training for the global
wind-turbine industry. The training provides
the basic skills to work safely and to meet
emergency response requirements. The courses
comprise four modules written and presented
with reference to the unique challenges posed by
working in the wind-turbine industry. With this
service line, Applus+ is the first GWO-accredited
training provider in Korea, and we deliver the
course in both English and Korea to make the
course accessible for many more clients.

• Applus+ has also been recognised for carrying out
ENplus tests, dedicated to the valuation of forest
biomass. Applus+ has obtained the accreditation
according to the ISO 17025 standard, and this
recognises Applus+ as an ENplus accredited test
laboratory.

Power

• During 2017, the new branch of Applus+ in Albania
achieved the extension of accreditation No OC-I/034
at the office in Tirana (Albania). This extension refers
to inspections based on the European Lift Directive
(Directive 2014/33/UE Lifts).

• Applus+ has been recognised and designated, by
US Federal Communications Commission (FCC)
to test Radio Frequency devices. Applus+ is now
an ISO 17025-accredited laboratory for testing
Radio Frequency devices (intentional radiators) to
conform to FCC regulations.

Others

Electrical and electronic products

• Applus+ in Europe and China achieved AMEX
Enabled accreditation for Express Pay type-
approval on contactless terminals. Applus+ is
now ready to offer a complete Amex validation
service to point-of-sale manufacturers and kernel
developers.

IT products and smart devices

Our passion for improvement continually
drives Applus+ towards an excellence that
allows us to exceed the expectations of our
clients. In recognition of this motivation, both
our customers and our commercial partners
rewarded our services for high quality:

• Applus+ in Ireland was awarded with the Go
Best Service Award within the programme
called “Government Opportunities (GO)
Excellence in Public Procurement Awards”.
This award recognises and acknowledges
the work by Applus+ employees to
constantly improve the services offered to
over two million people in Ireland annually.

• For the third time (2015, 2016 and 2017),
Applus+ in Denmark has been nominated
for Best inspection station in Denmark

Rio Pipeline Conference & Exhibition 2017, IWEX imaging technology, Rio de Janeiro.

by the Auto Awards, voted for by private
customers, workshops and a jury.

• Applus+ in China has received the 2017 Visa
Excellence Award, recognising our Shanghai
IT laboratory as the best device-laboratory
2016-2017. Visa representatives presented
the award on the 9th June 2017, at the
annual Visa Vendor Forum in San Francisco,
which brings together clients, test tool
providers and all the laboratories accredited
by Visa.

• In the Rio Pipeline Conference & Exhibition
2017 (held on 24th to 26th October 2017),
the technical committee selected a
technical paper prepared by Applus+,
which reviews our propriety IWEX imaging
technology.

Awards and recognitions

 CSR REPORT 2017 | 6564 | CSR REPORT 2017

DIALOGUE WITH STAKEHOLDERS

In our approach to stakeholder inclusiveness, we
concentrate on organisations or individuals who
we consider to be significantly affected by our
services and on actions that can affect our ability
to successfully run our business. To improve
our responses to their expectations and needs,
we continue consolidating and improving our
communication channels with them.

We organise open days, road shows, conferences
and technical forums for our clients. In addition,
our divisions periodically survey clients on their
satisfaction. We also have local systems for
complaint management to analyse and quickly
remedy issues raised from any claim. Finally, we
communicate continuously with our clients as we
develop projects, by holding periodic meetings to
review the progress of our projects.

Clients

Applus+ periodically surveys our employees
on satisfaction. This year, the Global Employee
Satisfaction Survey showed our employees highly
rated areas such as collaboration, performance
management, health and safety and diversity and
inclusion. We detail this further in section 07. Our
CSR commitment section (Human Resources model
and KPIs, page 56)

Employees

Working with suppliers, Applus+ has a vetting process to ensure that
external suppliers and partners adhere to our commitments to ethics,
society and the environment. Currently, this vetting process covers
40% of all Applus+ suppliers.

We also develop supply-management through our membership in the
Spanish Association of Purchasing, Contracting and Procurement
Professionals (AERCE). This organisation shares experience,
publishes information, imparts knowledge and conducts research on
issues related to purchases in Spain.

Suppliers

Last year, we approved the Policy for Communication
and Contacts with Shareholders, Institutional Investors
and Proxy Advisors to promote our commitment
to maintaining a good dialogue with the investor
community. Our main communication channels with
our shareholders are the following:

• Our Investor Relations Vice-president,
who is exclusively dedicated to managing
communications with the investment community.

• An annual institutional investor and proxy
advisor road show, where the largest investors
are invited to meet with some of our senior
management, and a Non-Executive Independent
Director.

• The shareholders’ Annual General Meeting
(AGM), where we provide a platform for those
wishing to participate, either personally or
through representation.

• Our website at www.applus.com, Investor
Relations can be contacted for information.

In 2017, we attended 153 meetings and conference
calls, of which 81 were first contacts with Applus+
since the IPO (Initial Public Offering) in May 2014.
In addition, we attended nine conferences and four
road shows.

Shareholders, investors and proxy advisors

 CSR REPORT 2017 | 6766 | CSR REPORT 2017

Our involvement in organisations and associations
allows us to foresee new regulatory changes and to
understand the needs of the stakeholders, who are
linked to those organisations' or associations' activities.

In the principal sectors in which we operate and for the
activities and services we provide, we are members of:

• The International Federation of Automotive
Engineering Societies (FISITA). A non-profit
organisation that acts as the global voice for
the automotive industry. FISITA members share
knowledge on automotive engineering and
contribute to the development of new technologies
worldwide.

• The Spanish Association of Defence, Aerospace and
Space Technology Companies (TEDAE), representing
and promoting its members’ interest both nationally
and internationally.

• European Telecommunications Standards
Institute (ETSI). An organisation that produces
globally applicable standards for information and
communications technologies, including fixed,
mobile, radio, broadcast, internet and aerospace.
Applus+ is actively involved in the development of
new test standards.

• Pipeline Research Council International (PRCI),
which is a community of the world’s leading pipeline
companies and their vendors, service providers,
equipment manufacturers and other organisations
supporting this industry.

• European Strategy on Cooperative Intelligent
Transport Systems (C-ITS) adopted by the European
Commission in 2016, which is a milestone initiative
towards cooperative, connected and automated

mobility. The C-ITS’s objective is to facilitate the
convergence of investments and regulatory
frameworks across the EU to realise the deployment
of mature C-ITS services in 2019 and beyond.

• Applus+ is a member of ASTM International.
Over 12,000 ASTM standards operate globally.
ASTM standards enhance performance and bring
confidence when purchasing goods or services.
ASTM harnesses the expertise of over 30,000
members to create consensus and improve
performance in manufacturing, materials, products,
processes, systems and services.

