
+ -

 In
fo

rm
e

An
ua

l S
EP

I
20

14

Informe
Anual
2014

Informe
Anual
2014

+ -

+ -

 In
fo

rm
e

An
ua

l S
EP

I
20

14

Informe
Anual
2014

Informe
Anual
2014

+ -

+ -

3

+ -

 In
fo

rm
e

An
ua

l S
EP

I
20

14

Informe
Anual
2014

Informe
Anual
2014

Acceder a más información: códigos QR

Puede capturar con su smartphone o
tableta los códigos QR que aparecen en
esta publicación, para consultar datos
complementarios sobre el Grupo SEPI.

Esta publicación recoge de forma
transparente las principales magnitudes y
actividades del ejercicio 2014.

SEPI presenta una nueva edición de su
Informe Anual con las cifras y los hechos
más importantes de sus empresas, en
una triple dimensión económica, social y
medioambiental.

Las Cuentas Anuales Consolidadas se editan
únicamente en formato electrónico y están
disponibles en la tarjeta USB que acompaña a
la publicación y en la web corporativa:
www.sepi.es

Claves para
consultar la
información
del Grupo SEPI

+ -

http://sepi.es/default.aspx?cmd=0001&IdContainer=117&lang=&idContraste=
http://sepi.es/default.aspx

4

+ -

Índice
Carta del
Presidente
pág. 6

Presentación
pág. 10

5

+ -

Índice
Órganos
rectores
pág. 14

Análisis
del ejercicio
pág. 18

Sostenibilidad
pág. 54

+ -

6

Informe Anual 2014 Car ta de l Pres idente

+ -

Como presidente de la Sociedad Estatal
de Participaciones Industriales (SEPI), me
complace presentar el Informe Anual de 2014
en el que se explica la evolución del Grupo
durante el pasado ejercicio, contribuyendo
a una política activa de transparencia en el
cumplimiento de nuestras obligaciones como
gestores del sector público empresarial.

Con la perspectiva del tiempo transcurrido
desde el inicio de mi mandato en el año 2012,
y desde mi posición como responsable de una
parcela de la política económica, considero
que nos podemos congratular del intenso
esfuerzo que han realizado los españoles y su
Gobierno para superar la situación de crisis
económica en la que nos encontrábamos.

No quiero abrumar al lector con cifras
macroeconómicas, pero es justo subrayar aquí
que los actuales pronósticos de crecimiento
económico para España en el año 2015
emitidos por la mayoría de los organismos
internacionales se sitúan por encima del 3%,
lo que significa posicionarnos, de nuevo, en la
vanguardia del crecimiento dentro de la UE.

Es también necesario recordar que este
crecimiento se produce en un entorno de
absoluta estabilidad y con cifras positivas en
la creación de empleo: 434.000 puestos de
trabajo en 2014, y mejores perspectivas para
2015.

Carta del
Presidente

1

7

 Car ta de l Pres idente

+ -

En este contexto, la Sociedad Estatal de
Participaciones Industriales ha cerrado las
cuentas de 2014 con un saldo negativo de
84 millones de euros, que hubieran sido
más de 480 millones de beneficios de no
ser por los costes que todavía le acarrean la
reconversión de la minería y los astilleros. En
cualquier caso, el balance agregado de los tres
últimos años es positivo, alcanzado la cifra de
464 millones de euros.

Pero, siendo relevante esta cifra de beneficios,
no considero que sea el principal activo de los
años de mi mandato. Por el contrario, desde
el puesto de mando de SEPI caben pocas
dudas de que la ampliación, reorganización
y normalización del Grupo constituyen el
principal legado de este cuatrienio.

Carta del
Presidente

La ampliación,
reorganización y
normalización del
Grupo constituyen el
principal legado de
este cuatrienio

 Car ta de l Pres idente

+ -

8

Informe Anual 2014 Car ta de l Pres idente

+ -

Por un lado, se ha incluido en el Grupo a
CORREOS, con un balance que juzgo favorable
para ambas partes. SEPI se ha visto dotada de
un mayor volumen de negocio y de un gran
músculo financiero; para CORREOS ha supuesto
el aprovechamiento de las sinergias derivadas
de la pertenencia a un gran grupo industrial con
amplia experiencia en gestión.

Por otro lado, se ha culminado con el mandato
del Consejo de Ministros de reorganización
y mejora de la eficiencia, mediante la
privatización de empresas como RENOSA,
ENUSEGUR, ETSA-DOI, CADISA, BARNATRÓN,
MOLYPHARMA y CABE; la fusión por absorción
de CIREX por DEFEX y de DESOTERMIA por
EMGRISA; la liquidación en casos como AEC y
ETM; y finalmente, la fusión entre la Fundación
SEPI y la Fundación Laboral SEPI o la extinción
de la Fundación EFE y la Fundación Francisco
Javier de Villegas.

Al mismo tiempo, merece mención especial
la ampliación de la presencia de SEPI,
como accionista de referencia en empresas
cotizadas, con la adquisición de una
participación significativa en INDRA. Esta
decisión, además de la importancia que
conlleva por sí misma, subraya que SEPI
sigue estando disponible como instrumento
de política industrial del Gobierno, siempre
que los intereses estratégicos de España lo
requieran. La entrada de SEPI en el capital de
ALESTIS, empresa suministradora de primer
nivel del sector aeronáutico, y en particular
del Grupo AIRBUS, con quien hoy comparte

presencia en el capital y que se consumó en los
primeros meses de 2015, es otro ejemplo de
la línea que SEPI va a seguir, siempre que haya
un objetivo estratégico en juego. Finalmente,
también lo es la renovación de la presencia
en el Grupo AIRBUS junto con nuestros socios
Francia y Alemania, negociada en 2013.

Pero en este año 2014, uno de los hitos más
importantes ha sido el acuerdo alcanzado
con los representantes de los trabajadores
de HUNOSA para garantizar la estabilidad
de la compañía en el futuro, con la firma del
Plan de Empresa y Convenio Colectivo 2013-

SEPI sigue estando
disponible como
instrumento de
política industrial
del Gobierno,
siempre que los
intereses estratégicos
de España lo
requieran

9

 Car ta de l Pres idente

+ -

2018. El acuerdo, incluye un plan industrial
sustitutivo de la extracción minera, centrado
en las actividades de recuperación y puesta
en valor medioambiental y económico de las
áreas degradadas, la puesta en marcha de
políticas no traumáticas para la regulación de
los excedentes mineros y la opción de avanzar
en proyectos de diversificación empresariales
viables.

De cara al futuro del Grupo, durante
estos últimos ejercicios, desde SEPI se ha
dado impulso a la configuración de los
proyectos empresariales de sus filiales
mayoritarias de forma que puedan contribuir
a la competitividad de la industria y de
la economía española en el contexto
internacional.

De esta manera, se han establecido bases
firmes para canalizar en el corto plazo el
posible interés de inversores privados en
participar en algunas empresas del Grupo,
siempre bajo la mayoría de control de SEPI,
de forma que se vele por la aplicación de
criterios de gestión que hagan más rentables
las actividades y más eficientes los recursos
públicos.

No quiero concluir sin agradecer la labor de
todos y cada uno los trabajadores del Grupo
que, en un áspero entorno de contención, han
seguido contribuyendo con entusiasmo a la
mejora de los resultados y al cumplimiento
de los objetivos empresariales, no siempre
económicos, en todo el Grupo. Dentro del

esfuerzo común, que a todos se nos debe exigir,
SEPI ha hecho una aportación muy significativa
y la va a seguir haciendo de cara al futuro en el
que podemos atisbar un entorno apasionante
para la economía y la sociedad española.

Ramón Aguirre Rodríguez
Presidente de SEPI

10

Informe Anual 2014 P resentac ión

+ -

Presentación
El Grupo SEPI engloba a 16 empresas participadas
de forma mayoritaria y directa, con cerca de
73.000 profesionales

2

11

 P resentac ión

+ -

SEPI es la cabecera de un grupo
empresarial que engloba a 16

compañías participadas de
forma directa y mayoritaria.

SEPI posee participaciones directas
minoritarias en 9 empresas e

indirectas en más de 100. Además,
tiene competencias sobre la

Corporación RTVE.

La plantilla final del
Grupo SEPI en 2014 se

situó en cerca de
73.000 personas.

Grupo SEPI

1. Rentabilizar las participaciones
empresariales que el Gobierno le asigna.

2. Orientar las actuaciones atendiendo al
interés público. Este objetivo confiere
a SEPI la especial responsabilidad de
combinar la rentabilidad económica y

De acuerdo con su Ley de creación (Ley 5/1996) SEPI es un
instrumento estratégico de aplicación de la política diseñada por el
Gobierno para el sector empresarial estatal. Como agente gestor
del sector público empresarial, la misión de SEPI se concreta en los
siguientes objetivos:

social, arbitrando los conflictos latentes
entre ambas, para lo cual dispone de un
margen suficiente de autonomía.

3. Aportar valor añadido en la traslación de
las directrices generales del Gobierno a las
estrategias y actividad de sus empresas.

Nuestra misión

16 empresas
1 fundación

9 + 100
participaciones

72.909
profesionales

Más información en la sección
“Conozca SEPI” de la web corporativa

http://www.sepi.es/default.aspx?cmd=0001&IdContainer=5&lang=&idLanguage=&idContraste=

12

Informe Anual 2014 P resentac ión

+ -

 Sector de actividad Participación %

División de Comunicación

Grupo CORREOS Servicio Postal 100
AGENCIA EFE Comunicación 100
Grupo SEPIDES Promoción empresarial y gestión inmobiliaria 100

División de Defensa

Grupo NAVANTIA Construcción naval 100
DEFEX Comercio exterior 51

División de Alimentación y Medio Ambiente

Grupo TRAGSA Agrario y medioambiental 51
CETARSA Tabaco 79,18
Grupo MERCASA Distribución alimentaria 51
HIPÓDROMO DE LA ZARZUELA Ocio y deporte 95,78
MAYASA Agrario y medioambiental 100
SAECA Servicios financieros 80

División de Energía

Grupo ENUSA Nuclear 60
ENSA Nuclear 100
Grupo HUNOSA Minería 100
Grupo COFIVACASA Gestión de participadas 100

GRUPO SEPI*

13

 P resentac ión

+ -

Otras participaciones

 Sector de actividad Participación %

 Cotizadas en Bolsa

AIRBUS Group Aerospacial 4,12
EBRO FOODS Alimentación 10,36
ENAGÁS Energía 5
IAG Transporte aéreo 2,46
INDRA Tecnología 20,14
RED ELÉCTRICA CORPORACIÓN Energía 20

No cotizadas en Bolsa

CORPORACIÓN RTVE Comunicación 87,99
ENRESA Gestión de residuos radiactivos 20
ESPAÑA, EXPANSIÓN EXTERIOR Comercio exterior 11,87
HISPASAT Telecomunicaciones 7,41

Ente adscrito

Ente RTVE en liquidación Comunicación

Fundación SEPI
 Estudios y publicaciones de carácter
 económico, programas de becas
 y actividades formativas

 (*) En esta relación se incluyen las empresas participadas directamente por SEPI y la fundación dependiente de esta Sociedad Estatal
a 31 de diciembre de 2014.

Más información en la sección
“Empresas” de la web corporativa

http://www.sepi.es/default.aspx?cmd=0001&IdContainer=234&lang=&idLanguage=&idContraste=

14

Informe Anual 2014 Órganos rectores

+ -

Órganos
rectores
En el Consejo de Administración están
representados diferentes organismos ministeriales
vinculados con la actividad de SEPI y sus empresas

3

15

 Órganos rectores

+ -

Vicepresidente
D. Federico Ferrer Delso

Consejo de Administración*

 (*) Actualizado a junio de 2015.

Presidente
D. Ramón Aguirre Rodríguez

Vocales
D. Pedro Argüelles Salaverría
Secretario de Estado de Defensa.
Ministerio de Defensa

D. Miguel Ferre Navarrete
Secretario de Estado de Hacienda. Ministerio
de Hacienda y Administraciones Públicas

D.ª Marta Fernández Currás
Secretaria de Estado de Presupuestos y
Gastos. Ministerio de Hacienda y
Administraciones Públicas

D. Alberto Nadal Belda
Secretario de Estado de Energía.
Ministerio de Industria, Energía y Turismo

D. Íñigo Fernández de Mesa Vargas
Secretario de Estado de Economía y Apoyo
a la Empresa. Ministerio de Economía y
Competitividad

D.ª Pilar Platero Sanz
Subsecretaria. Ministerio de Hacienda y
Administraciones Públicas

D. Mario Garcés Sanagustín
Subsecretario. Ministerio de Fomento

D. Pedro Llorente Cachorro
Subsecretario. Ministerio de Empleo
y Seguridad Social

D.ª Begoña Cristeto Blasco
Secretaria general de Industria y de la
Pequeña y Mediana Empresa. Ministerio
de Industria, Energía y Turismo

D. Jaime Haddad Sánchez de Cueto
Subsecretario. Ministerio de Agricultura,
Alimentación y Medio Ambiente

D.ª María González Pico
Directora del Gabinete de la vicepresidenta
del Gobierno y ministra de la Presidencia

D. Federico Ramos de Armas
Subsecretario. Ministerio de la Presidencia

D. Miguel Temboury Redondo
Subsecretario. Ministerio de Economía y
Competitividad

D. Felipe Martínez Rico
Director del Gabinete del ministro. Ministerio
de Hacienda y Administraciones Públicas

Secretaria del Consejo
D.ª Mª de la Concepción Ordiz Fuertes

16

Informe Anual 2014 Órganos rectores

+ -

Secretaria General
y del Consejo
D.ª Mª de la Concepción Ordiz Fuertes

Director General
D. Francisco Ruiz Jiménez

Director de
Auditoría Interna
D. Florentino Pellejero Martínez

Director del Gabinete
de Presidencia
D. Alfonso Sanjorge Carretero

Director de Comunicación
D. Javier Pascual González

Director de División
de Participadas de Defensa
D. Bartolomé Lora Toro

Director de División de
Participadas de Alimentación
y Medio Ambiente
D. Julio Martín Cádiz

Director de División de
Participadas de Comunicación
D. José Ángel Partearroyo Martín

Directora de División de
Participadas de Energía
D.ª Mercedes Real Rodrigálvarez

Comité de Dirección

Presidente
D. Ramón Aguirre Rodríguez

Vicepresidente
D. Federico Ferrer Delso

Más información en la sección “Órganos
de Dirección” de la web corporativa

http://www.sepi.es/default.aspx?cmd=0001&IdContainer=217&lang=&idLanguage=&idContraste=

17

 Órganos rectores

+ -

18

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

Análisis
del ejercicio
La recuperación de la contratación en el ejercicio
condujo la cartera final hasta los 5.063 millones
de euros

4

19

 Aná l i s i s de l e jerc ic io

+ -

Contexto
económico
En 2014, la economía mundial registró un
crecimiento del 3,4%, similar al de 2013, y se
constató la divergencia entre las economías
desarrolladas, que experimentaron una
aceleración del PIB, en especial Estados
Unidos, y las emergentes, que moderaron su
crecimiento debido al descenso de los precios
de las materias primas, particularmente del
petróleo, y a la menor demanda de China.

