

Applus Services, S.A.

Cuentas Anuales del
ejercicio terminado el
31 de diciembre de 2018 e
Informe de Gestión, junto con el
Informe de Auditoría Independiente


INFORME DE AUDITORÍA DE CUENTAS ANUALES EMITIDO POR UN AUDITOR INDEPENDIENTE

A los accionistas de Applus Services, S.A.:

Informe sobre las cuentas anuales

Opinión

Hemos auditado las cuentas anuales de Applus Services, S.A. (la Sociedad), que comprenden el balance de situación a 31 de diciembre de 2018, la cuenta de pérdidas y ganancias, el estado de cambios en el patrimonio neto, el estado de flujos de efectivo y la memoria correspondientes al ejercicio terminado en dicha fecha.

En nuestra opinión, las cuentas anuales adjuntas expresan, en todos los aspectos significativos, la imagen fiel del patrimonio y de la situación financiera de la Sociedad a 31 de diciembre de 2018, así como de sus resultados y flujos de efectivo correspondientes al ejercicio terminado en dicha fecha, de conformidad con el marco normativo de información financiera que resulta de aplicación (que se identifica en la nota 2.1 de la memoria) y, en particular, con los principios y criterios contables contenidos en el mismo.

Fundamento de la opinión

Hemos llevado a cabo nuestra auditoría de conformidad con la normativa reguladora de la actividad de auditoría de cuentas vigente en España. Nuestras responsabilidades de acuerdo con dichas normas se describen más adelante en la sección *Responsabilidades del auditor en relación con la auditoría de las cuentas anuales* de nuestro informe.

Somos independientes de la Sociedad de conformidad con los requerimientos de ética, incluidos los de independencia, que son aplicables a nuestra auditoría de las cuentas anuales en España según lo exigido por la normativa reguladora de la actividad de auditoría de cuentas. En este sentido, no hemos prestado servicios distintos a los de la auditoría de cuentas ni han concurrido situaciones o circunstancias que, de acuerdo con lo establecido en la citada normativa reguladora, hayan afectado a la necesaria independencia de modo que se haya visto comprometida.

Consideramos que la evidencia de auditoría que hemos obtenido proporciona una base suficiente y adecuada para nuestra opinión.

Cuestiones clave de la auditoría

Las cuestiones clave de la auditoría son aquellas cuestiones que, según nuestro juicio profesional, han sido de la mayor significatividad en nuestra auditoría de las cuentas anuales del periodo actual. Estas cuestiones han sido tratadas en el contexto de nuestra auditoría de las cuentas anuales en su conjunto, y en la formación de nuestra opinión sobre éstas, y no expresamos una opinión por separado sobre esas cuestiones.

Deterioro de participaciones y créditos mantenidos en sociedades del grupo y asociadas

Descripción

La Sociedad mantiene participaciones directas e indirectas en el capital social de sociedades del grupo y asociadas que no cotizan en mercados regulados, así como créditos concedidos a las mismas (véase Notas 4.1, 5.1, 5.2 y 10.2).

La evaluación del valor recuperable de tales participaciones y créditos requiere de la aplicación de juicios y estimaciones significativos por parte de la Dirección, tanto en la elección del método de valoración, como en la determinación del descuento de flujos futuros y en la consideración de las hipótesis operativas clave utilizadas para cada método en cuestión. Los aspectos mencionados, así como la relevancia de las inversiones y créditos mantenidos, que ascienden a 1.440 y 390 millones de euros, respectivamente, a cierre del ejercicio 2018, suponen que esta cuestión sea clave en nuestra auditoría.

Procedimientos aplicados en la auditoría

Nuestros procedimientos de auditoría han consistido, entre otros, en la evaluación del valor recuperable de las citadas participaciones y créditos realizada por la Dirección de la Sociedad, verificando tanto la adecuación del método de valoración empleado en relación con la inversión mantenida, como la corrección aritmética de los cálculos realizados. Asimismo, hemos evaluado la razonabilidad de las proyecciones de flujos de caja y de las tasas de descuento realizando un análisis crítico de las hipótesis clave de los modelos utilizados. En particular, comparamos las tasas de crecimiento de ingresos con los últimos planes estratégicos y presupuestos aprobados, y revisamos que son consistentes con la información histórica de la situación del mercado, también hemos evaluado la precisión histórica de la Dirección en el proceso de elaboración de sus estimaciones.

Asimismo, hemos evaluado la razonabilidad de las tasas de descuento aplicadas teniendo en consideración el coste del capital de organizaciones comparables así como las tasas de crecimiento a perpetuidad, entre otros.

Hemos involucrado especialistas internos en valoración de negocios para evaluar la razonabilidad de los modelos y de las asunciones clave utilizadas por la Sociedad.

Por último, hemos evaluado que los desgloses de información incluidos en las notas 4.1, 5.1, 5.2 y 10.2 de las cuentas anuales adjuntas en relación con esta cuestión resultan adecuados de acuerdo con los requeridos por el marco normativo aplicable.

Recuperación de impuestos diferidos de activo

Descripción

En las Notas 8.1 y 8.5 se detallan los impuestos diferidos de activo que, por importe de 31 millones de euros se presentan en el balance de situación al cierre del ejercicio 2018, correspondientes a bases imponibles negativas, deducciones fiscales y diferencias temporarias por importes de 26,1, 4,4 y 0,5 millones de euros, respectivamente, siendo la Sociedad parte del grupo fiscal español descrito en la Nota 4.3.

Adicionalmente, tal y como se indica en la Nota 8.6, la Sociedad tiene impuestos diferidos de activo no contabilizados correspondientes a bases imponibles negativas y deducciones.

La Dirección de la Sociedad evalúa, al cierre de cada ejercicio, la recuperabilidad de los activos fiscales contabilizados a partir de las proyecciones de resultados utilizadas para el análisis de recuperación de bases imponibles positivas futuras en un periodo temporal no superior a diez años, tomando en consideración la legislación vigente y los últimos planes de negocio aprobados. Identificamos esta cuestión como clave en nuestra auditoría ya que la evaluación de la recuperabilidad de dichos activos requiere de un elevado nivel de juicio, principalmente en lo que respecta a las proyecciones de evolución de los negocios.

Procedimientos aplicados en la auditoría

Nuestros procedimientos de auditoría para abordar esta cuestión han consistido, entre otros, en:

La evaluación de la metodología e hipótesis aplicadas por la Sociedad y, en particular, las relacionadas con el crecimiento de ventas y gastos que determinan la proyección de las bases imponibles positivas futuras.

La verificación de la consistencia de las hipótesis, teniendo en cuenta tanto la información histórica como la situación del mercado y la normativa fiscal aplicable, que ha sido contrastada con expertos fiscales internos. Asimismo, se ha revisado la coherencia de los modelos con la información financiera utilizada por la Dirección de la Sociedad en la realización de sus test de deterioro de participaciones en empresas del grupo y créditos mantenidos, estresando aquellas hipótesis con mayor efecto sobre la determinación del valor recuperable de los activos fiscales.

También hemos analizado la precisión histórica de la Dirección en el proceso de elaboración de las proyecciones de resultados utilizadas para el análisis de recuperación de bases imponibles comparando las cifras reales del ejercicio con las proyecciones obtenidas en el ejercicio anterior.

Por último, también hemos evaluado que en la memoria adjunta estén reflejados los desgloses necesarios requeridos por la normativa contable aplicable. En las Notas 4.3 y 8 de la memoria se puede encontrar la información relacionada con este aspecto.

Otra información: Informe de gestión

La otra información comprende exclusivamente el informe de gestión del ejercicio 2018, cuya formulación es responsabilidad de los administradores de la Sociedad y no forma parte integrante de las cuentas anuales.

Nuestra opinión de auditoría sobre las cuentas anuales no cubre el informe de gestión. Nuestra responsabilidad sobre la información contenida en el informe de gestión se encuentra definida en la normativa reguladora de la actividad de auditoría de cuentas, que establece dos niveles diferenciados sobre la misma:

a) Un nivel específico que resulta de aplicación a determinada información incluida en el Informe Anual de Gobierno Corporativo, según se define en el art. 35.2.b) de la Ley 22/2015, de Auditoría de Cuentas, que consiste en comprobar únicamente que la citada información se ha facilitado en el informe de gestión y, en caso contrario, a informar sobre ello.

b) Un nivel general aplicable al resto de la información incluida en el informe de gestión, que consiste en evaluar e informar sobre la concordancia de la citada información con las cuentas anuales, a partir del conocimiento de la entidad obtenido en la realización de la auditoría de las citadas cuentas y sin incluir información distinta de la obtenida como evidencia durante la misma, así como evaluar e informar de si el contenido y presentación de esta parte del informe de gestión son conformes a la normativa que resulta de aplicación. Si, basándonos en el trabajo que hemos realizado, concluimos que existen incorrecciones materiales, estamos obligados a informar de ello.

Sobre la base del trabajo realizado, según lo descrito anteriormente, hemos comprobado que la información mencionada en el apartado a) anterior se facilita en el informe de gestión y que el resto de la información que contiene el informe de gestión concuerda con la de las cuentas anuales del ejercicio 2018 y su contenido y presentación son conformes a la normativa que resulta de aplicación.

Responsabilidad de los administradores y de la comisión de auditoría en relación con las cuentas anuales

Los administradores son responsables de formular las cuentas anuales adjuntas, de forma que expresen la imagen fiel del patrimonio, de la situación financiera y de los resultados de la Sociedad, de conformidad con el marco normativo de información financiera aplicable a la entidad en España, y del control interno que consideren necesario para permitir la preparación de cuentas anuales libres de incorrección material, debida a fraude o error.

En la preparación de las cuentas anuales, los administradores son responsables de la valoración de la capacidad de la Sociedad para continuar como empresa en funcionamiento, revelando, según corresponda, las cuestiones relacionadas con empresa en funcionamiento y utilizando el principio contable de empresa en funcionamiento excepto si los administradores tienen intención de liquidar la sociedad o de cesar sus operaciones, o bien no exista otra alternativa realista.

La comisión de auditoría es responsable de la supervisión del proceso de elaboración y presentación de las cuentas anuales.

Responsabilidades del auditor en relación con la auditoría de las cuentas anuales

Nuestros objetivos son obtener una seguridad razonable de que las cuentas anuales en su conjunto están libres de incorrección material, debida a fraude o error, y emitir un informe de auditoría que contiene nuestra opinión.

Seguridad razonable es un alto grado de seguridad pero no garantiza que una auditoría realizada de conformidad con la normativa reguladora de la actividad de auditoría de cuentas vigente en España siempre detecte una incorrección material cuando existe. Las incorrecciones pueden deberse a fraude o error y se consideran materiales si, individualmente o de forma agregada, puede preverse razonablemente que influyan en las decisiones económicas que los usuarios toman basándose en las cuentas anuales.

En el Anexo I de este informe de auditoría se incluye una descripción más detallada de nuestras responsabilidades en relación con la auditoría de las cuentas anuales. Esta descripción, que se encuentra en las páginas 6 y 7 del presente documento, es parte integrante de nuestro informe de auditoría.

Informe sobre otros requerimientos legales y reglamentarios

Informe adicional para la comisión de auditoría

La opinión expresada en este informe es coherente con lo manifestado en nuestro informe adicional para la comisión de auditoría de la Sociedad de fecha 22 de febrero de 2019.

Periodo de contratación

La Junta General Ordinaria de Accionistas celebrada el 31 de mayo de 2018 nos nombró como auditores por un período de un año, contado a partir del ejercicio finalizado el 31 de diciembre de 2017, es decir para el ejercicio 2018.

Con anterioridad, fuimos designados por acuerdo de la Junta General de Accionistas para el periodo de un año y hemos venido realizando el trabajo de auditoría de cuentas de forma ininterrumpida desde el ejercicio finalizado el 31 de diciembre de 2007; y por tanto, desde el ejercicio finalizado el 31 de diciembre de 2014, año en que la Sociedad se convirtió en una Entidad de Interés Público.

DELOITTE, S.L.
Inscrita en el R.O.A.C. nº S0692


Ana Torrens Borrás
Inscrita en el R.O.A.C. nº 17762

22 de febrero de 2019

Col·legi
de Censors Jurats
de Comptes
de Catalunya

DELOITTE, S.L.

2019 Núm. 20/19/01051

IMPORT COL·LEGIAL: 96,00 EUR

.....
Informe d'auditoria de comptes subjecte
a la normativa d'auditoria de comptes
espanyola o internacional
.....

Anexo I de nuestro informe de auditoría

Adicionalmente a lo incluido en nuestro informe de auditoría, en este Anexo incluimos nuestras responsabilidades respecto a la auditoría de las cuentas anuales.

Responsabilidades del auditor en relación con la auditoría de las cuentas anuales

Como parte de una auditoría de conformidad con la normativa reguladora de la actividad de auditoría de cuentas vigente en España, aplicamos nuestro juicio profesional y mantenemos una actitud de escepticismo profesional durante toda la auditoría. También:

- Identificamos y valoramos los riesgos de incorrección material en las cuentas anuales, debida a fraude o error, diseñamos y aplicamos procedimientos de auditoría para responder a dichos riesgos y obtenemos evidencia de auditoría suficiente y adecuada para proporcionar una base para nuestra opinión. El riesgo de no detectar una incorrección material debida a fraude es más elevado que en el caso de una incorrección material debida a error, ya que el fraude puede implicar colusión, falsificación, omisiones deliberadas, manifestaciones intencionadamente erróneas, o la elusión del control interno.
- Obtenemos conocimiento del control interno relevante para la auditoría con el fin de diseñar procedimientos de auditoría que sean adecuados en función de las circunstancias, y no con la finalidad de expresar una opinión sobre la eficacia del control interno de la entidad.
- Evaluamos si las políticas contables aplicadas son adecuadas y la razonabilidad de las estimaciones contables y la correspondiente información revelada por los administradores.
- Concluimos sobre si es adecuada la utilización, por los administradores, del principio contable de empresa en funcionamiento y, basándonos en la evidencia de auditoría obtenida, concluimos sobre si existe o no una incertidumbre material relacionada con hechos o con condiciones que pueden generar dudas significativas sobre la capacidad de la Sociedad para continuar como empresa en funcionamiento. Si concluimos que existe una incertidumbre material, se requiere que llamemos la atención en nuestro informe de auditoría sobre la correspondiente información revelada en las cuentas anuales o, si dichas revelaciones no son adecuadas, que expresemos una opinión modificada. Nuestras conclusiones se basan en la evidencia de auditoría obtenida hasta la fecha de nuestro informe de auditoría. Sin embargo, los hechos o condiciones futuros pueden ser la causa de que la Sociedad deje de ser una empresa en funcionamiento.
- Evaluamos la presentación global, la estructura y el contenido de las cuentas anuales, incluida la información revelada, y si las cuentas anuales representan las transacciones y hechos subyacentes de un modo que logran expresar la imagen fiel.

Nos comunicamos con la comisión de auditoría de la entidad en relación con, entre otras cuestiones, el alcance y el momento de realización de la auditoría planificados y los hallazgos significativos de la auditoría, así como cualquier deficiencia significativa del control interno que identificamos en el transcurso de la auditoría.

También proporcionamos a la comisión de auditoría de la entidad una declaración de que hemos cumplido los requerimientos de ética aplicables, incluidos los de independencia, y nos hemos comunicado con la misma para informar de aquellas cuestiones que razonablemente puedan suponer una amenaza para nuestra independencia y, en su caso, de las correspondientes salvaguardas.

Entre las cuestiones que han sido objeto de comunicación a la comisión de auditoría de la entidad, determinamos las que han sido de la mayor significatividad en la auditoría de las cuentas anuales del periodo actual y que son, en consecuencia, las cuestiones clave de la auditoría.

Describimos esas cuestiones en nuestro informe de auditoría salvo que las disposiciones legales o reglamentarias prohíban revelar públicamente la cuestión.

APPLUS SERVICES, S.A.

BALANCE DE SITUACIÓN AL 31 DE DICIEMBRE DE 2018

(Miles de Euros)

ACTIVO	Notas de la Memoria	31.12.18	31.12.17	PATRIMONIO NETO Y PASIVO	Notas de la Memoria	31.12.18	31.12.17
ACTIVO NO CORRIENTE:		1.561.857	1.675.455	PATRIMONIO NETO:		1.192.963	1.181.822
Inversiones en empresas del grupo y asociadas a largo plazo-		1.530.840	1.639.224	FONDOS PROPIOS-		1.192.963	1.181.822
Instrumentos de patrimonio	5.1	1.439.765	1.330.583	Capital	6.1	14.302	14.302
Créditos a empresas	5.1 y 10.2	91.075	308.641	Prima de emisión	6.2	449.391	449.391
Activos por impuesto diferido	8.1	31.017	36.231	Reservas	6.2	700.678	688.256
				Acciones propias	6.3	(3.405)	(1.186)
				Resultado del ejercicio		31.997	31.059
				PASIVO NO CORRIENTE:		457.834	496.740
				Deudas a largo plazo	7	419.100	461.061
				Deudas con empresas del grupo y asociadas a largo plazo	10.2	35.807	35.679
				Pasivo por impuesto diferido	8.1	2.927	-
ACTIVO CORRIENTE:		311.978	378.282	PASIVO CORRIENTE:		223.038	375.175
Deudores comerciales y otras cuentas a cobrar-		13.305	10.025	Deudas a corto plazo-		3.106	16.460
Clientes, empresas del grupo y asociadas	10.2	1.575	1.351	Deudas con entidades de crédito	7	3.106	16.460
Deudores comerciales y otras cuentas a cobrar		105	-	Deudas con empresas del grupo y asociadas al corto plazo	10.2	215.149	354.790
Otros créditos con las Administraciones Públicas	8.1	11.625	8.674	Acreeedores comerciales y otras cuentas a pagar-		4.783	3.925
Inversiones en empresas del grupo y asociadas a corto plazo-	5.2 y 10.2	298.429	365.580	Acreeedores varios		1.104	783
Créditos a empresas del grupo y asociadas a corto plazo		298.321	365.472	Personal		2.123	1.430
Otros activos financieros		108	108	Otras deudas con las Administraciones Públicas	8.1	1.556	1.712
Efectivo y otros activos líquidos equivalentes	5.3	244	2.677				
TOTAL ACTIVO		1.873.835	2.053.737	TOTAL PATRIMONIO NETO Y PASIVO		1.873.835	2.053.737

Las Notas 1 a 13 descritas en la Memoria adjunta y el Anexo I adjunto forman parte integrante del balance de situación al 31 de diciembre de 2018.

APPLUS SERVICES, S.A.

CUENTA DE PÉRDIDAS Y GANANCIAS DEL EJERCICIO 2018

(Miles de Euros)

	Notas de la Memoria	Ejercicio 2018	Ejercicio 2017
OPERACIONES CONTINUADAS:			
Importe neto de la cifra de negocios-	9.1 y 10.1	58.421	69.831
Prestación de servicios		3.530	3.373
Ingresos por dividendos		36.743	39.027
Ingresos de créditos a empresas del grupo y asociadas		18.148	27.431
Gastos de personal-	9.2	(3.375)	(6.016)
Sueldos, salarios y asimilados		(3.169)	(5.841)
Cargas sociales		(206)	(175)
Otros gastos de explotación-		(2.615)	(2.381)
Servicios exteriores		(2.190)	(2.142)
Tributos		(425)	(239)
RESULTADO DE EXPLOTACION		52.431	61.434
Ingresos financieros-		93	49
De valores negociables y otros instrumentos financieros en terceros		93	49
Gastos financieros-		(24.187)	(30.741)
Por deudas con empresas del grupo y asociadas	10.1	(11.091)	(19.209)
Por deudas con terceros		(13.096)	(11.532)
Diferencias de cambio		(592)	(5.828)
RESULTADO FINANCIERO		(24.686)	(36.520)
RESULTADO ANTES DE IMPUESTOS		27.745	24.914
Impuestos sobre beneficios	8	4.252	6.145
RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS		31.997	31.059
OPERACIONES INTERRUMPIDAS:			
Resultado del ejercicio procedente de operaciones interrumpidas neto de impuestos		-	-
RESULTADO DEL EJERCICIO		31.997	31.059

Las Notas 1 a 13 descritas en la Memoria adjunta y el Anexo I adjunto forman parte integrante de la cuenta de pérdidas y ganancias correspondiente al ejercicio 2018.

APPLUS SERVICES, S.A.

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO DEL EJERCICIO 2018

A) ESTADO DE INGRESOS Y GASTOS RECONOCIDOS

(Miles de Euros)

	Ejercicio 2018	Ejercicio 2017
RESULTADO DE LA CUENTA DE PÉRDIDAS Y GANANCIAS (I)	31.997	31.059
Ingresos y gastos imputados directamente al patrimonio neto: TOTAL INGRESOS Y GASTOS IMPUTADOS DIRECTAMENTE EN EL PATRIMONIO NETO (II)	-	-
Transferencias a la cuenta de pérdidas y ganancias: TOTAL TRANSFERENCIAS A LA CUENTA DE PÉRDIDAS Y GANANCIAS (III)	-	-
TOTAL INGRESOS Y GASTOS RECONOCIDOS (I+II+III)	31.997	31.059

Las Notas 1 a 13 descritas en la Memoria adjunta y el Anexo I adjunto forman parte integrante del estado de ingresos y gastos reconocidos correspondiente al ejercicio 2018.


APPLUS SERVICES, S.A.

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO DEL EJERCICIO 2018

B) ESTADO TOTAL DE CAMBIOS EN EL PATRIMONIO NETO

(Miles de Euros)

	Capital	Prima de emisión	Reservas	Acciones propias	Resultado del ejercicio	Total
SALDO FINAL DEL EJERCICIO 2016	13.002	313.525	677.733	(2.837)	26.737	1.028.160
Total ingresos y gastos reconocidos	-	-	-	-	31.059	31.059
Distribución del resultado 2016	-	-	9.835	-	(26.737)	(16.902)
Operaciones con accionistas						
- Ampliación de capital (Nota 6.1)	1.300	135.866	(1.717)	-	-	135.449
- Operaciones con acciones propias	-	-	2.405	1.651	-	4.056
SALDO FINAL DEL EJERCICIO 2017	14.302	449.391	688.256	(1.186)	31.059	1.181.822
Total ingresos y gastos reconocidos	-	-	-	-	31.997	31.997
Distribución del resultado 2017	-	-	12.467	-	(31.059)	(18.592)
- Operaciones con acciones propias	-	-	(45)	(2.219)	-	(2.264)
SALDO FINAL DEL EJERCICIO 2018	14.302	449.391	700.678	(3.405)	31.997	1.192.963

Las Notas 1 a 13 descritas en la Memoria adjunta y el Anexo I adjunto forman parte integrante del estado de cambios en el patrimonio neto al 31 de diciembre de 2018.