The divisions at Applus+ also participate in associations
specialised in quality, CSR and ethics:

• Several Applus+ divisions joined the UN Global
Compact group, committing to “Ten Principles”
related to human rights, labour, the environment and
anti-corruption.

• Applus+ works closely with the European
Standardisation Committee (CEN). European
Standards (ENs) are based on a consensus, which
reflects the economic and social interests of 34 CEN
Member countries, channelled through their national
standardisation organisations.

• We are also members of the Club for Excellence in
Management, which is a not-for-profit business
association. Applus+ has been a Primary Partner of
the EFQM since 1994.

• At FORÉTICA – a leading association for corporate
social responsibility and sustainability businesses
and professionals in Spain and Latin America-.

• Applus+ is a patron of the ADCOR Foundation
(Disabled adults from A Coruña), which is a non-profit
organisation dedicated to improving the lives of
adults in situations of dependency.

Other Stakeholders Key topics and concerns

KEY TOPICS AND CONCERNS STAKEHOLDER INDICATING
THE TOPIC MANAGEMENT APPROACH

1. Economic performance
SDG: 1. No poverty

Financial markets
• Annual account audit
• Financial Statements Report
• Corporate Governance Annual Report
• Directors’ Remuneration Report

Suppliers

Investors

2. Quality of service
and customer satisfaction
SDG: 12. Responsible
consumption and production

Public administration

• QHSE Policy
• Quality-management systems at a local level
• Customer satisfaction surveys
• Local complaint-management systems
• World Quality Day

Investors

Civil society

Clients

Competitors

3. Anti-bribery and integrity
SDG: 8. Decent work and
economic growth

Suppliers
• Code of Ethics
• Compliance Management System for Criminal

Risks (CMS)
Civil society

Competitors

4. Talent attraction and
retention
SDG: 5. Gender equality,
8. Decent work and economic
growth and 10. Reduced
inequalities

Employees

• Code of Ethics
• Non-Discrimination Policy
• Global Management Development Programme
• Global periodic survey of employee
• satisfaction
• Annual training programmes
• “Valoramos tu Plus” (“Beyond the Call”)

local programme
• Competitive compensation system

Financial markets

Suppliers

Investors

Civil society

Sectors where we operate

5. Health and Safety
SDG: 3. Good health and
well-being

Investors

• QHSE Policy
• Health-and-safety programmes at a local level

OHSAS 18001 standard)
• Golden Safety Rules programme
• Local safety awards
• Safety Day and awareness campaigns
• Local awareness actions

Clients

Competitors

Sectors where we operate

Civil society

 CSR REPORT 2017 | 6968 | CSR REPORT 2017

SOCIAL CONTRIBUTION

We are involved in many kinds of social initiatives to
support disadvantaged groups; to contribute to care
for life-threatening illness; and to promote safe and
healthy lifestyles.

• Hogar San Ricardo shelters 144 children and
adults with different capacities, physical
limitations and in cases of family abandonment.
During December and January 2017, Applus+ in
Chile donated products such as nappies, dietary
supplements, sugar, olive oil and pasta.

• In March 2017, Applus+ in the UK sold the old
furniture from their Westwick office, donating
the money to contribute to the children’s hospice
EACH (East Anglia’s Children’s Hospices).

• Applus+ in the USA is an active supporter of the
Center for Companies that Care AIM High action
programme. AIM High facilitates relationships
between companies and students in Chicago’s
low-income, inner-city neighbourhoods. The
programme’s mission is to ensure 100% of
participating students that graduate from high
school enter college and gain the skills needed
to succeed in tomorrow’s workplace. Applus+
provides financial support, event sponsorship and
employee volunteers and mentors.

• Major social contributions from Applus+ in
Panama supported children in rural and
disadvantaged communities, campaigning with
our collaborators to raise funds for toys and food
bags and organising a Christmas party for those
communities.

• Applus+ in Mexico, as a commitment to the
company's local communities, donated to the
communities affected by the earthquake in
September 2017. Our employees collected basic
supplies and delivered them to local, dispersed
and remote villages. We sent the donation of
food, clothing and toys to localities in the State
of Oaxaca and to the Paredón in the State of
Chiapas. All of these communities suffered severe
damage to their homes, and some communities
have high levels of poverty.

• In October 2017, Applus+ in Panama, from its
headquarters in Ciudad del Saber, commemorated
Cinta Rosada (Pink Ribbon) against breast cancer
to raise awareness for the early detection of
breast cancer through the initiative “Vístete de
Rosa” (“Dress up in Pink”).

• Applus+ contributed to “TV3 Marathon”
(Catalonia, Spain) to foster public engagement.
During the event, Applus+ opened its vehicle-
inspection centres in Barcelona on a public
holiday. Applus+ donated the funds raised to
fight against infectious diseases.

• Together with a key client, Applus+ in the
Netherlands sponsored the Cycling Race for
Sophia Child’s Hospital. The money collected
by Applus+ helps to research diseases, advance
treatment methods and improve the patients’
stay in hospital.

• Applus+ in Korea participated in the “Rope for
Hope” charity event to support children who are
fighting against incurable disease. Families and
participants dressed up as superheroes and
descended from a 17-story building to deliver a
positive message of hope to the children: they
can overcome fear. The children’s families and
volunteers participated and many had no prior
abseiling experience. Applus+ provided all of the
necessary safety training, equipment and rigging
to make sure the abseiling heroes descended
fearlessly and safely.

Supporting disadvantaged people

Caring for long-term illness

Direct financial contribution or sponsorship
KEY TOPICS AND CONCERNS STAKEHOLDER INDICATING

THE TOPIC MANAGEMENT APPROACH

6. Codes of Ethics and
compliance
SDG: 5. Gender equality and
10. Reduced inequalities

Financial markets • Code of Ethics
• Compliance Management System for Criminal

Risks (CMS)
• Global Anti-corruption Policy and Procedure
• Compliance Terms of Reference Norm
• Applus+ Whistleblowing Procedure
• The Anti-Money Laundering Policy
• The Suppliers Policy
• The Customer Policy

Suppliers

Civil society

Competitors

Sectors where we operate

7. Risks and opportunities
management
SDG: 8. Decent work and
economic growth

Financial markets

• Risk Control and Management Model
• Internal Audit process

Suppliers

Investors

Sectors where we operate

8. Independence,
accreditations and
certifications
SDG: 9. Industry, innovation
and infrastructure

Public administration
• We maintain and obtain the accreditations

and certifications required by government
regulations and industrial standards to
operate in the global market

Investors

Civil society

Clients

9. Corporate governance
SDG: 8. Decent work and
economic growth and
17. Partnerships for the goals

Financial markets • By-Laws and Regulations of the Board of
Directors.