Los tipos de cambio entre las principales
monedas fluctuaron de forma significativa,
destacando la apreciación del dólar frente al
euro, desde 1,38 dólares por euro en 2013
hasta 1,21 en 2014.

Esta variación, intensificada en el segundo
semestre, fue consecuencia de las diferencias
entre los ritmos de crecimiento y las políticas
monetarias de las economías de Estados
Unidos y la eurozona, así como de las
expectativas de los mercados.

En la eurozona, el contexto económico se
caracterizó por los riesgos geopolíticos,
la lenta recuperación y una inflación muy
baja, que llevó al Banco Central Europeo a
reducir los tipos de referencia hasta mínimos
históricos (0,05%) y a poner en marcha

nuevas medidas de relajación cuantitativa,
como la ampliación de su programa de compra
de activos y la inyección de liquidez a largo
plazo para los bancos, asociada al nuevo
crédito.

La economía española registró un crecimiento
medio del 1,4% en 2014, frente a una
contracción del 1,2% en 2013. Esta mejora
se debió a que la contribución negativa de
la demanda exterior se vio compensada
por el incremento de la demanda nacional,
principalmente privada, como consecuencia de
la reducción de la incertidumbre, de la política
fiscal y monetaria y de las reformas realizadas
en los últimos años por los sectores público y
privado.

La economía
española creció un
1,4%, frente a una
contracción del 1,2%
en 2013

20

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

una disminución de las ventas del Grupo SEPI,
localizada en los grupos NAVANTIA, ENUSA,
ENSA y la empresa DEFEX. Por el contrario,
el Grupo HUNOSA experimentó una mejora
de su facturación del 51%, por la incidencia
de la venta del stock disponible del Almacén
Estratégico Temporal de Carbón. Como
consecuencia, la cifra de negocio se situó en
3.661 millones de euros.

Grupo SEPI:
visión de
conjunto
El ejercicio 2014 se ha caracterizado, en
términos operativos, principalmente por
la recuperación de la contratación de las
empresas de producción, en especial de los
grupos NAVANTIA y TRAGSA.

Sin embargo, debido a la contracción en los
últimos años de la inversión pública y privada
a causa de la situación económica, se registró

17%

47%8%
2%

3%

8%

15%

Distribución de la cifra de
negocio

G. CORREOS
G. TRAGSA
G. NAVANTIA
G. ENUSA

G. HUNOSA
ENSA
RESTO

21

 Aná l i s i s de l e jerc ic io

+ -

El ejercicio 2014
se caracterizó por
el aumento de la
contratación en
NAVANTIA y
TRAGSA

Por lo que respecta a los gastos de personal, el
efecto de la provisión por la recuperación del
24,04% de la paga extra de diciembre de 2012
se compensó, en gran parte, con una plantilla
media inferior en un 3,2%, por la adecuación
en algunas compañías del Grupo SEPI al nivel
de actividad.

Este descenso de la facturación del Grupo
SEPI se contrarrestó con la aplicación de
subvenciones de explotación por 528 millones.
La mayor parte corresponde al Grupo
CORREOS, que contabilizó las compensaciones
por la prestación del Servicio Postal Universal
correspondientes al periodo 2011-2013,
establecidas en los Presupuestos Generales
del Estado. De esta manera, se obtuvieron
unos ingresos totales de explotación de
4.304 millones, un 2,1% por debajo de los
correspondientes al ejercicio anterior.

Los gastos asociados a la actividad del ejercicio
totalizaron 4.266 millones, lo que representa
una disminución del 7,1% respecto a 2013,
siendo los conceptos que más se redujeron
los de aprovisionamiento, en un 11,1%, y
servicios exteriores, en un 23,5%, debido
tanto al descenso de actividad como a la
continuación de las medidas de mejora de la
eficiencia adoptadas.

16%

47%11%

5%

7%

14%

Distribución de los gastos de
explotación

G. CORREOS
G. TRAGSA
G. NAVANTIA

G. ENUSA
G. HUNOSA
RESTO

22

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

En definitiva, el efecto positivo de los beneficios
obtenidos por el conjunto de las empresas
de la cartera de control del Grupo SEPI y
la contribución del resto de participadas
asociadas, a través de la puesta en equivalencia
de sus resultados, contrarrestó en gran medida
la incidencia negativa de la citada provisión
para la cobertura de los compromisos del Plan
de Empresa de HUNOSA y del deterioro del
valor de la participación en la Corporación
RTVE, derivado de sus pérdidas, y en INDRA,
por el descenso de su cotización bursátil.

La evolución expuesta de los ingresos y gastos
operativos, unida a la dotación de la provisión
de 365 millones para el nuevo Plan de
Empresa de HUNOSA, condujo a un resultado
de explotación de 327 millones de pérdidas.
Sin embargo, descontando el efecto de la
citada provisión extraordinaria, se obtuvo un
beneficio de explotación de 38 millones de
euros y una mejora operativa frente a 2013 de
232 millones, generada fundamentalmente por
los grupos CORREOS, NAVANTIA y HUNOSA.

Se registraron resultados financieros positivos
que, unidos a los beneficios netos procedentes
de la consolidación por puesta en equivalencia
de las participadas minoritarias, supusieron
unos beneficios financieros de 235 millones
(después de aplicar correcciones valorativas
por deterioro).

Con la evolución operativa y financiera descrita,
el resultado neto atribuido a la Sociedad
dominante ascendió a 84 millones de euros de
pérdidas.

Cuenta de pérdidas y ganancias
consolidada
(millones de euros)

 2014

Importe neto de la cifra de negocio 3.661
Otros ingresos 635
Variación de existencias 8

Total ingresos de explotación 4.304

Aprovisionamientos 992
Gastos de personal 2.432
Dotaciones amortización de inmovilizado 170
Otros gastos y resultados de explotación 1.037

Total gastos de explotación 4.631

Resultado de explotación (327)
Resultado financiero y puestas en equivalencia 235
RNAI (92)

RNDI (84)*

(*) Cifra referida al RNDI atribuido a la Sociedad dominante. Esta nota
afecta a todos los grupos de empresas incluidos en este capítulo (CORREOS,
SEPIDES, NAVANTIA, TRAGSA, MERCASA, ENUSA, ENSA y HUNOSA).

23

 Aná l i s i s de l e jerc ic io

+ -

En términos generales, el esfuerzo inversor del
Grupo SEPI se ha destinado a la adecuación
y mantenimiento de instalaciones y equipos
para la continuación de la operativa de las
empresas, así como a la mejora de la eficiencia,
con pagos por inversiones materiales,
intangibles e inmobiliarias por importe de 119
millones de euros.

Es destacable la significativa recuperación de
la contratación de las empresas de producción
del Grupo SEPI, lo que supuso una cartera de
pedidos agregada final de 5.063 millones, un
19% superior a la del ejercicio precedente.
Esto se traducirá en una mayor actividad
empresarial y, en consecuencia, en una
facturación más alta en el ejercicio 2015.

5.060

4.266

5.063

2012 2013 2014

Evolución de la cartera
(millones de euros)

119
millones
de euros

9%

64%
3%

3% 3% 3%

4%

5%

6%

Inversiones

G. CORREOS
G. SEPIDES
G. NAVANTIA
G. ENUSA
G. TRAGSA

ENSA
G. HUNOSA
G. MERCASA
RESTO

24

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

Principales magnitudes
(millones de euros)

5.127
Patrimonio neto

5.063
Cartera de pedidos
a final de año

119*
Inversión en inmovil. mat.,
intang. e inmobiliario

3.661
Cifra de negocio

72.909
Plantilla final
(núm. personas)

El patrimonio neto del Grupo al cierre del
ejercicio ascendió a 5.127 millones, tras la
incorporación de la contribución al resultado
consolidado de las diferentes sociedades
incluidas en el perímetro de consolidación,
el efecto de los fondos aportados por el
Estado para continuar la adquisición de las
acciones de la Corporación RTVE, así como la
distribución de dividendos.

Más información en la sección
“Grupo SEPI” de la web corporativa.

(*) Cifra referida a desembolsos. Esta nota afecta a todas las empresas de
este capítulo e incluye obras en parques empresariales de participación
mayoritaria del Grupo SEPIDES.

http://www.sepi.es/default.aspx?cmd=0001&IdContainer=199&lang=&idLanguage=&idContraste=

25

 Aná l i s i s de l e jerc ic io

+ -

26

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

Como consecuencia, la cifra de negocio de la
matriz, incluyendo los ingresos por procesos
electorales, se situó en 1.590,5 millones
de euros, un 0,9% menos que en 2013. La
empresa continuó con la implementación
del Plan de Acción, orientado a mejorar
su posición en el mercado de paquetería
y aprovechar el crecimiento del comercio
electrónico, y con otras medidas que
permitieron conseguir ahorros de cierta
relevancia en aprovisionamientos, servicios
exteriores y gastos de personal.

La filial CORREOS EXPRESS registró
un descenso en la cifra de negocio de
aproximadamente un millón de euros debido
a la reducción de la actividad, que se compensó
parcialmente con el incremento medio del precio
unitario derivado de un mejor mix de producto.

División de
Comunicación

Grupo CORREOS

En 2014 se mantuvo el declive de la demanda
de los productos tradicionales de los últimos
años, al irse sustituyendo el papel por el uso,
cada vez más extendido, de las tecnologías
digitales en las comunicaciones entre
particulares, empresas y administraciones.

Destaca el comportamiento favorable de la
actividad de paquetería debido al avance
del comercio electrónico y al aumento del
volumen de las exportaciones. Los envíos
procedentes del exterior, en especial desde
China y EE.UU., experimentaron un importante
crecimiento, que en el segmento de paquetería
nacional/importación fue del 37,4%, mientras
que en el de exportación fue del 23%. No
obstante, la fuerte competencia en precios, por
las expectativas de crecimiento de este negocio
y el alto número de operadores, condujo a
una relevante reducción del precio medio de
las operaciones en el mercado nacional y de
importación, así como en los envíos al exterior.
En conjunto, esta línea de negocio aumentó
sus ventas en un 13%.

27

 Aná l i s i s de l e jerc ic io

+ -

En la filial NEXEA, la facturación aumentó en
0,5 millones por el número mayor de envíos
de entidades financieras y la captación de
nuevos clientes públicos y privados, así como
por la facturación de trabajos ocasionales.
Por lo que respecta a CORREOS TELECOM, las
ventas descendieron en 0,3 millones debido
a la menor prestación de servicios al Grupo
CORREOS.

En el terreno laboral, la plantilla media del
Grupo se redujo en algo más de 2.000 personas,
la mayor parte en la matriz, como consecuencia
de la continuación del proceso de adecuación
de la plantilla al nivel de actividad. Esta
reducción se realizó mediante procedimientos
no traumáticos y la disminución de empleos
temporales. La plantilla final del Grupo se situó
en 51.064 personas.

El Grupo obtuvo unos beneficios netos de
193,9 millones. Este resultado recoge la
contabilización de la compensación por
la prestación del Servicio Postal Universal
del periodo 2011-2013, establecida en los
Presupuestos Generales del Estado.

Los desembolsos por inversiones ascendieron
a 76,3 millones. El 94% de este importe se
empleó en la matriz y se destinó a la reforma
de locales, adquisición de dispositivos de
movilidad para carteros, impresoras térmicas,
vehículos, equipos de clasificación de
paquetería y renovación del equipamiento de
la red logística postal.

1.732
Cifra de negocio

76,3
Inversión material
e intangible

51.064
Plantilla final
(núm. de personas)

3.460,1
Número de envíos
(millones)*

193,9
RNDI

Principales magnitudes
(millones de euros)

(*) S.E. Correos y Telégrafos, S.A. y Correos Express, S.A.

28

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

AGENCIA EFE
Durante el ejercicio 2014, los medios de
comunicación en España continuaron en una
situación difícil, debido a la crisis económica
-con un importante impacto en la inversión
publicitaria- y al drástico proceso de
consolidación y cambio de modelo de negocio
que se está produciendo en el sector.

En este complejo entorno económico y
sectorial, la AGENCIA EFE aprobó en 2013
un Plan Estratégico, cuya implantación se
mantuvo en 2014, con actuaciones dirigidas a
lograr una mayor diversificación de productos
y crecimiento en el mercado exterior. En
este sentido, destacan el despliegue de la
infraestructura en Hispanoamérica del nuevo
Plan Audiovisual y la optimización del servicio
internacional en idiomas.

En el nuevo proyecto audiovisual va a
desempeñar un papel relevante la filial
European Pressphoto Agency (EPA), una de
las principales agencias de fotografía y vídeo
del mundo, en la que EFE ha aumentado su
participación accionarial al 49,9%, lo que va a
permitir su consolidación como una agencia
global multiformato y multisoporte, con
capacidad para competir directamente con las
principales agencias del mundo.

78,6
Cifra de negocio

13,1
Inversión material
e intangible

1.148
Plantilla final
(núm. de personas)

38
Contrato con
el Estado

(4,3)
RNDI

Principales magnitudes
(millones de euros)

29

 Aná l i s i s de l e jerc ic io

+ -

Con ese mismo objetivo, la empresa continuó
su proceso de adecuación tecnológica, que
incluye una nueva Plataforma Multimedia
(PMU) -un sistema de gestión de noticias que
integra todos los soportes: texto, foto, audio
y vídeo-, cuya implantación se está llevando
a cabo en la actualidad. En este proceso se
encuadra también el traslado de su sede social
a un edificio dotado de los últimos avances
tecnológicos.

La AGENCIA EFE siguió con la puesta
en marcha de nuevas líneas de negocio
complementarias a su actividad principal,
que desarrollará con socios locales en países
estratégicos y con potencial de crecimiento,
con un primer proyecto en Colombia.
Por otra parte, la compañía trabajó en la
reorientación jurídica y puesta en valor del
Contrato de Servicios con el Estado, a través
de su adaptación como Servicio de Interés
Económico General (SIEG), según la normativa
de la Unión Europea, y sigue el modelo
adoptado por otras agencias de información
del continente.

La AGENCIA EFE registró una cifra de negocio
de 78,6 millones de euros y unas pérdidas de
explotación de 6,9 millones, debidas, en parte, a
los costes derivados del Plan Laboral acordado
con la plantilla en 2012. Las pérdidas netas se
redujeron en 3 millones por las actuaciones de
su Plan Estratégico.

Por último, la empresa obtuvo flujos
positivos de explotación y realizó significativas
inversiones para la adecuación tecnológica
y el cambio de sede social de acuerdo con el
Plan Estratégico, cuyo objetivo es alcanzar una
rentabilidad sostenida y estable.