APPLUS SERVICES, S.A.

ESTADO DE FLUJOS DE EFECTIVO DEL EJERCICIO 2018

(Miles de Euros)

	Notas de la Memoria	Ejercicio 2018	Ejercicio 2017
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN (I):		32.407	43.799
Resultado del ejercicio antes de impuestos		27.745	24.914
Ajustes al resultado-			
Ingresos por dividendos	10.1	(36.743)	(39.027)
Ingresos financieros		(18.241)	(27.480)
Gastos financieros		24.187	30.741
Diferencias de cambio		592	5.828
Cambios en el capital corriente-			
Deudores y otras cuentas a cobrar		823	1.694
Acreedores y otras cuentas a pagar		321	78
Otros activos corrientes		(1.249)	
Otros pasivos corrientes		947	7.920
Otros flujos de efectivo de las actividades de explotación-			
Cobro de dividendos	10.1	36.743	44.309
Pagos de intereses		(20.194)	(29.074)
Cobros de intereses		18.651	32.042
Pagos y cobros por impuesto de beneficios		(907)	(1.718)
Otros cobros y pagos		(268)	(6.428)
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN (II):		38.214	(197.233)
Cobros por desinversiones-			
Empresas del grupo y asociadas		389.910	83.433
Pagos por inversiones-			
Empresas del grupo y asociadas		(109.182)	(219.193)
Créditos con empresas del grupo y asociadas		(242.514)	(61.473)
FLUJOS DE LAS ACTIVIDADES DE FINANCIACIÓN (III):		(72.473)	117.063
Cobros y pagos por instrumentos de patrimonio-			
Ampliación de Capital	6	-	137.166
Gastos por emisión de instrumentos de patrimonio		-	(2.234)
Cobros y pagos por instrumentos de pasivo financiero-			
Emisión de deudas con entidades de crédito		542.029	16.253
Emisión de deudas con empresas del grupo y asociadas		45.246	47.161
Devolución y amortización de deudas con entidades de crédito		(604.465)	-
Devolución y amortización de deudas con empresas del grupo y asociadas		(33.132)	(60.003)
Otros pagos		(3.559)	(4.378)
Pagos por dividendos y remuneraciones de otros instrumentos de patrimonio-			
- Dividendos		(18.592)	(16.902)
EFFECTO DE LAS VARIACIONES DE LOS TIPOS DE CAMBIO (IV):		(581)	3.248
AUMENTO/DISMINUCION NETA DEL EFECTIVO O EQUIVALENTES (I+II+III+IV)		(2.433)	(33.123)
Efectivo o equivalentes al comienzo del ejercicio		2.677	35.800
Efectivo o equivalentes al final del ejercicio		244	2.677

Las Notas 1 a 13 descritas en la Memoria adjunta y el Anexo I adjunto forman parte integrante del estado de flujos de efectivo correspondiente al ejercicio 2018.

Applus Services, S.A.

Memoria correspondiente al
ejercicio anual terminado el
31 de diciembre de 2018

1. Actividad de la Empresa

Applus Services, S.A. (anteriormente denominada Applus Technologies Holding, S.L., en adelante, "la Sociedad") es, desde el 29 de noviembre de 2007, la sociedad cabecera del Grupo Applus (en adelante, "Grupo Applus" o "Grupo"). Su domicilio social se encuentra en la calle Campezo 1, edificio 3, Parque Empresarial Las Mercedes, en Madrid.

La Sociedad tiene como objeto social:

- La prestación de servicios relacionados con el sector de la automoción y de la seguridad vehicular y vial (procesos de ingeniería, diseño, test, homologación y certificación de vehículos de ocasión), así como la inspección técnica en otros sectores diferentes de la automoción, con exclusión general de las actividades reservadas por la legislación especial.
- La realización de auditorías técnicas de toda clase de instalaciones dedicadas a la inspección técnica o de control de vehículos situados en cualquier punto del territorio nacional e internacional, así como de cualquier otro tipo de inspección técnica diferente de la de vehículos.
- La elaboración y realización de toda clase de estudios y proyectos en relación con las actividades anteriores: económicos, industriales, inmobiliarios, informáticos, técnicos, de prospección e investigación de mercados, así como la supervisión, dirección y prestación de servicios y asesoramiento en la ejecución de los mismos. La prestación de servicios, asesoramiento, administración, gestión y gerencia, sean técnicos, fiscales, jurídicos o comerciales.
- La prestación de servicios de intermediación comercial tanto nacionales como extranjeros.
- La prestación de todo tipo de servicios de inspección y control de calidad y cantidad, inspección reglamentaria, colaboración con la administración, consultoría, auditoría, certificación, homologación, formación y cualificación del personal, y asistencia técnica en general con el fin de mejorar la organización y la gestión de calidad, la seguridad y el medio ambiente.
- La realización de estudios, trabajos, medidas, ensayos, análisis y controles en laboratorio o in situ y demás métodos y actuaciones profesionales que se consideren necesarios o convenientes y, en particular, en materiales, equipos, productos e instalaciones industriales y en las áreas de mecánica, eléctrica, electrónica e informática, de transportes y comunicaciones, de organización administrativa y ofimática, minería, alimentación, medio ambiente, edificación y obra civil, efectuadas en sus fases de diseño, proyecto, de fabricación, de construcción y montaje de puesta en marcha, de mantenimiento y de producción, para toda clase de empresas y entidades tanto privadas como públicas, así como ante la Administración Central del Estado, las Administraciones de las Comunidades Autónomas, Provincias y Municipios y todo tipo de organismos instituciones y usuarios, tanto en el territorio nacional como fuera del mismo.

- La adquisición, tenencia y administración directa o indirecta de acciones, participaciones sociales, cuotas, y cualquier otra forma de participación o intereses en el capital social y/o títulos que den derecho a la obtención de acciones participaciones sociales, cuotas, participaciones o interés de sociedades de cualquier clase y de entidades con o sin personalidad jurídica, constituidas tanto bajo la legislación española como bajo cualquier otra legislación que resulte aplicable, de acuerdo con el artículo 108 y siguientes de la Ley 27/2014, de 27 de noviembre, del Impuesto de Sociedades (LIS), o por las disposiciones legales que en su caso lo sustituyan, así como la administración, gestión y dirección de dichas sociedades y entidades, ya sea directa o indirectamente, mediante la pertenencia, asistencia y ejercicio de cargos en cualesquiera órganos de gobierno y gestión de dichas sociedades o entidades, realizándose los citados servicios de asesoramiento, gestión y dirección mediante la correspondiente organización de medios materiales y personales. Se exceptúan las actividades expresamente reservadas por la ley a las Instituciones de Inversión Colectiva, así como lo expresamente reservado por la Ley del Mercado de Valores a las empresas de servicios de inversión.

La Sociedad podrá desarrollar las actividades integrantes del objeto social especificadas en los párrafos anteriores, de modo directo o mediante la titularidad de acciones o participaciones en sociedades con objeto idéntico o análogo, pudiendo incluso desarrollar la totalidad de sus actividades de forma indirecta, actuando entonces únicamente como sociedad tenedora o holding.

Quedan excluidas del objeto social de la Sociedad todas aquellas actividades para cuyo ejercicio la ley exija requisitos especiales que no queden cumplidos por la Sociedad. Si las disposiciones legales exigiesen, para el ejercicio de algunas actividades comprendidas en el objeto social, algún título profesional, o autorización administrativa, o inscripción en registros públicos, dichas actividades deberán realizarse por medio de personas que ostenten dicha titularidad profesional y, en su caso, no podrán iniciarse antes de que se hayan cumplido los requisitos administrativos exigidos.

Los títulos de la Sociedad cotizan en bolsa desde el 9 de mayo de 2014.

Las Sociedades participadas directa e indirectamente por la Sociedad se detallan en el Anexo I.

Dadas las actividades a las que se dedica la Sociedad, la misma no tiene responsabilidades, gastos, activos, ni provisiones y contingencias de naturaleza medioambiental que pudieran ser significativos en relación con el patrimonio, la situación financiera y los resultados de la misma. Por este motivo no se incluyen desgloses específicos en la presente memoria de las cuentas anuales respecto a información de cuestiones medioambientales.

2. Bases de presentación de las cuentas anuales

2.1. Marco Normativo de información financiera aplicable a la Sociedad

Las presentes cuentas anuales del ejercicio 2018 han sido formuladas por los Administradores de la Sociedad en reunión de su Consejo de Administración celebrada el día 20 de febrero de 2019 de acuerdo con el marco normativo de información financiera aplicable a la Sociedad, que es el establecido en:

- a) Código de Comercio y la restante legislación mercantil.
- b) Plan General de Contabilidad aprobado por el Real Decreto 1514/2007 y sus adaptaciones sectoriales.
- c) Las normas de obligado cumplimiento aprobadas por el Instituto de Contabilidad y Auditoría de Cuentas en desarrollo del Plan General de Contabilidad y sus normas complementarias.
- d) El resto de la normativa contable española que resulte de aplicación.

2.2. Imagen fiel

Las cuentas anuales adjuntas han sido obtenidas de los registros contables de la Sociedad y se presentan de acuerdo con el marco normativo de información financiera que le resulta de aplicación y, en particular, los principios y criterios contables en él contenidos, de forma que muestran la imagen fiel del patrimonio, de la situación financiera, de los resultados de la Sociedad y de los flujos de efectivo habidos durante el correspondiente ejercicio. Estas cuentas anuales, que han sido formuladas por los Administradores de la Sociedad, se someterán a la aprobación de la Junta General de Accionistas que se celebrará el 30 de Mayo de 2019, estimándose que serán aprobadas sin modificación alguna.

Las cuentas anuales del ejercicio 2017 fueron aprobadas por la Junta General de Accionistas celebrada el 31 de mayo de 2018.

2.3. Principios contables no obligatorios aplicados

No se han aplicado principios contables no obligatorios. Adicionalmente, los Administradores han formulado estas cuentas anuales teniendo en consideración la totalidad de los principios y normas contables de aplicación obligatoria que tienen un efecto significativo en dichas cuentas anuales.

No existe ningún principio contable que, siendo obligatorio, haya dejado de aplicarse.

2.4. Aspectos críticos de la valoración y estimación de la incertidumbre

En la elaboración de las cuentas anuales adjuntas se han utilizado estimaciones realizadas por los Administradores de la Sociedad para valorar algunos de los activos, pasivos, ingresos, gastos y compromisos que figuran registrados en ellas. Básicamente, estas estimaciones se refieren a:

- La evaluación de posibles pérdidas por deterioro de determinados activos (véase Nota 4.1).
- El valor razonable de determinados instrumentos financieros (véase Nota 4.1).
- El cálculo de determinadas provisiones (véase Nota 4.5).
- La recuperación de los activos por impuestos diferidos activados (véase Nota 8.5).
- El Impuesto sobre Sociedades (véase Nota 8).

A pesar de que estas estimaciones se han realizado sobre la base de la mejor información disponible al cierre del ejercicio 2018, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas (al alza o a la baja) en los próximos ejercicios, lo que se realizaría, en su caso, de forma prospectiva.

2.5. Comparación de la información

La información contenida en esta memoria referida al ejercicio 2018 se presenta a efectos comparativos con la información del ejercicio 2017.

2.6. Agrupación de partidas

Determinadas partidas del balance, de la cuenta de pérdidas y ganancias, del estado de cambios en el patrimonio neto y del estado de flujos de efectivo se presentan de forma agrupada para facilitar su comprensión, si bien, en la medida en que sea significativa, se ha incluido la información desagregada en las correspondientes notas de la memoria.

2.7. Cambios en criterios contables

Durante el ejercicio 2018 no se han producido cambios en criterios contables respecto a los criterios aplicados en 2017.

2.8. Corrección de errores

En la elaboración de las cuentas anuales adjuntas no se ha detectado ningún error que haya supuesto la reexpresión de los importes incluidos en las cuentas anuales de 2017.

3. Propuesta de distribución del resultado

La propuesta de distribución del beneficio del ejercicio 2018 formulada por los Administradores de la Sociedad y que se someterá a la aprobación de la Junta General de Accionistas es la siguiente:

	Miles de Euros
Bases de reparto:	
Beneficio del ejercicio	31.997
	31.997
Aplicación de resultados:	
A dividendos	21.453
A reservas voluntarias de libre disposición	10.544
Total	31.997

El Consejo de Administración de la Sociedad presentará en la próxima Junta de Accionistas una propuesta de reparto de un dividendo ordinario, con cargo al resultado del ejercicio 2018, de 21.453 miles de euros, correspondiente a 0,15 euros brutos por acción.

4. Normas de registro y valoración

Las principales normas de registro y valoración utilizadas por la Sociedad en la elaboración de sus cuentas anuales de los ejercicios 2018 y 2017, de acuerdo con las establecidas por el Plan General de Contabilidad, han sido las siguientes:

4.1. Instrumentos financieros

Activos financieros

Los activos financieros que posee la Sociedad se clasifican en las siguientes categorías:

- a) Préstamos y partidas a cobrar: activos financieros originados en la venta de bienes o en la prestación de servicios por operaciones de tráfico de la empresa, o los que, no teniendo un origen comercial, no son instrumentos de patrimonio ni derivados y cuyos cobros son de cuantía fija o determinable y no se negocian en un mercado activo.
- b) Inversiones en el patrimonio de empresas del grupo, asociadas y multigrupo: se consideran empresas del grupo aquellas vinculadas con la Sociedad por una relación de control, y empresas asociadas aquellas sobre las que la Sociedad ejerce una influencia significativa. Adicionalmente, dentro de la categoría de multigrupo se incluye a aquellas sociedades sobre las que, en virtud de un acuerdo, se ejerce un control conjunto con uno o más socios.

Los activos financieros se registran inicialmente al valor razonable de la contraprestación entregada más los costes de la transacción que sean directamente atribuibles.

Los préstamos, partidas a cobrar e inversiones mantenidas hasta el vencimiento se valoran por su coste amortizado.

Las inversiones en empresas del grupo, asociadas y multigrupo se valoran por su coste, minorado, en su caso, por el importe acumulado de las correcciones valorativas por deterioro. Dichas correcciones se calculan como la diferencia entre su valor en libros y el importe recuperable, entendido éste como el mayor importe entre su valor razonable menos los costes de venta y el valor actual de los flujos de efectivo futuros derivados de la inversión, salvo mejor evidencia del importe recuperable, se toma en consideración el patrimonio neto de la entidad participada, corregido por las plusvalías tácitas existentes en la fecha de la valoración (incluyendo el fondo de comercio, si lo hubiera).

La Sociedad participa mayoritariamente en el capital social de ciertas sociedades. Las cuentas anuales no reflejan los aumentos ni disminuciones del valor de las participaciones de la Sociedad que resultarían de aplicar criterios de consolidación. Adicionalmente, cabe mencionar que, como en ejercicios anteriores, la Sociedad formulará por separado cuentas anuales consolidadas bajo la Normativa Internacional de Información Financiera ("NIIF"). Dichas cuentas consolidadas han sido formuladas por los administradores, en la reunión del Consejo de Administración celebrado el día 20 de Febrero de 2019.

La Sociedad, de acuerdo con la legislación vigente, está obligada a formular separadamente cuentas anuales consolidadas. Las cuentas anuales consolidadas del Grupo Applus del ejercicio 2018 han sido formuladas por los Administradores, en reunión de su Consejo de Administración celebrado el día 20 de febrero de 2019.

Las principales magnitudes de dichas cuentas anuales consolidadas del ejercicio 2018, elaboradas de acuerdo con lo establecido en la Disposición Final undécima de la Ley 62/2003, de 30 de diciembre, aplicando las Normas Internacionales de Información Financiera aprobadas por los Reglamentos de la Comisión Europea, son las siguientes:

	Miles de euros	
	2018	2017
Activo total	1.997.470	2.004.055
Patrimonio neto atribuible a la sociedad dominante	756.203	743.606
Ingresos de las operaciones consolidadas	1.675.942	1.583.094
Resultado del ejercicio atribuido a la sociedad dominante - Beneficio	41.208	35.582

La Sociedad da de baja los activos financieros cuando expiran o se han cedido los derechos sobre los flujos de efectivo del correspondiente activo financiero y se han transferido sustancialmente los riesgos y beneficios inherentes a su propiedad, tales como en ventas en firme de activos, cesiones de créditos comerciales en operaciones de factoring en las que la empresa no retiene ningún riesgo de crédito ni de interés.

Pasivos financieros

Son pasivos financieros aquellos débitos y partidas a pagar que tiene la Sociedad y que se han originado en la compra de bienes y servicios por operaciones de tráfico de la empresa, o también aquellos que, sin tener un origen comercial, no pueden ser considerados como instrumentos financieros derivados.

Los débitos y partidas a pagar se valoran inicialmente al valor razonable de la contraprestación recibida, ajustada por los costes de la transacción directamente atribuibles. Con posterioridad, dichos pasivos se valoran de acuerdo con su coste amortizado.

La Sociedad da de baja los pasivos financieros cuando se extinguen las obligaciones que los han generado.

Al cierre del ejercicio 2018 la Sociedad no mantiene contratado ningún instrumento financiero derivado.

Deterioro de valor de activos financieros

La Sociedad realiza un test de deterioro para los activos financieros que no están registrados a valor razonable. Se considera que existe evidencia objetiva de deterioro si el valor recuperable del activo financiero es inferior a su valor en libros. Cuando se produce, el registro de este deterioro se registra en la cuenta de pérdidas y ganancias.

El importe recuperable se determina como el mayor importe entre el valor razonable menos los costes de venta y el valor en uso.

La Dirección revisa anualmente los planes de negocio de sus sociedades participadas, los cuales son preparados siguiendo las directrices del plan estratégico del Grupo por sector y geografía, teniendo en cuenta las especificidades propias de cada compañía en cuanto a sus clientes, proyectos y servicios prestados. Los principales componentes de dicho plan son: proyecciones de ingresos y gastos operativos, proyecciones de inversiones y proyecciones del capital circulante. El plan de negocio preparado por la Dirección incluye el presupuesto del 2019 junto con las proyecciones para el periodo 2020-2023.

Para el cálculo del valor recuperable de cada activo se ha determinado el valor actual de sus flujos de caja utilizando como base el plan de negocio elaborado por la Dirección de la Sociedad. Como norma general se han utilizado unas proyecciones de vida indefinida mediante un periodo proyectado de cinco años y una renta perpetua a partir del sexto año. Salvo para los negocios con vida útil finita, en los que el periodo proyectado se ajusta a la duración real del contrato, no considerando su probabilidad de renovación. A perpetuidad se ha considerado que los flujos de caja generados por cada activo crecen a una tasa equivalente al crecimiento de cada industria en la zona geográfica donde opera.

Las proyecciones han sido preparadas sobre la base de la experiencia pasada y en función de las mejores estimaciones disponibles a la fecha de la realización del "test de deterioro". Las proyecciones y el ejercicio del "test de deterioro" no incorporan los posibles cambios de perímetro.

Como norma general para los activos en los que no se ha detectado la necesidad de realizar un deterioro se ha realizado un análisis de sensibilidad de las principales magnitudes para comprobar que no existen indicios de su necesidad. Dicho análisis ha consistido en sensibilizar los incrementos esperados en ingresos y el resultado operativo antes de amortizaciones, depreciaciones, impuestos, intereses y otros resultados (en adelante, EBITDA), aumentar hasta un punto la tasa de descuento y reducir hasta un 0,8% la tasa de crecimiento. De aplicar estas modificaciones en las hipótesis, tampoco se desprende necesidad alguna de deteriorar los activos financieros.

Las principales tasas de descuento medias utilizadas después de impuestos, en función de las zonas geográficas, son las siguientes:

País/Zona Geográfica	2018	2017
España	7,5% - 8,7%	7,4% - 8,1%
Resto Europa	6,3% - 7,5%	5,7% - 7,0%
Estados Unidos y Canadá	7,6% - 8,2%	6,5% - 7,6%
Latinoamérica	11,6% - 14,0%	11,1%

4.2. Transacciones en moneda extranjera

La moneda funcional utilizada por la Sociedad es el euro. Consecuentemente, las operaciones en otras divisas distintas del euro se consideran denominadas en moneda extranjera y se registran según los tipos de cambio vigentes en las fechas de las operaciones.

Al cierre del ejercicio, los activos y pasivos monetarios denominados en moneda extranjera se convierten aplicando el tipo de cambio en la fecha del balance de situación. Los beneficios o pérdidas puestos de manifiesto se imputan directamente a la cuenta de pérdidas y ganancias del ejercicio en que se producen.

4.3. Impuestos sobre beneficios

El gasto o ingreso por Impuesto sobre beneficios comprende la parte relativa al gasto o ingreso por el impuesto corriente y la parte correspondiente al gasto o ingreso por impuesto diferido.

El impuesto corriente es la cantidad que la Sociedad satisface como consecuencia de las liquidaciones fiscales del Impuesto sobre el Beneficio relativas a un ejercicio. Las deducciones y otros incentivos fiscales aplicables a nivel de cuota del impuesto, excluidas las retenciones y pagos a cuenta, así como las pérdidas fiscales compensables de ejercicios anteriores y aplicadas efectivamente en éste, dan lugar a un menor importe del impuesto corriente.

El gasto o el ingreso por impuesto diferido se corresponde con el reconocimiento y la cancelación de los activos y pasivos por impuesto diferido. Éstos incluyen las diferencias temporarias que se identifican como aquellos importes que se prevén pagaderos o recuperables derivados de las diferencias entre los importes en libros de los activos y pasivos y su valor fiscal, así como las bases imponibles negativas pendientes de compensación y los créditos por deducciones fiscales no aplicadas fiscalmente. Dichos importes se registran aplicando a la diferencia temporaria o crédito que corresponda el tipo de gravamen al que se espera recuperarlos o liquidarlos.

Se reconocen pasivos por impuestos diferidos para todas las diferencias temporarias imponibles, excepto:

- a) Aquellas derivadas del reconocimiento inicial de fondos de comercio o de otros activos y pasivos en una operación que no afecta ni al resultado fiscal ni al resultado contable y no es una combinación de negocios.
- b) Para aquellas asociadas con inversiones en subsidiarias, sucursales y asociadas, o con participaciones en negocios conjuntos, cuando la Sociedad puede controlar el momento de la reversión de la diferencia temporaria y es probable que no vayan a revertir en un futuro previsible.