• Long Term Incentive Plan for the CEO (LTIP)
• Directors’ Selection Policy
• Policy on Communication and Contacts with

Shareholders, Institutional Investors and Proxy
Advisors

• Remuneration Policy for the Directors
• Implementation of the recommendations of

the CNMV

Suppliers

Investors

Civil society

Sectors where we operate

10. Sustainable and safety
services
SDG: 12. Responsible
consumption and production
and 13. Climate action

Sectors where we operate

• QHSE Policy
• Environmental-management systems at a

local level
• Global or local awareness campaigns amongst

our employees
• Innovation projects development

11. Innovation of products and
services
SDG: 3. Good health and well-
being, 9. Industry, innovation
and infrastructure and
12. Responsible consumption
and production

Employees

• Innovation Report
• Innovation projects development
• Continuous collaboration with universities,

R&D centres and other innovating companies

Public administration

Investors

Civil society

Clients

Sectors where we operate

 CSR REPORT 2017 | 7170 | CSR REPORT 2017

• In 2017, Applus+ in Mexico implemented the
occupational health programme, integrating
activities focused on health care and disease
prevention. Amongst the activities were: a 5
km sports race; an eating habits contest “One
day without meat ”; psychological intervention
"Emotional first-aid attention" to the employees
affected in the earthquake of Mexico City; and a
“Circuit of Health” for detecting eye and dental
disease and for administrating vaccines for
seasonal influenza.

• Applus+ in Spain ran several road-safety
awareness campaigns for children. In 2017,
Applus+ held more than 15 events for children
in Madrid, and the Canary Island participated in
Salón de la infancia (Juniors’ Hall). In Barcelona,
Applus+ with Parc Motor School taught children
how to react to the most common risks on the
road. With these campaigns, Applus+ pass on
good road sense, habits, responsibility and civil
attitudes for school children to avoid traffic
accidents.

• Led by the Applus+, the project PROSPECT
(Proactive Safety for Pedestrians and Cyclists) is
a European Union funded road-safety programme
with 17 participating partners. Together, they aim
to improve the effectiveness of active VRU safety
systems compared to current systems.

To do this, the project team is expanding the scope
of accident scenarios covered and improving the
overall performance of the system. They perform
statistical accident studies and naturalistic urban
observations, and study how to improve VRU
sensing and advanced system-control strategies.

Our greatest social contribution is to actively
participate in the process of creating the methods,
technologies and infrastructures required to
improve the safety and quality of life in our society.

The following projects are an example of the social
character of our innovation activity:

Promoting safe and healthy lifestyles Protection of Vulnerable Road Users (VRU)

The role of our innovation projects

• Applus+ is also leading the C-MobILE (Accelerating
C-ITS Mobility Innovation and deployment in
Europe) project, for fully safe and efficient road
transport without casualties and serious injuries
on european roads. The project team envisages
a congestion-free, sustainable and economically
viable mobility, minimising the environmental
impact of road transport in complex urban areas
and for vulnerable users.

The C-MobILE project will run across Europe,
evaluating research pilot sites to deployment
locations of sustainable services supported by local
authorities. Their research will develop a common
approach to technology to ensure interoperability
and the seamless availability of services. The
project is funded under EU H2020 and 37 entities
are participating, ranging from city councils
and european organisations to companies and
universities.

Sustainable and economically viable mobility

• Applus+ in Australia, is working in partnership
with Indigenous Workstars and a major oil
company to increase indigenous participation in
our Australian businesses, specifically targeting
our in-service contract with this oil company. By
sourcing candidates from local, traditional owner-
groups in Queensland, Applus+ has created
opportunities for five new indigenous team
members in 2017. We provide new employees
with on-the-job training and mentorship by
senior Advanced Non-Destructive Testing (ANDT)
technicians. The programme is expected to
expand further in 2018.

Applus+ works closely with Indigenous Workstars
to support new recruit activities and to provide
cultural awareness guidance for our supervisors,
managers and human resource teams. This
environment to learn and advance is creating
career pathways that increase accessibility
and participation for local and indigenous
communities in our business and industry.

• Contributing to social equality and inclusion,
Applus+ in South Africa achieved Level IV BBBE-E
(Broad Based Black Economic Empowerment)
certification. The BBBE-E is an initiative by
the South African government to redress the
apartheid-era legacy of the social and economic
imbalance.

Our local management have set up schemes,
such as training and charitable donations, to
commit to using ethnically owned small medium
enterprises (SME) as part of our supplier list.
This accreditation allows Applus+ to tender
for work with state-owned companies in the
infrastructure, power and energy sectors.

• In Saudi Arabia, as part of our commitment to
the Saudi’s 2030 Vision, we developed the Saudi
National Inspection Training Programme. This
programme converts 59 Saudi National Inspection
Engineers to Approved Inspection Engineers.
This training shows that the partnership
between Applus+ and our clients contributes to
professional development in society.

Redressing the social and economic imbalance

The role of our projects and services

• Applus+ in Panama provides services to expand
general education through the construction of
educational centres. We aim to innovate the
building of school infrastructure to guarantee
access to basic and secondary education in
targeted areas, constructing model schools,
supporting classrooms and expanding the current
educational offer.

• Applus+ in Colombia ensures different
contractors are in full compliance when providing
multi-sectorial services for the Government of
La Guajira, by carrying out an external supervisory
role. Applus+ ensures the adequate use and
allocation of resources for health services,
education and food for children, agricultural,
business and tourism, environmental, social and
indigenous affairs, disaster management and
socio-environmental emergencies.

Ensuring and optimising the proper use of
resources

 CSR REPORT 2017 | 7372 | CSR REPORT 2017

• The “Todos Somos Pazcífico” (“All of us are
Pazcific”) plan has been set up by the Colombian
government and is financed by the Word Bank and
the Inter-American Development Bank. The plan
aims to generate and strengthen the conditions for
economic, social and environmental development
by improving the conditions for the regional
population and by reducing the gaps in the social
indicators between coastal populations and
populations at the centre of the Colombian Pacific
region. The plan generates investment to promote
peace and post-conflict management.

Within the framework of this plan, Applus+
develops technical, administrative, financial, legal,
environmental and social supervision services
to implement electrification and modernise of
electricity networks in Chocó, Valle del Cauca,
Cauca and Nariño. These regions have the greatest
needs for infrastructure and experiences fragile
social and economic levels. Our actions will ensure
the proper use of resources and promote the
regional inclusion when supplying personnel,
goods and services.