30

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

SEPIDES GESTIÓN y cuenta con un patrimonio
de 8 millones de euros, lo que eleva a 10 el
número de fondos y sociedades de inversión
coparticipados o en gestión. Asimismo, cabe
mencionar el lanzamiento de nuevos productos,
como una línea de financiación del circulante
con pignoración de derechos de crédito.

Además, se ha incrementado la actividad
desinversora con el fin de rotar en mayor
medida la cartera de proyectos, lo que ha
permitido aumentar el potencial inversor de la
empresa.

La cartera total de proyectos empresariales
invertidos directamente por el Grupo SEPIDES
asciende a 108 millones de euros. Sin embargo,
si se considera el conjunto de las aportaciones
de terceros a fondos gestionados directamente
por el Grupo o en régimen de cogestión, la cifra
se incrementa hasta 239 millones.

Grupo SEPIDES
Desde el punto de vista del entorno
competitivo, el ejercicio 2014 supuso
un cambio de tendencia respecto a años
anteriores propiciado por la incipiente
recuperación de la economía, que está
renovando el atractivo de España como
destino inversor.

En este contexto, el Grupo SEPIDES terminó de
sanear su cartera de proyectos empresariales
e inmobiliarios, lo que le permitirá afrontar
en mejores condiciones la nueva etapa de
crecimiento económico.

En el área de Promoción Empresarial, destaca
la constitución, junto con la Sociedad para el
Desarrollo Industrial de Castilla-La Mancha, del
fondo INGENIO CLM FCR. Este nuevo vehículo
de inversión es administrado por la filial

31

 Aná l i s i s de l e jerc ic io

+ -

En el área de Promoción Inmobiliaria, el
Grupo cuenta con una importante cartera
de activos inmobiliarios por valor de 297
millones, sin contar los activos de sociedades
en las que su participación no es mayoritaria
(Sagunto e Ibarzaharra, fundamentalmente,
que suman otros 118 millones). Los parques
empresariales en promoción cuentan con una
superficie superior a 8 millones de metros
cuadrados, con una superficie edificable de
4,7 millones, y están situados en Asturias,
Galicia, Andalucía, País Vasco, Cantabria
y Comunidad Valenciana. La cartera de
inmuebles para alquilar tiene una superficie
global de 415.000 metros cuadrados entre
suelo y edificios de oficinas.

Durante el ejercicio finalizó la construcción
del inmueble de oficinas Villa de Madrid,
con una inversión de 9 millones de euros, y
se destinaron otros 4 millones a la reforma
general del bloque III del complejo Campos
Velázquez. También se desarrollaron
actuaciones comerciales con el apoyo de
agentes externos, que permitirán reforzar
futuras operaciones de venta y alquiler.

El Grupo registró una cifra de negocio de
23,3 millones y un margen directo de 9,4
millones. Sin embargo, como resultado del
saneamiento realizado en la cartera de activos,
principalmente inmobiliarios, se contabilizaron
unas pérdidas netas de 7,6 millones.

23,3
Cifra de negocio

21,5
Inversión material
y financiera*

167
Plantilla final
(núm. de personas)

296,7
Activos inmobiliarios
netos

(7,6)
RNDI

Principales magnitudes
(millones de euros)

(*) Incluye las inversiones de promoción empresarial y las
realizadas en parques con participación mayoritaria.

32

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

División de
Defensa

Grupo NAVANTIA

El mercado de construcción naval militar
mantuvo unos niveles de contratación
similares a los de años anteriores, en un
contexto marcado por la falta de inversión
y las restricciones presupuestarias en los
países avanzados. La demanda procedió,
principalmente, de las marinas de países
emergentes. Además, en los mercados militares
de exportación existe una tendencia creciente a
realizar la construcción en el país cliente.

Por el lado de la oferta, destaca que la
contratación de los astilleros europeos fue
superior a la de los asiáticos, con lo que se
ha invertido la situación de años anteriores.
A nivel nacional, el Ministerio de Defensa
incrementó su demanda de pedidos al
suscribir nuevos contratos de construcción,
mantenimiento y reparación. El mercado de
construcción de buques civiles se ha visto
favorecido por el incremento del comercio
marítimo mundial y las expectativas de
comercio del shale gas.

NAVANTIA mantuvo el esfuerzo comercial,
logrando una cifra de contratación de 941
millones de euros, el triple que en 2013, y que
incluye los contratos de nueva construcción
de dos buques de acción marítima y la Gran
Carena del S-74 para la Armada, la entrada
en vigor de un Buque de Apoyo a Plataformas

33

 Aná l i s i s de l e jerc ic io

+ -

off-shore (BAP) para PEMEX, así como la
fabricación de estructuras metálicas y de
una subestación para el parque eólico off-
shore Wikinger que promueve Iberdrola en
Alemania.

En el área de Reparaciones, la contratación
repuntó un 4% gracias al esfuerzo realizado
en el sector civil y a la especialización en
determinados segmentos, como buques
gaseros, cruceros y yates. En Sistemas,
destacó la participación en el “Programa de
los buques de acción marítima de la Armada”,
el mantenimiento del sistema de combate de
las fragatas F-110 y el suministro del módulo
de adiestramiento a bordo de los buques LHD
para Australia.

Respecto a la expansión internacional, la
empresa llevó a cabo la conversión en filial
de NAVANTIA Australia y la apertura de
dos nuevas oficinas en ese país, la firma de
acuerdos de colaboración en Brasil e India
para optar a programas de sus respectivas
marinas y la presentación, desde su oficina
de Catar, de diversas ofertas en países de
Oriente Medio. Asimismo, se encuentra en
proceso de constitución la filial de Brasil y
se ha iniciado el proceso para la apertura de
otra en India.

La cifra de negocio alcanzó 556,9 millones de
euros, destacando los programas australianos
y el programa BAP para PEMEX en Ferrol
(57 y 36 millones, respectivamente), las
lanchas LCM para Australia en San Fernando-
Puerto Real (47 millones), el submarino en
Cartagena (20 millones) y los ingresos de
reparaciones (211 millones).

NAVANTIA logró
contratos por valor de
941 millones, el triple
que en 2013

34

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

El Programa de Submarinos, que garantiza
la continuidad de la carga de trabajo a
medio plazo en el astillero de Cartagena, ha
recibido la autorización de la Armada para la
introducción de modificaciones en su diseño.

La carga de trabajo superó la cifra de 2,9
millones de horas. El nivel de contratación
alcanzado y el incremento de la capacidad
productiva incidieron en un coste de
subactividad que, junto a los costes de
estructura, se contrarrestaron parcialmente
con el margen bruto generado y las medidas
de austeridad aplicadas en costes, hasta
situar el resultado neto en 27,2 millones de
pérdidas, que reducen en 32,5 millones las
del año anterior.

El Grupo NAVANTIA mantuvo una política
de inversiones acorde con las necesidades
de la empresa, con un desembolso total de
6,7 millones. Los proyectos más destacables
fueron la recertificación del dique flotante
de Cádiz, los relacionados con el Programa
de Submarinos rediseñados S 81+ y el
pavimentado del dique nº 4 de Cádiz.

556,9
Cifra de negocio

6,7
Inversión material
e intangible

5.578
Plantilla final
(núm. de personas)*

1.627,8
Cartera
de pedidos

(27,2)
RNDI

Principales magnitudes
(millones de euros)

(*) La plantilla final de la matriz está integrada por 5.432 personas,
130 por debajo del límite establecido por la UE.

35

 Aná l i s i s de l e jerc ic io

+ -

y Kenia y, en menor medida, de las ventas a
Namibia, Malasia, Vietnam y Egipto. Como
consecuencia, la empresa registró un beneficio
neto de 3,7 millones.

Desde el punto de vista económico, DEFEX
obtuvo una rentabilidad sobre el patrimonio
neto del 19,4% y dispone de una posición de
tesorería saneada, que favorece su proyección
exterior.

DEFEX
La actividad de DEFEX se centró en la
exportación de productos y proyectos de
los sectores de defensa, seguridad y de
infraestructura y obra civil, principalmente
con destino a los mercados de África
subsahariana, Extremo y Medio Oriente y
Brasil.

Desde el punto de vista comercial, 2014 fue un
año muy satisfactorio, ya que se registraron
pedidos por un importe de 108,8 millones
de euros, lo que supuso un aumento de 83
millones en relación con 2013, destacando un
pedido para Irak, así como la continuación de
proyectos para Brasil, Malasia y Kenia.

Las ventas ascendieron a 75,7 millones,
procedentes principalmente de la ejecución de
los proyectos de Brasil, Camerún, Arabia Saudí

75,7
Cifra de negocio

18
Plantilla final
(núm. de personas)

113,5
Cartera
de pedidos

3,7
RNDI

Principales magnitudes
(millones de euros)

36

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

División de
Alimentación
y Medio
Ambiente

Grupo TRAGSA

En un contexto caracterizado por cierta
recuperación de la inversión y contratación
públicas, el Grupo TRAGSA consiguió
incrementar su cifra de negocio en 11 millones
de euros respecto a 2013.

La contratación del Grupo totalizó 796 millones,
un 29% más que en 2013, mientras que la
cartera al cierre del ejercicio se situó en 768,1
millones, un 19% más que la existente en
diciembre de 2013, lo que permite anticipar un
importante volumen de producción para 2015.

La mejora en las condiciones de cobro, en
parte consecuencia de las diferentes medidas
puestas a disposición de comunidades
autónomas y entidades locales desde 2012,

El Grupo TRAGSA
incrementó su cifra
de negocio en 11
millones de euros

37

 Aná l i s i s de l e jerc ic io

+ -

624,8
Cifra de negocio

5,3
Inversión material
e intangible

10.743
Plantilla final
(núm. de personas)

768,1
Cartera
de pedidos

(32,2)
RNDI

Principales magnitudes
(millones de euros)

ha permitido acortar el periodo medio de
cobro a clientes en casi 60 días y reducir
considerablemente el saldo en cuentas a
cobrar a las Administraciones por deudas
certificadas, con la consiguiente disminución
del endeudamiento y la mejora de la posición
financiera del Grupo.

En el área internacional, cabe destacar los
trabajos de mejora del abastecimiento de
agua y saneamiento en Brasil, Bolivia y Perú,
de rehabilitación de la carretera Miralagos-
Cuyalí (Nicaragua), proyectos de contenido
medioambiental en Honduras y Costa Rica, de
asistencia técnica en materia de acuicultura
marina en Bou Ismail (Argelia) y de
aprovechamiento de cultivos en Sikasso (Mali).

La mejora de producción y la continuación
de la política de ahorro en los diferentes
conceptos de estructura contrarrestaron
parcialmente el coste del elevado número de
efectivos disponibles para el nivel de actividad
y el incremento de consumos y colaboraciones
externas en una serie de proyectos, por lo que
se registraron pérdidas después de impuestos
de 32,2 millones.

Los desembolsos por inversiones alcanzaron
5,3 millones y se destinaron a renovación
de maquinaria y vehículos, adquisición y
modernización de equipos informáticos,
aplicaciones y equipamiento específico para
medición de obras.

38

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

CETARSA
El ejercicio 2014 se caracterizó por la
incertidumbre regulatoria generada por
la aprobación de la nueva Política Agrícola
Común de la Unión Europea, que entra en
vigor a partir de la campaña de 2015, así
como el marco legislativo para su aplicación
en España. Su implantación previsiblemente
conllevará la reducción de la ayuda final para
el agricultor, lo que unido a posibles ajustes
de la producción podría conducir a alzas en
los precios de compra del tabaco difícilmente
repercutibles en la venta.

Asimismo, se aprobó la nueva directiva del
Parlamento y del Consejo Europeo en materia
de fabricación, presentación y venta de los
productos del tabaco, que deberá trasponerse
a los ordenamientos jurídicos nacionales en
un plazo de dos años. Esta directiva presenta
un carácter claramente restrictivo en cuanto
a ingredientes, etiquetado y empaquetado
del tabaco, lo que genera aún mayor
incertidumbre en todo el sector: productores,
compañías manufactureras y transformadoras
como CETARSA.

Al aspecto regulatorio se une la continuación
del descenso de las ventas legales de tabaco en
España, que acumula ya un 48% desde 2008.

CETARSA mantiene una sólida posición
competitiva, desempeñando un papel clave de
interlocución entre el sector productor y los
grupos manufactureros.

En el ejercicio se produjo una significativa
reducción de los volúmenes adquiridos de
tabaco transformado por parte de su principal
cliente, Imperial Tobacco, acompañada
además de un aumento de sus requerimientos
de calidad con repercusión en los costes de
la compañía. Esta situación se afrontó con
éxito mediante la realización de ventas de
las cantidades no adquiridas por Imperial
a clientes distintos a los cuatro grandes
grupos manufactureros. Además, se volvió
a incorporar a British American Tobacco al
panel estable de clientes para la compra de
tabacos transformados a partir de 2015.

39

 Aná l i s i s de l e jerc ic io

+ -

73
Cifra de negocio

0,6
Inversión material

425
Plantilla final
(núm. de personas)

26,6
Compras de tabaco
(millones de kg)

1,1
RNDI

Principales magnitudes
(millones de euros)

Asimismo, se adecuaron a las expectativas
de venta los volúmenes de compra finales
de la campaña 2013, inferiores en un 9%
respecto a lo contratado inicialmente, así
como los correspondientes a la campaña
2014, finalizada en los primeros meses de
2015, que totalizó 25.192 toneladas de tabaco,
un 5% por debajo de la campaña anterior,
manteniéndose en líneas generales los precios
de compra.

Este nivel de compras supone que CETARSA
continúa ostentando una cuota del mercado
español de tabaco en rama del 80%.

Las ventas de tabaco alcanzaron un total de
22.215 toneladas, con una cifra de negocio
de 73 millones de euros, un 7,2% inferior
a la del ejercicio 2013. Sin embargo, la
compañía logró compensar prácticamente
en su totalidad el descenso en volúmenes de
venta con mejoras en los precios, mayores
eficiencias productivas, ahorros en costes fijos
y superiores ingresos accesorios, hasta situar
el beneficio neto del ejercicio en 1,1 millones.

Se abordaron inversiones por 0,6 millones,
tanto para reposición de maquinaria e
instalaciones como para la mejora de procesos
productivos.

40

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

Grupo MERCASA

MERCASA continuó con las actuaciones
orientadas a promover el consumo de
productos frescos, según se contempla en dos
encomiendas de gestión del Ministerio de
Agricultura, Alimentación y Medio Ambiente.
Una tercera encomienda se centró en el diseño
y puesta en marcha de un procedimiento para
la obtención diaria de cantidades y precios de
determinadas frutas y hortalizas importadas,
según mercados y procedencia.

Se editó el Anuario de Alimentación en
España, así como la revista Distribución y
Consumo, publicaciones que son una referencia
básica para el seguimiento del sector de la
alimentación en nuestro país.