Los activos por impuestos diferidos, identificados con diferencias temporarias (bases imponibles negativas y deducciones pendientes de compensar), solamente se reconocen en el caso de que se considere probable que la Sociedad vaya a tener en el futuro suficientes ganancias fiscales contra las que poder hacerlos efectivos.

En cada cierre contable se analizan los activos por impuestos diferidos registrados, efectuándose las oportunas correcciones a los mismos en la medida en que existan dudas sobre su recuperación futura.

La Sociedad es cabecera del Grupo Applus, el cual está acogido al Régimen Fiscal de Tributación Consolidada con el número de Grupo 238/08, determinando la base imponible del ejercicio como si se tratase de una declaración independiente y se aplican las deducciones y bonificaciones que le permite el mencionado régimen de tributación consolidada. La Sociedad gestiona las cuentas a cobrar o a pagar que se generen por este concepto.

El Grupo consolidado fiscal español está compuesto por las siguientes sociedades:

Sociedades	
Applus Services, S.A.	LGAI Technological Center, S.A.
Applus Servicios Tecnológicos, S.L.U.	Applus Energy, S.L.U.
IDIADA Automotive Technology, S.A.	Ringal Invest, S.L.U.
Applus Norcontrol, S.L.U.	Autoservices Online, S.L.U.
Novotec Consultores, S.A.U.	Applus Iteuve Technology, S.L.U.
Applus Iteuve Galicia, S.L.U.	Tunnel Safety Testing, S.A.
Supervisión y Control, S.A.U.	Inversiones Finisterre, S.L.

4.4. Ingresos y gastos

Los ingresos y gastos se imputan en función del criterio de devengo, es decir, cuando se produce la corriente real de bienes y servicios que los mismos representan, con independencia del momento en que se produzca la corriente monetaria o financiera derivada de ellos. Dichos ingresos se valoran por el valor razonable de la contraprestación recibida, deducidos descuentos e impuestos.

Los ingresos por prestación de servicios se reconocen considerando el grado de realización de la prestación a la fecha de balance, siempre y cuando el resultado de la transacción pueda ser estimado con fiabilidad.

Los intereses recibidos de activos financieros se reconocen utilizando el método del tipo de interés efectivo y los dividendos, cuando se declara el derecho del socio a recibirlos. En cualquier caso, los intereses y dividendos de activos financieros devengados con posterioridad al momento de la adquisición se reconocen como ingresos en la cuenta de pérdidas y ganancias.

Dada la actividad holding de la Sociedad, y en aplicación de la consulta 2 del BOICAC 79, tanto los dividendos recibidos de sus filiales como los ingresos por intereses recibidos de los préstamos con sus filiales se registran dentro del epígrafe "importe neto de la cifra de negocios".

4.5. Provisiones y contingencias

Los Administradores de la Sociedad en la formulación de las cuentas anuales diferencian entre:

1. Provisiones: saldos acreedores que cubren obligaciones actuales derivadas de sucesos pasados, cuya cancelación es probable que origine una salida de recursos, por un importe y/o unos plazos no conocidos con certeza, pero estimables con razonable fiabilidad.
2. Pasivos contingentes: obligaciones posibles surgidas como consecuencia de sucesos pasados, cuya materialización futura se estima de baja probabilidad.

Las cuentas anuales recogen todas las provisiones con respecto a las cuales se estima que la probabilidad de que se tenga que atender la obligación es mayor que de lo contrario. Los pasivos contingentes no se reconocen en las cuentas anuales, sino que se informa sobre los mismos en las notas de la memoria, en la medida en que no sean considerados como remotos.

Las provisiones se valoran por el valor actual de la mejor estimación posible del importe necesario para cancelar o transferir la obligación, teniendo en cuenta la información disponible sobre el suceso y sus consecuencias, y registrándose los ajustes que surjan por la actualización de dichas provisiones como un gasto financiero conforme se va devengando.

4.6. Indemnizaciones por despido

De acuerdo con la legislación vigente, la Sociedad está obligada al pago de indemnizaciones a aquellos empleados con los que, bajo determinadas condiciones, rescinda sus relaciones laborales. Por tanto, las indemnizaciones por despido susceptibles de cuantificación razonable se registran como gasto en el ejercicio en el que se adopta la decisión y se crea una expectativa válida frente a terceros sobre el despido.

En las cuentas anuales adjuntas no se ha registrado provisión alguna relevante por este concepto, ya que no están previstas situaciones de esta naturaleza.

4.7. Elementos patrimoniales de naturaleza medioambiental

Se consideran activos de naturaleza medioambiental los bienes que son utilizados de forma duradera en la actividad de la Sociedad, cuya finalidad principal es la minimización del impacto medioambiental y la protección y mejora del medioambiente, incluyendo la reducción o eliminación de la contaminación futura.

La actividad de la Sociedad, por su naturaleza no tiene un impacto medioambiental significativo.

4.8. Transacciones con empresas del grupo, asociadas y vinculadas

A efectos de presentación de las cuentas anuales se consideran empresas del Grupo aquellas sociedades dependientes de la Sociedad para las que ésta controla directa o indirectamente las políticas financieras y operativas, ejerce el poder sobre las actividades relevantes, manteniendo la exposición o el derecho a los resultados variables de la inversión y la capacidad de utilizar dicho poder de modo que pueda influir en el importe de esos retornos. Ello, generalmente, viene acompañado de una participación superior al 50% de los derechos de voto.

Se consideran empresas asociadas aquellas en que la Sociedad tiene capacidad para ejercer una influencia significativa, sin control ni control conjunto. Habitualmente, esta capacidad se manifiesta en una participación (directa o indirecta) igual o superior al 20% de los derechos de voto de la entidad participada.

Se consideran partes vinculadas las siguientes:

- Los accionistas significativos de Applus Services, S.A., entendiéndose por tales los que posean directa o indirectamente participaciones iguales o superiores al 3%, así como los accionistas que, sin ser significativos, hayan ejercido la facultad de proponer la designación de algún miembro del Consejo de Administración.
- Los Administradores y la Dirección, así como su familia cercana, entendiéndose por "Administradores" un miembro del Consejo de Administración, y por "Dirección" los que tengan dependencia directa del Consejo o del primer ejecutivo del Grupo.

La Sociedad realiza todas sus operaciones vinculadas a valores de mercado. Adicionalmente, los precios de transferencia se encuentran adecuadamente soportados, por lo cual los Administradores de la Sociedad consideran que no hay riesgos significativos por este aspecto del cual puedan derivarse pasivos de consideración en el futuro.

4.9. Arrendamientos

Los arrendamientos se clasifican como arrendamientos financieros siempre que de las condiciones de los mismos se deduzca que se transfieren al arrendatario sustancialmente los riesgos y beneficios inherentes a la propiedad del activo objeto del contrato. Los demás arrendamientos se clasifican como arrendamientos operativos.

Arrendamiento financiero

La Sociedad no tiene arrendamientos financieros al 31 de diciembre de 2018 ni 2017.

Arrendamiento operativo

Las cuotas derivadas de los arrendamientos operativos, se reconocen como gasto de forma lineal durante el plazo de arrendamiento excepto que resulte más representativa otra base sistemática de reparto para reflejar más adecuadamente el patrón temporal de los beneficios del arrendamiento.

Los alquileres no tienen periodos de carencia ni cláusulas compensatorias que generen una obligación futura de compromiso de pagos, que pudieran tener un impacto significativo en las cuentas anuales.

La Sociedad únicamente dispone de contratos de arrendamiento operativo de elementos de transporte cuyo gasto en los ejercicios 2018 y 2017 ha ascendido a 26 miles de euros.

4.10. Partidas corrientes y no corrientes

Se consideran activos corrientes aquellos vinculados al ciclo normal de explotación que, con carácter general, se considera de un año, también aquellos otros activos cuyo vencimiento, enajenación o realización se espera que se produzca en el corto plazo desde la fecha de cierre del ejercicio, los activos financieros mantenidos para negociar, con la excepción de los derivados financieros cuyo plazo de liquidación sea superior al año y el efectivo y otros activos líquidos equivalentes. Los activos que no cumplen estos requisitos se califican como no corrientes.

Del mismo modo, son pasivos corrientes los vinculados al ciclo normal de explotación, los pasivos financieros mantenidos para negociar, con la excepción de los derivados financieros cuyo plazo de liquidación sea superior al año y, en general, todas las obligaciones cuyo vencimiento o extinción se producirá en el corto plazo. En caso contrario, se clasifican como no corrientes.

4.11. Obligaciones con el personal

La Sociedad tiene establecidos con su personal clave planes de remuneración específicos de acuerdo con las siguientes características:

- a) Retribución variable anual a ciertos empleados de la Sociedad en base a la consecución de determinados objetivos del ejercicio 2018.
- b) Plan de retribución variable que conlleva la entrega anual de un número determinado de RSUs (convertibles en acciones de la Sociedad) a determinados miembros del equipo directivo y empleados de la Sociedad. Dicho plan es aprobado anualmente. Al cierre del ejercicio 2018 hay tres planes aprobados y ratificados (véase Nota 10.3).
- c) Plan especial de "Incentivo a largo plazo" concedido al Consejero Ejecutivo y a la Dirección de la Sociedad consistente en la entrega de PSUs (Performance Stock Units) en el caso del Consejero Ejecutivo, y en la entrega de RSUs (Restricted Stock Units) más PSUs en el caso de la Dirección de la Sociedad, ambas convertibles en acciones de la Sociedad Dominante en un plazo de tres años desde el día de su concesión, siendo la primera conversión del primer incentivo otorgado en febrero del año 2019 (véase Nota 10.3).

4.12. Acciones propias

Las adquisiciones de acciones propias se registran por su valor de adquisición, minorando el patrimonio neto hasta el momento de su enajenación. Los beneficios o pérdidas obtenidos en la enajenación de acciones propias se registran en el epígrafe "Reservas" del balance de situación.

5. Inversiones financieras (largo y corto plazo)

5.1. Inversiones en empresas del grupo y asociadas a largo plazo

El saldo del epígrafe "Inversiones en empresas del grupo y asociadas a largo plazo" al cierre de los ejercicios 2018 y 2017 es el siguiente (miles de euros):

Categorías	31.12.18	31.12.17
Inversiones en el patrimonio de empresas del grupo y asociadas	1.439.765	1.330.583
Créditos a empresas del grupo (Nota 10.2)	91.075	308.641
Total inversiones en empresas del grupo y asociadas a largo plazo	1.530.840	1.639.224

Inversiones en el patrimonio de empresas del grupo y asociadas

El movimiento habido durante los ejercicios 2018 y 2017 en el epígrafe "Inversiones en el patrimonio de empresas del grupo y asociadas" del balance de situación adjunto ha sido el siguiente (en miles de euros):

Ejercicio 2018

Categorías	01.01.18	Incrementos	31.12.18
Inversiones en el patrimonio de empresas del grupo y asociadas	1.330.583	109.182	1.439.765
Total	1.330.583	109.182	1.439.765

Ejercicio 2017

Categorías	01.01.17	Incrementos	31.12.17
Inversiones en el patrimonio de empresas del grupo y asociadas	1.111.168	219.415	1.330.583
Total	1.111.168	219.415	1.330.583

El valor de las participaciones directas al cierre de los ejercicios 2018 y 2017 es el siguiente (en miles de euros):

Sociedad	31.12.18	31.12.17
Applus Servicios Tecnológicos, S.L.U.	1.337.553	1.228.371
Azul Holding 2, S.à.r.l.	102.212	102.212
Total inversiones en el patrimonio de empresas del grupo y asociadas	1.439.765	1.330.583

La información más significativa de las sociedades dependientes participadas directamente al cierre del ejercicio 2018 es la siguiente:

Denominación / Domicilio	% participación	Miles de euros					
		Capital	Resultado		Resto de Patrimonio	Total Patrimonio	Valor en libros Coste bruto
			Explotación	Neto			
Applus Servicios Tecnológicos, S.L.U.	100%	134.487	40.461	31.758	552.712	718.957	1.337.553
Azul Holding 2, S.à.r.l.	100%	13	(20)	(33)	101.558	101.538	102.212
Total		134.500	40.441	31.725	654.270	820.495	1.439.765

La información relativa a las sociedades dependientes y asociadas participadas directa e indirectamente por la Sociedad se detallan en el Anexo I. Ninguna de las sociedades dependientes cotiza en los mercados de valores.

5.2. Inversiones en empresas del Grupo y asociadas a corto plazo

El saldo del epígrafe "Inversiones en empresas del grupo y asociadas a corto plazo" al cierre de los ejercicios 2018 y 2017 es el siguiente (miles de euros):

Categorías	31.12.18	31.12.17
Créditos y partidas a cobrar con empresas del grupo	289.517	339.891
Intereses a corto plazo con empresas del grupo	8.804	25.581
Cuenta por cobrar por dividendos	108	108
Total inversiones en empresas del grupo y asociadas a corto plazo (Nota 10.2)	298.429	365.580

5.3. Efectivo y otros activos líquidos equivalentes

En el epígrafe de "Efectivo y otros activos líquidos equivalentes" del balance de situación adjunto se registra la tesorería depositada en cuentas corrientes a la vista cuyo importe asciende a 159 miles de euros (822 miles de euros al 31 de diciembre de 2017).

Dentro de este epígrafe también se incluyen los saldos deudores registrados con motivo de un producto bancario contratado durante el ejercicio 2015 denominado "Multi Currency Notional Pooling", que permite a la Sociedad obtener liquidez en ocho divisas diferentes y cuyo importe asciende a 85 miles de euros al 31 de diciembre de 2018 (1.855 miles de euros al 31 de diciembre de 2017).

A cierre del ejercicio 2018, la Sociedad mantenía líneas de crédito con saldo acreedor por importe de 1.190 miles de euros (Nota 7). Asimismo, en el ejercicio 2017, dichas líneas presentaban un saldo acreedor por importe de 16.253 miles de euros. Estos saldos se encuentran contabilizados bajo el epígrafe "Deudas con entidades de crédito a corto plazo" en el balance de situación.

Al 31 de diciembre de 2018 y 2017 no existía importe alguno registrado en el epígrafe de "Efectivo y otros activos líquidos equivalentes" que se encontrara pignorado.

5.4. Información sobre la naturaleza y el nivel de riesgo de los instrumentos financieros

La gestión de los riesgos financieros de la Sociedad está centralizada en la Dirección Financiera del Grupo Applus, la cual tiene establecidos los mecanismos necesarios para controlar la exposición a las variaciones en los tipos de interés y tipos de cambio, así como a los riesgos de crédito y liquidez. A continuación se indican los principales riesgos financieros que impactan a la Sociedad:

a) Riesgo de crédito:

Con carácter general la Sociedad mantiene su tesorería y activos líquidos equivalentes en entidades financieras de elevado nivel crediticio.

Las cuentas a cobrar al cierre de los ejercicios 2018 y 2017 son, principalmente, saldos con empresas del grupo por la prestación de servicios que realiza la Sociedad.

Los Administradores de la Sociedad estiman que no existe ningún riesgo de crédito significativo al 31 de diciembre de 2018 y 2017.

b) Riesgo de liquidez:

Con el fin de asegurar la liquidez y poder atender todos los compromisos de pago que se derivan de su actividad, la Sociedad dispone de la tesorería que muestra su balance, así como de las líneas crediticias y de financiación.

La Sociedad lleva a cabo una gestión prudente del riesgo de liquidez, fundada en el mantenimiento de suficiente efectivo, la disponibilidad de financiación de crédito comprometido y la capacidad suficiente para liquidar posiciones de mercado.

c) Riesgo de mercado:

Tanto la tesorería como parte de la deuda financiera de la Sociedad, están expuestas al riesgo de tipo de interés, cuya variación puede impactar en los resultados financieros y en los flujos de caja. Adicionalmente, con la finalidad de minimizar la exposición a este tipo de riesgos, en el proceso de refinanciación de la deuda se ha realizado una colocación de deuda privada a tipo de interés fijo. A cierre de Diciembre 2018 esta deuda representa el 55%.

Durante 2018 los Administradores de la Sociedad han decidido no contratar instrumentos de cobertura de tipo de interés, aunque se considera un riesgo significativo sobre el que la Dirección de la Sociedad realiza una importante y constante monitorización.

Adicionalmente, parte de la deuda financiera y de algunos saldos con empresas del Grupo son en moneda extranjera.

Por tanto, los principales riesgos de mercado a los que se enfrenta la Sociedad son los de tipo de interés y de tipo de cambio.

c.1) Riesgo por tipo de interés:

El tipo de interés medio y la disposición media de la deuda financiera es el siguiente:

	2018	2017
Tipo interés medio	1,78%	1,94%
Disposición media de deuda financiera (miles de euros)	469.317	466.809

A partir de la deuda financiera dispuesta, la implicación en los costes financieros que podría haber tenido una variación de medio punto en el tipo de interés medio sería la siguiente:

Variación tipo de interés +0,50%	2018	2017
Variación coste financiero (miles de euros)	1.802	2.334

c.2) Riesgo por tipo de cambio:

Al cierre del ejercicio 2018 no existe deuda financiera del préstamo sindicado dispuesta en moneda extranjera, por lo que la sociedad no está expuesta al riesgo por tipo de cambio. Al cierre del ejercicio 2017 la deuda financiera del préstamo sindicado sujeta a tipo de cambio era únicamente en libras esterlinas. Los importes se detallan a continuación:

	Miles de euros	
	2018	2017
Deuda financiera sujeta a divisa extranjera	-	22.699
Disposición media de deuda financiera a divisa extranjera	11.445	22.918

A partir de la deuda financiera del préstamo sindicado sujeta a las divisas extranjeras, la implicación en los costes financieros que podría haber tenido una variación de medio punto en el tipo de cambio medio sería la siguiente:

	2018		2017	
	+0,50%	-0,50%	+0,50%	-0,50%
Variación del tipo de cambio	+0,50%	-0,50%	+0,50%	-0,50%
Variación coste financiero (miles de euros)	57	(57)	115	(115)

6. Patrimonio neto

6.1. Capital social

Al 31 de diciembre de 2016, el capital social de la Sociedad estaba representado por 130.016.755 acciones ordinarias de 0,10 euros de valor nominal cada una de ellas, totalmente suscritas y desembolsadas.

El 28 de septiembre de 2017 se realizó una ampliación el capital social de la Sociedad Dominante en la cantidad de 1.300 miles de euros, mediante la creación de 13.001.675 nuevas acciones de 0,10 euros de valor nominal cada una y con una prima de emisión de 135.866 miles de euros, a razón de 10,45 euros por acción. Dicha ampliación de capital se realizó mediante aportaciones dinerarias del importe íntegro que ascendió a 137.166 miles de euros.

Los gastos relacionados con la ampliación de capital del ejercicio 2017 ascendieron a 1.717 miles de euros, netos de efecto fiscal, que fueron registrados contra reservas.

En consecuencia, al 31 de diciembre de 2018 y 2017, el capital social de la Sociedad está representado por 143.018.430 acciones ordinarias de 0,10 euros de valor nominal cada una de ellas, totalmente suscritas y desembolsadas.

De acuerdo con las comunicaciones sobre el número de acciones societarias realizadas ante la Comisión Nacional del Mercado de Valores ("CNMV"), los accionistas titulares de participaciones significativas en el capital social de la Sociedad, tanto directo como indirecto, superior al 3% del capital social, al 31 de diciembre de 2018, son las siguientes:

	% de participación
Southeastern Concentrated Value Limited	5,073%
River & Mercantile Group P.L.C	5,048%
Threadneedle Asset Management Limited	4,993%
Norges Bank	4,983%
Eleva Capital SAS	3,018%
DWS Investment GmbH	3,017%

No existe conocimiento por parte de los Administradores de la Sociedad de otras participaciones iguales o superiores al 3% del capital social o derechos de voto de la Sociedad, o que, siendo inferiores al porcentaje establecido, permitan ejercer influencia notable en la Sociedad.

6.2. Reservas y prima de emisión

De acuerdo con la Ley de Sociedades de Capital, la sociedad anónima debe destinar una cifra igual al 10% del beneficio del ejercicio a la reserva legal hasta que ésta alcance, al menos, el 20% del capital social. La reserva legal podrá utilizarse para aumentar el capital en la parte de su saldo que exceda del 10% del capital ya aumentado. Salvo para la finalidad mencionada anteriormente, y mientras no supere el 20% del capital social, esta reserva sólo podrá destinarse a la compensación de pérdidas y siempre que no existan otras reservas disponibles suficientes para este fin.

Al cierre del ejercicio 2018 esta reserva asciende a 2.860 miles de euros y se encuentra completamente constituida (2.600 miles de euros al cierre del ejercicio 2017).

El importe total de prima de emisión al 31 de diciembre de 2018 y 2017 asciende a 449.391 miles de euros, y se encuentra completamente disponible.

La Ley de Sociedades de Capital permite expresamente la utilización del saldo de prima de emisión para ampliar el capital y no establece restricción específica alguna para la disponibilidad de dicho saldo.

6.3. Acciones propias

Al 31 de diciembre de 2018 la Sociedad posee un total de 283.400 acciones propias a un coste medio de 12,01 euros la acción. El valor total de estas acciones propias asciende a 3.405 miles de euros, importe que se encuentra registrado al 31 de diciembre de 2018 en el epígrafe "Acciones propias" del balance de situación financiera adjunto (véase Nota 4.12).

Al 31 de diciembre de 2017 la Sociedad poseía un total de 112.744 acciones propias, a un coste medio de 10,52 euros la acción. El valor total de estas acciones propias ascendía a 1.186 miles de euros, importe que se encontraba registrado al 31 de diciembre de 2017 en el epígrafe "Acciones propias" del balance de situación financiera adjunto (véase Nota 4.12).