• One of the most outstanding actions carried
out by the Automotive Division in Galicia
(Spain) is the social and labour integration of
people with functional diversity through the
Son Capaces (They are Capable) project. The
Division pioneers this field and the project is
considered as an example of coexistence that
enriches our lives.

The Automotive Division in Galicia currently has 20
colleagues with intellectual disabilities occupying
the position of porter, which is covered exclusively
with people with this diversity function. Their
supported employment includes orientation and
individualised mentorship that is provided by job
coaches and trainers in the workplace. The project
has a period of training in the company prior to
employment.

“Arremangados” (”Roll up our sleeves”), is the name
of the Automotive Division's programme in Costa
Rica, through which employees identify and promote
social welfare projects for their neighbouring
communities. In an internal contest, the different
stations presented their projects for budgetary
approval to develop them with voluntary labour.

This initiative, which started in 2016 as a pilot plan,
celebrated its first work in 2017:

• To restore the area around the bus stop located
on route 32 (San Miguel de Santo Domingo de
Heredia station)

• To construct a special cage to give quality of life
to a small tapir which was blinded prior to being
rescued by a wildlife refuge (Marina de San Carlos
station).

• To create a playground of recycled tyres in “Bajo
Las Esperanzas” School of Pérez Zeledón town for
5 year-old children to help develop their fine-
motor control and ensure their safe play (Pérez
Zeledón station).

Social and workforce integration of people with
functional diversity

The Automotive Division in Galicia (Spain)
received the 2016 ANADE Foundation Award
for Social Integration, which recognises the
work of the Division in favour of the group
of people with disabilities, through its “Son

Capaces” (“They are capable”) project. The
objective of this award is to recognise the
continued work in favour of this group, and
entities or people working to improve the
quality of life of these citizens.

Awards and recognitions

Volunteer program: “Roll up our sleeves”

Innovation

We invest in innovation to create value for our customers through
the development of products, services and technical expertise. Our
innovative approach generates efficiency improvements, as well as
new revenue streams, which benefit our company, our clients, society
and the environment.

OUR INNOVATION IN FIGURES

(not full-time
dedicated):

Employees
involved

761

Numbers of
Innovation

projects:
199

Hours worked

264,241
on innovation projects:

During 2017, we carried out 199 innovation projects: 91 in the IDIADA Division; 64 in the Energy & Industry
Division; 26 in the Laboratories Division; and 10 in the Automotive Division. In addition, we ran 8 information
technology projects at the corporate level.

Our innovation projects have led to the developed
of a range of new products and services within
different sectors, which addressed various
sustainability goals.

OUR INNOVATION PROJECTS

• As an important step to safeguarding assets,
Applus+ has developed a new fibre-optic
monitoring system. Fibre-optic monitoring
increases spatial coverage of the data collection
to detect pipeline movement and temperature
changes caused by a possible leak. Potential
problems can be identified and rectified early to
prevent possible environmental damages.

Oil and gas

 CSR REPORT 2017 | 7574 | CSR REPORT 2017

• DTI Trekscan for marine terminals inspection.
Marine terminals present very important
operational challenges, when inspecting for
safety. Our DTI Trekscan provides 100% inspection
of both the pipe's internal and external wall, and
the technology contributes to preventing leaks to
the marine environment.

• ODORA+ Innovation Project: a new field
procedure to measure odours. Following two
years of development, Applus+ has launched
an alternative new service to measure the level
of odours and any associated discomfort. This
system takes measurements in situ and tests
can be performed without processing in the
laboratory. The new service contributes to society
by providing a quick and flexible tool to detect and
quantify odours produced by industrial activities
or urban pollution.

• Applus+ in Australia has designed several
systems for more environmentally-friendly
inspections to allow non-contact inspections.
The LiDAR (Light Detection and Ranging) system
on a drone takes high-resolution 3D interactive
models for measuring assets. In 2017, our
engineers developed the external laser scanning,
and air-ground interface inspection systems to
measure corrosion.

• Applus+ is working on European R&D Projects
to introduce thermoplastic composites in the
manufacturing of aeroplane structures. Led
by Applus+ and funded by Clean Sky 2, Project
FORMIT (Forming and Modular Integration of
Thermoplastics) is adapting the Applus+ patented
Glideforming manufacturing process to these new
materials.

Applus+ also partners in the European project
NHYTE (New Hybrid Thermoplastic Composite
Aerostructures manufactured by Out of Autoclave
Continuous Automated Technologies) to develop
testing and characterisation for manufacturing
technologies using hybrid thermoplastics.
These new materials reduce CO2 emissions and
environmental impact throughout the lifecycle of
an aircraft thanks to:

• Manufacturing processes with reduced
energy consumption by removing the need for
autoclave curing

• Lighter aerostructures and therefore less fuel
consumption in flight

• Easily recyclable material

These new systems contribute to detecting
damages that could be potentially dangerous
for the environment, and reduces physical
intervention to minimise risks for inspectors.

Industrial manufacturing

Aerospace

• Applus+ in Spain has developed an energy-
valuation model to obtain high-precision volume
measurements of coalfields. To achieve this,
Applus+ uses a novel tool called Topodrone to
reduce the margin of error due to environmental
or human factors during inspection. The method
has led to higher levels of coordination and
safety during the plants’ activity, with quicker
volume measurements, and simpler collection of
field samples for subsequent analysis.

Mining

• Through our membership of the Council of CITA
(the International Motor Vehicle Inspection
Committee), the Automotive Division significantly
participates in the SETII study (Sustainable
Emission Test for Diesel vehicles involving nitrous
oxides). Their work aims to establish a system
for periodic inspections of NOx emissions, based
on the appropriate and commercially available
tools. Applus+ is the only company undertaking
comparative tests of testing equipment by means
of a dynamometer, testing three different brands
of equipment to compare the results. In 2017, we
presented our conclusions to establish proposals
to control the emission of NOx emitted by
vehicles.

• To guarantee security, privacy and control of
vehicle information access, the IDIADA Division
is researching and developing a new service to
evaluate the resilience of connected vehicle
against the threats and possible cyber-attacks.
Called CIVICO, Applus+ project is funded
by Minetur (Spain) with the support of the
Automotive Cybersecurity LAB (ACLAB) of Eurecat.

• In the field industrial of cyber-security, Applus+
is working on the INSYS project to develop the
know-how and tools necessary for the cyber-
security evaluation in industrial processes. This
project will provide answers to the emerging risks
associated with the Industry 4.0 (new automation
and data exchange in manufacturing technologies)
and with the Internet of Things (IoT) applications.
To mitigate these risks, we are studying
the innovative technology Trusted Execution
Environment (TEE), which combines software and
hardware security.