Además de su actividad tradicional, el Grupo
MERCASA gestiona un total de diez centros
comerciales, en su mayoría en régimen de
concesión municipal, orientados a operadores
locales y cuyo principal objetivo es promover el
comercio minorista de proximidad. El conjunto

de estos centros supone una superficie bruta
alquilable de 79.100 metros cuadrados y su
grado de ocupación media alcanzó el 80,2% en
el ejercicio 2014, un porcentaje positivo si se
considera la difícil situación del sector y, más
específicamente, de ese nicho de mercado.

MERCASA lleva a cabo una actividad muy
relevante de consultoría en materia de
distribución comercial, dirigida al diseño,
construcción, rehabilitación y formación en la
gestión de mercados mayoristas y minoristas.
En el mercado nacional, las restricciones
presupuestarias de los ayuntamientos han
incidido en el retraso de algunos proyectos
de rehabilitación de mercados municipales.

El Grupo MERCASA
mejoró su resultado
en un 56% respecto a
2013

41

 Aná l i s i s de l e jerc ic io

+ -

23,2

Cifra de negocio

3,1
Inversión material,
intangible e inmobiliaria*

165
Plantilla final
(núm. de personas)

8,7
RNDI

Principales magnitudes
(millones de euros)

Se continuó con la ejecución de la segunda
fase del Centro Logístico y de Distribución en
Luanda (Angola); y se obtuvo la adjudicación
del concurso de infraestructuras del Corredor
Norte convocado por la Unión Europea
dentro del “Programa de cooperación bianual
República Dominicana-Haití”, que consistirá en
la construcción de un mercado mayorista.

En 2014 el Grupo MERCASA contabilizó una
cifra de negocio de 23,2 millones de euros y un
resultado final de 8,7 millones de beneficios,
un 56% superior al de 2013, debido, en gran
parte, a los buenos resultados de su cartera
de participadas, fundamentalmente del
Consorcio.

Por último, la empresa siguió con la
modernización del conjunto de las unidades
alimentarias, potenciando las zonas de
actividades complementarias y de servicios,
para atender mejor los requerimientos de
los distintos operadores, y desarrollando
actuaciones de aprovechamiento de sinergias
de red para mejorar la estructura de costes.

Los desembolsos por inversiones del
Grupo MERCASA totalizaron 3,1 millones,
destacando los correspondientes al centro
comercial Arrecife, así como a Mercalaspalmas
y Mercamálaga, para la remodelación de
instalaciones.

En el área internacional se ha mantenido
una importante actividad, con proyectos
de mercados en Rusia y países de América
Central y del Sur, que se han realizado
directamente o a través de la empresa
participada Consorcio MERCASA-INCATEMA
CONSULTING, SRL.

(*) Incluye MERCASA y filiales mayoritarias.

42

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

HIPÓDROMO DE
LA ZARZUELA
El turf español ha seguido con dificultades,
mientras se trabaja en el desarrollo de un
modelo económico sostenible y en la puesta en
marcha de la comercialización de las apuestas
externas. Con este objetivo, en el ejercicio
continuaron las negociaciones con la Sociedad
Estatal de Loterías y Apuestas del Estado para
el establecimiento de un modelo de apuesta
externa.

A finales del año 2014 se produjo la
paralización de las competiciones hípicas
debido a la crisis surgida entre los organismos
reguladores. Esta situación se resolverá
cuando el organismo facultado para regular
las carreras de galope en España consiga los
requisitos necesarios para el normal ejercicio
de sus funciones.

43

 Aná l i s i s de l e jerc ic io

+ -

14,5
Cifra de negocio

0,8
Inversión material
e intangible

113
Plantilla final
(núm. de personas)

2.831
Afluencia media por
jornada (núm. de personas)

(2,8)
RNDI

Principales magnitudes
(millones de euros)

A pesar de este contexto adverso, el número
de caballos participantes en las carreras
nacionales moderó su descenso, situándose en
728, un 2,8% inferior a 2013.

El HIPÓDROMO DE LA ZARZUELA continuó
con la modernización de sus instalaciones,
finalizando prácticamente las obras del recinto
y realizando actuaciones significativas de
promoción como la celebración en el Paseo
de la Castellana de Madrid de carreras de
exhibición en las que se llegaron a congregar
cerca de 30.000 personas.

A lo largo del año, se celebraron 47 jornadas
con 255 carreras, lo que representa el 61% del
total en España. Asimismo, se incrementaron
los premios de las carreras un 12,4% y la
afluencia de público por jornada mejoró
ligeramente.

La cifra de negocio creció un 4,2% hasta
alcanzar 14,5 millones de euros y las pérdidas
se situaron en 2,8 millones.

44

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

MAYASA

La actividad de MAYASA continuó centrada
en la explotación agrícola-ganadera de la
Dehesa de Castilseras, la promoción turística
del Parque Minero de Almadén y el desarrollo
de nuevos proyectos para el tratamiento del
mercurio como residuo.

Durante el ejercicio se llevaron a cabo las
actuaciones necesarias para la aprobación
del proyecto de la planta de estabilización
del mercurio y el desarrollo en el centro
tecnológico del proyecto CEMESMER relativo
al uso del mercurio en la obtención de
cementos. Asimismo, la empresa llegó a un
acuerdo para la internacionalización de la
tecnología de estabilización con la Fundación
Chile para el proyecto MERCUTREAT.

Por lo que respecta a la explotación
agropecuaria, se llevaron a cabo acciones
para mejorar su aprovechamiento, como el
aumento de la superficie de regadío para el
autoconsumo, nuevas adquisiciones de ovino
y vacuno y la puesta en marcha de una nueva
línea de negocio basada en el ecoturismo.

Por otra parte, continuó la promoción turística
del Parque Minero, declarado Patrimonio de la
Humanidad por la UNESCO, y de la comarca de
Almadén, consiguiendo diferentes galardones
y aumentando el número de visitantes, que
creció un 6,3% respecto al año anterior.

MAYASA obtuvo unos ingresos de explotación
de 2 millones de euros, incluyendo
subvenciones, y redujo sus pérdidas netas
hasta los 2,3 millones, manteniendo su
saneada posición de tesorería.

45

 Aná l i s i s de l e jerc ic io

+ -

1
Cifra de negocio

0,2
Inversión material
e intangible

66
Plantilla final
(núm. de personas)

(2,3)
RNDI

Principales magnitudes
(millones de euros)

46

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

SAECA
En el ejercicio 2014, SAECA continuó
desarrollando a través de su actividad
un papel fundamental de dinamización
del medio rural, en un entorno sectorial
complejo, caracterizado por la reducción de
la producción y de los precios agrarios, el
proceso de negociación y de aprobación de
la nueva Política Agrícola Común de la Unión
Europea y las restricciones al crédito.

La empresa aprobó 2.805 operaciones de aval
por un importe agregado de 81,7 millones
de euros, de los que destacan 47,5 millones
acogidos a dos líneas de apoyo a explotaciones
agrícolas y ganaderas establecidas en sendas
órdenes del Ministerio de Agricultura,
Alimentación y Medio Ambiente de 2014
para paliar los efectos de condiciones
climatológicas adversas.

Las operaciones de aval formalizadas
ascendieron a 108,5 millones, entre los que
se encuentran 44,4 millones de euros en
avales con comunidades de regantes y que
se destinaron a obras de modernización
y consolidación del regadío español,
realizadas a través de la Sociedad Estatal
de Infraestructuras Agrarias. Con esta
cifra, la compañía alcanza un volumen de
formalizaciones desde su creación superior a
los 1.400 millones.

4,5
Cifra de negocio

37
Plantilla final
(núm. de personas)

81,7
Avales aprobados

1
RNDI

Principales magnitudes
(millones de euros)

47

 Aná l i s i s de l e jerc ic io

+ -

La compañía reforzó su actividad comercial,
destacando la firma de un convenio para
cubrir el fraccionamiento en el pago de las
primas del seguro agrario con la compañía
Agroseguro, que satisface una necesidad
histórica del sector y permite a SAECA entrar
en un nicho de mercado de elevado potencial.

La cartera de avales, al cierre del ejercicio, se
situó en 339,6 millones; un 8,3% reafianzada
con la Compañía Española de Reafianzamiento
(CERSA), mientras que el ratio de garantía
(medido como el riesgo vivo de cartera
dividido por el capital suscrito más las
reservas) alcanzaba la cifra de 18,9 veces,

dentro del límite que establece la normativa
legal aplicable de no superar un ratio de
30, lo que permitirá atender holgadamente
las necesidades futuras de afianzamiento
del sector. El estricto seguimiento de las
operaciones y de control del riesgo permitió
mantener índices de morosidad y de falencia
en niveles reducidos, del 1,53% y 1,64%,
respectivamente, muy por debajo de los del
sector.

En 2014 la cifra de negocio de SAECA ascendió
a 4,5 millones y el beneficio neto a un millón.

48

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

División de
Energía
Grupo ENUSA

El mercado de combustible nuclear se
caracterizó por la escasa demanda de uranio
enriquecido de los parques nucleares europeo
y japonés, con el mantenimiento en niveles
muy bajos de los precios de los mercados
de uranio (concentrados, conversión y
enriquecimiento), lo que provocó un exceso
de capacidad de fabricación y la reducción de
márgenes.

Esta situación llevó al Grupo ENUSA a
enfrentar una fuerte competencia comercial en
Europa, aunque logró mantener una posición
sólida en el mercado de reactores PWR, tras
la extensión de su acuerdo a largo plazo con
el tecnólogo Westinghouse. El Grupo seguirá
suministrando a EDF una parte importante de
la demanda de combustible del parque nuclear
francés, así como a centrales belgas tras las
nuevas adjudicaciones de suministro.

El Grupo disminuyó su cuota en el mercado
de reactores BWR, por lo que está revisando
su planteamiento técnico y comercial junto
al tecnólogo General Electric; además, está
mejorando su posición como exportador de
equipos de inspección de combustible fresco
e irradiado, con el cierre de ventas en China y
Brasil.

En las actividades ambientales, el crecimiento
del mercado está muy ligado al nivel de
producción industrial y gasto público. En
España la restricción presupuestaria limita
la demanda de actividad del Grupo, mientras
que los cambios legislativos en el sector de
producción de energía a partir de residuos
agroganaderos afectan negativamente a
la rentabilidad de las instalaciones. Como
consecuencia, las mayores oportunidades
surgen en el ámbito internacional, en el que
destaca el mercado sudamericano.

ENUSA elaboró un Plan Estratégico sobre
sus actividades ambientales para dotarlas
de viabilidad económica y adaptarlas a la

49

 Aná l i s i s de l e jerc ic io

+ -

285,5
Cifra de negocio

5,9
Inversión material
e intangible

711
Plantilla final
(núm. de personas)

400,1
Cartera
de pedidos elem. combust.

5
RNDI

Principales magnitudes
(millones de euros)

nueva coyuntura. Mediante este plan se
pretende que la filial EMGRISA coordine
esta área y potencie su posición como medio
propio, su capacidad de gestión de residuos
y la internacionalización de los servicios de
ingeniería relativos a la caracterización y
tratamiento de suelos contaminados.

La empresa de transporte EXPRESS TRUCK
elaboró un Plan Estratégico orientado a
posicionarse como operadora única de
combustible irradiado desde las centrales
nucleares españolas al futuro Almacén Temporal
Centralizado, así como en el mercado de
transporte de bioalcoholes. Además, se procedió
a la fusión por absorción de DESOTERMIA en
EMGRISA y a la venta de la participación en
MOLYPHARMA al socio IBA Molecular Spain.

El Grupo ENUSA registró una cifra de negocio
de 285,5 millones de euros, tras suministrar
309 toneladas de uranio e incrementar la
facturación en ingeniería y servicios asociados.
Las filiales mantuvieron en conjunto el nivel
de facturación, pese a la venta del negocio
de transporte de explosivos, y mejoraron sus
resultados como consecuencia del mayor
nivel de actividad en la descontaminación de
suelos y el transporte de materiales nucleares
y bioalcoholes. El beneficio atribuido a la
Sociedad dominante fue de 5 millones.

El desembolso en inversiones se situó en
5,9 millones, destacando la actualización
de equipos de producción en la fábrica de
elementos combustibles de Juzbado, el

desarrollo de equipos de inspección y manejo
de combustible y la realización de pruebas
de resistencia para cumplir las exigencias del
Consejo de Seguridad Nuclear.

50

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

ENSA
Durante el ejercicio 2014, el crecimiento
del sector nuclear siguió centrado en el
mercado chino, con el apoyo de su Gobierno
al importante programa de construcción de
nuevas centrales nucleares y a la exportación
de sus crecientes capacidades en el ámbito del
diseño y la fabricación de componentes.

En los países con programas para la
construcción o renovación de sus parques
nucleares, continuaron las actividades
tendentes a la obtención de los permisos y
las licencias correspondientes, aunque con
menor intensidad que en el caso chino. En otro
conjunto de países, con producción eléctrica
de origen nuclear, se mantuvo la ralentización
de las actuaciones para reemplazar equipos o
iniciar nuevos programas, como consecuencia
del accidente de Fukushima en Japón.

En ese contexto, ENSA trabajó fundamentalmente
en componentes principales, como los
generadores de vapor para centrales francesas
de EDF o los contenedores de combustible
nuclear gastado para ENRESA, al mismo
tiempo que intensificó el desarrollo y la
fabricación de los tanques de emergencia y de
almacenamiento del sistema de segregación de
tritio, para el proyecto internacional ITER de
desarrollo de un reactor de fusión.

La filial ENWESA potenció su actividad en
el exterior, con intervenciones en trabajos
de montajes mecánicos y mantenimiento
en centrales de Francia y de ensamblaje de
plantas incineradoras en el Reino Unido.

51

 Aná l i s i s de l e jerc ic io

+ -

Para paliar la fuerte competencia que
representan los fabricantes ya establecidos y
los que están entrando en escena en los países
con programas de nuevos reactores, ENSA
ha proseguido sus actividades comerciales
con el objetivo de alcanzar nuevos acuerdos
con tecnólogos y suministradores locales
para lograr no solo trabajos de fabricación de
componentes, sino también de transferencia
de tecnología de diseño y fabricación, así
como servicios a centrales. En este sentido, se
firmaron 27 acuerdos de diversa naturaleza
durante 2014, que afectan a todas sus
áreas de negocio, entre los que destaca el
suscrito con la empresa China National
Nuclear Corporation (CNNC) para fortalecer
su relación en el suministro de equipos y
servicios para el mercado nuclear.

El Grupo registró una cifra de negocio de 86,7
millones de euros, de los que el 58% procedió
del exterior, un beneficio neto de 1,6 millones
y una cartera de pedidos a fin de año de 252,7
millones. La plantilla final se incrementó en
33 personas respecto al ejercicio precedente,
hasta alcanzar la cifra de 810 profesionales.