7. Deudas (largo y corto plazo)

El saldo de las cuentas del epígrafe “Deudas a largo plazo” y “Deudas a corto plazo” es el siguiente (en miles de euros):

	31.12.18	31.12.17
Préstamo sindicado	191.941	461.061
US Private Placement lenders	230.000	-
Gastos de formalización	(2.841)	-
Total deudas a largo plazo	419.100	461.061
Intereses devengados	2.625	207
Gastos de formalización	(709)	-
Pólizas de crédito	1.190	16.253
Total deudas a corto plazo	3.106	16.460
Total deudas con entidades de crédito	422.206	477.521

Con fecha 11 de julio de 2018, el Grupo Applus ha cancelado anticipadamente la financiación sindicada mantenida hasta entonces con determinadas entidades de crédito y ha formalizado un nuevo contrato de deuda sindicada con nueve entidades de crédito y una colocación de deuda privada con dos inversores institucionales estadounidenses. Con esta operación, el Grupo ha mejorado las condiciones de la anterior deuda modificándose las monedas, los tipos de interés, los vencimientos y los prestamistas, entre otros aspectos.

Adicionalmente, se han cancelado las prendas sobre las acciones de ciertas compañías del grupo y los nuevos contratos no recogen prendas adicionales sobre acciones de ninguna de las compañías del grupo.

De acuerdo con la normativa vigente, la Sociedad ha procedido a cancelar los pasivos originales, dar de alta el nuevo pasivo financiero, a coste amortizado y registrar contra la cuenta de pérdidas y ganancias adjunta los gastos de formalización de la deuda anterior por un importe de 2.782 miles de euros.

La estructura de deuda del grupo consolidado se compone de una parte de deuda bancaria y de una colocación de deuda privada con inversores institucionales. La parte bancaria de la deuda, provista por nueve bancos internacionales, consiste en un préstamo sindicado multdivisa de 600 millones de euros, formado por una Facility A “Term Loan” de 200 millones de euros y una Facility B “Revolving Credit Facility” de 400 millones de euros. La colocación de deuda privada asciende a 230 millones de euros.

a) Préstamo sindicado y deuda privada

El préstamo sindicado devenga un tipo de interés de Euribor para tramos en euros y Libor para tramos en moneda extranjera (actualmente no dispuesta) más un diferencial según el nivel de endeudamiento, a 31 de diciembre de 2018 el 1,10% para el Facility A y de 1,0% para el Facility B.

Todos los tramos tienen vencimiento único el 27 de junio de 2023 con la posibilidad de extenderlo por un total de dos años adicionales al final del primer y segundo año.

La colocación de deuda privada se ha realizado con dos inversores institucionales americanos. La estructura incluye un tramo por un importe de 150 millones de euros con vencimiento el 27 de junio de 2025 y un tramo de 80 millones de euros con vencimiento el 27 de junio de 2028. El tipo de interés fijo promedio de esta operación es del 2,03%.

La estructura financiera de la deuda sindicada para los ejercicios 2018 y 2017 es, por tanto, como sigue:

Ejercicio 2018

Tramos	Miles de Euros			Vencimiento
	Límite del Grupo	Dispuesto por la Sociedad	Dispuesto por el Grupo	
Facility A "Term Loan"	200.000	11.941	200.000	27/06/2023
Facility B "Revolving Credit Facility"	400.000	180.000	180.000	27/06/2023
US Private Placement lenders - 7 años	150.000	150.000	150.000	27/06/2025
US Private Placement lenders - 10 años	80.000	80.000	80.000	27/06/2028
Intereses devengados	-	2.625	3.096	
Gastos de formalización	-	(3.550)	(4.734)	
Total	830.000	421.016	608.362	

Los importes dispuestos por la sociedad a 31 de diciembre de 2018 son los siguientes:

- Tramo "Facility A" dispuesto por un importe de 12 millones de euros.
- Tramo "Facility B" asciende a 180 millones de euros.
- La colocación de deuda privada está dispuesta en su totalidad por 230 millones de euros.

Ejercicio 2017

Tramos	Miles de Euros			Vencimiento
	Límite del Grupo	Dispuesto por la Sociedad	Dispuesto por el Grupo	
Facility A1	478.903	441.866	478.903	26/06/2020
Facility A2	84.668	-	84.668	26/06/2020
Facility A3	24.458	24.458	24.458	26/06/2020
Facility B	150.000	-	-	26/06/2020
Variaciones de tipo de cambio	-	(1.759)	13.182	
Intereses devengados	-	207	250	
Gastos de formalización	-	(3.504)	(4.968)	
Total	738.029	461.268	596.493	

a.1) Compromisos y restricciones de la financiación sindicada y deuda privada

Tanto el nuevo préstamo sindicado como la colocación de deuda privada están sujetos al cumplimiento de determinadas ratios financieras, siendo el principal la ratio de Deuda consolidada neta sobre EBITDA consolidado inferior a 4,0 veces y evaluado cada seis meses, a 30 de Junio y 31 de Diciembre.

La ratio a 31 de diciembre de 2018 y calculada según las definiciones de Deuda consolidada neta y EBITDA consolidado establecido por contrato es de 2,3 veces.

Los Administradores de la Sociedad no prevén incumplimientos de la citada ratio financiera.

Adicionalmente, el Grupo tiene contraídas determinadas obligaciones derivadas del citado contrato de financiación, básicamente, compromisos de información acerca de sus estados financieros consolidados y compromisos negativos de no realizar ciertas operaciones sin el consentimiento del prestamista, como ciertas fusiones o cambios de actividad empresarial.

a.2) *Garantías entregadas:*

No existen prendas sobre las acciones o participaciones sociedades dependientes del Grupo Applus en garantía del citado préstamo.

El detalle por vencimientos de las partidas que forman parte de los epígrafes "Deudas a largo y corto plazo" es el siguiente (en miles de euros):

Ejercicio 2018

	Corto plazo	2020	2021	2022	2023 y siguientes	Largo plazo
Facility A "Term Loan"	-	-	-	-	11.941	11.941
Facility B "Revolving credit facility"	-	-	-	-	180.000	180.000
US Private Placement lenders	-	-	-	-	230.000	230.000
Intereses devengados	2.625	-	-	-	-	-
Gastos de formalización	(709)	(711)	(709)	(709)	(712)	(2.841)
Pólizas de crédito	1.190	-	-	-	-	-
Total	3.106	(711)	(709)	(709)	421.229	419.100

Ejercicio 2017

	2018	2019	2020	Total
Deudas con entidades de crédito	16.253	-	461.061	477.314
Intereses a corto plazo	207	-	-	207
Total	16.460	-	461.061	477.521

8. Administraciones Públicas y situación fiscal

8.1. Saldos con las Administraciones Públicas

La composición de los saldos corrientes y no corrientes con las Administraciones Públicas al cierre de los ejercicios 2018 y 2017 es la siguiente (en miles de euros):

Ejercicio 2018

	Saldos deudores	Saldos acreedores
Saldos no corrientes:		
Diferencias temporarias	471	2.927
Créditos por bases imponibles negativas (Nota 8.5)	26.166	-
Deducciones pendientes	4.380	-
Total saldos no corrientes	31.017	2.927
Saldos corrientes:		
Organismos Seguridad Social Acreedora	-	9
Hacienda Pública acreedora por IVA	-	1.454
Hacienda Pública acreedora por IRPF	-	93
Hacienda Pública deudora por IVA	1.250	-
Hacienda Pública deudora por IS	10.375	-
Total saldos corrientes	11.625	1.556

Ejercicio 2017

	Saldos deudores	Saldos acreedores
Saldos no corrientes:		
Diferencias temporarias	3.848	-
Créditos por bases imponibles negativas (Nota 8.5)	28.003	-
Deducciones pendientes	4.380	-
Total saldos no corrientes	36.231	-
Saldos corrientes:		
Organismos Seguridad Social Acreedora	-	11
Hacienda Pública acreedora por IVA	-	1.600
Hacienda Pública acreedora por IRPF	-	101
Hacienda Pública deudora por IS	8.674	-
Total saldos corrientes	8.674	1.712

8.2. Conciliación entre el resultado contable y la base imponible fiscal

La conciliación entre el resultado contable y la base imponible del Impuesto sobre Sociedades es la siguiente (miles de euros):

	2018	2017
Resultado contable antes de impuestos	27.745	24.914
Diferencias permanentes	(36.743)	(38.186)
Diferencias temporales	(24.502)	(18.182)
Base imponible fiscal individual	(33.500)	(31.454)
Bases imponibles positivas de sociedades dependientes	88.808	66.754
Bases imponibles negativas de sociedades dependientes	(6.612)	(6.010)
Base imponible fiscal previa de Grupo	48.696	29.290
Compensación de bases imponibles	(12.174)	(7.322)
Base imponible fiscal final	36.522	21.968
Cuota	9.130	5.492
Aplicación de deducciones	(6.934)	(4.211)
Retenciones y pagos a cuenta	(12.571)	(6.181)
Impuesto sobre Sociedades a cobrar (-) / a pagar (+)	(10.375)	(4.900)

Las diferencias permanentes del ejercicio 2018 corresponden, principalmente, a la aplicación de la disposición transitoria vigésimo tercera de la LIS (inspirada en el antiguo artículo 30.6 del TRLIS), que permite la no integración de la base imponible de dividendos recibidos de filiales españolas (y, por tanto, su consideración como menos valor fiscal de la participación) y la acreditación de una deducción por doble imposición siempre que se haya probado la tributación efectiva del vendedor por un importe equivalente al dividendo que se percibe.

En aplicación de dicha disposición, se ha ajustado negativamente parte del dividendo, por importe de 26.262 miles de euros, entregado por la sociedad dependiente Applus Servicios Tecnológicos, S.L.U, como la parte restante del dividendo por importe de 10.481 miles de euros, exento, en aplicación del artículo 21 de la LIS, cuyo importe total asciende a 36.743 miles de euros (véase Nota 10.1). Asimismo, cabe indicar que la sociedad está acogida al Régimen Fiscal de Entidad de Tenencia de Valores Extranjeros (ETVE) previsto en los artículos 107 y siguientes de la LIS.

En el ejercicio 2017 las diferencias permanentes correspondían, principalmente, a la aplicación de la disposición transitoria vigésimo tercera de la LIS (inspirada en el antiguo artículo 30.6 del TRLIS), que permite la no integración de la base imponible de dividendos recibidos de filiales españolas (y, por tanto, su consideración como menos valor fiscal de la participación) y la acreditación de una deducción por doble imposición siempre que se haya probado la tributación efectiva del vendedor por un importe equivalente al dividendo que se percibe. En aplicación de dicha disposición, se ajustó negativamente parte del dividendo, por importe de 27.895 miles de euros, entregado por la sociedad dependiente Applus Servicios Tecnológicos, S.L.U. por importe total de 39.027 miles de euros (véase Nota 10.1). Adicionalmente como diferencia permanente también se incluyó la parte restante del dividendo anteriormente mencionado, por importe de 11.132 miles de euros, exento, en aplicación del artículo 21 de la LIS, así como otros gastos no deducibles por importe de 841 miles de euros. Asimismo, cabe indicar que la sociedad está acogida al Régimen Fiscal de Entidad de Tenencia de Valores Extranjeros (ETVE) previsto en los artículos 107 y siguientes de la LIS.

Las diferencias temporales en 2018 se corresponden, principalmente, con el importe de los gastos financieros pendiente de deducir de ejercicios anteriores aplicados en este ejercicio según establece el artículo 16 de la LIS, por importe de 25.142 miles de euros, a la reversión de provisiones fiscalmente no deducibles por importe de 640 miles de euros.

En el ejercicio 2017 las diferencias temporales correspondían, principalmente, con el importe de los gastos financieros pendiente de deducir de ejercicios anteriores aplicados en el ejercicio 2017 según establece el artículo 16 de la LIS, por importe de 11.180 miles de euros, a la reversión de provisiones fiscalmente no deducibles por importe de 4.713 miles de euros y a los gastos de la ampliación de capital por 2.241 miles de euros.

8.3. Conciliación entre el resultado contable y el gasto por Impuesto sobre Sociedades

La conciliación entre el resultado contable y el gasto por Impuesto sobre Sociedades de los ejercicios 2018 y 2017 es la siguiente (miles de euros):

	2018	2017
Resultado contable antes de impuestos	27.745	24.914
Diferencias permanentes	(36.743)	(38.186)
Base contable del impuesto	(8.998)	(13.272)
Cuota	(2.250)	(3.318)
Regularizaciones, altas/bajas de activos fiscales y otros	3.551	39
Aplicación de deducciones no activadas	(5.553)	(2.866)
Total gasto/(ingreso) por impuesto reconocido en la cuenta de pérdidas y ganancias	(4.252)	(6.145)

La aplicación de deducciones no activadas de los ejercicios 2018 y 2017 corresponden principalmente a la deducción por doble imposición interna.

8.4. Desglose del gasto por impuesto de sociedades

El desglose de gasto por impuesto de sociedades es el siguiente:

	Miles de Euros	
	2018	2017
Impuesto corriente:		
Por operaciones continuadas	(12.393)	(4.187)
Por operaciones interrumpidas	-	-
Impuesto diferido:		
Por operaciones continuadas	8.141	(1.958)
Por operaciones interrumpidas	-	-
Total gasto/(ingreso) por impuesto	(4.252)	(6.145)

8.5. Activos por impuestos diferidos registrados

Con fecha 3 de diciembre de 2016, se publicó en el Boletín Oficial del Estado el Real Decreto-ley 3/2016, de 2 de diciembre, por el que se adoptaron medidas en el ámbito tributario dirigidas a la consolidación de las finanzas públicas y otras medidas urgentes en materia social.

Como consecuencia de dicho real decreto, el Grupo de consolidación fiscal en España registró, al cierre del ejercicio 2016, un gasto de naturaleza fiscal por importe de 11.363 miles de euros (2.273 miles de euros de impuesto corriente y 9.090 miles de euros de impuesto diferido) por tener en consideración que existen restricciones muy severas a la transmisión de determinados valores representativos de la participación en el capital social o en los fondos propios de sociedades del grupo antes de que finalice el plazo de 5 años, por causas de carácter legal, contractual o de otro tipo y relacionadas con la venta o liquidación de las inversiones afectadas, así como las circunstancias específicas de las mismas, importe que cubre el valor de los deterioros de valores a integrar en la base imponible de los ejercicios 2016-2020.

Las bases imponibles negativas de ejercicios anteriores pendientes de compensar activadas por la Sociedad al cierre de los ejercicios 2018 y 2017 son las siguientes:

Ejercicio 2018

	Miles de Euros	
	Base imponible pendiente	Crédito fiscal activado (Nota 8.1)
2009	18.720	4.680
2010	51.715	12.929
2011	34.230	8.557
Total	104.665	26.166

Ejercicio 2017

	Miles de Euros	
	Base imponible pendiente	Crédito fiscal activado (Nota 8.1)
2009	26.067	6.516
2010	51.715	12.929
2011	34.230	8.558
Total	112.012	28.003

Asimismo, el epígrafe “Activos por impuesto diferido” del activo del balance de situación adjunto al 31 de diciembre de 2018 recoge, principalmente, el impuesto diferido activo por importe de 106 miles de euros (3.631 miles de euros en 2017) correspondiente al importe de los gastos financieros no deducibles fiscalmente según establece la normativa de aplicación. Adicionalmente recoge otras diferencias temporales positivas por diversos conceptos por importe de 364 y 217 miles de euros en 2018 y 2017, respectivamente.

Por último, dentro de este epígrafe se incluyen 4.380 miles de euros correspondientes a la activación de deducciones por doble imposición interna (mismo importe que en 2017).

Los Administradores de la Sociedad analizan al cierre de cada ejercicio la recuperabilidad de los activos por impuesto diferido, manteniendo capitalizados únicamente aquellos que consideran que es probable que sean recuperados en un plazo temporal máximo de 10 años.

Los factores que los Administradores de la Sociedad han tomado en consideración para el mantenimiento como activo de los activos por impuesto diferido, incluyendo créditos fiscales por bases imponibles negativas, retenciones y créditos por diferencias temporarias al 31 de diciembre de 2018 y que soportan su recuperabilidad futura han sido los siguientes:

- Durante los ejercicios 2018 y 2017, el Grupo de consolidación fiscal en España ha obtenido base imponible positiva por importes de 48.696 y 29.290 miles de euros, respectivamente, lo que ha permitido compensar bases imponibles negativas de ejercicios anteriores que no estaban activadas contablemente por importe de 2.540 y 2.306 miles de euros, respectivamente.

8.6. Activos por impuesto diferido no registrados

El detalle de las bases imponibles negativas pendientes de compensación no registradas en el balance de situación adjunto no presenta variaciones al 31 de diciembre de 2018 y al 31 de diciembre del 2017:

	Miles de Euros	
	Base imponible pendiente	Crédito fiscal no activado
2007	5.077	1.269
Total	5.077	1.269

El detalle de las deducciones no registradas al 31 de diciembre de 2018 y al 31 de diciembre del 2017 en el balance de situación adjunto es el siguiente, en miles de euros:

Ejercicio	Concepto	31.12.18	31.12.17
2013	Deducción doble imposición interna	23.774	21.656
2014	Deducción doble imposición interna	4.313	4.313
2015	Deducción doble imposición interna	4.227	4.227
2016	Deducción doble imposición interna	3.996	3.996
2017	Deducción doble imposición interna	5.021	5.021
2018	Deducción doble imposición interna	4.727	-
	Total	46.058	39.213

Adicionalmente, la Sociedad dispone de las siguientes deducciones generadas por la sociedad del grupo Idiada Automotive Technology S.A.:

Ejercicio	Concepto	31.12.18	31.12.17
2009	Deducción incentivo determinadas actividades	-	868
2010	Deducción incentivo determinadas actividades	1.033	1.033
2011	Deducción incentivo determinadas actividades	1.118	1.118
2012	Deducción incentivo determinadas actividades	1.600	1.600
2013	Deducción incentivo determinadas actividades	1.161	1.161
2014	Deducción incentivo determinadas actividades	1.477	1.477
2015	Deducción incentivo determinadas actividades	1.138	1.138
2016	Deducción incentivo determinadas actividades	1.153	1.153
2017	Deducción incentivo determinadas actividades	868	-
	Total	9.548	9.548

8.7. Ejercicios pendientes de comprobación y actuaciones inspectoras

Según establece la legislación vigente, los impuestos no pueden considerarse definitivamente liquidados hasta que las declaraciones presentadas hayan sido inspeccionadas por las autoridades fiscales o haya transcurrido el plazo de prescripción de cuatro años. Al cierre del ejercicio 2018 la Sociedad tiene pendientes de inspección los ejercicios 2012, 2014 y siguientes para el impuesto sobre sociedades, y los ejercicios 2015 y siguientes para el resto de impuestos que le son de aplicación.

Los Administradores de la Sociedad consideran, de acuerdo con sus asesores fiscales, que se han practicado adecuadamente las liquidaciones de impuestos, por lo que, aún en caso de que surgieran discrepancias en la interpretación normativa vigente por el tratamiento fiscal otorgado a las operaciones, los eventuales pasivos resultantes, en caso de materializarse, no afectarían de manera significativa a las cuentas anuales adjuntas.

Se omite en la presente memoria la información referida al artículo 42 bis del RD 1065/2007 a las personas residentes en territorio español, ya sean personas jurídicas beneficiarias o titulares de cuentas en el exterior o personas físicas de la Sociedad apoderados de una cuenta en el extranjero de la que son autorizados y cuya titularidad corresponde a una entidad no residente en España filial de la Sociedad, ya que dicha información se encuentra debidamente registrada y detallada en la contabilidad de la Sociedad según establece el artículo 42.bis 4.b del RD 1065/2007.

9. Ingresos y gastos

9.1. Importe neto de la cifra de negocios

La totalidad de los ingresos de la Sociedad se deben a transacciones realizadas con empresas del Grupo (véase Nota 10.1).

La distribución del importe neto de la cifra de negocios correspondiente a los ejercicios 2018 y 2017 es la siguiente (en miles de euros):

	2018	2017
Ingresos por dividendos	36.743	39.027
Ingresos financieros	18.148	27.431
Ingresos por management fees	3.530	3.373
Total	58.421	69.831

9.2. Gastos de personal

El epígrafe "Gastos de personal" de la cuenta de pérdidas y ganancias adjunta de los ejercicios 2018 y 2017 presenta la siguiente composición (miles de euros):

	2018	2017
Sueldos y salarios	3.094	5.841
Indemnizaciones	75	-
Seguridad Social a cargo de la empresa	94	107
Otros gastos sociales	112	68
Total	3.375	6.016

En el ejercicio 2017 la partida de sueldos y salarios incluía 2.620 miles de euros del plan de incentivos económico derivado de la salida a bolsa.

El número medio de personas empleadas durante los ejercicios 2018 y 2017, detallado por categorías y sexos, es el siguiente:

Ejercicio 2018

Categorías	Hombres	Mujeres	Total
Directivos y titulados superiores	5	-	5
Mandos intermedios	1	-	1
Oficiales administrativos	-	1	1
Total	6	1	7

Ejercicio 2017

Categorías	Hombres	Mujeres	Total
Directivos y titulados superiores	6	-	6
Mandos intermedios	1	-	1
Oficiales administrativos	-	1	1
Total	7	1	8

Asimismo, la distribución por sexos al término de los ejercicios 2018 y 2017, detallado por categorías, es la siguiente:

Ejercicio 2018

Categorías	Hombres	Mujeres	Total
Directivos y titulados superiores	5	-	5
Mandos intermedios	1	-	1
Oficiales administrativos	-	1	1
Total	6	1	7

Ejercicio 2017

Categorías	Hombres	Mujeres	Total
Directivos y titulados superiores	6	-	6
Mandos intermedios	1	-	1
Oficiales administrativos	-	1	1
Total	7	1	8

Applus Services, S.A. no tiene personas empleadas durante el ejercicio 2018 y 2017 con discapacidad mayor o igual del 33%.