Applus+ has also been working on other
projects to study new procedures for inspecting
vehicle emissions. Our work demonstrates our
commitment, as a control entity, to ensure the
robustness of new inspection methods. Our
innovations for environmental protection and
better industry standards include:

• DYNAMIC EMISSIONS project to study new
procedures to inspect vehicle emissions in load
conditions.

• With AECA-ITV, the OBD (On-board diagnostics)
project to validate methods and control of
vehicle emissions.

Statutory vehicle inspection IT products and smart devices

 CSR REPORT 2017 | 7776 | CSR REPORT 2017

Sharing capacities and resources helps us to
increase our knowledge-base and to explore new
technology solutions for our clients. Continuing this
work in 2017, Applus+ entered into agreements
with 85 external bodies: 42 at the Energy & Industry
Division, 28 at the IDIADA Division and 15 at the
Laboratories Division. Our collaboration covers a
range of relationships, either to form consortiums
for collaborative projects or for the eventual transfer
of proprietary technology.

In 2017, these events included:
• Applus+ organised the "Body Efficiency

Workshop" (24th March 2017) to define the
approaches, actions and roadmap for the
strategies and new services for assisting
the automotive sector’s original equipment
manufacturers to reduce CO2 emission levels.
The event involved 30 high-level experts and we
organised a variety of group sessions.

• Applus+ in Spain organised the 7th Annual
Intercompany Meeting on Integrity of Oil and
Gas Pipelines on 13th November at our Bellaterra
complex (Spain). The event was well attended
from different companies in the sector and they
shared knowledge and experience related to
cathodic protection and inspection of buried
metal structures. This exchange contributed to
advancing knowledge to minimise environmental
risks and to optimise preventive maintenance.

INNOVATION THROUGH COLLABORATION

ACTIVITIES TO
PROMOTE OUR
INNOVATION WORK

2017 2016 2015

Technical events 93 93 78
Technical
publications 50 74 53

Training sessions 87 113 38

Use of smart glasses in pilot schemes

• Applus+ organised several workshops in Australia
in 2017. These covered two series of periodic
sessions called “Lunch and Learn”. One workshop
focused on Advanced Non-Destructive Testing
solutions, and the other focused on inspections
using drones. We designed the workshops for
inspection engineers from the relevant oil and gas
companies. These events contribute to spreading
our knowledge and experience and promote the
use of advanced inspection solutions to prevent
failures that could lead to severe environmental
damage.

INTELLECTUAL PROPERTY

INTELLECTUAL
PROPERTY 2017 2016 2015

Accumulated
patents granted 71(*) 61 57

Accumulated patent
families 35 35 32

New applications
filed (for new and
existing families)

7 6 15

(*)13 of these patents were granted in 2017

Our clients and commercial partners have also
recognised our innovation activity:
• At the Automobile Barcelona - Spain

(previously known as International Motor
Show) in May 2017, the XI Automobile Show
Awards were presented. These prizes reward
work in various aspects of the automobile
sector, and this edition focused on the work
of companies in innovation, technology and
vehicle development for the future. The “Be
Safe” prize was awarded to IDIADA Division
to recognise our activities in active and
passive safety projects for our clients.

• In 2017, the Energy & Industry Division in
North Europe was awarded the Commercial
Success Award by a major oil and gas company
for our CU24. The CU24, an innovation by
Applus+, is an HD camera mounted on a
telescopic crane that can inspect at heights
up to 24m and down to -2m. The technology
replaces people working at dangerous heights,
while being ten times faster and generating
considerable savings on pipe-racks inspections.

Awards and recognitions

Commercial Success Award for our CU24, North Europe.

 CSR REPORT 2017 | 7978 | CSR REPORT 2017

Sustainable
performance

The direct environmental impact of our company's activities is
mainly related to our office activities and fieldwork. Therefore, our
approach to environmental management is focused on the most
significant impacts: energy and water consumption and vehicle
emissions.

ENVIRONMENTAL MANAGEMENT

We deploy our environmental-management
systems at a local level, and these are certified
and periodically audited in accordance with the
international ISO 14001 standard. At Applus+, we
also fulfil our commitment to the environment
by running global or local awareness campaigns
amongst our employees:

• In 2017, Applus+ in Panama proposed a game
called "Integral Police", which consists of
creating teams made up of active collaborators
who monitor the negative activities towards the
environment that the other collaborators may
implement. A group of judges called "General
Squadron" reward those activities that strengthen
internal environmental programmes and which
allow us to improve our work environment and

be environmentally-friendly. With this initiative,
we reinforced the diffusion of our values and
corporate policies.

• As the world celebrated Earth Hour by switching
off all non-essential lights on 25th March 2017,
Applus+ in United Arab Emirates acknowledged
this initiative by switching off the lights and non-
essential electric equipment for one hour on 23rd
March 2017.

• Applus+ in the USA participates annually on Earth
Day by donating money to plant trees through
the Arbor Day Foundation. In 2017, we raised the
equivalent to 13,340 trees. The trees are planted
in areas that have been stricken by natural
disasters.

To optimise the design and the implementation of global and local measures, we focus on minimising the
direct environmental impacts of our activities, and we collect global indicators of energy, fuel, and water
consumption.

CONSUMPTION 2017 2016 2015

Energy Index (GJ/K€) 0.51(1) 0.58 0.77

Total energy consumption (GJ) 796,144(1)(2) 920,050(2) 1,146,542

Total water consumption (m3) 679,029(2)(3) 625,246(2) N.A.

(1) The energy index and total energy consumption have decreased as a result of the reduction in liquid fuel consumption, closely linked to
the volume and type of the projects executed in 2017.
(2) The reported scope covers 98% of the revenue, and in 2016 covered 90% (for energy consumption) and 71% (for water consumption).
(3) The increase in consumption comes from testing vehicles on the test tracks.

GHG EMISSIONS(1) 2017 2016 2015

Scope 1 emissions (tCO2) 41,954(2) 50,733 61,910

Scope 2 emissions (tCO2) 19,155(3) 18,268 14,864

(1) Emissions calculated based on the GHG emission factors provided by the International Energy Agency.
(2) Scope 1 emissions have decreased as a result of the reduction in liquid fuel consumption as indicated in note (1) of the previous table.
(3) Scope 2 emissions have increased. There have been changes in consumption linked to operating variations in the different countries
that have generally been compensated; however, new legal entities have been incorporated (up to 98% of the Group, 90% in 2016) that
only contribute to the water and electricity items in the 2017 reporting process.

Currently, the verification and control of these
energy, water and fuel indicators is carried out
by contrasting the information collected with the
information included in the invoices of our suppliers.