Los desembolsos por inversiones ascendieron
a 4 millones en el ejercicio y se destinaron
principalmente a la modernización de la
maquinaria del taller para mantener el nivel
tecnológico de los componentes que fabrica
ENSA.

86,7
Cifra de negocio

4
Inversión material
e intangible

810
Plantilla final
(núm. de personas)

252,7
Cartera
de pedidos

1,6
RNDI

Principales magnitudes
(millones de euros)

52

Informe Anual 2014 Aná l i s i s de l e jerc ic io

+ -

Grupo HUNOSA
El 15 de mayo se firmó el Plan de Empresa
y el Convenio Colectivo 2013-2018, donde
se establece la evolución de los principales
parámetros de la compañía (plantilla,
producción, inversiones y calendario de cierre
de instalaciones).

En el ejercicio, la producción bruta fue de
527.000 toneladas y la lavada de 378.000
toneladas, y se procedió al cierre del pozo
Montsacro en el mes de enero, según estaba
previsto. Por lo que respecta al grupo
termoeléctrico, su producción se situó en
313 gigavatios hora, habiendo incidido en el
funcionamiento de la central de La Pereda
la incertidumbre derivada del cambio
regulatorio.

Asimismo, se cobró la deuda pendiente de
Hidrocantábrico y se realizó el rescate de las
pólizas de seguro derivado de la compra del
derecho de vales de carbón, ambos con efecto
positivo en los resultados.

El Grupo HUNOSA registró una cifra de
negocio de 98,9 millones de euros, unas
ayudas a la producción de 4,9 millones y unas
pérdidas netas de 16,2 millones.

La plantilla final del Grupo se situó en 1.592
personas, 101 menos que el año anterior, en
aplicación del Plan de Empresa.

Las inversiones alcanzaron la cifra de 4
millones, de los que 3,5 se invirtieron en la
matriz y se destinaron, en su mayor parte, a
infraestructuras, obras mineras, instalaciones
y maquinaria, para avanzar en la actividad
extractiva.

53

 Aná l i s i s de l e jerc ic io

+ -

98,9
Cifra de negocio*

4
Inversión material
e intangible

1.592
Plantilla final
(núm. de personas)

(16,2)
RNDI

Principales magnitudes
(millones de euros)

(*) Esta cifra no incluye las ayudas a la producción.

Respecto al Almacén Estratégico Temporal
de Carbón, cuya gestión está encomendada
a HUNOSA, se vendió la totalidad de las
existencias disponibles (700.748 toneladas),
por lo que al cierre del ejercicio quedan
pendientes solo las existencias en litigio
por las diferencias de inventario detectadas
en 2012 y reclamadas a las compañías
correspondientes.

Las aportaciones de SEPI en el ejercicio
totalizaron 247,3 millones, destinándose
aproximadamente dos terceras partes a
cobertura de costes sociales.

En 2014 se firmó el
Plan de Empresa y el
Convenio Colectivo
2013-2018 de
HUNOSA

54

Informe Anual 2014 Sosten ib i l idad

+ -

Sostenibilidad
El Grupo SEPI aporta valor añadido sostenible en sus
entornos de actuación

5

55

 Sosten ib i l idad

+ -

El Grupo SEPI está comprometido con la
responsabilidad social empresarial (RSE),
integrándola en la gestión de los negocios de
sus empresas.

Con esta finalidad, el Grupo identifica el
impacto que sus actividades producen sobre
la economía, el medio ambiente y la sociedad;
asimismo planifica y acomete actuaciones para
remediarlo.

Como parte de las actuaciones del Gobierno
para impulsar iniciativas destinadas a
fortalecer la economía española y progresar
en la consecución de un crecimiento
sostenible, el Consejo de Ministros aprobó,
en octubre de 2014, la Estrategia Española
de Responsabilidad Social de las Empresas
para el periodo 2014-2020, que incorpora
recomendaciones e iniciativas de la Unión
Europea, la OCDE, las Naciones Unidas y la OIT
en relación con las prácticas responsables, que
serán promovidas desde las Administraciones
Públicas en las empresas. Su objetivo es
hacer más sostenible la economía, así como
inculcar en las organizaciones empresariales
transparencia y actitud proactiva en relación
con los efectos causados sobre el entorno
como consecuencia de su actividad productiva.

El Grupo SEPI realiza este ejercicio de
información dando cuenta del valor añadido
que sus empresas despliegan por todo el
territorio nacional al generar conocimiento,
proporcionar servicios, fabricar productos y
mantener el empleo propio y de la industria
auxiliar.

A continuación, se proporciona información
acerca del esfuerzo realizado por las empresas
del Grupo dentro del marco de su compromiso
con el desarrollo sostenible, a través de
políticas, prácticas, procedimientos internos y
participación de los grupos de interés.

El Grupo SEPI integra
la RSE en la gestión
de los negocios de sus
empresas

56

Informe Anual 2014 Sosten ib i l idad

+ -

Magnitudes relevantes del Grupo SEPI

82 millones
Gasto I+D+i

3.661
millones de euros
Cifra de negocio

74.447
Plantilla media
(núm. de personas)

17 CC.AA. +
2 ciudades
autónomas
Presencia

5.926
Centros productivos

34 millones
Esfuerzo económico en
medio ambiente

623 millones
Exportaciones

26,6 millones
Gasto en formación

Economía

57

 Sosten ib i l idad

+ -

Cuadro de actividades del Grupo SEPI: sectores y empresas operadoras

Servicio postal
(Grupo CORREOS)

47,3 9.054 centros de
actividad (oficinas
multiservicio y servicios
rurales). Sede social en
Madrid

Todo el territorio
nacional

Comunicación
(AGENCIA EFE)

2,2 31 oficinas. Delegaciones
en las capitales de las 17
CC.AA., Ceuta y Melilla,
y subdelegaciones en 12
ciudades españolas.
Sede social en Madrid

Todo el territorio
nacional

46 delegaciones, más
corresponsalías y
colaboradores, con presencia
en 120 países

Promoción
empresarial
y gestión
inmobiliaria
(Grupo SEPIDES)

0,4 4 delegaciones (Asturias,
Andalucía, Cantabria
y País Vasco) y 2
direcciones territoriales
(Valencia y País Vasco).
Sede social en Madrid

Promoción
empresarial en
todo el territorio
nacional. Parques
empresariales en
Asturias, País Vasco,
Valencia, Cantabria
y Andalucía

Construcción
naval
(NAVANTIA)

15,2 6 astilleros (construcción,
reparaciones, propulsión
y energía y sistemas).
Sede social en Madrid

Madrid, Galicia,
Andalucía y Murcia

Filiales en Australia y Brasil.
Oficinas comerciales en India,
Catar y Turquía. Ofertas
presentadas en más de 30
países

Comercio
exterior
(DEFEX)

2,1 Sede social en Madrid ---- Delegación en Singapur y
actividad comercial en más de
30 países

Agraria y
medioambiental
(TRAGSA)

16,7 73 (58 en España
-oficinas, talleres y
vivero- y 15 en el
exterior –filiales,
sucursales e instalaciones
permanentes). Sede
social en Madrid

Todo el territorio
nacional, como
medio propio de las
Administraciones
Públicas

Acuerdos con Estados y
organismos internacionales.
Presente en 18 países
de Europa, África y
Latinoamérica. Filiales en
Paraguay y Brasil

Actividades
del Grupo SEPI

% s/cifra total
de negocio

Centros Actividad
Nacional

Presencia
exterior

58

Informe Anual 2014 Sosten ib i l idad

+ -

(MAYASA) 3 centros en Almadén,
Ciudad Real (la Dehesa, el
Parque Minero y el Real
Hospital de Mineros).
Sede social en Madrid

Ciudad Real
(Castilla- La
Mancha)

Tabaco
(CETARSA)

2 7 (2 fábricas, 4 almacenes
y oficinas en Madrid).
Sede social en Navalmoral
(Cáceres)

Cáceres
(Extremadura),
Granada
(Andalucía) y
Madrid

Posicionamiento comercial
en 14 países europeos, 3
africanos, 2 de América y 1 en
Asia y Oceanía

Distribución
alimentaria
(MERCASA)

0,6 33 (23 mercas, 9 centros
comerciales propios y su
sede social en Madrid)

Todo el territorio
nacional, en el
conjunto de la
cadena alimentaria

Proyectos en todo el mundo,
especialmente en África,
América Latina y Europa.
Oficina en Panamá

Nuclear
(ENSA)

10,2 5 centros de actividad
en Cantabria, Tarragona,
Guadalajara y Cartagena.
Sede social en Maliaño
(Santander)

Todas las centrales
e instalaciones
nucleares y plantas
industriales del
territorio nacional

China, Corea, EE.UU., Francia,
Finlandia, Suiza, Italia e
Inglaterra

 (Grupo ENUSA) Nuclear: en Juzbado
y Saelices el Chico
(Salamanca) y la
Haba (Badajoz).
Medioambiental: en
Salamanca, Castellón,
Cáceres, Ciudad Real,
Melilla y Valladolid. Sede
social en Madrid

Castilla y León,
Aragón, Cataluña,
Extremadura,
Castilla-La Mancha,
Comunidad
Valenciana, Madrid,
Andalucía y
Melilla. Transporte
de mercancías
peligrosas en todas
las comunidades

Francia, Bélgica, Alemania,
Suecia, Finlandia,
China y Brasil. Negocio
medioambiental en Kuwait,
Perú y Bolivia. Transporte en
12 países europeos

Minería
(Grupo HUNOSA)

2,8 13 centros en Asturias
(pozos mineros, lavadero
de Batán, térmica de La
Pereda y otros centros).
Sede social en Oviedo

Principado de
Asturias. Ventas
en Castilla y León,
Castilla-La Mancha,
Murcia, Cataluña,
País Vasco,
Extremadura y
Navarra

Portugal, Andorra, Argentina,
Chile, Colombia y México

Actividades
del Grupo SEPI

% s/cifra total
de negocio

Centros Actividad
nacional

Presencia
exterior

59

 Sosten ib i l idad

+ -

Servicios
financieros
(SAECA)

0,1 Sede social en Madrid Todo el territorio
nacional
(autónomos y
pequeña y mediana
empresa del medio
rural)

Ocio y deporte
(HIPÓDROMO DE
LA ZARZUELA)

0,4 Hipódromo de La
Zarzuela en Madrid

Madrid -----

10%Andalucía

4%

4%

4%

Asturias

6%Castilla y León

Canarias

30%Madrid

Castilla-La Mancha

11%Cataluña

7%C. Valenciana

Distribución geográfica de las inversiones
(141 millones de euros *)

Galicia 4%

7%No regionalizables
y otras

2%Extremadura

3%Cantabria

3%País Vasco

3%Región de Murcia

1%Aragón

1%Baleares

(*) Incluye inversiones intragrupo y en parques empresariales.

Actividades
del Grupo SEPI

% s/cifra total
de negocio

Centros Actividad
Nacional

Presencia
exterior

60

Informe Anual 2014 Sosten ib i l idad

+ -

Exportaciones
En 2014 las exportaciones del Grupo SEPI
representaron el 17% de la cifra de negocio,
siendo la Unión Europea el destino del 31%
de estas. Fuera de la UE destacaron las
ventas a China, Australia, Noruega, Brasil,
Camerún y Arabia Saudí. Las principales
empresas exportadoras, por volumen de
ventas, fueron NAVANTIA, DEFEX, CETARSA,
ENSA, ENUSA, TRAGSA y AGENCIA EFE.

Productos y servicios exportados:

 . Lanchas de desembarco

 . Bloques e ingeniería naval

 . Componentes principales y servicios para
centrales nucleares

 . Bienes de equipo y seguridad

 . Tabaco

 . Recargas de combustible nuclear

 . Noticias en texto, audio, vídeo y fotografía

 . Infraestructuras, acuicultura y medio
ambiente

Otras actuaciones relevantes en el exterior
fueron:

 . Aumento de la participación de la AGENCIA
EFE en el capital de EUROPEAN PRESS
PHOTO AGENCY e inicio del despliegue
del Plan Audiovisual en el exterior, con la
creación de una filial en Colombia junto a un
grupo privado español.

 . Apertura de una segunda oficina de
NAVANTIA en Adelaida (Australia) e
inicio de los trámites necesarios para la
constitución de filiales en Brasil e India.

61

 Sosten ib i l idad

+ -

 . Apertura por el Grupo TRAGSA de
sucursales en Honduras, Costa Rica, Panamá
y Ecuador.

 . Acuerdo de CETARSA con British American
Tobacco para la comercialización de tabaco
transformado a partir de 2015.

 . Constitución de una sucursal del Grupo
ENUSA en Perú y entrada comercial en el
mercado chino.

Exportaciones

237

230

156

EUROPA
AMÉRICA
OTROS CONTINENTES

92
100

17

4

17

57
61

Principales empresas exportadoras
% cifra de negocio

DEFEX
CETARSA
G. NAVANTIA
ENSA

G. ENUSA
AGENCIA EFE
G. TRAGSA

Las exportaciones
del Grupo SEPI
representaron el
17% de la cifra de
negocio

623
millones
de euros

62

Informe Anual 2014 Sosten ib i l idad

+ -

I+D+i
Para el Grupo SEPI la innovación es
imprescindible para el crecimiento económico
y está siendo utilizada por sus empresas con
el fin de mejorar su posición competitiva y
acceder a nuevos mercados.

El área donde se ha desplegado la mayor parte
de este esfuerzo es construcción naval, por la
envergadura tecnológica de los sistemas de
plataformas navales militares. A menor escala,
pero también con un contenido tecnológico
importante, el área nuclear del Grupo SEPI
desarrolla proyectos de I+D+i para mejorar sus

productos y procesos de forma independiente,
en colaboración con otros socios nacionales y
en el marco de proyectos internacionales.

El esfuerzo total en
I+D+i del Grupo SEPI
en 2014 ascendió a 82
millones de euros

63

 Sosten ib i l idad

+ -

 2014

G.NAVANTIA 60,6

G. ENUSA 6,6

G. CORREOS 6,0

ENSA 4,6

G. TRAGSA 2,7

G. HUNOSA 1,2

CETARSA 0,5

Total 82,2

I+D+i Grupo SEPI
(millones de euros)

Proyectos I+D+i

5253

17

1314

5 3

29

2
6

19

35

7

186
Nº de proyectos en

curso 2014
69

Nº de proyectos
iniciados en 2014

G. CORREOS
G. NAVANTIA
G. ENUSA

G. NAVANTIA
G. ENUSA
G. CORREOS

G. TRAGSA
ENSA
G. HUNOSA

CETARSA ENSA
G. TRAGSA
G. HUNOSA

64

Informe Anual 2014 Sosten ib i l idad

+ -

 . Tecnologías para la reducción de emisiones
en buques.

 . Innovación en los procesos de diseño,
producción y pruebas en sus astilleros.

 . Nuevas capacidades de mando y control
para sistemas no tripulados.

 . Sistemas integrados de comunicaciones
para sistemas embarcados.