10. Operaciones y saldos con empresas del grupo y vinculadas

10.1. Operaciones con empresas del grupo y vinculadas

El detalle de operaciones realizadas con empresas del grupo y vinculadas durante los ejercicios 2018 y 2017 es el siguiente:

Ejercicio 2018

	Miles de Euros			
	Ingresos por dividendos	Ingresos financieros	Gastos financieros	Servicios prestados
Applus Servicios Tecnológicos, S.L.U.	36.743	3.852	873	3.530
Applus Iteuve Technology, S.L.U.	-	2.486	863	-
Arctosa Holding, B.V.	-	1.947	19	-
Röntgen Technische Dienst Holding, B.V.	-	1.777	1.753	-
Libertytown Usa 1, Inc.	-	1.191	-	-
Ringal Invest, S.L.U.	-	1.100	-	-
Libertytown Usa Finco, Inc.	-	1.029	-	-
Libertytown Australia Pty, Ltd.	-	722	-	-
Velosi Europe Ltd.	-	610	324	-
Velosi Industries Sdn Bhd.	-	598	-	-
Libertytown Applus Rtd Germany Gmbh.	-	531	-	-
Röntgen Technische Dienst, B.V.	-	394	483	-
John Davidson & Associates Pty, Ltd.	-	234	-	-
Applus RTD Norway, As.	-	208	-	-
APPLUS Pty Ltd.	-	176	6	-
Applus Norcontrol Guatemala, S.A.	-	159	-	-
LGAI Technological Center, S.A.	-	158	1.236	-
Velosi Certification Services L.L.C (Abu Dhabi)	-	146	121	-
Applus Energy, S.L.U.	-	135	-	-
RTD Quality Services, Inc. (Canadá)	-	99	206	-
Applus Norcontrol, S.L.U.	-	-	2.182	-
Applus Car Testing Service, Ltd.	-	-	1.058	-
Applus Iteuve Euskadi, S.A.U.	-	-	566	-
Novotec Consultores, S.A.U.	-	-	259	-
Applus Technologies, Inc.	-	-	214	-
RTD Holding Deutschland, Gmbh.	-	-	188	-
Otros	-	596	740	-
Total	36.743	18.148	11.091	3.530

Ejercicio 2017

	Miles de Euros			
	Ingresos por dividendos	Ingresos financieros	Gastos financieros	Servicios prestados
Applus Servicios Tecnológicos, S.L.U.	39.027	4.033	923	3.373
Azul Holding 2, S.à.r.l.	-	7	-	-
Applus Iteuve Technology, S.L.U.	-	10.122	4.619	-
Arctosa Holding, B.V.	-	3.647	31	-
Röntgen Technische Dienst Holding, B.V.	-	2.287	5.183	-
Libertytown USA Finco, Inc.	-	1.924	-	-
Ringal Invest, S.L.U.	-	1.091	-	-
Libertytown Australia, PTY, Ltd.	-	780	-	-
SAST International, Ltd.	-	387	-	-
Velosi Europe, Ltd.	-	527	348	-
Velosi Industries Sdn Bhd.	-	398	-	-
Libertytown Applus Rtd Germany, Gmbh.	-	408	-	-
Applus Pty, Ltd.	-	302	-	-
Röntgen Technische Dienst, B.V.	-	274	643	-
Applus RTD Norway, As.	-	192	-	-
LGAI Technological Center, S.A.	-	74	1.678	-
Applus Norcontrol, S.L.U.	-	-	2.659	-
Applus Car Testing Services, Ltd.	-	-	1.024	-
Applus Iteuve Euskadi, S.A.U.	-	-	555	-
Novotec Consultores, S.A.U.	-	-	289	-
RTD Holding Deutschland, Gmbh.	-	-	188	-
Applus Technologies, Inc.	-	-	179	-
John Davidson & Associates Pty, Ltd.	-	232	-	-
Applus Energy, S.L.U.	-	121	-	-
Velosi Certification Services L.L.C.	-	110	233	-
Otros	-	515	657	-
Total	39.027	27.431	19.209	3.373

Con fecha 30 de junio de 2018 la sociedad dependiente Applus Servicios Tecnológicos, S.L.U. aprobó una distribución de dividendos por importe de 10.743 miles de euros a cuenta del resultado del ejercicio 2017. Posteriormente, con fecha 21 de diciembre de 2018 dicha sociedad aprobó una nueva distribución de dividendos a cuenta del resultado de 2018 por importe de 26.000 miles de euros.

Con fecha 29 de junio de 2017 la sociedad dependiente Applus Servicios Tecnológicos, S.L.U. aprobó una distribución de dividendos por importe de 6.027 miles de euros a cuenta del resultado del ejercicio 2016. Posteriormente, con fecha 19 de diciembre de 2017 dicha sociedad aprobó una nueva distribución de dividendos a cuenta del resultado de 2017 por importe de 33.000 miles de euros.

Adicionalmente, la Sociedad tiene un contrato firmado de "Management Fee" con Applus Servicios Tecnológicos, S.L.U. en virtud del cual se repercute desde la Sociedad los gastos por servicios de dirección, análisis y desarrollo del plan de negocio y gastos de estructura, entre otros. El importe de este contrato ha sido fijado en base al informe de un experto independiente y a precios de mercado.

Asimismo, la Sociedad mantiene contratos de préstamo y de cash pooling con empresas del Grupo que generan gastos e ingresos financieros. El importe de los mencionados contratos ha sido fijado en base al informe de un experto independiente y a precios de mercado.

10.2. Saldos con empresas del grupo y vinculadas

El importe de los saldos en balance con vinculadas al 31 de diciembre de 2018 y 2017 es el siguiente:

Ejercicio 2018

	Miles de Euros					
	Créditos a largo plazo (Nota 5.1)	Créditos a corto plazo (Nota 5.2)	Otros activos financieros (Nota 5.2)	Deudas a largo plazo	Deudas a corto plazo	Deudores comerciales
Applus Servicios Tecnológicos, S.L.U.	-	102.253	-	-	22.710	1.213
Libertytown Usa 1, Inc.	55.219	744	-	-	-	-
Applus Iteuve Technology, S.L.U.	-	52.452	-	-	-	-
Ringal Invest, S.L.U.	-	20.299	-	-	499	-
Velosi Industries Sdn Bhd.	-	15.513	-	-	-	2
Libertytown Applus Rtd Germany Gmbh.	-	14.795	-	-	-	142
Libertytown Australia Pty, Ltd.	8.829	5.129	-	-	-	-
Röntgen Technische Dienst Holding, B.V.	23.527	10.001	-	-	26.769	-
Applus Iteuve Euskadi, S.A.U.	-	-	-	-	14.634	-
LGAI Technological Center, S.A.	-	7.721	-	24.724	297	-
Supervisión y Control, S.A.U.	-	4.380	-	-	25.105	-
Applus Car Testing Service, Ltd.	-	-	-	9.930	14.606	14
Applus Norcontrol, S.L.U.	-	250	-	-	55.349	-
Idiada Automotive Technology, S.A.	3.500	6.548	-	-	3.621	-
Applus RTD Norway, As.	-	5.774	-	-	-	-
Röntgen Technische Dienst, B.V.	-	7.633	-	-	6.334	35
Norcontrol Guatemala, S.A.	-	5.471	-	-	-	8
Arctosa Holding, B.V.	-	4.433	-	-	-	-
John Davidson & Associates Pty, Ltd.	-	4.171	-	-	-	-
Applus Iteuve Galicia, S.L.U.	-	3.977	-	-	35	-
Applus Energy, S.L.U.	-	3.764	-	-	138	-
APPLUS Pty Ltd.	-	3.384	-	-	2	-
Velosi Certification Services L.L.C (Abu Dhabi)	-	2.988	-	-	-	1
Applus Deutschland Inspektions-Gesellschaft, Gmbh.	-	1.700	-	-	-	-
Libertytown Usa Finco, Inc.	-	1.485	-	-	-	-
Applus Norcontrol Panamá, S.A.	-	1.318	-	-	-	-
Applus RTD UK, Ltd.	-	1.279	-	-	-	-
Applus Velosi Canada Ltd.	-	1.504	-	-	2.130	-
K2 Specialist Services Pte Ltd.	-	1.013	-	-	1.754	-
Applus Aerospace Uk, Ltd.	-	797	-	-	-	-
Applus Norcontrol Perú, S.A.C.	-	783	-	-	-	1
Velosi Europe Ltd.	-	953	-	-	482	-
Azul Holding, 2, S.à.r.l.	-	356	108	-	-	-
AC6 Metrología S.L.	-	-	-	-	860	-
Norcontrol Inspección S.A. (México)	-	-	-	1.153	16	-
3C Test Limited	-	-	-	-	1.340	-
RTD Quality Services, Inc. (Canadá)	-	2.537	-	-	4.166	-
Applus II Meio Ambiente Portugal, Lda.	-	-	-	-	2.455	-
Velosi (HK) Ltd.	-	-	-	-	3.516	-
K1 Kasastajat, OY	-	-	-	-	3.804	-
RTD Holding Deutschland, Gmbh.	-	-	-	-	4.777	-
Novotec Consultores, S.A.U.	-	1.416	-	-	7.835	-
Sast International Ltd.	-	-	-	-	9.973	-
Otros	-	1.500	-	-	1.942	159
Total	91.075	298.321	108	35.807	215.149	1.575

Ejercicio 2017

	Miles de Euros					
	Créditos a largo plazo (Nota 5.1)	Créditos a corto plazo (Nota 5.2)	Otros activos financieros (Nota 5.2)	Deudas a largo plazo	Deudas a corto plazo	Deudores comerciales
Arctosa Holding, B.V.	188.059	1.858	-	-	1	-
Applus Iteuve Technology, S.L.U.	41.518	117.947	-	-	110.455	-
Röntgen Technische Dienst Holding, B.V.	23.995	9.777	-	-	48.663	-
Libertytown Usa Finco, Inc.	41.346	559	-	-	-	-
Libertytown Australia Pty, Ltd.	8.829	4.625	-	-	-	-
IDIADA Automotive Technology, S.A.	3.500	4.895	-	-	2.391	-
LGAI Technological Center, S.A.	1.394	1.062	-	24.724	16.022	-
Novotec Consultores, S.A.U.	-	690	-	-	5.069	-
Applus Norcontrol, S.L.U.	-	193	-	-	58.918	-
Applus Servicios Tecnológicos, S.L.U.	-	104.179	-	-	20.162	1.090
Ringal Invest, S.L.	-	26.287	-	-	240	-
Sast International Ltd.	-	8.662	-	-	-	-
Velosi Industries Sdn Bhd.	-	13.888	-	-	-	-
Velosi Europe Ltd.	-	13.011	-	-	9.129	4
Libertytown Applus Rtd Germany, GmbH.	-	11.487	-	-	-	142
Applus Pty Ltd.	-	4.845	-	-	-	1
Röntgen Technische Dienst, B.V.	-	6.232	-	-	17.104	35
Applus Energy, S.L.U.	-	3.299	-	-	20	-
Applus RTD Norway, As.	-	4.476	-	-	-	-
John Davidson & Ass. Pty Ltd.	-	5.608	-	-	-	-
Norcontrol Guatemala, S.A.	-	2.354	-	-	-	5
Applus RTD Canada, Lp.	-	1.639	-	-	7.864	-
Azul Holding 2, S.à.r.l.	-	308	108	-	-	-
K1 Kasastajat, OY	-	-	-	-	3.354	-
RTD Holding Deutschland, GmbH.	-	-	-	-	4.777	-
K1 Total, Oy	-	-	-	-	957	-
Applus Car Testing Service, Ltd.	-	-	-	9.931	13.176	5
Applus Iteuve Euskadi, S.A.U.	-	-	-	-	14.345	-
Applus Technologies, Inc.	-	-	-	-	4.272	-
Applus Norcontrol Panamá, S.A.	-	-	-	-	1.111	3
Applus RTD UK, Ltd.	-	-	-	-	1.898	-
Applus Velosi Canada Ltd.	-	1.383	-	-	2.312	-
Norcontrol Inspección, S.A. (México)	-	-	-	1.024	248	-
Autoservices Online, S.L.	-	-	-	-	402	-
Velosi Certification Services LLC	-	3.211	-	-	4.711	32
PT Java Velosi Mandiri	-	3.210	-	-	-	-
K2 Specialist Services PTE Ltd.	-	1.209	-	-	3.360	-
Applus RTD PTE, Ltd. (Singapore)	-	-	-	-	2.048	2
Applus RTD Deutschland inspektions-Gesellschaft, GmbH.	-	3.120	-	-	-	-
Velosi Saudi Arabia Co Ltd.	-	2.239	-	-	-	-
Applus Euskadi Holding, S.L.U.	-	1.579	-	-	1	-
Otros	-	1.640	-	-	1.780	32
Total	308.641	365.472	108	35.679	354.790	1.351

Dentro de los epígrafes “Créditos a corto plazo” y “Deudas a corto plazo” se incluyen cuentas a cobrar y a pagar con diferentes sociedades del Grupo generadas por la inclusión de la Sociedad como cabecera del Grupo de Tributación Consolidada en España por importe de 30.294 miles de euros a cobrar y 7.875 miles de euros a pagar, respectivamente, al 31 de diciembre de 2018 (14.311 miles de euros a cobrar y 3.911 miles de euros a pagar, que se encontraban clasificados en los epígrafes “Créditos a largo plazo” y “Deudas a largo plazo” al 31 de diciembre de 2017) (véase Nota 4.3).

Adicionalmente, dentro de los epígrafes “Créditos a corto plazo” y “Deudas a corto plazo” se registra por importe de 180.045 y 162.483 miles de euros, respectivamente, el cash-pooling mantenido con el resto de sociedades del Grupo (146.370 y 337.200 miles de euros respectivamente en el ejercicio 2017).

En el epígrafe “Créditos a largo plazo” se registran los créditos que la Sociedad mantiene con otras empresas del Grupo que presentan un vencimiento entre 2020 y 2021.

Así mismo, dentro del epígrafe “Otros activos financieros” se registran los dividendos a cobrar al cierre de los ejercicios 2018 y 2017 (véase Nota 5.2).

Los créditos y deudas con empresas del Grupo devengan un interés de mercado.

10.3. Información relativa al Consejo de Administración y a la Dirección

Retribuciones y compromisos con el Consejo de Administración

La retribución devengada (incluyendo beneficios sociales) al cierre de los ejercicios 2018 y 2017, tanto por el Consejero Ejecutivo como por los consejeros de la Sociedad, se compone de los siguientes conceptos:

a) Retribución Anual

	Miles de Euros					
	31.12.18			31.12.17		
	Consejero Ejecutivo	Miembros Consejo Administración	Total	Consejero Ejecutivo	Miembros Consejo Administración	Total
Retribución Fija	750	-	750	650	-	650
Retribución variable	600	-	600	325	-	325
Otros Conceptos	37	-	37	40	-	40
Presidente y Miembros del Consejo de Administración	-	588	588	-	560	560
Comisión de Responsabilidad Social Corporativa (CSR)	-	50	50	-	50	50
Comisión de Nombramientos y Retribuciones	-	66	66	-	70	70
Comisión de Auditoría	-	70	70	-	70	70
Total	1.387	774	2.161	1.015	750	1.765

Durante el ejercicio 2018 se han devengado 38 miles de euros en concepto de planes de pensiones o fondo de previsión social para el Consejero Ejecutivo.

Durante los ejercicios 2018 y 2017, el Consejero Ejecutivo y los miembros del Consejo de Administración no han devengado ni recibido importe alguno en concepto de indemnizaciones por cese.

b) Incentivo a Largo Plazo ("ILP"):

La Junta General de Accionistas de la Sociedad aprobó en fecha 22 de junio de 2016 un plan de incentivos a largo plazo ("ILP") mediante el cual el Consejero Ejecutivo recibirá anualmente PSUs ("Performance Stock Units") convertibles en acciones de la Sociedad a percibir en un plazo de tres años desde el día de su concesión, siendo la primera conversión en febrero del año 2019 para el primer incentivo otorgado. El importe equivalente de dichas PSUs es, en principio, el 60% de su retribución fija anual, si bien, dependiendo del nivel de cumplimiento de los parámetros económicos, dicho importe podrá oscilar entre el 0% y 120%. Los parámetros económicos son el retorno total obtenido por los accionistas ("Total Shareholder Return") y el beneficio ajustado por acción ("Adjusted Earnings Per Share").

A efectos de la cuenta de resultados, se ha considerado un grado de consecución del 60% de la retribución fija del Consejero Ejecutivo.

Consejero Ejecutivo	31.12.16	31.12.17	31.12.18	31.12.19	31.12.20	31.12.21	Total
Planes de Incentivo Largo Plazo (PSUs):							
Número PSUs entregadas	44.931	36.449	39.805				121.185
Fecha entrega PSUs	Julio 16	Febrero 17	Febrero 18				
Valor Acción a fecha entrega PSUs (euros)	8,68	10,70	11,31				
Fecha de conversión en Acciones				Febrero 19	Febrero 20	Febrero 21	
Número de PSUs convertibles en Acciones				44.931	36.449	39.805	121.185

Impacto en Cuenta de Resultados	2016	2017	2018	2019	2020	Total
Número de planes afectos	1	2	3	2	1	
Impacto en cuenta resultados (miles de euros)	130	260	410	280	150	1.230

Al 31 de diciembre de 2018 no existen anticipos ni créditos concedidos con los miembros del Consejo de Administración de la Sociedad.

Finalmente, Applus Services, S.A. tiene contratado un seguro de responsabilidad civil cuyos asegurados son los Administradores y directivos de las sociedades del Grupo cuya Sociedad Dominante es Applus Services, S.A. Entre dichos asegurados se encuentran los Administradores de Applus Services, S.A. La prima satisfecha en 2018 por el mencionado seguro asciende a 70 miles de euros (46 miles de euros en el ejercicio 2017).

Durante el ejercicio 2018 dos miembros del Consejo de Administración han causado baja. Las remuneraciones percibidas por el tiempo en el que han sido miembros de las diferentes comisiones han sido incluidas. Las mencionadas bajas serán cubiertas en 2019.

Los miembros del Consejo de Administración de la Sociedad al 31 de diciembre de 2018 son 6 hombres y 1 mujer mientras que en el ejercicio 2017 eran 8 hombres y 1 mujer.

Retribuciones y compromisos con la Dirección

Se considera Dirección a aquellos directivos que formaban parte en 2017 del Comité de Dirección del grupo de acuerdo con la definición contenida en la normativa contable vigente.

La retribución devengada durante el ejercicio 2018 y 2017 por la Dirección de la Sociedad se compone de los siguientes conceptos:

a) Retribución Anual:

	Miles de Euros	
	31.12.18	31.12.17
Retribución Fija	645	630
Retribución Variable	229	226
Otros Concepto	80	80
Planes de Pensiones	17	17
Total	971	953

Durante los ejercicios 2018 y 2017, los miembros de la Dirección de la Sociedad no han devengado ni recibido importe alguno en concepto de indemnizaciones por cese.

Adicionalmente a la retribución variable de 229 miles de euros, la Dirección de la Sociedad es beneficiaria de un plan de retribución variable que conlleva la entrega anual de un número determinado de RSUs. Dicho plan es aprobado anualmente por la Comisión de Nombramientos y Remuneraciones y es ratificado por el Consejo de Administración de la Sociedad. A cierre del ejercicio 2018 hay tres planes aprobados y ratificados que se describen a continuación:

Con fecha 23 de febrero de 2016 se aprobó y ratificó la entrega de 25 miles de RSUs adicionales a la Dirección. La entrega de las acciones correspondientes se realizará en marzo de los años 2017 (30%), 2018 (30%) y 2019 (40%).

Con fecha 22 de febrero de 2017 se aprobó y ratificó la entrega de 21 miles de RSUs adicionales a la Dirección. La entrega de las acciones correspondientes se realizará en marzo de los años 2018 (30%), 2019 (30%) y 2020 (40%). Dicho Plan se ha otorgado a los miembros de la Dirección según la nueva estructura organizativa.

Con fecha 20 de febrero de 2018 se aprobó y ratificó la entrega de 20 miles de RSUs adicionales a la Dirección. La entrega de las acciones correspondientes se realizará en marzo de los años 2019 (30%), 2020 (30%) y 2021 (40%).

Con fecha 9 de marzo de 2018 se procedió a realizar la última entrega de RSUs a la Dirección del plan aprobado en 2015, finalizando dicho plan.

Dirección	31.12.15	31.12.16	31.12.17	31.12.18	31.12.19	31.12.20	31.12.21	Total
Planes de Incentivo Largo Plazo (RSUs):								
Número RSUs entregadas(*)	14.849	25.158	21.111	19.963				81.081
Fecha entrega RSUs	Marzo 15	Marzo 16	Marzo 17	Marzo 18				
Valor Acción a fecha entrega RSUs (euros)	10,18	7,13	10,70	11,31				
Fecha de conversión en Acciones		Marzo 16	Marzo 17	Marzo 18	Marzo 19	Marzo 20	Marzo 21	
Número bruto de RSUs convertibles en Acciones		4.455	12.002	19.820	22.385	14.433	7.986	81.081
Num RSUs entregadas (netas de Retención Fiscal) o Caja equivalente (*)		2.958	11.248	17.395				31.601

(*) Al personal considerado Dirección en cada momento

Impacto en Cuenta de Resultados	2015	2016	2017	2018	2019	2020	2021	Total
Número de planes afectos	1	2	3	4	3	2	1	
Impacto en cuenta resultados (miles de euros)	38	90	206	247	187	122	19	909

Acorde al calendario de devengo descrito con anterioridad, en marzo de 2018 la Dirección de la Sociedad ha recibido 17.395 acciones (11.248 acciones en marzo de 2017). Esta cantidad es el resultado de aplicar la retención fiscal correspondiente a la cantidad acordada con cada directivo.

b) Retribución Plurianual e Incentivo a Largo Plazo:

Con fecha 21 de julio de 2016, el Consejo de Administración decidió sustituir el incentivo Plurianual hasta el momento existente por el "Incentivo a Largo Plazo". El ILP consta de dos sistemas de concesiones referenciadas a las acciones de la sociedad, el sistema de PSUs y el sistema de RSUs ambos convertibles en acciones en un plazo de tres años desde el día de la concesión, siendo la primera conversión en febrero del año 2019 para el primer incentivo otorgado. En particular, el sistema de PSUs determina que el número de acciones que finalmente recibirá el directivo dependerá de los siguientes parámetros económicos: el retorno total obtenido por los accionistas ("Total Shareholder Return") y el beneficio ajustado por acción ("Adjusted Earnings Per Share").

Dirección	31.12.16	31.12.17	31.12.18	31.12.19	31.12.20	31.12.21	Total
Planes de Incentivo Largo Plazo en RSUs +PSUs:							
Número RSUs + PSUs entregadas	24.962	20.253	19.166				64.381
Fecha entrega RSUs + PSUs	Octubre 16	Febrero 17	Febrero 18				
Valor Acción a fecha entrega RSUs + PSUs (euros)	8,68	10,70	11,31				
Fecha de conversión en Acciones				Febrero 19	Febrero 20	Febrero 21	
Número de PSUs convertibles en Acciones				24.962	20.253	19.166	64.381

Impacto en Cuenta de Resultados	2016	2017	2018	2019	2020	Total
Número de planes afectos	1	2	3	2	1	
Impacto en cuenta resultados (miles de euros)	72	144	217	144	72	649

Adicionalmente, determinados miembros de la Dirección de la Sociedad tienen contraídos seguros de vida y su coste se encuentra incluido en el apartado "Otros Conceptos" de las tablas anteriores.