Here are the active steps we have taken to reduce
emissions and energy consumption:

• The Applus+ offices located in Bellaterra (Spain)
are completing a lights renewal project, changing
the current fluorescent lights for new and efficient
LED lights. This change will reduce CO2 emissions
by approximately 227 tons per year and generate
cost savings of up to €100,000 every year. The
investment will be amortised in two and a half
years.

• We have achieved a progressive reduction of
emissions by renewing our vehicle fleet to more
efficient models.

• We are conducting a test of electric vehicles for
the Applus+ fleet, and we actively participate

in the EV100 initiative with our main supplier.
EV100 is a global initiative bringing together
forward looking companies committed to
accelerating the transition to electric vehicles
(EVs) and making electric transport the new
normal by 2030. The EV100 initiative has been
launched by ºC, an international non-profit
founded in 2004 with offices in London, Beijing,
New Delhi and New York. The global aim of ºC is
a world of under 2°C of global warming without
delay.

• Applus+ in Galicia (Spain) has developed a
Sustainable Mobility Plan to reduce commuting
accidents and increase vehicle sharing. The
initiative proposes the use of public transport
and includes BlablApplus+, our new initiative
designed for those employees who wish to share
their vehicles to work. We assisted participants
with bus schedules, stops and city bus maps for
their commute and distributed the best-practice
methodology to join the BlablApplus+ service.

 CSR REPORT 2017 | 8180 | CSR REPORT 2017

• Our clients operate in complex environments with
high risks, and their assets and facilities therefore
demand the best-adapted devices and techniques
for preventative maintenance and fuel-leak
reduction. Through our innovation projects, we
provide our customers with NDT technology to
early identify and rectify hazards. These services
assist in avoiding possible environmental
damage to land and marine life. Additionally, we
provide other services focused on the prevention
of pollution, such as environmental risks analysis,
preliminary assessments of soil contamination,
development of carbon footprints and emissions
analysis.

Oil and gas

• Our engineering services are spearheading the
innovation and integration of technology into
new powertrain and safety systems. In 2017, we
have developed a significant number of projects
to research alternative systems for electric
vehicles. Through these projects, we promote
the uptake of hybrid and electric vehicles and
contribute to alternative fuel use, which will
reduce the emissions from road transport around
the world.

Automotive testing and engineering

Beyond the internal control of our direct
environmental impacts, the Applus+ Group’s key
contribution to the environment is our services that
reduce the potential impacts within our clients'
operations.

THE ROLE OF OUR PROJECTS
AND SERVICES

• Collaborating with the world’s leading aircraft
developers, our testing solutions innovate
processes in design and manufacture and
ensure compliance with international standards
and regulations. Our innovation projects work
on incorporating new composites materials
into aircraft manufacturing systems to reduce
the weight of aircraft and to improve fuel
consumption. The results are leading to better
transport efficiency, reduced CO2 emissions and
lower environmental impacts.

Aerospace

• Applus+ performs over 20 million regulatory
vehicle inspection every year in Europe, North
America, Central America and South America,
supporting safety for road-users and the public.
Independent of manufacturers, our technical
development teams design new technology for
emissions tests, and we work closely with the
testing sector to provide new procedures for
validating controls for vehicle pollutants.

Statutory vehicle inspection

• From conventional to renewable energy,
Applus+ supports the energy sector with a wide
range of independent inspections, audits and
consultancy services. We monitoring power
networks to ensure their proper operation and
to prevent environmental impacts. We provide
our clients with preventative mechanisms to
minimise the impact of their activities, such as
carbon and water footprints, environmental
risks analysis and environmental impact
assessments. In the improvement stage, we
also provide adapted services, for example
environmental management systems and good
environmental practice in facilities management
and maintenance.

• Our inspection services provide works, waste
and energy audits, focus on the prevention of the
pollution in the construction of new buildings and the
refurbishment works. We ensure compliance with
environmental and quality standards of construction
materials through physical and chemical
tests. Additionally, we elaborate plans for the
management and minimisation of waste to prevent
the impact of the construction work. In the case of
the refurbishment work, we also carry out audits
for the asbestos detection and its subsequent
disposal. Finally, we advise our clients to improve
the management and adequacy of machinery
depots, thus avoiding the pollution produced by the
maintenance of the machinery.

Propierty management
Once the construction is finished, we continue
providing our environmental services, as in the case
of the development of plans for the sustainable
use of water. With a growing demand for greener
buildings, our network of experts helps our clients to
maximise the energy efficiency of the buildings. We
advise our clients to obtain the following sustainable
certifications: BREEAM, LEED and GREENLIGHT.
Additionally, as an ESCO (Energy Service Companies
under the Directive 2006/32/CE), we also propose a
series of measures in order to obtain energy savings
in our client's facilities, including the replacement and
investment in new equipment.

Power

Construction

• Our knowledge spans project management to
procurement. Applus+ provides essential services for
construction safety and environmental protection
to minimise impacts and ensure sustainability on
large-scale civil building projects. We offer clients
the most advanced tools in topographic services
and environmental monitoring to ensure the
sustainable integration of the infrastructure within
its setting. Through our environmental monitoring
services, our network of experts carry out exhaustive
monitoring of the measures included in the works'
environmental impact statements. We also
provide these services during the restoration of the
surroundings after the work’s completion and during
the infrastructure’s subsequent operation.

Civil infrastructure

 CSR REPORT 2017 | 8382 | CSR REPORT 2017

• Mining is an industry driven by the need to
optimise recovery without compromising on safety,
environmental sustainability and asset integrity. We
are a strategic partner in the mining industry and
provide testing, process engineering and production
optimisation services. Among the services we
provide to our clients are the topographic studies,
or the periodic sampling of water and soil to ensure
the absence of contamination as a result of the
operational activities. When the mine is closed, we
offer our clients environmental monitoring services
to ensure the application of restoration plans,
helping our clients to restore land that has been
mined to a natural or economically usable state.

Mining

• We assist industrial manufacturing companies to
navigate the dynamics of change and to deploy
cutting-edge solutions. We support manufacturers
to comply with industrial and environmental
legislation, both nationally and internationally.
In addition, our technicians advise our clients how
to minimise the environmental impact of their
processes. Our services include: environmental
risks analysis, studies for the remediation of
contaminated soil and noise studies. Additionally,
we delivery sampling waste water services and
emissions analysis; we provide energy efficiency
solutions (ESCO); and we implement environmental

management systems. Finally, we assist our
clients to design and implement integrated waste
management systems by the life-cycle analysis
of their products and, within the framework of the
Packaging and Packaging Waste Directive (PPWD),
we prepare the statements of packaging and
packaging waste placed on the market by our
clients.