 . Tecnologías aplicables a la fabricación
en serie de estructuras soporte de
aerogeneradores marinos.

Principales actuaciones
en I+D+i

Servicio postal

CORREOS dirigió su esfuerzo tecnológico al
incremento de la eficiencia de sus procesos
de información, con el objetivo de facilitar el
acceso a los servicios de la empresa por parte
del usuario final.

Construcción naval

El esfuerzo en I+D+i de NAVANTIA
se dirigió al desarrollo de:

 . Nuevos buques militares para la Armada
española, como la futura fragata F-110 y la
nueva generación de submarinos, así como
la actualización del sistema de mando y
control de la fragata F-105.

 . Proyectos de ámbito internacional, como los
relativos a nuevos buques tipo destructor
y LHD para la Armada australiana
o relacionados con transferencia de
tecnología para submarinos en India.

 . Buque de apoyo a plataformas offshore en
alta mar.

65

 Sosten ib i l idad

+ -

Nuclear

ENUSA desarrolló proyectos de I+D+i en
relación con el diseño y comportamiento
del combustible nuclear, con su proceso de
producción y su gestión en central:

 . Ensayos con materiales como el Zirlo, para
la mejora de operación del combustible.

 . Pruebas del combustible con gadolinio
en un reactor de ensayo en Noruega
(HALDEN).

Agraria y medioambiental

Los proyectos de I+D+i del Grupo TRAGSA
abarcaron las áreas de:

 . Lucha avanzada contra incendios forestales.

 . Aprovechamiento energético de biomasa.

 . Gestión eficiente del agua en regadíos.

 . Recarga gestionada de acuíferos para la
lucha contra la sequía.

 . Gestión de bases de datos ambientales para
la protección del medio rural.

 . Eficiencia energética en edificación.

 . Desarrollo de técnicas para la mejora de las
especies vegetales.

66

Informe Anual 2014 Sosten ib i l idad

+ -

 . Participación en el programa internacional
New Cladding Alloy LTA para desarrollo de
nuevas aleaciones.

 . Caracterización de capacidades mecánicas
de barra combustible preoxidada.

 . Equipo automático de inspección de
esqueletos de combustible.

 . Automatización de la fabricación de
elementos combustibles.

 . Efectos de la exfoliación en el
comportamiento de la barra combustible
durante el transporte del combustible
gastado.

 .Metodología para la evaluación del
combustible gastado con barras de ZR-4 con
exfoliación.

ENSA enfocó su esfuerzo en I+D+i al desarrollo
de proyectos en las áreas de mejora de sus
procesos productivos y de diseño y fabricación
de contenedores de combustible, así como
en el ámbito de la mejora de sus servicios de
gestión a centrales nucleares:

 . Automatización y robotización de procesos
complejos de soldadura.

 . Diseño, fabricación y licenciamiento de
contenedores tipo PWR y BWR.

 . Validación y optimización del diseño de
racks y sellado de piscinas en centrales
nucleares.

 . Descontaminación de suelos contaminados
por radiación nuclear.

 .Metodología de gestión de barras de control
y canales del núcleo de central nuclear tipo
BWR como residuos radiactivos.

 . Desarrollo de una herramienta para
el diseño y validación de piscinas de
combustible gastado de centrales
nucleares que garanticen su seguridad ante
terremotos.

67

 Sosten ib i l idad

+ -

 . Aprovechamiento energético del agua de
mina para costear el control ambiental y
el bombeo permanente de algunos de los
pozos.

 . Pruebas operativas en la planta piloto de
captura de CO2 de La Pereda.

Minería

El Grupo HUNOSA dirigió su esfuerzo en I+D+i
hacia desarrollos para el aprovechamiento
de los huecos mineros y del agua de mina, así
como para la captura de CO2:

 . Adaptación de los huecos mineros
posclausura con el uso de los datos
recogidos mediante monitorización
(caudales de agua de mina y niveles) para
incrementar el conocimiento del sistema
hidrodinámico de las aguas de mina y
reducir riesgos.

68

Informe Anual 2014 Sosten ib i l idad

+ -

minimizar el impacto en el entorno en el que
se opera. Además, el Grupo controló la mejora
continua del desempeño medioambiental de
sus instalaciones mediante la realización de
auditorías internas y externas reguladas en
los sistemas de gestión del medio ambiente
implantados en sus empresas.

Medio
ambiente
El Grupo SEPI desarrolló su actividad en 2014
de manera responsable, utilizando los recursos
de que dispone para promover un crecimiento
respetuoso con el medio ambiente.

Con este objetivo, se adoptaron medidas de
prevención en todas las actuaciones que dejan
huella en el medio ambiente y se planificaron
las actividades industriales del ejercicio para

69

 Sosten ib i l idad

+ -

34
millones de euros
Esfuerzo económico

1.529.321 m3

Consumo agua

6
Empresas con sistemas
integrados de gestión
medioambiental
certificados y auditados
por entidad acreditada:

CORREOS
ENSA
ENUSA
SADIM (HUNOSA)
NAVANTIA
TRAGSA

3,5 toneladas
Residuos generados
(peligrosos)

58,9 toneladas
Residuos generados
(no peligrosos)

Principales Magnitudes Medioambientales

383.448.246 kWh
Consumo electricidad

70

Informe Anual 2014 Sosten ib i l idad

+ -

Empleo de recursos

Para el uso responsable de los recursos
naturales y de los procesos productivos
eficientes mediante tecnologías limpias, así
como el reciclado, recuperación y reutilización
de los residuos.

Tecnología
Para el diseño de procesos, productos y
servicios se aplicarán los conocimientos
técnicos y científicos más avanzados para
la protección integral del medio ambiente,
fomentándose la investigación, la innovación y
la cooperación técnica.

Inversiones
Para la incorporación de estudios de impacto
ambiental y de criterios ambientales en la
toma de decisiones sobre inversiones.

Protección del
medio ambiente
Para hacer compatibles las actividades
productivas con la protección ambiental.

Compromiso con la
normativa ambiental
Para mantener una política de compromiso
con la normativa ambiental se participará en
la gestación e implantación de nuevas normas
ambientales.

Formación y
sensibilización
Para fomentar la conciencia ambiental de los
empleados se llevarán a cabo los adecuados
programas de educación, formación y
motivación.

Principios de Política
Medioambiental

71

 Sosten ib i l idad

+ -

Gestión
Para la integración del sistema de gestión
ambiental en la gestión global de las empresas,
que incluirá procedimientos de evaluación,
auditoría y comunicación.

Comunicación
Para responder a la demanda de información
por parte de las autoridades, comunidades
locales, clientes, usuarios, suministradores
y público en general se establecerá una
comunicación fluida que permita conocer los
efectos reales de las operaciones y políticas
ambientales.

En aplicación de
estos principios, el
esfuerzo realizado
por el Grupo SEPI en
gastos e inversiones
de carácter
ambiental ascendió a
34 millones

72

Informe Anual 2014 Sosten ib i l idad

+ -

Sistemas integrados
de gestión
medioambiental

Auditorías de seguimiento superadas con éxito
y realizadas por entidades acreditadas en
CORREOS, ENSA, ENUSA, SADIM (HUNOSA),
NAVANTIA y TRAGSA.

Emisiones a la
atmósfera, vertidos
y residuos

CETARSA
 . Control de secadoras y cambio de filtros de
polvo de los silos.

Principales
iniciativas
medioambientales

73

 Sosten ib i l idad

+ -

Grupo MERCASA
 . Sustitución de cubiertas de fibrocemento
por sándwich de chapa en Mercamálaga.

ENSA
 .Mantenimiento de equipos de depuración
de la instalación de chorreado y de los
quemadores del horno de tratamiento
térmico.

Grupo ENUSA
 . Tratamiento de 291.149 m3 de efluentes
líquidos antes del vertido controlado al
cauce fluvial, de acuerdo con los parámetros
autorizados.

 . Equipo de medición de espectrometría de
radiación alfa para la fábrica de Juzbado.

 . Rediseño de proceso y equipos de
aspiración de partículas rectificadoras de
pastillas de elementos combustibles en la
fábrica de Juzbado.

Grupo HUNOSA
 . Instalación de silenciadores e
insonorización con paneles en la central
térmica de La Pereda.

74

Informe Anual 2014 Sosten ib i l idad

+ -

Grupo ENUSA
 . Gestión de 65.650 toneladas de residuos
urbanos en la planta de Cervera (Maestre de
Castellón).

Grupo NAVANTIA
 . Adquisición de equipos de emergencia
fijos y móviles para recogida de derrames
de sustancias peligrosas y de depósitos
estancos para la contención de derrames
en diques de los tres centros de la Bahía de
Cádiz.

Gestión de residuos

ENSA
 . Ampliación de instalaciones del punto
limpio y los almacenamientos de utillajes.

 . Impermeabilización solera de las áreas de
manipulación de residuos y maniobra de
vehículos.

 . Asesoramiento especializado sobre la nueva
normativa europea de responsabilidad
ambiental e importación de productos
químicos.

75

 Sosten ib i l idad

+ -

 . Instalación para almacenamiento de
productos químicos adaptada a normativa
para los centros de Bahía de Cádiz y
Cartagena.

Formación y
sensibilización

ENSA
 . Entrenamiento al personal de primera
intervención en los protocolos de actuación
en situaciones de derrames de sustancias
peligrosas al mar.

 . Participación en el proyecto “Industria, la
base del desarrollo sostenible” con CEOE-
CEPYME de Cantabria y las consejerías de
Medio Ambiente e Industria del Gobierno de
esa Comunidad, con el fin de sensibilizar a
los habitantes acerca de la importancia de la
industria en el desarrollo socioeconómico y
los esfuerzos realizados para la protección
del medio ambiente.

Grupo ENUSA
 . Cursos de seguridad ambiental para 1.384
personas y 3.351 horas lectivas.

Grupo CORREOS
 . Reconocimiento a las personas de la
plantilla que más han contribuido a la
reducción del consumo energético con el
Premio al Compromiso Ambiental.

 . Adhesión a la campaña de WWF “La hora
del planeta”, con el apagón simbólico
durante una hora de más de 4.500 edificios.

76

Informe Anual 2014 Sosten ib i l idad

+ -

Grupo TRAGSA
 . Divulgación en la Intranet de casos de
mejora en materia de medio ambiente con
participación del personal de la empresa.

Ahorro en consumo
de materias primas/
empleo responsable
de los recursos

CETARSA
 . Puesta en explotación de un pozo para
cubrir necesidades de agua de riego y
consumos generales de fábrica.

Grupo TRAGSA
 . Sustitución de lubricantes convencionales
en circuitos hidráulicos en maquinaria por
aceites biodegradables.

Eficiencia energética

CETARSA
 . Renovación de carretillas diésel por
equipos impulsados por GLP (gas licuado) y
electricidad.

 . Sustitución de radiador de vapor del
cilindro acondicionador de la fábrica de
Talayuela (Cáceres) e instalación de puertas
automáticas en dos fábricas.

Grupo CORREOS
 . “Plan director de eficiencia energética” con
27 medidas, alcanzándose reducciones en
el consumo de electricidad, gas natural y
gasolina.

77

 Sosten ib i l idad

+ -

Grupo HUNOSA
 . Obtención de la Declaración de Impacto
Ambiental para la restauración del proyecto
de explotación de escombreras del pozo
Figaredo.

HIPÓDROMO DE LA
ZARZUELA
 . Selección de especies de arbustos y árboles
autóctonos para la repoblación del terreno.

Grupo ENUSA
 . Tratamiento de 11.758 toneladas de
residuos ganaderos en la planta de biogás
de Juzbado (Salamanca) y 2.834.390 kWh
de energía eléctrica renovable generada.

Grupo HUNOSA
 . Puesta en marcha de instalación de
generación de calor con recursos de
biomasa forestal.

Gestión ambiental de
antiguas explotaciones
industriales

Grupo COFIVACASA
 . Seguimiento del cierre y restauración de la
mina de Cala (Huelva).

Grupo ENUSA
 . Vigilancia de instalaciones mineras
restauradas.

78

Informe Anual 2014 Sosten ib i l idad

+ -

Proveedores
Conforme a la Ley 30/2007, de 30 de octubre,
de Contratos del Sector Público (hoy Texto
Refundido, según RDL 3/2011, de 14 de
noviembre) la contratación de SEPI y de
sus empresas se rige por los principios de
publicidad, concurrencia, transparencia,
confidencialidad, igualdad y no discriminación,
así como por la premisa de adjudicación de
cada contrato a la oferta económicamente
más ventajosa. Además, existe una normativa
específica aplicable en determinados sectores,
como es el caso de los grupos CORREOS y
HUNOSA sometidos a la Ley 31/2007, de 30 de
octubre.

SEPI cuenta en su página web con la sección
“Perfil de Contratante” que incluye un
enlace con la Plataforma de Contratación del
Sector Público y las instrucciones internas
de contratación, detallando la información
necesaria para todos los interesados en
participar en las licitaciones que se publiquen.
Las empresas del Grupo cuentan con
página web en la que se puede acceder a la
información de contratación a través de su
“Perfil de Contratante”.

En el ejercicio, SEPI y sus empresas publicaron
1.949 licitaciones a través de los medios
descritos, cumpliendo con los objetivos de la
transparencia que caracteriza la gestión del
Grupo.

 EMPRESAS Nº LICITACIONES

G. NAVANTIA 22

G. ENUSA 72

ENSA 17

CETARSA 14

HIPÓDROMO DE LA ZARZUELA 5

G. CORREOS 415

G. TRAGSA 1.274

G. MERCASA 29

AGENCIA EFE 2

G. SEPIDES 17

G. HUNOSA 70

MAYASA 3

SEPI 9

Total 1.949

Más información en la sección
“Perfil de contratante” de la web

corporativa.

http://www.sepi.es/default.aspx?cmd=0001&IdContainer=221&forma=Abierta&idContraste=

79

 Sosten ib i l idad

+ -

Entre las licitaciones del año 2014 destacan:

Grupo CORREOS
 . Externalización de los servicios de proceso
de datos.

 . Compra de dispositivos móviles y
los correspondientes servicios de
mantenimiento y comunicaciones.

Grupo TRAGSA
 . Arrendamiento de vehículos para el
desarrollo de la actividad propia, así como
el suministro del combustible con tarjeta de
control de banda magnética.

 . Suministros varios de tuberías para obras
de regadío.

Grupo NAVANTIA
 .Mantenimiento de las redes de gases y
fluidos en las instalaciones de Ferrol,
Cartagena y Bahía de Cádiz.

 . Servicios de comunicación para todos los
centros de la empresa.

Grupo ENUSA
 . Suministro de hidrógeno para la planta de
Juzbado.

 . Automatización del horno de sinterizado.

SEPI y otras empresas, para
sus sedes e instalaciones:
 . Servicios de externalización informática.

 . Servicios de limpieza.

 . Servicios de mantenimiento integral.