La Dirección de la Sociedad, objeto del presente apartado, son 3 hombres al 31 de diciembre de 2018 y 2017.

10.4. Información en relación con situaciones de conflicto de intereses por parte de los Administradores

Se hace constar que ni los Administradores, ni sus representantes personas físicas, ni las personas vinculadas a estos, ostentan ninguna participación en el capital, ni ejercen cargos o funciones en sociedades con el mismo, análogo o complementario género de actividad que el del Grupo del que es cabecera la Sociedad, distintas a las que ostentan en las propias compañías del Grupo Applus, que pudiesen dar lugar a un conflicto de intereses, según lo establecido en el artículo 229 de la Ley de Sociedades de Capital.

11. Moneda extranjera

La Sociedad tiene concedidos préstamos en moneda distinta del euro a sociedades del Grupo por importe de 143.588 miles de euros a 31 de diciembre de 2018 (151.404 miles de euros a 31 de diciembre de 2017) y ha recibido préstamos en moneda extranjera por importe de 92.544 miles de euros a 31 de diciembre de 2018 (129.659 miles de euros a 31 de diciembre de 2017).

Derivado de estos saldos, la cuenta de resultados de la Sociedad incluye ingresos financieros en moneda distinta del euro por importe de 6.869 miles de euros a 31 de diciembre de 2018 (6.410 miles de euros a 31 de diciembre de 2017) y gastos financieros en moneda distinta del euro por importe de 3.425 miles de euros a 31 de diciembre de 2018 (3.330 miles de euros a 31 de diciembre de 2017).

Los préstamos en moneda distinta del euro corresponden principalmente a préstamos con sociedades del Grupo instrumentalizados en libras esterlinas y dólares americanos.

12. Otra información

12.1. Honorarios de auditoría

Durante el ejercicio 2018 y 2017, los importes por honorarios cargados relativos a los servicios de auditoría de cuentas y a otros servicios prestados por el auditor de la Sociedad, Deloitte, S.L., o por una empresa vinculada al auditor por control, propiedad común o gestión han sido los siguientes (en miles de euros):

Descripción	Honorarios por servicios cargados por el auditor de cuentas y por empresas vinculadas	
	2018	2017
Servicios de Auditoría	220	218
Otros servicios de Verificación	83	83
Total servicios de Auditoría y Relacionados	303	301
Servicios de fiscal	-	-
Otros servicios	-	-
Total Servicios Profesionales	303	301

12.2. Compromisos, avales y otras garantías

La Sociedad tiene contraídas determinadas obligaciones y garantías derivadas del contrato de financiación descrito en la Nota 7. Estas obligaciones comprenden compromisos de información acerca de sus estados financieros del Grupo y planes de negocio; compromisos positivos de llevar a cabo determinadas acciones, como garantizar los cierres contables, compromisos negativos de no realizar ciertas operaciones sin el consentimiento del prestamista, como fusiones, cambios de actividad empresarial, amortización de acciones y compromisos financieros de cumplimiento de determinados ratios financieros, entre otros.

Al 31 de diciembre de 2018 y 2017 las acciones de la Sociedad no estaban pignoradas.

Al 31 de diciembre de 2018 y 2017 la Sociedad no era avalada por otras entidades financieras ante terceros.

12.3. Información sobre los aplazamientos de pago efectuados a proveedores

A continuación, se detalla la información requerida por la Disposición adicional tercera de la Ley 15/2010, de 5 de julio (modificada a través de la Disposición final segunda de la Ley 31/2014, de 3 de diciembre) preparada conforme a la Resolución del ICAC de 29 de enero de 2016, sobre la información a incorporar en la memoria de las cuentas anuales en relación con el periodo medio de pago a proveedores en operaciones comerciales.

	Ejercicio 2018	Ejercicio 2017
	Días	
Periodo medio de pago a proveedores	46	38
Ratio de operaciones pagadas	47	40
Ratio de operaciones pendientes de pago	28	7
Importe (miles de euros)		
Total pagos realizados	3.409	3.823
Total pagos pendientes	319	182

Conforme a la Resolución del ICAC, para el cálculo del período medio de pago a proveedores se han tenido en cuenta las operaciones comerciales correspondientes a la entrega de bienes o prestaciones de servicios devengadas desde la fecha de entrada en vigor de la Ley 31/2014, de 3 de diciembre.

Se consideran proveedores, a los exclusivos efectos de dar la información prevista en esta Resolución, a los acreedores comerciales por deudas con suministradores de bienes o servicios, incluidos en el epígrafe "Proveedores", "Proveedores, empresas del grupo" y "Acreedores varios" del pasivo corriente del balance de situación.

Se entiende por "Período medio de pago a proveedores" el plazo que transcurre desde la entrega de los bienes o la prestación de los servicios a cargo del proveedor y el pago material de la operación.

El plazo máximo legal de pago aplicable a las sociedades españolas del conjunto consolidable según la Ley 3/2004, de 29 de diciembre, por la que se establecen medidas de lucha contra la morosidad en las operaciones comerciales, es de 30 días, aunque podrán ser ampliados mediante pacto entre las partes sin que, en ningún caso, se pueda acordar un plazo superior a los 60 días naturales (mismo plazo legal en el ejercicio 2017).

No obstante, la mayor parte de este importe pendiente de pago a cierre del ejercicio se ha pagado durante los dos primeros meses del ejercicio 2019.

12.4. Modificación o resolución de contratos

Durante el ejercicio 2018 no se ha producido ninguna operación ajena al tráfico ordinario de la Sociedad que supusiera una modificación o extinción anticipada de cualquier contrato entre la Sociedad y cualquiera de sus Administradores o personas que actúen por cuenta de ellos.

13. Hechos posteriores

Durante el ejercicio 2019 y hasta la fecha de la formulación de las presentes cuentas anuales, no se ha producido ningún hecho relevante que deba ser incluido en la memoria o que modifique o afecte significativamente a estas cuentas anuales del ejercicio 2018.

Applus Services, S.A.

Informe de Gestión del ejercicio anual terminado el 31 de diciembre de 2018

Que formulan los Administradores de Applus Services, S.A. en referencia al ejercicio cerrado el 31 de diciembre de 2018.

Sres. Accionistas:

Nos complace someter a los Accionistas el presente informe sobre la evolución de la Sociedad durante el año 2018 y su desarrollo hasta la fecha actual.

Evolución de la Sociedad y sus resultados

El importe neto de la cifra de negocios de la Sociedad ha sido inferior al del ejercicio anterior principalmente por la disminución de los ingresos financieros procedentes de los créditos con empresas del grupo. Esta reducción se debe principalmente a la cancelación de los créditos que la sociedad mantenía con varias filiales relacionados con la antigua deuda financiera que se canceló en Julio de 2018.

Por otro lado, los gastos de personal se han reducido significativamente respecto al ejercicio anterior debido a la finalización en Mayo de 2017 del plan de Incentivo Económico relacionado con la salida a Bolsa.

La mejora en el resultado financiero es debida al menor gasto por intereses relacionado con el cambio en la estructura de la deuda financiera que se dio en el mes de Julio, así como al impacto positivo por diferencias de cambio.

El conjunto de las variaciones en las partidas ya mencionadas propician que el resultado antes de impuestos sea ligeramente superior al del ejercicio 2017.

El Consejo de Administración propondrá a los accionistas en la Junta General Ordinaria la distribución de un dividendo de 15 céntimos por acción (2017: 13 céntimos), un 15,4% superior al ejercicio anterior. Este dividendo equivale a 21,4 millones de euros (2017: 18,6 millones).

El acuerdo de refinanciación de la deuda bancaria sindicada del Grupo es suficiente para asegurar las necesidades de liquidez a medio y largo plazo.

Principales riesgos

Los principales riesgos a los que se enfrenta la Sociedad son los propios de una sociedad holding y del sector en el que operan sus sociedades filiales.

La política de los Administradores es tomar todas aquellas decisiones que consideren oportunas para mitigar cualquier tipo de riesgo asociado a la actividad de la Sociedad.

Operaciones con Acciones propias

A 31 de diciembre de 2018 la Sociedad posee un total de 283.400 acciones propias a un coste medio de 12,01 euros la acción. El valor total de estas acciones propias asciende a 3.405 miles de euros.

A 31 de diciembre de 2017 la Sociedad mantenía un total de 112.744 acciones propias a un coste medio de 10,52 euros la acción. El valor total de estas acciones propias ascendía a 1.186 miles de euros.

Uso de instrumentos financieros

La política del Grupo es la de contratar cuando lo considera oportuno instrumentos financieros derivados de tipo de interés para acotar la fluctuación en los flujos de efectivo a desembolsar por el pago referenciado a tipos de interés variable de las financiaciones de la Sociedad. Al cierre del ejercicio 2018, la Sociedad no tiene contratados instrumentos financieros derivados.

Hechos posteriores al cierre

No se han producido otros hechos relevantes desde 31 de diciembre 2018 a los descritos en las notas de las cuentas anuales.

Información sobre los aplazamientos de pago efectuados a proveedores

A continuación, se detalla la información requerida por la Disposición adicional tercera de la Ley 15/2010, de 5 de julio (modificada a través de la Disposición final segunda de la Ley 31/2014, de 3 de diciembre) preparada conforme a la Resolución del ICAC de 29 de enero de 2016, sobre la información a incorporar en la memoria de las cuentas anuales en relación con el periodo medio de pago a proveedores en operaciones comerciales.

	Ejercicio 2018	Ejercicio 2017
	Días	
Periodo medio de pago a proveedores	46	38
Ratio de operaciones pagadas	47	40
Ratio de operaciones pendientes de pago	28	7
	Importe (miles de euros)	
Total pagos realizados	3.409	3.823
Total pagos pendientes	319	182

Conforme a la Resolución del ICAC, para el cálculo del periodo medio de pago a proveedores se han tenido en cuenta las operaciones comerciales correspondientes a la entrega de bienes o prestaciones de servicios devengadas desde la fecha de entrada en vigor de la Ley 31/2014, de 3 de diciembre.

Se consideran proveedores, a los exclusivos efectos de dar la información prevista en esta Resolución, a los acreedores comerciales por deudas con suministradores de bienes o servicios, incluidos en el epígrafe "Proveedores", "Proveedores, empresas del grupo" y "Acreedores varios" del pasivo corriente del balance de situación.

Se entiende por "Periodo medio de pago a proveedores" el plazo que transcurre desde la entrega de los bienes o la prestación de los servicios a cargo del proveedor y el pago material de la operación.

El plazo máximo legal de pago aplicable a las sociedad según la Ley 3/2004, de 29 de diciembre, por la que se establecen medidas de lucha contra la morosidad en las operaciones comerciales, es de 30 días, aunque podrán ser ampliados mediante pacto entre las partes sin que, en ningún caso, se pueda acordar un plazo superior a los 60 días naturales (mismo plazo legal en el ejercicio 2017).

Informe Anual de Gobierno Corporativo

El informe anual de gobierno corporativo puede consultarse en la página web del Grupo Applus y en la web de la Comisión Nacional del Mercado de Valores (CNMV).

www.cnmv.es

www.applus.com

Applus Services, S.A.

Formulación de las cuentas anuales
y del informe de gestión correspondiente al ejercicio
anual terminado el 31 de diciembre de 2018

Reunidos los Consejeros de la Sociedad Applus Services, S.A. en fecha 20 de febrero de 2019, y en cumplimiento de los requisitos establecidos en el artículo 253 de la Ley de Sociedades de Capital y en el artículo 42 del Código de Comercio, proceden a formular las cuentas anuales individuales (compuestas por balance de situación, cuenta de pérdidas y ganancias, estado de cambios en el patrimonio neto, estado de flujos de efectivo y memoria) y el informe de gestión del ejercicio anual 2018, que vienen constituidos por los documentos que preceden a esta hoja de firmas y sus correspondientes anexos, ordenados correlativamente.


Barcelona, 20 de febrero de 2019


D. Christopher Cole
Presidente


D. Ernesto Gerardo Mata López
Vocal


D. John Daniel Hofmeister
Vocal


D. Fernando Basabe Armijo
Vocal


D. Richard Campbell Nelson
Vocal


D. Nicolás Villén Jiménez
Vocal


Dª. Maria Cristina Henríquez de Luna Basagoiti
Vocal

A efectos de identificación, las cuentas anuales y el informe de gestión de Applus Services, S.A. correspondientes al ejercicio cerrado a 31 de diciembre de 2018 formuladas por el Consejo de Administración, han sido visadas en todas sus páginas por el Secretario del Consejo, D. Vicente Conde Viñuelas.

Nombre	Applus Servicios Tecnológicos, S.L.U	Azul Holding 2, S.á.r.l.	Applus Iteuve Argentina, S.A.	Applus Santa Maria del Buen Ayre, S.A.	Applus Uruguay, S.A.	Revisiones Técnicas Applus del Ecuador Applusiteuve, S.A.	Applus Technologies, Inc.	Janx Holding, Inc
Domicilio Social	Calle Campezo 1, edificio 3, Parque Empresarial Las Mercedes, Madrid (España)	7, rue Robert Stümper L-2557-Luxembourg (Luxemburgo)	Reconquista 661 – Piso 2, C 1003 Ciudad de Buenos Aires (Argentina)	Jurisdicción de la Ciudad autónoma de Buenos Aires (Argentina)	Guayabos nº 1718, escritorio 505 Montevideo (Uruguay)	Avda Patria nºE4-41 Intersección Avda Amazonas edificio Patria Piso 10 Oficina 01, Pichincha, Quito (Ecuador)	615, Dupont Highway, Kent County Dover, State of Delaware (Estados Unidos)	3 Sugar Creek Center Blvd. Suite 600 Sugar Land, TX 77478 (Estados Unidos)
Actividad	Holding	Holding	Inspección técnica de Vehículos	Derecho y cumplimiento de las obligaciones correspondientes a las concesiones del servicio público de Verificación Técnica Vehicular obligatoria	Inspección técnica de Vehículos	Inspección técnica de Vehículos	Inspección técnica de Vehículos	Servicios de certificación mediante pruebas no destructivas
Participación de sociedades del Grupo:								
Directo	100%	100%	-	-	-	-	-	-
Indirecto	-	-	100%	100%	100%	100%	100%	100%
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

Nombre	Libertytown USA 1, Inc.	Libertytown USA Finco, Inc.	Applus Iteuve Technology, S.L.U	IDIADA Automotive Technology, S.A	Applus Argentina, S.A.	IDIADA Fahrzeugtechnik, GmbH.	CTAG-Idiada Safety Technology, S.L.	Applus Chile, S.A.
Domicilio Social	615, Dupont Highway, Kent County Dover, State of Delaware (Estados Unidos)	615, Dupont Highway, Kent County Dover, State of Delaware (Estados Unidos)	Calle Campezo 1, edificio 3, Parque Empresarial Las Mercedes, Madrid (España)	L'Albornar, s/n PO BOX 20,43710 Sta Oliva, Tarragona (España)	Reconquista 661 – Piso 2, C 1003 Ciudad de Buenos Aires (Argentina)	Manfred Hochstatter Strasse 2, 85055 Ingolstadt (Alemania)	Poligono A Granxa, Parcelas 249-250. 36410 Porriño, Pontevedra (España)	Avenida Américo Vespucio 743 - Huechuraba - Santiago de Chile (Chile)
Actividad	Holding	Holding	Inspección técnica de Vehículos	Ingeniería, Ensayo y certificación	Holding	Ingeniería, Ensayo y certificación	Ingeniería, Ensayo y certificación	Inspección técnica de Vehículos
Participación de sociedades del Grupo:	-	-	-	-	-	-	-	-
Directo	100%	100%	100%	80%	100%	80%	40%	100%
Indirecto								
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

Nombre	Applus Iteuve Euskadi, S.A., Sociedad Unipersonal	Applus Revisiones Técnicas de Chile, S.A.	Applus Danmark, A/S	IDIADA CZ, A.S.	K1 Kasastejat, OY	Inspecció Tècnica de vehicles i serveis, S.A.	Idiada Automotive Technology India PVT, Ltd	Shangai IDIADA Automotive Technology Services Co. Ltd
Domicilio Social	Poligono Ugaldeguren I Parcela 8, 48710 Zamudio, Vizcaya (España)	Avenida Américo Vespucio 743 - Huechuraba - Santiago de Chile (Chile)	Korsolalsvej, 111 2610 Rodovre (Dinamarca)	Prazska 320/8, 500 04, Hradec Králové (República Checa)	Joukahaisenkatu 6, 20520 Turku (Finlandia)	Ctra de Bixessarri s/n, Aixovall AD600 (Andorra)	Unit no. 206, 2nd Floor, Sai Radhe Building Raja Bahadur Mill Road, off Kennedy Road, Pune 411 001 (India)	Jucheng Pioneer Park, Building 23, 3999 Xiu Pu Road, Nan Hui 201315 Shanghai (Pudong District) (China)
Actividad	Inspección técnica de Vehículos	Inspección técnica de Vehículos	Inspección técnica de Vehículos	Ingeniería, Ensayo y certificación	Inspección técnica de Vehículos	Inspección técnica de Vehículos	Ingeniería, Ensayo y certificación	Ingeniería, Ensayo y certificación
Participación de sociedades del Grupo: Directo Indirecto Método de consolidación	- 100% Integración global	- 100% Integración global	- 100% Integración global	- 80% Integración global	- 100% Integración global	- 50% Integración global	- 80% Integración global	- 80% Integración global

22

Nombre	Applus Euskadi Holding, S.L.U.	Applus Car Testing Service, Ltd.	Idiada Tecnologia Automotiva, Ltda.	Idiada Automotive Technology UK, Ltd.	Shangdong Idiada Automotive and tire proving ground Co, Ltd	Applus Iteuve Galicia, S.L.U.	Inversiones Finisterre, S.L.	Supervisión y Control, S.A.U.
Domicilio Social	Polígono Ugaldeguren, 1 parcela 8, Zamudio, Vizcaya (España)	3026 Lakedrive, Citywest Business Campus, Naas Road, Dublin 24 (Irlanda)	Cidade de São Bernardo do Campo, Estado de São Pulo, na Rua Continental, nº 334, Jardim do Mar, CEP 09750-060 (Brasil)	St Georges Way Bermuda Industrial Estate, Nuneaton, Warwickshire CV10 7JS (Reino Unido)	Room 302, No.1 industrial building of West Jin Hui Road, South Qi Xiao (China)	Ctra. N-VI, Km. 582,6 - 15168 Espiritu Santo - Sada, A Coruña (España)	Ctra. N-VI, Km. 582,6 - 15168 Espiritu Santo - Sada, A Coruña (España)	Ctra. N-VI, Km. 582,6 - 15168 Espiritu Santo - Sada, A Coruña (España)
Actividad	Holding	Inspección técnica de Vehículos	Ingeniería, Ensayo y certificación	Ingeniería, Ensayo y certificación	Ingeniería, Ensayo y certificación	Holding	Holding	Inspección técnica de Vehículos
Participación de sociedades del Grupo: Directo	-	-	-	-	-	-	-	-
Indirecto	100%	100%	80%	80%	80%	100%	80%	80%
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

Nombre	RITEVE SyC, S.A.	Inspecciones y Avalúos Syc, S.A.	Applus Idiada Karco Engineering, LLC	LGAI Technological, Center, S.A.	Applus México, S.A. de C.V.	LGAI Chile, S.A.	Applus Costa Rica, S.A.	Applus Norcontrol, S.L., Sociedad Unipersonal
Domicilio Social	Lagunilla de Heredia, ciento cincuenta metros al este de la Bomba Texaco (Costa Rica)	Heredia, Cantón Central, Distrito Ulloa, Lagunilla, 150 metros este de la Bomba Uno (Costa Rica)	9270 Holly Road. 92301 Adelanto. California (Estados Unidos)	Campus de la UAB, Ronda de la Font del Carme, s/n, 08193 Bellaterra-Cerdanyola del Vallès. Barcelona (España)	Bldv. Manuel Avila Camacho 184, Piso 4-A, Col. Reforma Social, C.P. 11650 México D.F. (México)	Alberto Henckel 2317, Providencia, Santiago de Chile (Chile)	Oficentro Ejecutivo La Sabana, Edificio 7, Primer piso, Local 2, San José (Costa Rica)	Ctra. Nacional VI-Km 582, 15168, Sada, A Coruña (España)
Actividad	Inspección técnica de Vehículos	Inspección	Ingeniería, Ensayo y certificación	Certificación	Auditorías y certificación de sistemas de calidad	Auditorías y certificaciones de sistemas de calidad	Auditorías y certificaciones de sistemas de calidad	Servicios de inspección, control de calidad y consultoría
Participación de sociedades del Grupo:								
Directo	-	-	-	-	-	-	-	-
Indirecto	44%	100%	67%	95%	95%	95%	95%	95%
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

91

Nombre	Novotec Consultores, S.A., Sociedad Unipersonal	Applus Panamá, S.A	Applus Norcontrol Panamá, S.A.	Norcontrol Chile, S.A.	Norcontrol Inspección, S.A. de C.V. – México	Applus Norcontrol Guatemala, S.A.	Applus Norcontrol Colombia, Ltda	Norcontrol Nicaragua, S.A.
Domicilio Social	Calle Campezo 1, edificio 3, Parque Empresarial Las Mercedes, Madrid (España)	Calle Jacinto Palacios Cobos, Edificio 223, piso 3, locales A y C, Ciudad del Saber; Clayton, Ciudad de Panamá (Panamá)	Calle Jacinto Palacios Cobos, Edificio 223, piso 3, locales A y C, Ciudad del Saber; Clayton, Ciudad de Panamá (Panamá)	Alberto Henckel 2317, Providencia, Santiago de Chile (Chile)	Bldv. Manuel Avila Camacho 184, Piso 4- B, Col. Reforma Social, C.P. 11650 México, D.F. (México)	Km 14,5 Carretera a El Salvador, Santa Catarina Pínula (Guatemala)	Calle 17, núm. 69-46 Bogotá (Colombia)	Colonia Los Robles, Km. 6,500 Carretera Masaya, Managua (Nicaragua)
Actividad	Servicios relacionados con la calidad y seguridad en plantas industriales, edificaciones, etc.	Certificación	Servicios de inspección, control de calidad y consultoría en el sector de la industria y los servicios	Servicios de Inspección, control de calidad y consultoría en el sector de la industria y los servicios	Servicios de Inspección, control de calidad y consultoría en el sector de la industria y los servicios	Servicios de Inspección, control de calidad y consultoría en el sector de la industria y los servicios	Servicios de Inspección, control de calidad y consultoría en el sector de la industria y los servicios	Servicios de Inspección, control de calidad y consultoría en el sector de la industria y los servicios
Participación de sociedades del Grupo: Directo Indirecto Método de consolidación	- 100% Integración global	- 95% Integración global	- 95% Integración global	- 95% Integración global	- 95% Integración global	- 95% Integración global	- 96% Integración global	- 95% Integración global