Industrial manufacturing

• Our network of experts help our clients to adapt to
the next innovation challenges within the sector,
such as cyber-security and network access to 5G
or Internet of Things (loT) technologies. We support
our customers to integrate telecommunication
installations into their surroundings; through
landscaping integration studies; the development
of environmental impact assessments; and the
application of good environmental practices
in the maintenance and management of these
installations.

Telecommunications

Our clients and commercial partners have
also recognised our commitment to the
environment:
• The Syndicate of Industrialists of Panama

(SIP) awarded Applus+ in Panama for
the implementing environmental best
practices. Applus+ has incorporated the
environmental dimension into the projects,
from design to service provision.

• Applus+ has received the recognition of
the Galician Programme of Sustainable
Municipalities 2000-2020. The award
recognised our commitment to the
environment and to Galicia (Spain). The
award also praised our valuable contribution
and active participation in implementing this
initiative throughout Galicia over the past 15
years.

Awards and recognitions

• We help our clients to design equipment or products
that perform with a lower energy consumption,
which enable them to obtain the energy efficiency
labelling for their products, and ensure the
compliance with the Directive on the restriction of
the use of certain hazardous substances in electrical
and electronic equipment (RoHS). To promote waste
reduction and materials recovery, we also assist our
clients to design and implement integrated waste
management systems by the life-cycle analysis of
their products, according with the Directive on waste
electrical and electronic equipment (WEEE).

Electrical and electronic products

The Applus+ network of experts helps public
administrations and companies to establish joint plans
for the reduction of waste generated; to make effective
the use of waste to generate new materials; and to
foster the use of second-hand markets. These plans
respond to the Circular Economy strategy launched by
the European Commission in 2016.

In many cases, we generate benefits for both the
community and the environment through the
execution of a single project. For example, we develop
an agroindustry project with the largest petroleum
company in Colombia, as part of its alternative
energy development plan to produce process and
commercialise alcohol fuel, based on sugarcane and its
derivatives.

Applus+ conducts independent supervision for the
construction of the ethanol fuel-production plant
called “El Alcaraván”, and ensures the inclusion of the
community through the provision of local products
and services. The project generates a source of direct
employment and indirect income in the region, making
the production of sugarcane both profitable and
sustainable.

• Applus+ works closely with governments and public
administrations through a network of experts to help
design legal norms for the environmental regulation
of all types of activities. We guide sectors or other
social agents to apply these regulations through
the development of specific guides, and, as an
authorised agency of several public administrations,
we evaluate and ensure compliance with the current
technical, industrial and environmental legislation.
Through our services, we also help governments and
public administrations improve the environmental
management of their public services and facilities,
providing expertise on the strategic environmental
assessments (SEA-Directive 2001/42/EC), design
of specific environmental indicators, sampling of
environmental parameters, implementation of
environmental management systems, and through
the identification of new energy-efficiency solutions.

Government and
public administrations

Others

08
Annexes

 CSR REPORT 2017 | 8786 | CSR REPORT 2017

Annex I: Principles underlying this report

PRINCIPLES FOR DEFINING
REPORT CONTENT

Stakeholder inclusiveness

Sustainability context

Materiality Completeness

The report’s content draws from the outcomes of
our stakeholder-engagement processes, which
are undertaken specifically for the report (see
06. Definition of the report's contents section
[Materiality Analysis]). The outcomes inform
decisions taken for the report and are consistent
with the material topics included in the report (see
06. Definition of the report's contents section and
07. Our CSR commitment section [Key topics and
concerns] sections).

Applus+ presents its performance with reference
to broader sustainable development conditions
and goals, as reflected in recognised sectorial,
local, regional or global instruments (see 03. CSR
Approach section [Our CSR Framework]).

In defining material topics, Applus+ considers the
following factors (see 06. Definition of the report's
contents section [Materiality Analysis]):

• Reasonably estimable economic, environmental,
and/or social impacts, identified by expert bodies
with recognised credentials;

• Comprehensiveness mainly covers the following
dimensions:

• List of material topics covered in the report

• Coverage of the theme and time

• The interests and expectations of stakeholders
specifically invested in the organisation, such as
employees and shareholders. Broader economic,
social, and/or environmental interests and topics
raised by stakeholders such as suppliers and civil
society. The main topics and future challenges for
a sector, as identified by peers and competitors;

• Laws, regulations, international agreements, or
voluntary agreements of strategic significance to
the organisation and its stakeholders;

• Key organisational values, policies, strategies,
operational management systems, goals and
targets;

• The core competencies of the organisation and
the manner in which they can contribute to
sustainable development;

• Consequences for the organisation related to its
impacts on the economy, the environment and/or
society (for example, risks to our business model
or reputation);

• Material topics are appropriately prioritised in this
report.

PRINCIPLES FOR DEFINING
REPORT QUALITY

Accuracy

Comparability

Balance

Clarity

• The report indicates the data that have been
measured. The measurements for data, and bases
for calculations, are adequately described, and
can be replicated with similar results. The margin
of error for quantitative data is not sufficient to
substantially influence the ability of stakeholders
to reach appropriate and informed conclusions;

• The report indicates which data have been
estimated, and the underlying assumptions and
techniques used for the estimation, or where that
information can be found;

• The qualitative statements in the report are
consistent with other reported information and
other available evidence.

• The report covers both favourable and
unfavourable results and topics. The information
in the report is presented in a format that allows
users to see positive and negative trends in
performance on a year-to-year basis;

• The emphasis on the various topics in the report
reflects their relative priority.

• The report contains the level of information
required by stakeholders, but avoids excessive
and unnecessary detail. Stakeholders can find
the specific information they want without
unreasonable effort through tables of contents,
maps, links or other aids;

• The report avoids technical terms, acronyms,
jargon, or other content likely to be unfamiliar to
stakeholders, and includes explanations (where
necessary) in the relevant section;

• The information in the report is available to
stakeholders.

Reliability

Timeliness

• The report and its information can be compared
on a year-to-year basis. The reporting of the
organisation’s performance can be compared with
appropriate benchmarks;

• Any significant variation between reporting periods
in the list of material topics, topic boundaries,
length of reporting period or information covered in
the report can be identified and explained;

• When they are available, the report utilises the
generally accepted protocols for compiling,
measuring and presenting information.

• The organisation can identify the original sources
of the information in the report;

• The organisation can provide reliable evidence to
support assumptions or complex calculations;

• Representation is available from the original data
or information owners, attesting to its accuracy
within acceptable margins of error.