 . Servicios de vigilancia y seguridad.

80

Informe Anual 2014 Sosten ib i l idad

+ -

Principales
Clientes

Naval
 .Ministerio de Defensa . BAE Systems Australia . Commonwealth of Australia . PEMEX . Armada de Venezuela

Nuclear
 . Centrales nucleares españolas . Électricité de France . Vattenfall y OKG (Suecia) . TVO (Finlandia) . Electrabel (Bélgica) . RWE-Eon (Alemania) . ENRESA . AREVA NP (Francia) .Westinghouse Electric Company (EE.UU.) . Shangai Electric Co. (China) . ITER ORGANIZATION (Francia) . INB (Brasil) . SNPI (China)

81

 Sosten ib i l idad

+ -

Tabaco
 . Grupo Imperial Tobacco (Reino Unido) . Philip Morris (EE.UU.) . Japan Tobacco International (Japón)

Postal
 . Administraciones Públicas . Entidades financieras . Compañías de energía eléctrica y gas . Compañías de telefonía

Agrícola/
Medioambiental
 . Administraciones Públicas . Otros organismos públicos

82

Informe Anual 2014 Sosten ib i l idad

+ -

Distribución
alimentaria
 . Empresas mayoristas de productos frescos . Principales grupos de distribución
alimentaria . Administraciones Públicas

Comunicación
 . Atresmedia Corporación . Unidad Editorial . Grupo PRISA . Grupo Vocento . Administraciones Públicas

Carbón
 .Hidroeléctrica del Cantábrico . Otras compañías de generación eléctrica

83

 Sosten ib i l idad

+ -

Empleados

- Compromiso con el empleo estable y de calidad: más del 81%
de contratos indefinidos.

- La siniestralidad se redujo en un 5% respecto a 2013.
- Servicio de prevención de riesgos laborales en todas

las empresas.
- 379 trabajadores dedicados a esta tarea.
- Reconocimientos médicos anuales.

- Flexibilidad horaria, reducción de jornada, días de libre
disposición, permisos y licencias retribuidos, y excedencias.

- Inversión de 26,6 millones de euros en formación.
- 2.800.669 horas al año.
- 37,6 horas de formación media por persona para la mejora de

capacidades e innovación.

- Elevado porcentaje de mujeres (41%).
- Plan de Igualdad en las empresas con más de 250

trabajadores.
- Proyectos de inserción laboral de personal con discapacidad.

Igualdad y
Diversidad

Prevención y
Salud laboral

Conciliación vida
Laboral y familiar

Desarrollo y
Gestión del talento

Empleo de
Calidad

El compromiso del Grupo SEPI con su plantilla y los distintos colectivos que lo integran
se refleja en las siguientes actuaciones

84

Informe Anual 2014 Sosten ib i l idad

+ -

Plantilla final

72.909

Hombres
43.028
(59,02%)

Mujeres
29.881
 (40,98%)

Administrativos
11.642

Operarios
50.047

Fija
59.370
(81,43%)

Temporal
13.539
(18,57%)

Directivos y
técnicos

11.220

Principales magnitudes laborales

Plantilla media: 74.447

Edad media 47 años
Antigüedad media 17 años
Plantilla fuera de convenio 1.858 2,5%
Plantilla dentro de convenio 71.051 97,5%
Absentismo (media) 6,95%
Siniestralidad 5%

 Inferior al año 2013

Empresas con planes de igualdad

AGENCIA EFE
CETARSA
CORPORACIÓN RTVE
CORREOS
CORREOS EXPRESS
ENSA
ENWESA

Organización de la prevención de riesgos laborales

Empresas con servicio de prevención propio 17,95%
Empresas con servicio de prevención ajeno 71,79%
Empresas con servicio de prevención mancomunado 10,26%

ENUSA
NAVANTIA
TRAGSA
TRAGSATEC
SEPI

85

 Sosten ib i l idad

+ -

Plantilla
La plantilla final del Grupo SEPI a 31 de
diciembre de 2014 se situó en 72.909*
personas, siendo el 81,43% empleo fijo.

Por lo que respecta al personal eventual,
la mayor parte se concentra en el Grupo
CORREOS (64,63%) y en el Grupo TRAGSA
(30,6%), debido a las especiales características
de sus actividades.

La plantilla promedio del Grupo SEPI fue de
74.447 personas en 2014, 2.462 menos que
en 2013.

14,79%

70,04%
1,57%

2,18%
3,76%

7,65%

(*) Este dato no incluye a la Corporación RTVE ni a la Fundación SEPI.

Distribución de la plantilla
(72.909 personas)

G. CORREOS
G. TRAGSA
G. NAVANTIA

G. HUNOSA
AGENCIA EFE
RESTO

86

Informe Anual 2014 Sosten ib i l idad

+ -

Distribución geográfica de la plantilla
Localización geográfica (% s/total plantilla)

Galicia
8,58%

Canarias
3,60 %

Asturias
4,49%

País Vasco
3,61%

La Rioja
0,54%

Navarra
0,97%

Aragón
2,30%

Baleares
1,62%

Cataluña
12,02%

C. Valenciana
7,78%

Extranjero
1,71%

Melilla
0,09%

Murcia
3,51%

Ceuta
0,10% Castilla-La Mancha

4,38%

Castilla y León
5,70%

Madrid
19,50%

Andalucía
14,49%

Extremadura
3,09%

Cantabria
1,92%

87

 Sosten ib i l idad

+ -

Con motivo del proceso de liquidación de ETM,
se llevó a cabo el procedimiento acordado
con la representación de la plantilla el 23 de
septiembre de 2014, habiendo concluido la
salida de personal en el mes de mayo de 2015.

Por lo que respecta al Grupo TRAGSA, la
sentencia dictada por la Audiencia Nacional
sobre la nulidad del procedimiento de
despido colectivo en TRAGSA se encuentra
recurrida ante el Tribunal Supremo. En el
caso de TRAGSATEC, se someterá al resultado
del recurso de la empresa matriz ante ese
Tribunal.

Programas de
jubilación parcial con
contrato de relevo

En empresas del Grupo SEPI,
fundamentalmente del sector nuclear, se
vienen llevando a cabo desde hace algunos
años planes de relevo generacional con la
finalidad de garantizar una transición y
transferencia ordenada de los conocimientos y
competencias imprescindibles para el óptimo
desarrollo de su actividad, permitiendo
mantener los niveles de seguridad y calidad
que requiere la actividad. En este sentido,
ENUSA, ENSA y ENWESA acordaron en 2013
programas de jubilación parcial con contrato
de relevo que extienden su vigencia hasta el 31
de diciembre de 2018.

Convenios Colectivos
En el ejercicio 2014, se mantuvo la congelación
salarial, de acuerdo con lo establecido en
la Ley 22/2013, de 23 de diciembre, de
Presupuestos Generales del Estado.

La jornada anual media pactada para 2014 se
situó en 1.703 horas.

Planes de empresa

Planes de adecuación
de plantillas

Durante el año 2014, la AGENCIA EFE continuó
aplicando el procedimiento de adecuación
de plantilla acordado y puesto marcha en
el ejercicio 2012, manteniendo el máximo
empleo posible y procurando reducir su
impacto social a través de la aplicación de
diferentes medidas.

HUNOSA, una vez finalizado el Plan de
Empresa 2006-2012 tras el proceso negociador
desarrollado desde el año 2013, firmó el 15
de mayo de 2014 el Plan de Empresa y el
Convenio Colectivo con vigencia para el periodo
2013/2018, que aborda el tratamiento de
excedentes mediante medidas no traumáticas.

88

Informe Anual 2014 Sosten ib i l idad

+ -

de igualdad, con la excepción de HUNOSA, que
prevé llegar a un acuerdo a lo largo de 2015.

SEPI aprobó en 2013 su Plan de Igualdad, pese
a no estar obligada por tener una plantilla
inferior a 250 profesionales, que comenzó a
aplicarse en 2014 con una vigencia indefinida
y comprende medidas en todos los ámbitos de
las relaciones laborales.

Planes de Igualdad
El Grupo SEPI mantiene un compromiso
permanente de apoyo a las políticas de
igualdad y lucha contra la violencia de género.

Todas las empresas del Grupo con plantillas
superiores a 250 personas disponen de planes

Distribución de la inversión
en formación

G. NAVANTIA
G. CORREOS
G. TRAGSA

G. HUNOSA
ENSA CONSOLIDADO
RESTO

Horas de formación
por objetivos

MEJORA CAPACIDADES
INNOVACIÓN
CULTURA
SOSTENIBILIDAD

Formación

FORMACIÓN A TERCEROS
FOMENTO EMPLEABILIDAD
DIMENSIONAMIENTO
PLANTILLA

Más información en la sección
“Responsabilidad social” de la web

corporativa.

26,9%

33,7%
4,6%

8,8%

7,5%

18,5%

25,8%

63,6%
1%

3,1%

0,9%

5,6%

26,6
millones
de euros

2.800.669
horas

http://www.sepi.es/default.aspx?cmd=0001&IdContainer=214&lang=&idLanguage=&idContraste=

89

 Sosten ib i l idad

+ -

Sociedad
A lo largo de 2014, el Grupo SEPI demostró
una vez más su compromiso con el entorno
social en que desarrolla su actividad, mediante
actuaciones que contribuyen a la mejora de
la calidad de vida de las personas y del medio
ambiente.

Programas sociales y
proyectos solidarios

Las empresas del Grupo que han destacado
por el desarrollo de proyectos de carácter
social, cultural y solidarios en las comunidades
donde operan son fundamentalmente:

CORREOS
 . “CORREOS reparte sonrisas” con Payasos
sin Fronteras, “Un juguete, una ilusión”
iniciativa de la Fundación Crecer Jugando y
RNE, y “Llena sus mochilas de ilusión” con
Mensajeros de la Paz.

 . Colaboración con la Federación Española de
Banco de Alimentos (FESBAL).

 . “CORREOS solidaridad”, programa de
voluntariado corporativo de la empresa en
el que participan 1.000 personas.

 . Campañas UNICEF, con 42 años de
colaboración, y con Cruz Roja Española a
favor de la infancia y de la integración de
inmigrantes.

 . Red de empresa por una sociedad libre de
violencia de género.

 . “Proyecto sport & trops”, organizado por la
Asociación de Deportistas para la Educación
en Valores Inherentes al Deporte.

 . Sellos “Valores Cívicos”, por segundo año
consecutivo, con la emisión de la serie
Valores Cívicos Escolares.

 . Colaboración en la campaña “Libros
que llegarán muy lejos” (se recogieron
7.100 libros) y donación de 550 equipos
informáticos y 500 teléfonos móviles a
diferentes ONG, asociaciones y colegios.

90

Informe Anual 2014 Sosten ib i l idad

+ -

Grupo TRAGSA
 . Cooperación al desarrollo, desde hace
una década, a través del Fondo Solidario
del Grupo TRAGSA que apoya iniciativas
sociales no gubernamentales en ámbitos
como salud, educación, emergencia,
agricultura, medio ambiente, agua y
saneamiento en diferentes países.

 . Finalización de un proyecto con Save the
Children para aumentar los ingresos de las
familias más vulnerables en Níger.

 . Recogida de alimentos con FESBAL y
donación de móviles con Cruz Roja Española
y la Fundación Entreculturas.

SEPI
 . Colaboración con Cruz Roja Española en
campañas de donación de sangre.

CORPORACIÓN RTVE
 . Cesión de bienes y equipos (reparto de
1.600 equipos informáticos y técnicos)
entre 70 entidades sin ánimo de lucro.

 . Incremento del 37% en el número
de voluntarios de La Plataforma de
Voluntariado.

ENSA . “Industria, la base del desarrollo
sostenible”, iniciativa promovida por el Foro
Empresarial Medio Ambiente de la Cámara
de Comercio de Cantabria en colaboración
con la Consejería de Medio Ambiente,
Ordenación del Territorio y Urbanismo.

 . “Cantabria responsable”, programa de
promoción de la Responsabilidad Social
Corporativa entre las empresas cántabras.

Grupo MERCASA
 . Colaboración con Banco de Alimentos
a través de sus filiales Mercasturias,
Mercamálaga y Mercalaspalmas.

91

 Sosten ib i l idad

+ -

CORREOS
 . En 2014 formaron parte de su plantilla 947
personas con discapacidad.

 . Colaboración con diferentes fundaciones,
centros especiales de empleo y centros
ocupacionales, realizando compras de
bienes y servicios por valor de 11,3 millones
de euros en el ejercicio.

 . Colaboración con el Programa Incorpora
de La Caixa y con diferentes fundaciones
y asociaciones. En 2014 se apoyó la
celebración de la Copa del Mundo de
Ciclismo Adaptado, con la participación de
400 ciclistas de 38 países.

Proyectos de
inserción laboral
El Grupo SEPI está comprometido con
la integración en el entorno laboral de
personas con discapacidad o pertenecientes
a colectivos en riesgo de exclusión social,
mediante actuaciones destinadas a impulsar
su desarrollo integral, entre las que destacaron
en 2014 las siguientes:

AGENCIA EFE
 . Enclave especial de empleo para los
proyectos de digitalización de vídeo y
fotografía.

92

Informe Anual 2014 Sosten ib i l idad

+ -

En el área de educación, la mayor parte
de las empresas del Grupo SEPI colaboró
con universidades, centros de formación
profesional y otros centros educativos.
Destacaron las becas y la incorporación de
alumnos en empresas para realizar prácticas,
así como la cualificación y obtención de
certificados de profesionalidad.

CORREOS es una de las empresas asociadas a
Corporate Excellence-Centre for Reputation
Leadership desde su creación, participando
en 35 actividades dirigidas a sus socios en
seis áreas: reputación, marca, comunicación,
asuntos públicos, métricas y formación.

ENSA
 . Contratación de servicios accesorios a la
actividad con centros especiales de empleo.

Grupo TRAGSA
 . Convenio de colaboración con la Fundación
ONCE “Programa INSERTA” y participación
en la ejecución de proyectos vinculados
al “Programa de espacios naturales y
reinserción social” (colectivos en riesgo
de exclusión) de la obra social La Caixa,
mediante convenios de colaboración de esa
Fundación con los Gobiernos de Aragón,
Cantabria y Principado de Asturias.

Colaboraciones con
otras entidades
El Grupo SEPI mantiene convenios de
colaboración con organizaciones de
reconocido prestigio con el fin de fomentar
el desarrollo de sus actividades y facilitar el
intercambio de información e ideas.

93

 Sosten ib i l idad

+ -

Asimismo, destaca la asociación de
CORREOS con Autocontrol (Asociación
para la Autorregulación de la Comunicación
Comercial), en el marco del compromiso por
una publicidad responsable, y la revalidación
del nivel avanzado de su Informe de Progreso,
dentro del Pacto Mundial de las Naciones
Unidas.