Nombre	Röntgen Technische Dienst Holding BV	Applus Centro de Capacitación, S.A.	RTD Quality Services, SRO	Applus RTD France Holding, S.A.S	Applus RTD Deutschland inspektions-Gesellschaft, GmbH	Röntgen Technische Dienst B.V.	RTD Quality Services, Inc (Canada)	RTD Quality Services Nigeria Ltd.
Domicilio Social	Delftweg 144, 3046 NC Rotterdam (Holanda)	Alberto Henckel 2317, Providencia, Santiago de Chile (Chile)	U Stadionu 89, 530 02 Pardubice (República Checa)	129 Rue Servient 69326 Lyon Cedex 03 (Francia)	Industriestraße 34 b, 44894 Bochum (Alemania)	Delftweg 144, 3046 NC Rotterdam (Holanda)	5504 36 St NW, Edmonton, AB T6B 3P3 (Canada)	Warri Boat Yard, 28 Warri/Sapele Road, Warri, Delta State (Nigeria)
Actividad	Holding	Prestación de servicios de capacitación	Servicios de certificación mediante pruebas no destructivas	Holding	Servicios de certificación mediante pruebas no destructivas	Servicios de certificación mediante pruebas no destructivas	Servicios de certificación mediante pruebas no destructivas	Servicios de certificación mediante pruebas no destructivas
Participación de sociedades del Grupo: Directo Indirecto	- 100%	- 95%	- 100%	- 100%	- 100%	- 100%	- 100%	- 49%
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

21

Nombre	Applus RTD USA, Inc.	RTD Holding Deutschland, GmbH	Applus RTD UK Holding, Ltd	Applus RTD PTE, Ltd (Singapore)	Applus Colombia, Ltda.	Applus (Shanghai) Quality inspection Co, Ltd	Applus RTD Certification, B.V.	Applus PTY, Ltd (Australia)
Domicilio Social	3 Sugar Creek Center Blvd. Suite 600 Sugar Land, TX 77478 (Estados Unidos)	Industriestr. 34. D-44894, Bochum (Alemania)	Unit 2, Blocks C and D, West Mains Industrial Estate, Grangemouth, FK3 8YE, Scotland (Reino Unido)	521 Bukit Batok St 23, Unit 05-E, Singapore (Singapur)	Calle 17, núm 69-46, Bogotá (Colombia)	Jucheng Industrial Park, Building 23, 3999 Xiu Pu Rd, Nan Hui, Shanghai 201315 (China)	Delftweg 144, 3046 NC Rotterdam (Holanda)	94 Discovery Drive, Bibra Lake WA 6163 (Australia)
Actividad	Servicios de certificación mediante pruebas no destructivas	Holding	Holding	Servicios de certificación mediante pruebas no destructivas	Certificación	Servicios de inspección en procesos de calidad, en procesos productivos, asistencia técnica y consultoría.	Servicios de certificación mediante pruebas no destructivas	Servicios de certificación mediante pruebas no destructivas
Participación de sociedades del Grupo:	-	-	-	-	-	-	-	-
Directo	100%	100%	100%	100%	95%	95%	100%	100%
Indirecto								
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

Nombre	Applus RTD Norway, AS	Arctosa Holding, B.V.	Libertytown USA 2, Inc.	Libertytown Australia, PTY, Ltd.	Applus RTD UK, Ltd	Applus RTD SP, z.o.o.	Applus Energy, S.L.U.	RTD Slovakia, s.r.o.
Domicilio Social	Finnestadgeilen 38, 4029 Stavanger (Noruega)	Delftweg 144, 3046 NC Rotterdam (Holanda)	3 Sugar Creek Center Blvd, Suite 600 Sugar Land, TX 77478 (Estados Unidos)	94 Discovery Drive, Bibra Lake WA 6163 (Australia)	Unit 2, Blocks C and D, West Mains Industrial Estate, Grangemouth, FK3 8YE, Scotland (Reino Unido)	Raclawicka, 19, 41-506 Chorzów (Polonia)	Calle Campezo 1, edificio 3, Parque Empresarial Las Mercedes, Madrid (España)	Udernicka 11; 851 01; Bratislava (Eslovaquia)
Actividad	Servicios de certificación mediante pruebas no destructivas	Holding	Holding	Holding	Servicios de certificación mediante pruebas no destructivas	Servicios de certificación mediante pruebas no destructivas	Prestación de servicios de asesoramiento y auditoría en el sector energético	Servicios de certificación mediante pruebas no destructivas
Participación de sociedades del Grupo: Directo Indirecto	- 100%	- 100%	- 100%	- 100%	- 100%	- 100%	- 100%	- 100%
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

Nombre	Autoservices Online, S.L.U.	APP Management, S. de R.L. de C.V.	Libertytown Applus RTD Germany GmbH	Applus Norcontrol Maroc, Sarl	Applus RTD Gulf DMCC.	Applus Qualitec Serviços de Engenharia, Ltda.	Applus Lgai Germany, GmbH	BK Werstofftechnik-Prufstelle Für Werkstoffe, GmbH
Domicilio Social	Calle Campezo 1, edificio 3, Parque Empresarial Las Mercedes, Madrid (España)	Bldv. Manuel Avila Camacho 184, Piso 4-A, Col. Reforma Social, C.P. 11650 México D.F. (México)	Industrie Strasse 34 b, 44894 Bochum (Alemania)	INDUSPARC Module N°11BD AHL LOGHLAM Route de Tit Mellii Chemin Tertiaire 1015 Sidi Moumen 20400, Casablanca (Marruecos)	16th Floor, Office 1601, Swiss Tower, Jumeirah Lake Towers, PO Box 337201, (Emiratos Árabes Unidos)	Cidade de Ibirité, Estado de Minas Gerais, na Rua Petrovale, quadra 01, lote 10, integrante da área B, nº450, Bairro Distrito Industrial Marsil, CEP 32.400-000 (Brasil)	Zur Aumundswiede 2, 28279 Bremen, (Alemania)	Zur Aumundswiede 2, 28279 Bremen, (Alemania)
Actividad	Prestación de servicios relacionados con el sector de la automoción y de la seguridad vehicular y vial, procesos de ingeniería, formación diseño, test, homologación certificación así como realización de auditorías técnicas de establecimientos de automoción	Prestación de servicios profesionales, técnicos, administrativos y de recursos humanos	Holding	Servicios de inspección, control de calidad y consultoría	Servicios de certificación mediante pruebas no destructivas	Servicios de certificación mediante pruebas no destructivas	Certificación	Certificación
Participación de sociedades del Grupo: Directo Indirecto	- 100%	- 100%	- 100%	- 95%	- 100%	- 100%	- 95%	- 95%
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

2

Nombre	Ringal Brasil Investimentos, Ltda.	Burek und Partner, Gbr.	Assinco-Assesoria Inspeção e Controle, Ltda	Applus Norcontrol Perú, S.A.C.	Kiefner & Associates Inc.	John Davidson & Associates PTY, Ltd	JDA Wokman Limited	PT JDA Indonesia
Domicilio Social	Cidade de Ibitiré, Estado de Minas Gerais, na Rua Petrovale, quadra 01, lote 10, integrante da área B, nº450, Bairro Distrito Industrial Marsil, CEP 32.400-000 (Brasil)	Zur Aumundswiede 2, 28279 Bremen, (Alemania)	Rua Petrovale, quadra 01, lote 10, integrante da area B, nº 450, Bloco 2 - 1º andar, Bairro Distrito Industrial Marsil, EP 32400-000 Cidade de Ibitiré, Estado de Minas Gerais (Brasil)	Avenida el Derby, 254, Oficina 901. Edificio Lima Central Tower. Surco. Lima (Perú)	3 Sugar Creek Center Blvd. Suite 600 Sugar Land, TX 77478 (Estados Unidos)	Unit 22, 23 Ashtan Place, Banyo, Queensland, 4014 (Australia)	Unit 11, Section 53, Allotment 15 & 16, Ume Street, Gordons, Port Moresby, National Capital District (Papua Nueva Guinea)	Plaza Aminta 9th floor, Jl. TB Simatupang Kav. 10, South Jakarta (Indonesia)
Actividad	Holding	Certificación	Servicios de Inspección, control de calidad y consultoría en el sector de la industria y los servicios	Servicios de Inspección, control de calidad y consultoría en el sector de la industria y los servicios	Servicios de certificación mediante pruebas no destructivas	Prestación de servicio de contratación de personal ejecutivo	Prestación de servicios de contratación de personal	Prestación de servicios de ingeniería técnica y de planificación, conservación y funcionamiento, capacitación técnica y desarrollo de recursos humanos
Participación de sociedades del Grupo: Directo Indirecto Método de consolidación	- 100% Integración global	- 95% Integración global	- 100% Integración global	- 96% Integración global	- 100% Integración global	- 100% Integración global	- 100% Integración global	- 100% Integración global

21

Nombre	Applus Norcontrol Consultoría e Ingeniería, SAS	Applus Mongolia, LLC	Applus Laboratories, AS.	Applus Arabia L.L.C	Applus II Meio Ambiente Portugal, Lda	Ringal Invest, S.L.U	Applus Velosi DRC, Sarl.	Ingelog Consultores de Ingeniería y Sistemas, S.A.
Domicilio Social	Calle 17, núm. 69-46 Bogotá (Colombia)	3a planta, San Business Centre, Sukhbaatar District, 8th Khoroo, Baga toiruu, Street 29 of Prime Minister Amar, Ulaanbaatar (Mongolia)	Langmyra 11, 4344 Bryne (Noruega)	Dammam (Arabia Saudi)	Complexo Petroquímico, Monte Feio, 7520-954 Sines (Portugal)	Calle Campezo 1, edificio 3, Parque Empresarial Las Mercedes, Madrid (España)	Lubumbashi, Avenue Lumumba, N. 1163, Quartier Industriel, Commune Kampemba (Congo)	Alberto Henckel 2317, Santiago de Chile (Chile)
Actividad	Servicios de Inspección, control de calidad y consultoría en el sector de la industria y los servicios	Prestación de consultoría de recursos humanos en el área de contratación, colocación candidatos y servicios relacionados	Certificación	Certificación	Servicios de inspección, control de calidad y consultoría	Holding	Prestación de servicios de contratación de contrato permanente	Asesoría, prestación de servicios y consultoría en las áreas de ingeniería, infraestructura, medio ambiente, etc.
Participación de sociedades del Grupo: Directo Indirecto	- 95%	- 100%	- 95%	- 48%	- 95%	- 100%	- 100%	- 100%
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

2

Nombre	Ingelog Servicios Generales, Ltda (Serger)	Ingelog Guatemala Consultores de Ingeniería y Sistemas, S.A.	Ingeandina Consultores de Ingeniería, S.A.S.	Ingelog Costa Rica S.A.	Applus RTD USA Aerospace Holding, Inc.	X-RAY Industries, Inc.	Composite Inspection Solutions, LLC.	Applus Laboratories USA, Inc.
Domicilio Social	Alberto Henckel 2317, Santiago de Chile (Chile)	Ciudad de Guatemala (Guatemala)	Calle 17, núm. 69-46 Bogotá (Colombia)	San José de Costa Rica, calle treinta y uno, avenidas nueve y once, Barrio Escalante (Costa Rica)	3 Sugar Creek Center Blvd. Suite 600 Sugar Land, TX 77478 (Estados Unidos)	3 Sugar Creek Center Blvd. Suite 600 Sugar Land, TX 77478 (Estados Unidos)	1961 Thunderbird, Troy Michigan 48084 (Estados Unidos)	615 S. DuPont Highway, Kent County, Dover, Delaware 19901 (Estados Unidos)
Actividad	Prestación de servicio de transporte y alquiler de vehículos	Asesoría, prestación de servicios y consultoría en las áreas de ingeniería, infraestructura, medio ambiente, etc.	Asesoría, prestación de servicios y consultoría en las áreas de ingeniería, infraestructura, medio ambiente, etc.	Asesoría, prestación de servicios y consultoría en las áreas de ingeniería, infraestructura, medio ambiente, etc.	Holding	X-ray metalúrgicos, gestión, ventas al por menor de equipo, fabricación de equipos, no destructivo; servicios de pruebas	Servicios de inspección	Holding
Participación de sociedades del Grupo: Directo Indirecto Método de consolidación	- 100% Integración global	- 100% Integración global	- 100% Integración global	- 100% Integración global	- 100% Integración global	- 100% Integración global	- 95% Integración global	- 95% Integración global

2

Nombre	Arcadia Aerospace Industries, Llc.	Applus RTD Llc.	NRAY Services, inc.	Applus RTD USA Services, Inc.	Libertytown USA 3, Inc.	Applus Management Services, Inc.	Applus Aerospace UK, Limited	Aerial Photography Specialist PTY, LTD
Domicilio Social	28000 Mooney Avenue, Building #110, Punta Gorda Florida 33982 (Estados Unidos)	Khokhlovskiy side-street 13, building 1, 109028 Moscow (Rusia)	56A Head Street, Dundas, ON L9H 3H7 (Canadá)	3 Sugar Creek Center Blvd. Suite 600 Sugar Land, TX 77478 (Estados Unidos)	3 Sugar Creek Center Blvd. Suite 600 Sugar Land, TX 77478 (Estados Unidos)	3 Sugar Creek Center Blvd. Suite 600 Sugar Land, TX 77478 (Estados Unidos)	Unit 2, Blocks C and D, West Mains Industrial Estate, Grangemouth, FK3 8YE, Scotland (Reino Unido)	94 Discovery Drive, Bibra Lake WA 6163 (Australia)
Actividad	Contrato industrial y servicios de inspección	Compra de equipos y repuestos, instalación, reparación y mantenimiento de los equipos, servicios de ingeniería y desarrollo de la investigación científica.	Prestación de servicios de inspección de la radiación basada en neutrones	Cualquier acto o actividad lícita para que las empresas pueden organizarse bajo la Ley General de Corporaciones de Delaware.	Cualquier acto o actividad lícita para que las empresas pueden organizarse bajo la Ley General de Corporaciones de Delaware.	Prestación de servicios profesionales, técnicos, administrativos y de recursos humanos	Servicios no destructivos del negocio aereoespacial	Fabricación, reparación, venta y servicios relacionados con drones
Participación de sociedades del Grupo:								
Directo	-	-	-	-	-	-	-	-
Indirecto	67%	100%	100%	100%	100%	100%	100%	100%
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

2

Nombre	Applus RTD Canada Holding (2016), Inc.	SKC Inspection and Non Destructive Testing, Inc	SKC Engineering Ltd	MxV Engineering,Ltd	Applus Norcontrol República Dominicana, S.R.L	Emilab, SRL	AC6 Metrología, S.L.	Applus RVIS, B.V.
Domicilio Social	1300 - 1969 Upper Water Street Purdy's Wharf Tower II Halifax NS B3J 3R7 (Canadá)	19165 94TH Avenue, Surrey BC,V4N 3S4 (Canadá)	19165 94TH Avenue, Surrey BC,V4N 3S4 (Canadá)	19165 94TH Avenue, Surrey BC,V4N 3S4 (Canadá)	Plaza El Avellano, Calle Dr. Jacinto Ignacio Mañón No. 5 Local No. 08 Primer Piso. Ensanche Paraíso, Santo Domingo (República Dominicana)	Via F.lli Solari 5/A 33020 Amaro(UD) (Italia)	Polígono Comarca I, Edificio Pasarela. 31160, ORKOIEN, Navarra (España)	Delftweg 144, NC 3046 Rotterdam (Holanda)
Actividad	Holding	Inspección y ensayos no destructivos	Asegurar la calidad, formación, inspección, prueba y servicios de diseño e ingeniería de soldadura	Pruebas dieléctricas, inspecciones de grúas, pruebas de estabilidad y mantenimiento preventivo	Servicios de inspección, control de calidad y consultoría	Investigación en los campos de la ingeniería, la compatibilidad electromagnética y la seguridad eléctrica.	Investigación, desarrollo y asesoramiento de actividades metrologías y calibración industrial	Ensayos no destructivos en los mercados del petróleo, la petroquímica y la industria de la construcción.
Participación de sociedades del Grupo:								
Directo	-	-	-	-	-	-	-	-
Indirecto	100%	100%	100%	100%	95%	95%	95%	51%
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

21

Nombre	Applus Servicios Integrales, S.A.S.	Tunel Safety Testing, S.A.	Trámites, Informes, Seguridad y Medio Ambiente, S.L.	3C Test Limited	DatapointLabs LLC	DatapointLabs India Inc.	Matereality LLC	MacCormack Calibración, S.L.
Domicilio Social	Calle 17 # 69 - 46, Bogotá (Colombia)	LG Centro Experimental San Pedro de Anes s/n, Siero 33189, Asturias (España)	Calle Llenguadoc 10, Barcelona 08030 (España)	Silverstone Technology Park, Silverstone Circuit, Silverstone, Towcester, Northamptonshire, NN12 8GX (Reino Unido)	95 Brown Rd. #102 Ithaca, NY 14850 (Estados Unidos)	95 Brown Rd. #102 Ithaca, NY 14850 (Estados Unidos)	95 Brown Rd. #102 Ithaca, NY 14850 (Estados Unidos)	Calle Campezo 1, edificio 3, Parque Empresarial Las Mercedes, Madrid (España)
Actividad	Servicios de inspección, control de calidad y consultoría en el sector de la industria y los servicios.	Ensayos de incendios en túneles, ensayos de productos contra incendios y formación.	Intermediación en ingeniería y consultoría a empresas industriales, de servicios y organismos oficiales	Compatibilidad electromagnética (EMC) y tests eléctricos, sobretodo para el sector de la automoción.	Laboratorio de caracterización de materiales especializado en proveer propiedades para la simulación numérica.	Laboratorio de caracterización de materiales especializado en proveer propiedades para la simulación numérica.	Desarrollo de soluciones informáticas para las propiedades de los materiales, gestión y almacenaje.	Servicios de calibración industrial in situ para talleres del sector automoción
Participación de sociedades del Grupo:	-	-	-	-	-	-	-	-
Directo	95%	89%	95%	95%	95%	95%	95%	95%
Indirecto								
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

Nombre	Technical Inspection Services, Ltd.	Applus Middle East Engineering Consultancy, LLC	SARL Apcontrol Energie et Industrie Algerie	Talon Test Laboratories (Phoenix) Inc.	Talon Test Laboratories Incorporated	Applus Brasil Investimentos, Ltda
Domicilio Social	Unit 21, Hither Green Industrial Estate, Clevedon, North Somerset, BS21 6XU (Reino Unido)	Office 201, Abu Dhabi Business Hub, Building B, Mussafah (Emiratos Árabes Unidos)	12a planta del Centro Comercial y de Negocios "al-Quds" de Charéga (Argelia)	6145 W. Detroit Street, Chandler, AZ 58226, Arizona (Estados Unidos)	915 Western Drive, Indianapolis, IN 46241 (Estados Unidos)	Rua Dom José de Barros, nº 177, 6º andar, conjunto 601, sala 602, Vila Buarque, CEP 01038-100, Sao Paulo (Brasil)
Actividad	Servicios de certificación mediante pruebas no destructivas	Consultoría e ingeniería industrial	Producción de dispositivos de control técnico y aparatos para la calibración de maquinaria, realización de pruebas mecánicas y medición, prestación de servicios petrolíferos, consultoría de gestión, análisis hidrocarburos, programas de prevención y limpieza ambiental	Servicios de ensayos no destructivos	Servicios de ensayos no destructivos	Holding
Participación de sociedades del Grupo:						
Directo	-	-	-	-	-	-
Indirecto	100%	49%	49%	100%	100%	100%
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

Nombre	Velosi S.à r.l.	SAST international Ltd	Velosi Asia (Luxembourg) S.à r.l.	Velosi Africa (Luxembourg) S.à r.l.	Velosi Europe (Luxembourg) S.à r.l.	Velosi Poland Sp z.o.o.	Velosi Europe Ltd	Velosi Certification Bureau LTD
Domicilio Social	7, rue Robert Stümper L-2557-Luxembourg, Grand Duchy of Luxembourg, L-1653 Luxembourg (Luxemburgo).	IFC1, Level 1, Esplanade, St. Heiler, Jersey JE2 3BX, Channel Islands (Jersey).	7, rue Robert Stümper L-2557 Luxembourg, Grand Duchy of Luxembourg, L-1653 Luxembourg (Luxemburgo).	7, rue Robert Stümper L-2557-Luxembourg, Grand Duchy of Luxembourg, L-1653 Luxembourg (Luxemburgo).	7, rue Robert Stümper L-2557-Luxembourg, Grand Duchy of Luxembourg, L-1653 Luxembourg (Luxemburgo).	Ul. Miła 2 00-180 Warszawa (Polonia).	1 Woodsite Business Park, Whitley Wood Lane, Reading, RG2 8LW (Reino Unido).	1 Woodsite Business Park, Whitley Wood Lane, Reading, RG2 8LW (Reino Unido).
Actividad	Holding	Prestación de servicios de consultoría e ingeniería	Holding	Holding	Holding	Edición de otros programas informáticos	Prestación de servicios técnicos, de ingeniería y servicios industriales	Sin actividad
Participación de sociedades del Grupo: Directo Indirecto Método de consolidación	- 100% Integración global	- 100% Integración global	- 100% Integración global	- 100% Integración global	- 100% Integración global	- 100% Integración global	- 100% Integración global	- 100% Integración global