• Information in the report has been disclosed while
it is recent and relative to the reporting period;

• The information in the report clearly indicates
the time period to which it relates, when it will
be updated, and when the latest updates were
made, and separately identifies any restatements
of previous disclosures along with the reasons for
restatement.

 CSR REPORT 2017 | 8988 | CSR REPORT 2017

 SPECIFIC STANDARD DISCLOSURE

STRATEGY AND ANALYSIS

GRI CODE SECTION GRI INDICATOR

G4-1 Letter from the Chairman and CEO Statement from the most senior decision-maker of the
organisation.

ORGANISATION PROFILE

GRI CODE SECTION GRI INDICATOR

G4-3 Applus+ at a glance Name of the organisation.

G4-4 Applus+ at a glance Primary bands, products and services.

G4-5

Applus Services, S.A.
Parque Empresarial Las Mercedes
Campezo, 1, Edif. 3, 4ª planta
28022 Madrid

Location of the organisation's headquarters.

G4-6 Reference to Annual Report

Number of countries where the organisation operates and
names of countries where either the organisation has significant
operations or that are specifically relevant to the sustainability
topics covered in the report.

G4-7 Applus Services S.A. Nature of ownership and legal form of the organisation.

G4-8
Applus+ at a glance Markets served by the organisation (including geographic

breakdown, sectors served and types of customers and
beneficiaries).

Identification and evaluation of
impacts (Our indirect impacts)

G4-9 Reference to Financial Statements
Scale of the organisation (number of employees, number of
operations, net sales, capitalisation broken down in terms of debt
and equity and quantity of products or services provided).

G4-10 Our people

Number of employees by employment contract and gender;
number of permanent employees by employment type and gender;
workforce by employees and supervised workers and by gender;
workforce by region and gender.

G4-11 Human Resources model and KPIs Percentage of total employees covered by collective bargaining
agreements.

G4-12 Reference to Annual Report Organisation's supply chain.

G4-13 Reference to Annual Report

Report any significant changes during the reporting period
regarding the organisation's size, structure, ownership, or its supply
chain, including changes in the location of, or changes in, operations
including facility openings, closings and expansions; changes in the
share capital structure and other capital formation, maintenance
and alteration operations (for private sectors organisations);
changes in the location of suppliers, the structure of the supply
chain, or in relationships with suppliers, including selection and
termination.

Annex II: GRI Table

G4-14 Corporate governance and business
ethics

Report whether and how the precautionary approach or principle is
addressed by the organisation.

G4-15
Market focus List of the externally developed economic, environmental and social

charters, principles, or other initiatives to which the organisation
subscribes or which it endorses.Dialogue with stakeholders

G4-16 Dialogue with stakeholders
List of memberships of associations (such as industry associations)
and national or international advocacy organisations in which the
organisation participates somehow.

IDENTIFIED MATERIAL ASPECTS AND BOUNDARIES

GRI CODE SECTION GRI INDICATOR

G4-17 Reference to Annual Report List of all entities included in the organisation's consolidated
financial statements or equivalent documents.

G4-18 Definition of the report's content Explain the process for defining the report content and the Aspect
Boundaries.

G4-19 Definition of the report's content List of all the material Aspects identified in the process for defining
reported content.

G4-20 Definition of the report's content Report the Aspect Boundary within the organisation for each
material Aspect.

G4-21 Definition of the report's content Report the Aspect Boundary within the organisation for each
material Aspect.

G4-22 Without restatements Report the effect of any restatements of information provided in
previous reports and the reasons for such restatements.

G4-23 Without significant changes Report significant changes from previous reporting periods in the
Scope and Aspect Boundaries.

STAKEHOLDER ENGAGEMENT

GRI CODE SECTION GRI INDICATOR

G4-24 Materiality analysis List of stakeholder groups engaged by the organisation.

G4-25 Materiality analysis Report the basis for identification and selection of stakeholders
with whom to engage.

G4-26 Dialogue with stakeholders Organisation's approach to stakeholder engagement, e.g. frequency
of engagement by type and by stakeholder group.

G4-27 Key topics and concerns
Key topics and concerns raised through stakeholder engagement
and description of how the organisation has responded to those
key topics and concerns.

REPORT PROFILE

GRI CODE SECTION GRI INDICATOR

G4-28 About this report Reporting period (such as fiscal or calendar year).

G4-29 May 2017 Date of most recent previous report (if any).

G4-30 About this report Reporting cycle (such as annual, biennial, etc.)

 CSR REPORT 2017 | 9190 | CSR REPORT 2017

G4-31 investors@applus.com Provide the contact point for questions regarding the report
or its contents.

G4-32 About this report
Report the “in accordance” option the organisation has
chosen the GRI Content index for the chosen option, the
reference to the External Assurance Report (if any).

G4-33
This is the 3rd CSR Report and has
not been submitted for external
assurance

Organisation's policy and current practice with regard to
seeking external assurance for the report.

GOVERNANCE

GRI CODE SECTION GRI INDICATOR

G4-34 Reference to Corporate
Governance Report

Governance structure of the organisation, including
committees of the highest governance body. Identify any
committees responsible for decision-making on economic,
environmental and social impacts.

ETHICS AND INTEGRITY

GRI CODE SECTION GRI INDICATOR

G4-56

Corporate governance and
business ethics Describe the organisation's values, principles, standards and

norms of behaviour such as codes of conduct and codes of
ethics.Our people

Business model

ECONOMIC CATEGORY

ECONOMIC PERFORMANCE

GRI CODE SECTION GRI INDICATOR

G4-EC1 Reference to Annual Report Direct economic value generated and distributed.

SOCIAL CATEGORY

SUB CATEGORY LABOUR PRACTICES AND DECENT WORK

OCCUPATIONAL HEALTH AND SAFETY

GRI CODE SECTION GRI INDICATOR

G4-LA6 Safe people
Type of injury and rates of injury, occupational diseases, lost
days and absenteeism and total number of work related
fatalities, by region and by gender.

SUB CATEGORY PRODUCT RESPONSIBILITY

COMPLIANCE

GRI CODE SECTION GRI INDICATOR

G4-PR9 0
Monetary value of significant fines for non-compliance with
laws and regulations concerning the provision and use of
products and services.

ENVIRONMENTAL CATEGORY

ENERGY

GRI CODE SECTION GRI INDICATOR

G4-EN3 Sustainable performance Energy consumption within the organisation.

G4-EN5 Sustainable performance Energy intensity.

EMISSIONS

GRI CODE SECTION GRI INDICATOR

G4-EN15 Sustainable performance Direct greenhouse gas (GHG) emissions (Scope 1).

G4-EN16 Sustainable performance Energy indirect greenhouse gas (GHG) emissions (Scope 2).

www.applus.com