ENUSA está presente en 19 asociaciones y
organizaciones de tipo profesional, tanto
nacionales (AENOR, Asociación Española de
Ensayos no Destructivos, AEC y CONFAES,
entre otras) como internacionales (FORATOM,
European Nuclear Society, Euratom Supply
Agency, World Nuclear Association, etc.). La
empresa continuó colaborando con Energía sin
Fronteras y la Asociación Española del Pacto
Mundial.

TRAGSA suscribió acuerdos con el CENER
y Cruz Roja Española, y convenios de
colaboración con CEIS (Guadalajara), la
Comunidad de Regantes de Zaidín (Huesca)
y el Ayuntamiento de Torroella de Montgrí
(Gerona), en el marco del proyecto LIFE-
PLETERA.

Por último, la AGENCIA EFE colaboró con la
Agencia de Cooperación Internacional para el
Desarrollo, mediante la convocatoria de los
Premios Rey de España y Premio Don Quijote,
y en los Premios Nacionales en Divulgación
Periodística de Sustentabilidad (México).

Patrocinios
culturales

A lo largo del ejercicio 2014, destacaron las
iniciativas correspondientes a las siguientes
empresas:

CORREOS
 . “CORREOS con el Arte” organizó 57
exposiciones de pintura, escultura y
fotografía, principalmente, en diferentes
oficinas postales del territorio nacional.

 . “Arte postal solidario” es una exposición
itinerante iniciada en 2014. A través de esta
iniciativa, se promocionan obras artísticas,
al mismo tiempo que se colabora con la
Confederación Autismo España, apoyando
acciones de sensibilización e integración.

94

Informe Anual 2014 Sosten ib i l idad

+ -

Fundación SEPI

Gestión de programas
de becas

En 2014 se incorporaron 796 becarios, 134
dentro del Programa Iniciación en la Empresa
y 662 mediante convenios con empresas
o entidades, en concreto CESA, Consorcio
de Compensación de Seguros, CORREOS,
DELOITTE, EADS, ICO, Red Eléctrica de
España, SEPI y Telefónica.

ENUSA
 . Implantación del Plan de Patrocinio y
Mecenazgo.

 . Patrocinio, como en años anteriores,
de un concurso de pintura en Juzbado
(Salamanca).

Grupo TRAGSA
 . Patrocinios de congresos, jornadas técnicas,
ferias especializadas, convenios, cursos,
premios y publicaciones, entre los que
destacan los siguientes:

- Premio Don Quijote de Periodismo.
- Cumbre del Desarrollo Sostenible

(CONAMA).
- XIII Congreso Nacional de Comunidades

de Regantes.
- Jornadas del Anacardo en Malí.

Programas
de becas

El Grupo SEPI acogió a 320 jóvenes a través de
diferentes programas de becas que pretenden
fomentar la inserción en el mundo laboral de
recién titulados universitarios.

95

 Sosten ib i l idad

+ -

EMPRESAS FUNDACIÓN SEPI OTRAS ENTIDADES TOTAL

AGENCIA EFE 19 19

COFIVACASA 3 3

GRUPO CORREOS 23 35 58

ENSA 26 26

GRUPO ENUSA 42 42

GRUPO SEPIDES 14 14

GRUPO TRAGSA 7 5 12

HUNOSA 38 38

MERCASA 2 1 3

NAVANTIA 96 96

SAECA 2 2

SEPI 7 7

TOTAL 58 262 320

Actividad formativa

La Fundación SEPI organiza todos los años
programas corporativos dirigidos a enriquecer
la capacitación gerencial de directivos,
predirectivos y cuadros técnicos, así como
cursos de formación para atender necesidades
de las empresas. Estos programas tienen lugar
en el Campus Los Peñascales y destacan los
siguientes:

Investigación y
conocimiento

La Fundación SEPI realiza estudios y análisis
del sector público empresarial y economía
aplicada, a través de:

 . La Encuesta sobre Estrategias
Empresariales (ESEE).

 . El Centro de Investigación de Economía
Aplicada (CIEA).

Programas de becas
(número de participantes)

96

Informe Anual 2014 Sosten ib i l idad

+ -

- Consecución de objetivos estratégicos
globales.

- Análisis de modelos de negocios futuros.
- Análisis del impacto de las nuevas

tecnologías en la gestión de las
organizaciones en un entorno global.

- Aprendizaje sobre digitalización y
conocimiento de Mobile Marketing.

 . “Programa de desarrollo profesional”,
dirigido a los cuadros técnicos de las
empresas: la duración es de 56 horas,
distribuidas en siete jornadas.

 . “Programa de desarrollo directivo”, para
directivos intermedios y predirectivos: su
duración es de 276 horas distribuidas en 26
jornadas.

 . “Programa de alta dirección de empresas”,
orientado a los altos cuadros directivos: su
duración es de 168 horas distribuidas en 28
jornadas.

 . “Tecnologías de información y
comunicación”, para técnicos y directivos
que necesiten profundizar en el uso de las
redes sociales: su duración es de 20 horas
distribuidas en tres jornadas.

Los objetivos de estos programas radican
fundamentalmente en el desarrollo de las
siguientes habilidades:

- Gestión de equipos.
- Creación de valor diferencial.
- Adquisición de una visión estratégica.
- Gestión de recursos.
- Networking entre empresas y profesionales.

Más información sobre las actividades de
la Fundación SEPI en la web corporativa.

http://www.sepi.es/default.aspx?cmd=0004&IdContent=459&idLanguage=&idContraste=

97

 Sosten ib i l idad

+ -

Transparencia
El 10 de diciembre de 2014 entraron en vigor
las disposiciones previstas en la Ley 19/2013,
de Transparencia, Acceso a la Información
Pública y Buen Gobierno, en materia de
publicidad activa y derecho de acceso a la
información pública.

Tanto SEPI como sus empresas y su Fundación
han puesto en marcha los mecanismos
contemplados en dicha norma, con los
siguientes objetivos:

 . Facilitar a los ciudadanos, de forma
periódica y actualizada, determinada
información pública, ya sea de naturaleza
institucional u organizativa -funciones
desarrolladas, organigramas y el perfil y
trayectoria profesional de sus máximos
responsables- o de carácter económico y
presupuestario.

 . Atender las solicitudes de información
pública efectuadas por cualquier persona
al amparo de la Ley, referidas a contenidos
diferentes a los exigidos por la Ley de
Transparencia en materia de publicidad
activa.

Cumpliendo con sus obligaciones legales, SEPI
ha publicado en el Portal de la Transparencia,
dependiente del Ministerio de la Presidencia,
la información requerida por la norma.
Asimismo, a través del portal, se notifican las
resoluciones dictadas por SEPI en contestación
a las solicitudes de derecho de acceso
presentadas por los ciudadanos.

Las empresas del Grupo y la Fundación
SEPI, conforme a las previsiones legales, han
creado en sus páginas web una sección de
“Transparencia”, en la que han publicado la
información requerida por la norma y han
articulado los procedimientos para que los
ciudadanos puedan hacer efectivo su derecho
de acceso a esa información.

Controles

Las cuentas individuales y consolidadas
de SEPI son auditadas por la Intervención
General de la Administración del Estado
(IGAE) y publicadas en el BOE. Las cuentas
de sus empresas son auditadas por auditores
independientes y publicadas en el Registro
Mercantil.

Desde diciembre de 2014, SEPI, sus empresas
y su Fundación hacen públicos sus estados
financieros a través de sus respectivas webs,
en cumplimiento de la Ley de Transparencia.

98

Informe Anual 2014 Sosten ib i l idad

+ -

Además, este tribunal realiza controles
sobre aspectos específicos de la actividad del
Grupo.

A lo largo de 2014, el presidente de SEPI
compareció ante las Cámaras en dos ocasiones
para sustanciar ocho solicitudes y contestar a
23 preguntas, además de tramitarse un total
de 714 iniciativas parlamentarias relacionadas
con el Grupo.

Atención al público

El Centro de Documentación y el servicio de
atención al público atienden las solicitudes
que demandan las Administraciones Públicas,
empresas (españolas y extranjeras) y
particulares sobre SEPI, sus empresas y su
Fundación. Asimismo, se facilitan ejemplares
de las publicaciones editadas, documentos,
material fotográfico y audiovisual, a través de
diversos medios: correo electrónico, acceso a
la web, vía telefónica o personalmente.

En el ejercicio 2014 se atendieron 328
consultas y se distribuyeron ejemplares de las
publicaciones de SEPI.

A la Oficina Presupuestaria del Parlamento
se remiten tanto las cuentas anuales de SEPI
y sus empresas como la misma información
que las sociedades que cotizan en Bolsa están
obligadas a presentar ante la CNMV.

Al Tribunal de Cuentas se remiten anualmente
los estados financieros de SEPI tras la
realización de la rendición de cuentas ante
la IGAE. También se le envían las cuentas
auditadas de las empresas y fundaciones.

99

 Sosten ib i l idad

+ -

Revista En Clave SEPI

La distribución de cuatro números de
la revista interna En Clave SEPI durante
el ejercicio reafirma la apuesta por la
comunicación dentro del Grupo, con el
objetivo de intensificar el conocimiento y la
relación con sus empleados.

Esta revista se publica en formato digital y sus
contenidos y edición gráfica se realizan con
recursos propios de SEPI.

Díptico corporativo

Con un enfoque divulgativo, el díptico
corporativo sobre el Grupo SEPI da a conocer
de una forma clara y resumida las principales
características del Grupo, por medio de
ediciones en español e inglés.

Publicaciones

Informe Anual

Junto al Informe Anual, que SEPI edita al
cierre de cada ejercicio, las Cuentas Anuales
Consolidadas se publican solo en formato
electrónico, lo que permite una reducción del
impacto ambiental, así como de su coste.

100

Informe Anual 2014 Sosten ib i l idad

+ -

Newsletter

SEPI dispone de un nuevo canal de
comunicación para sus colectivos de interés
externos desde marzo de 2014, tras el
lanzamiento de una newsletter o boletín
informativo digital de periodicidad mensual,
cuyos contenidos se centran en la actividad
de SEPI y sus empresas. Dispone de enlaces
a secciones de la web de SEPI (www.sepi.es)
como “¿Sabías que…?” o “Audiovisuales”,
donde se puede consultar información, datos
o vídeos.

Página web
corporativa
En 2014, SEPI continuó coordinando la
armonización de las páginas web de las
empresas del Grupo y abordó el cumplimiento
de la nueva normativa en materia de
transparencia y buen gobierno.

Desde la página web de SEPI, www.sepi.es,
se ofrece un acceso directo al Portal de la
Transparencia donde los ciudadanos pueden
acceder a todos los datos referidos a esta
materia y, en particular, a la información
institucional, normativa y económica de SEPI.

Además, SEPI participa activamente en la
iniciativa Datos Abiertos en el marco de la
Reutilización de la Información del Sector
Público (RISP). Para este fin, SEPI publica
periódicamente información en el Catálogo de
Datos Abiertos que Red.es pone a disposición
pública para su reutilización a través del
portal: datos.gob.es.

Acceda al archivo de los boletines
en la web corporativa

http://www.sepi.es/default.aspx?cmd=0001&IdContainer=263&status=&lang=&idLanguage=&idContraste=
http://sepi.es/default.aspx
http://sepi.es/default.aspx

101

 Sosten ib i l idad

+ -

Accesibilidad

La página web (www.sepi.es) se ajusta al nivel
Doble-A de las Directrices de Accesibilidad para
el Contenido Web 1.0 del W3C, con el fin de
garantizar el acceso de todos los ciudadanos,
con independencia de sus capacidades visuales,
auditivas, cognitivas o motrices, así como de la
tecnología que utilizan.

Las páginas web pertenecientes a las
principales empresas del Grupo y la Fundación
SEPI cumplen con el requerimiento mínimo
de Accesibilidad Nivel A y algunas de ellas
cuentan incluso con el Nivel Doble A.

Comparativa interanual

El alto volumen de información y archivos
publicados a lo largo del año y el lanzamiento
de una newsletter mensual y del Catálogo de
Productos y Servicios del Grupo han impulsado
las visitas y accesos a la web de SEPI.

Según los instrumentos de medición de la
propia página y de fuentes externas como
Google Analytics, se registraron 2.341.626
visitas, con un aumento del 12,9% sobre el
dato de visitas del año anterior, así como
más páginas vistas y un mayor tiempo de
permanencia en cada página.

A través de las secciones de “Contacto” y
la dirección de correo electrónico
informacion@sepi.es se recibieron 3.534
consultas en 2014.

Acceda al Catálogo de Productos y
Servicios del Grupo SEPI

 VISITAS ACCESOS

2013 2.073.279 2.674.041

2014 2.341.626 2.892.303

Incremento 12,9% 8,2%

Comparativa interanual

http://catalogo.sepi.es/
http://sepi.es/default.aspx

102

Informe Anual 2014 Sosten ib i l idad

+ -

 . Las innovaciones en telecomunicaciones
y la oferta de servicios de vanguardia de
CORREOS, con amplia visibilidad en prensa
local.

 . Las encomiendas a TRAGSA de proyectos
agrícolas, medioambientales o de vías de
comunicación y otras actuaciones, de las
que ha informado la prensa de comarcas
con predominio del sector agropecuario.

 . Nuevas actividades de HUNOSA en el ámbito
energético y colaboraciones académicas, en
la prensa regional asturiana.

 . Informaciones relativas a operaciones de
cartera y participaciones accionariales de
SEPI en la prensa económica.

Relaciones con
los medios
En 2014 se contabilizaron 2.916 apariciones
de SEPI y sus empresas en medios de
comunicación en papel, lo que implica un
incremento del 9,6% respecto a 2013. Entre
ellas, destacan 31 entrevistas con responsables
de los órganos de dirección del Grupo y 33
artículos de opinión.

Los medios han prestado una atención
preferente dentro de la actualidad SEPI a:

 . La cartera de pedidos de NAVANTIA,
principalmente en la prensa de Galicia,
Andalucía y Murcia, donde se encuentran
ubicados sus centros productivos.

+ -+ -

+ -

Edita
SEPI
C/Velázquez, 134
28006 Madrid
Tel. 91 396 10 00
www.sepi.es

Diseño y maquetación
Estudio Juan de la Mata
www.juandelamata.com

Fotografías
Archivo gráfico Grupo SEPI
Banco de imágenes

Impresión
C y R

Fecha de edición
Julio 2015

Depósito legal
M-20782-2015

Al imprimir estos ejemplares en Igloo Silk50 en vez de hacerlo con papel no reciclado,
el impacto medioambiental se redujo en:

150
Kg de residuos

17
Kg de CO

2
de gases

de efecto invernadero

173
Kg de viaje en un
coche estándar

5.610
Litros de agua

344
kWh de energía

244
Kg de madera

http://www.juandelamata.com/
http://sepi.es/default.aspx

+ -+ -

+ -

 In
fo

rm
e

An
ua

l S
EP

I
20

14

Informe
Anual
2014

Informe
Anual
2014