Nombre	Velosi International Italy Srl	Velosi-PSC Srl	IES - Velosi Norge AS	Velosi TK Gozetim Hizmetleri Limited Sirketi	Velosi LLC	Velosi Malta I Ltd	Velosi Malta II Ltd	Applus Velosi Czech Republic, s.r.o.
Domicilio Social	23807 Merate (LC), via De Gasperi, 113, Merate (Italia).	Via Cinquantenario, 8 - 24044 Dalmine, Bergamo (BG) (Italia).	Dølevengen, 86, Post Box. 2096 N-5541 Kolnes, Kongsberg (Noruega).	1042. Caddé 1319.Sokak No.9/5 Ovecler, Ankara (Turquía).	Azadlig Avenue 189, Apt 61, AZ1130 Baku (Azerbaijan).	The Bastions, Office No. 2 Emvím Cremona Street, Floriana, FRN 1281 (Malta).	The Bastions, Office No.2 Emvím Cremona Street, Floriana, FRN 1281 (Malta).	Prague 9, Ocelárská 35/1354 (República Checa).
Actividad	Prestación de servicios técnicos, de ingeniería y servicios industriales	Control de calidad, mantenimiento e inspección	Control de calidad, mantenimiento e inspección	Control de calidad, mantenimiento e inspección	Prestación de servicios auxiliares en el sector de petróleo y gas natural	Holding	Holding	Fabricación, comercio y servicios que no figuran en los Anexos 1 a 3 de la Ley de Licencias Comerciales.
Participación de sociedades del Grupo:	-	-	-	-	-	-	-	-
Directo	80%	80%	60%	80%	100%	100%	100%	100%
Indirecto								
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

2

Nombre	Velosi Turkmenistan	Velosi Industries Sdn Bhd	Applus Velosi Malaysia, Sdn Bhd	Kurtec Inspection Services Sdn Bhd	Velosi Plant Design Engineers Sdn Bhd	Applus Singapore Pte Ltd	Velosi Engineering Projects Pte Ltd	Velosi Energy Consultants Sdn Bhd
Domicilio Social	Ashgabat City, Kopetdag District, Turkmenbashi, Avenue, No. 54 (Turkmenistán).	C/o AGL Management Associates Sdn Bhd, No. 152-3-18A, Kompleks Maluri, Jalan Jejaka, Taman Maluri, 55100 Kuala Lumpur (Malasia).	C/o AGL Management Associates Sdn Bhd, No. 152-3-18A, Kompleks Maluri, Jalan Jejaka, Taman Maluri, 55100 Kuala Lumpur (Malasia).	C/o AGL Management Associates Sdn Bhd, No. 152-3-18A, Kompleks Maluri, Jalan Jejaka, Taman Maluri, 55100 Kuala Lumpur (Malasia).	C/o AGL Management Associates Sdn Bhd, No. 152-3-18A, Kompleks Maluri, Jalan Jejaka, Taman Maluri, 55100 Kuala Lumpur (Malasia).	521 Bukit Batok Street 23 Unit 5E, Excel Building, 659544 (Singapur).	521, Bukit Batok Street 23, Unit 5E, 659544 Singapur (Singapur).	C/o AGL Management Associates Sdn Bhd, No. 152-3-18A, Kompleks Maluri, Jalan Jejaka, Taman Maluri, 55100 Kuala Lumpur (Malasia).
Actividad	Sin actividad	Inversiones y patrimonio inmobiliario y prestación de servicios de ingeniería	Prestación de servicios de ingeniería e inspección	Prestación de servicios de ensayos no destructivos (NDT especializados) de inspección como de largo alcance de Onda Guiada UT (LRUT) e inspección visual remota	Prestación de servicios de consultoría e ingeniería en la planta de diseño, la construcción y la ingeniería y la inversión que poseen	Prestación de servicios especializados en el área de reparación de buques, petroleros y otros buques de alta mar y el suministro de acceso con cuerda, pruebas y análisis técnicos para la industria de petróleo y gas	Prestación de servicios de inspección de terceros	Prestación de servicios de consultoría en ingeniería de todas las actividades de ingeniería y el suministro de expertos locales y extranjeros para la generación de energía de petróleo y gas, marinos, conservación de la energía, la minería y cualquier otro sector, así como de ingeniería y mantenimiento de buques de refinerías, plataformas petrolíferas, las plantas petroquímicas y la oferta de mano de obra calificada
Participación de sociedades del Grupo: Directo Indirecto	- 100%	- 100%	- 100%	- 100%	- 100%	- 100%	- 100%	- 100%
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

Nombre	Velosi (HK) Ltd	Velosi Saudi Arabia Co Ltd	Velosi Engineering Management Consultancy Ltd Co.	Velosi Siam Co Ltd	Applus (Thailand) Company Limited	Velosi Integrity & Safety Pakistan (Pvt) Ltd	Velosi Corporate Services Sdn Bhd	Velosi International Holding Company BSC (c)
Domicilio Social	Level 12, 28 Hennessey Road, Wanchai (Hong Kong).	Unit No. 1, Al-Qusur, Talal Al-Doha Building, Sub of Prince Mohammad bin Fahd Road, Dhahran, 34247-3229 (Arabia Saudi).	Room 1304, Shengkang LiaoShi Building No. 738 Shang Cheng Road Pudong, Shanghai PRC, 200120 (China).	ZEN @ ZEN World Tower, Level 12, Zen World Tower, 4, 4/5 Rajdamri Road, Pathumwan, Bangkok, 10330 (Tailandia).	208 Wireless Road Building 14th Floor Room 1401 (16), Lumpini, Pathumwan, Bangkok 10330 (Tailandia).	Office No. 401, 4th Floor, Business Centre, Block 6, P.E.C.H.S. Society, 74000 Karachi (Pakistan).	C/o AGL Management Associates Sdn Bhd, No. 152-3-18A, Kompleks Maluri, Jalan Jejaka, Taman Maluri, 55100 Kuala Lumpur (Malasia).	Flat 42, Building 1033, Road 3731, Block 337, Menama/UMM Alhassam (Bahrain).
Actividad	Prestación de servicios de gestión, apoyo a la comercialización, asesoramiento y servicios de desarrollo empresarial a las empresas relacionadas	Provisión de las pruebas de mantenimiento, fijación, examinación de la soldadura y control de calidad para las tuberías, máquinas, equipos y otras construcciones en instalaciones de petróleo, gas y petroquímica y para expedir certificados relacionados	Provisión de consultoría de gestión de ingeniería de Petróleo, consulta técnica de ingeniería mecánica y consultoría de gestión empresarial	Holding	Prestación de servicios de ingeniería y servicios técnicos	Prestación de servicios de ingeniería de apoyo, inspecciones basadas en el riesgo, el mantenimiento centrado en la confiabilidad, la evaluación del nivel de integridad de seguridad, idoneidad para los estudios de servicios de gestión, estudios de corrosión, el desarrollo de sistemas de control de gestión de datos, la certificación del sistema de gestión de calidad, servicios especializados de ensayos no destructivos, la aprobación de la revisión del diseño, servicios de inspección de terceros, la inspección de plantas e ingeniería de acceso.	Disposición de la dirección general de administración, planificación empresarial, la coordinación, asesoría financiera corporativa, formación y servicios de gestión de personal	Holding de un grupo de empresas comerciales, industriales o de servicios
Participación de sociedades del Grupo:	-	-	-	-	-	-	-	-
Directo	100%	60%	100%	100%	74%	70%	100%	100%
Indirecto	-	-	-	-	-	-	-	-
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

7

Nombre	Velosi Certification Services LLC	Velosi Certification WLL	PT Java Velosi Mandiri	Velosi Certification WLL	Velosi PromService LLC	Velosi LLC	Velosi Bahrain WLL	Velosi LLC
Domicilio Social	# 201, Block B, Abu Dhabi Business Hub, ICAD-1, Mussafah, PO Box 427 Abu Dhabi (Emiratos Arabes Unidos).	Block 9, Building 24, Office 21, Ground Floor, East Ahmadi, Industrial Area, P O Box # 1589, Salmiya-22016 (Kuwait).	Plaza Aminta 9th Floor, Jl. TB Simatupang Kav. 10, Jakarta, 12310 (Indonesia).	Building No 121340, First Floor New Salata, C Ring Road, P.O. Box 3408, Doha (Qatar).	Russian Federation, 125130, Moscow, Staropetrovsky proezd, 7A, bid. 19, office 7 (Rusia).	38 Kurilskaya str., Yuzjno-Sakhalinsk (Rusia).	Fiat 11, Building 1033, Road 3721, Block 337, Menama / UMM Alhassam (Bahrain).	Block no 227 Stella Building, Post Box 231 Hamriya. Way no 2748 (Oman).
Actividad	Prestación de servicios de gestión de la calidad del proyecto durante los proyectos de construcción, la certificación de sistemas de gestión, servicios de gestión de calidad de mantenimiento de las instalaciones y equipos existentes y los servicios de inspección obligatorios	Prestación de consultas industriales	Prestación de servicios de consultoría de ingeniería, tales como los servicios de inspección de control de calidad y ensayos no destructivos (NDT), la provisión de mano de obra técnica y profesional	Prestación de inspección y análisis y servicios técnicos en el campo de los trabajos técnicos cualificados	Prestación de garantía de calidad y control, inspección general, control de la corrosión y los servicios de suministro de mano de obra para la industria de petróleo y gas	Holding	Prestación de servicios de calidad, estandarización de certificados, servicios de inspección industrial y servicios generales	Disposición de las certificaciones, ingeniería e inspección, en tierra y / o servicios offshore
Participación de sociedades del Grupo:								
Directo	-	-	-	-	-	-	-	-
Indirecto	49%	24%	0%	24%	100%	100%	100%	50%
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

Nombre	Velosi Quality Management International LLC	Velosi CBL (M) Sdn Bhd	Velosi LLP	Velosi (B) Sdn Bhd	Velosi Certification Services LLC	Velosi Philippines Inc	Velosi Ukraine LLC	Dijla & Furat Quality Assurance, LLC.
Domicilio Social	205, Block B, Abu Dhabi Business Hub, ICAD-1, Mussafah, PO Box 427 Abu Dhabi (Emiratos Árabes Unidos).	C/o AGL Management Associates Sdn Bhd, No. 152-3-18A, Kompleks Maluri, Jalan Jejaka, Taman Maluri, 55100 Kuala Lumpur (Malasia).	Building #31A, Akzhal lane, Atyrau, Atyrau Oblast, postal code 060002 (Kazakhshtan).	Lot 5211, Spg. 357, Jln Maulana, KA 2931 Kuala Belait, Negara Brunei Darussalam (Brunei).	17, Chimkent Street, Mirobod District, 100029 Tashkent (Uzbekistan).	1004, 10F, Pagibig WT Tower, Cebu Business Park, Ayala, Cebu City (Filipinas).	5A Piterska Street, 03087 Kyiv (Ucrania).	Ramadan Area, District 623-S, No.1, Baghdad (Irak).
Actividad	Disposición de las certificaciones, ingeniería e inspección, en tierra y / o servicios offshore	Prestación de servicios de inspección de equipos	Prestación de servicios en el área de seguridad industrial	Prestación de control de calidad y servicios de ingeniería para la industria petrolera y de gas	Prestación de inspección, certificación, seguimiento y otro tipo de actividad empresarial	Prestación de inspección, control de calidad y servicios de certificación y externalización de procesos empresariales	Prestación de servicios auxiliares en el sector de petróleo y gas natural.	Prestación de servicios de control de calidad y formación a empresas del sector
Participación de sociedades del Grupo:	-	-	-	-	-	-	-	-
Directo	-	-	-	-	-	-	-	-
Indirecto	49%	100%	80%	30%	80%	100%	100%	100%
Método de consolidación	Integración global	Integración global	Integración global	Puesta en equivalencia	Integración global	Integración global	Integración global	Integración global

Nombre	Applus Korea Co, Ltd.	Steel Test (Pty) Ltd	Velosi (Ghana) Ltd	Oman Inspection and Certification Services	Velosi Services L.L.C. (Russia)	Applus Japan KK	Velosi Angola Prestação de Serviços Ltda	Velosi Superintendend Nigeria Ltd
Domicilio Social	108, Jin-ha, Seo-sang, Uiju, Ulsan (República de Corea).	28 Senator Road Road, 1939 Vereeniging (República de Sudáfrica).	2nd Floor, Design House, Ring Road East, Accra (Ghana).	P.O. Box 15, South Alkhuawir, Bawshar, Muscat Governorate (Oman).	Kommunistichesky prospect, 32, suit 610, Yuzhno-Sakhalinsk, Sakhalin Region (Rusia).	Yamauchi Building 3F 3-24-8 Nishi Shimbashi, Minato-ku, Tokyo (Japón).	Rua Marien Ngouabi 37, 5º apartamento 53, Maianga, Luanda (Angola).	3A Alabi Street, Off Toyin Street, Ikeja - Lagos (Nigeria).
Actividad	Prestación de formación y de consultoría de servicios relacionados con ingeniería técnica, suministro de mano de obra y materiales y alquiler de bienes inmuebles.	Pruebas de tuberías y espesores de acero	Prestación de inspección, control de calidad y servicios de certificación	Prestación de servicios de ensayos no destructivos (NDT), servicios de seguridad y medioambientales (HSE), calidad de control y servicios de ingeniería.	Sin actividad	Servicios de inspección y calidad, oferta de mano de obra cualificada, ensayos no destructivos y consultoría industrial	Prestación de garantía de calidad y control, inspección, suministro de mano de obra técnica, certificación y inspección reglamentaria, servicios especializados de NDE y de ingeniería	Prestación de servicios (garantía de calidad y control, inspección general, control de la corrosión y la oferta de mano de obra) para la industria de petróleo y gas
Participación de sociedades del Grupo:								
Directo	-	-	-	-	-	-	-	-
Indirecto	67%	75%	49%	50%	100%	100%	44%	30%
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

7

Nombre	Velosi Uganda LTD	Velosi SA (Pty) Ltd	Applus Velosi Egypt, LLC	Velosi Mozambique LDA	Applus Velosi Angola, Lda.	Applus India Private Limited	Applus Mozambique Limitada	K2 Do Brasil Services Ltda
Domicilio Social	3rd Floor, Rwenzori House, Plot 1, Lumumba Avenue, PO Box 10314 Kampala (Uganda).	1st Floor, AMR Building 1, Concorde Road East, Bedfordview, 2008 Gauteng (República de Sudáfrica).	27, Ali El-Gendy St., Nasr City, Cairo (Egipto).	Avenida Kim Il Sung, 961 - Bairro Sommershield - Distrito Urbano 1, Maputo Cidade (Mozambique).	Condominio Mirantes de Talatona, Rua das Acácias, casa B13, Luanda (Angola).	301, Plot no. 410, Matrusri Nagar Colony, Miyapur, Serlingampally Hyderabad Rangareddi, TG 500049 (India).	Paulo Samuel Kankhomba Avenue, number 3,371, Maputo City (Mozambique).	Avenida Nossa Senhora da Gloria, 2.643, Cavaleiros, Macae - RJ, CEP27920-360, Macae (Brasil).
Actividad	Prestación de servicios de consultoría de negocios y gestión	Prestación de servicios relacionados con la calidad de la industria de petróleo y gas	Prestación de servicios de consultoría de ingeniería en el sector del petróleo, del negocio marítimo, en la generación de energía y la minería, así como consultas de gestión	Prestación de servicios de consultoría y de asistencia técnica en las industrias de petróleo y gas, en concreto la oferta de servicios de mano de obra, suministro y ejecución de servicios especializados en ensayos no destructivos, de controles e inspección de calidad y prestación de servicios relacionados con la integridad de los activos del cliente en las industrias de petróleo y gas.	Provisión de garantía de calidad y control, de inspección, de suministro de mano de obra técnica, de certificación así como de servicios especializados en NDT y de ingeniería	Prestación de servicios de suministro de mano de obra para la industria de petróleo y gas	Prestación de servicios de consultoría y de asistencia técnica en las industrias de petróleo y gas, oferta de servicios de mano de obra, suministro y ejecución de servicios especializados en ensayos no destructivos, controles e inspección de calidad y prestación de servicios relacionados con la integridad de los activos	Prestación de actualización, reparación, modificación y control de la instalación de aceite en tierra y mar, inspección y desarrollo de servicios de diseño, fabricación de componentes y estructuras de la maquinaria y el suministro de mano de obra calificada
Participación de sociedades del Grupo:	-	-	-	-	-	-	-	-
Directo	100%	100%	100%	74%	49%	100%	49%	100%
Indirecto								
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

Nombre	Applus Velosi America LLC	Applus Velosi Canada Ltd	Velosi Do Brasil Ltda	Midstream Technical Inspection Services, LLC	Applus K2 America, LLC	Velosi Australia Pty Ltd	QA Management Services Pty Ltd
Domicilio Social	3 Sugar Creek Center Blvd. Suite 600 Sugar Land, TX 77478 (Estados Unidos).	2600 Manulife Place 10180 - 101st Street, Edmonton, AB T5J 3Y2 (Canadá).	Praia Do Flamengo 312, 9 Andar Parte Flamengo, Rio De Janeiro (Brasil).	3 Sugar Creek Center Blvd. Suite 600 Sugar Land, TX 77478 (Estados Unidos).	3 Sugar Creek Center Blvd. Suite 600 Sugar Land, TX 77478 (Estados Unidos).	Unit 22/23 Ashtan Place Banyo, Queensland, 4014 (Australia).	94 Discovery Drive, BIBRA LAKE, WA 6163 (Australia).
Actividad	Prestación de servicios de suministro de mano de obra para la industria de petróleo y gas	Prestación de servicios de suministro de mano de obra para la industria de petróleo y gas	Sin actividad	Suministro de certificaciones de tuberías pertenecientes al sector petróleo y gas	Provisión de soluciones integrales para propietarios y operadores de plataformas de perforación y FPSO en America, incluyendo servicios de inspección, torre de perforación, servicios de reparación y mantenimiento, diseño estructural y de análisis y servicios de formación.	Holding	Prestación de servicios de garantía de calidad, tales como la inspección en todo el mundo y ISO Consultoría de Gestión 9000/Quality, cursos de formación, los paquetes de software de control de calidad y los servicios de mano de obra especializada
Participación de sociedades del Grupo: Directo Indirecto	- 100%	- 100%	- 98%	- 100%	- 100%	- 100%	- 100%
Método de consolidación	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global	Integración global

Nota: los % de participación de sociedades del Grupo informados corresponden al legal que en algún caso podría diferir del porcentaje efectivo.

Anexo II

Nombre	Velosi Cameroun Sàrl	Velosi Gabon PTE LTD CO (SARL)	Applus Velosi Kenya Limited	Steel Test Secunda (PTY), LTD.	VAIL Consultancy Services DMCC	Precision for Engineering Services, Project Management, Vocational Training and Importation of Man Power, LLC.
Domicilio Social	Douala, PO Box 15805, Akwa (Camerún).	Cité Shell, Port-Gentil in Gabon, BP: 2 267 (Gabón)	3rd floor, Kiganjo House, Rose Avenue Off Denis Pritt Road L.R No 1/1870, Nairobi P.O.Box 50719 - 00200, Nairobi (Kenia).	28 Senator Rood Road Ducanville, Vereeninging 1939 (República de Sudáfrica).	DMCC Business Centre - Level No 1 - Jewellery & Gemplex 3 Dubai (Emiratos Árabes Unidos).	Al-Shamasiyah District Section No. 316 Street 15 house 37 1, Basra (Irak).
Actividad	Sin actividad	Prestación de servicios de seguridad y medioambientales (HSE), calidad de control y de ingeniería en el sector del petróleo y gas.	Servicios de prestación de control de calidad, ingeniería técnica de mano de obra y consultoría, Ensayos No Destructivos y certificación, inspección eléctrica, ingeniería y gestión de proyectos y supervisión de los servicios de construcción	Prestación de inspección de tuberías y de espesor del acero	Sin actividad	Comprar, arrendar, poseer muebles, propiedad intelectual y venta de dichos bienes
Participación de sociedades del Grupo:						
Directo	-	-	-	-	-	-
Indirecto	100%	75%	100%	100%	80%	100%

Nombre	Velosi Jorson Sdn Bhd (Brunei)	Idiada Automotive Technology Rus, LLC	Idiada Homologation Technical Service, S.L.U.	IDIADA Automotive Technology USA, LLC	Velosi Asia Kish (Iran)
Domicilio Social	LOT 5211. Simpang 357, Jalan Maulana, Kuala Belait KA2931, Brunei Darussalam (Brunei).	Russian Federation, 603004, Nijniy Novgorod, prospect Lenina, 115 (Rusia).	L'Albornar s/n 43710 Santa Oliva - Tarragona (España).	9270 Holly Road, Adelanto, CA 92301 (Estados Unidos).	No. 7, Second Floor, Block B28, Pars Commercial Complex, South-West of the Port Area (Irán).
Actividad	Prestación de servicios de ensayos no destructivos (NDT), desarrollo tecnológico y transformación y consultoría técnica.	Ingeniería, Ensayo y certificación	Ingeniería, Ensayo y certificación	Ingeniería, Ensayo y certificación	Sin actividad
Participación de sociedades del Grupo:					
Directo	-	-	-	-	-
Indirecto	50%	80%	80%	80%	97%

7

Los miembros del Consejo de Administración de Applus Services, S.A. declaran que, hasta donde alcanza su conocimiento, las cuentas anuales individuales de Applus Services S.A. (balance de situación, cuenta de pérdidas y ganancias, estado de cambios en el patrimonio neto, estado de flujos de efectivo y memoria), correspondientes al ejercicio social cerrado a 31 de diciembre de 2018, elaboradas conforme a los principios de contabilidad que resultan de aplicación y formuladas por el Consejo de Administración en su reunión de 20 de febrero de 2019, ofrecen la imagen fiel del patrimonio, de la situación financiera y de los resultados de Applus Services, S.A., y que el informe de gestión complementario de dichas cuentas anuales incluye un análisis fiel de la evolución y los resultados empresariales y de la posición de Applus Services S.A., así como la descripción de los principales riesgos e incertidumbres a que se enfrenta la sociedad. Todos los Consejeros firman esta declaración para certificar lo antes mencionado.

Barcelona, 20 de febrero de 2019


D. Christopher Cole
Presidente


D. Ernesto Gerardo Mata López
Vocal


D. John Daniel Hofmeister
Vocal


D. Fernando Basabe Armijo
Vocal


D. Richard Campbell Nelson
Vocal


D. Nicolás Villén Jiménez
Vocal


Dª. Maria Cristina Henríquez de Luna Basagoiti
Vocal

