
JUNTA GENERAL DE ACCIONISTAS 2016

JUNTA GENERAL DE ACCIONISTAS 20162

1. Entorno Económico

ÍNDICE

2. Grupo Global

3. Año 2015 en GSJ

4. Líneas de Actividad

5. Información Económico Financiera

6. Responsabilidad Social Corporativa

JUNTA GENERAL DE ACCIONISTAS 20163
TÚNELES DE PAJARES, AVE MADRID - ASTURIAS

JUNTA GENERAL DE ACCIONISTAS 20164

1. Entorno Económico

ÍNDICE

2. Grupo Global

3. Año 2015 en GSJ

4. Líneas de Actividad

5. Información Económico Financiera

6. Responsabilidad Social Corporativa

JUNTA GENERAL DE ACCIONISTAS 20165

HOSPITAL DE AL AIN, ABU DHABI (EMIRATOS ÁRABES UNIDOS)

JUNTA GENERAL DE ACCIONISTAS 20166

ENTORNO ECONÓMICO

Datos Macroeconómicos

Durante el ejercicio 2015, la economía mundial creció a un ritmo moderado (3,1%).

El ejercicio 2015 se ha caracterizado por:

 Abaratamiento de los precios del petróleo y materias primas.

	 Tasas	de	inflación	y	de	tipo	de	interés	muy	reducidas	en	la	eurozona.

	 Apreciación	del	dólar	frente	al	euro	(adicional	a	la	habida	durante	2014).

	 Puesta	en	marcha	de	políticas	monetarias	expansivas	por	parte	del	BCE.

	 	En	España,	incertidumbre	política	para	la	formación	de	gobierno	tras	las	elecciones	
del	20-D.

JUNTA GENERAL DE ACCIONISTAS 20167

Los factores que marcarán los datos de crecimiento económico para el bienio 2016-2017 se
fundamentan en:

a)		Desaceleración	economía	China	y	giro	en	su	modelo	productivo	hacia	el	consu-
mo-servicios.

b)	Los	precios	de	la	energía	y	de	otras	materias	primas	se	mantendrán	moderados.

c)		Endurecimiento	de	la	política	monetaria	de	EE.UU.	frente	a	políticas	más	expansivas	
en	UE.

d)	Desaceleración	generalizada	de	las	economías	emergentes.

e)		Inestabilidad	en	 los	mercados	financieros	 internacionales	y	principalmente	en	 la	
economía	euro,	derivada	del	efecto	Brexit.

Para el periodo 2016-2017, se espera que el crecimiento mundial mejore levemente con respecto a
2015 (3,2% y 3,5% respectivamente).

Se prevé que las economías avanzadas continúen recuperándose de forma moderada y desigual,
mientras la recuperación económica en la zona euro se mantiene frágil.

ENTORNO ECONÓMICO

Datos Macroeconómicos

JUNTA GENERAL DE ACCIONISTAS 20168

El crecimiento del PIB (%) de 2015, junto con la estimación del FMI, para el ejercicio 2016 y 2017 en
los países donde actualmente Grupo SANJOSE mantiene una actividad continuada, es el siguiente:

Fuente FMI

Datos Macroeconómicos

ENTORNO ECONÓMICO

Fuente FMI

Países 2015 2016E 2017E

España
Portugal
Malta

3,2
1,3
5,7

2,6
1,4
3,6

2,2
1,3
3,0

Emiratos Árabes Unidos
India
Nepal
Timor

4,6
7,3
3,4
7,1

2,4
7,5
1,0
5,0

2,6
7,5
4,4
5,5

México
Perú
Chile
Uruguay
Paraguay

2,5
4,7
1,3
1,4
3,0

2,4
3,7
1,5
1,4
2,9

2,6
4,1
2,1
2,6
3,2

República del Congo
Cabo Verde

6,0
3,2

4,9
2,8

5,1
3,6

JUNTA GENERAL DE ACCIONISTAS 20169

Datos Macroeconómicos - España

ENTORNO ECONÓMICO

Cuadro macro para la economía española

tasa anual (%) 2015 2016 2017
PIB real 3,2 2,6 2,2

Consumo Final 3 3,2 2,4

 Hogares 3,1 3,4 2,5

 AA.PP. 2,7 2,5 2

FBCF 6,4 5 3,9

 Bienes de equipo 10,1 7,7 6,1

 Construcción 5,3 3,6 3,7

  Vivienda 2,4 3,9 3,9

  Otra construcción 6,9 4,8 5

Demanda nacional (1) 3,7 3,4 2,5

Exportaciones 5,4 3,7 4,1

Importaciones 7,5 5,5 5,7

Demanda externa (1) -0,5 -0,3 1,2

Inflación -0,5 -0,3 1,2

Empleo (EPA)* 3 2,7 2

Tasa de paro (EPA), % 22,1 20 18,8

Saldo Público (% PIB) -5 -4,2 -3,2

Balance por cc (% PIB) 1,5 1,9 1,6

(1) Aportación al crecimiento del PIB

• El PIB crecerá un 2,6% en 2016 y un 2,2%
en 2017.

• La tasa de paro (EPA) se sitúa en 20,0%
en 2016 y 18,8% en 2017.

• Empleo al alza e inflación moderada
apoyan la renta de los hogares y el
consumo, reduciendo la tasa de ahorro
de los particulares.

• Crecimiento de la inversión pública en
2015 (2,5% del PIB), primer incremento
desde 2009.

Fuente AFI, FMI

JUNTA GENERAL DE ACCIONISTAS 201610

1. Entorno Económico

ÍNDICE

2.	Grupo	Global
3. Año 2015 en GSJ

4. Líneas de Actividad

5. Información Económico Financiera

6. Responsabilidad Social Corporativa

JUNTA GENERAL DE ACCIONISTAS 201611
HOTELES 5 ESTRELLAS DUNAS BEACH RESORT & SPA, LLANA BEACH RESORT & SPA Y TORTUGA BEACH RESORT & SPA, ISLA DE LA SAL (CABO VERDE)

JUNTA GENERAL DE ACCIONISTAS 201612

Países con operaciones en ejecución

GRUPO GLOBAL

Obra civil / edificación / ingeniería y
construcción industrial / venta de energía /
concesiones y servicios

Obra civil / edificación / ingeniería y
construcción industrial / venta de energía /
concesiones y servicios

Diseño y construcción del paso elevado
en el nudo de EA15, Kappara

Ampliación y remodelación
Aeropuerto Internacional de
Katmandú

Rehabilitación carretera
Dili-Tibar-Liquica

Museo Louvre Abu Dhabi
Hospital de Al Ain

Cuatro túneles ferroviarios para Indian Railways
Estaciones Línea 1 Metro Navi Mumbai
Autopista NH-232

Ministerio del Interior
Sede Central del Banco de Desarrollo de los
Estados de África Central (BDEAC)

Dunas Beach Resort & Spa 5*
Llana Beach Resort & Spa Hotel 5*
White Sands Hotel & Spa 5*

Hospital Aguscalientes

Parques Eólicos (90 MW)

URUGUAY

Carlos Casado
Centros y galerías comerciales

ARGENTINA

Hospital La Florida
Hospital de Maipú
Hospital Ovalle
Hopital Calama

CHILE

Carlos Casado

PARAGUAY

Condominio Parques de la Huaca
Edificio Empresarial Basadre -
Palmeras
Instituto Superior Tecnológico de
Emprendedores de la Universidad
San Ignacio de Loyola (USIL)

PERÚ

MÉXICO

PORTUGAL ESPAÑA MALTA NEPAL

TIMOR ORIENTAL

INDIA

ABU DHABI

REPÚBLICA DEL CONGOCABO VERDE

JUNTA GENERAL DE ACCIONISTAS 201613

Evolución del negocio

GRUPO GLOBAL

Nacional
Internacional

CarteraNacional
Internacional

Ingresos

Aumento internacional: +	10	p.p.Aumento internacional: + 35 p.p.

2011 2012 2013 2014 2015

23%

77%

35%

65%

49%51%
57% 58%

43% 42%

2011

59%

41%

2012

52%
48%

2014 2015	

29%

47% 49%

2013

71%

53% 51%

• La estrategia de internacionalización realizada en los últimos años tiene como resultado contar a
31/12/2015 con una cartera internacional de 943 MM€, 51% de la cartera total (1.835 MM€).

• Mix de cartera e ingresos diversificado y flexible.

JUNTA GENERAL DE ACCIONISTAS 201614

Evolución del negocio por países

GRUPO GLOBAL

• En 2015 más del 47% de los ingresos, proceden de fuera de la zona euro.

2015 2014
Datos en miles de euros INCN INCN Variación
Abu Dhabi 107.107 68.258 55,6%

Portugal 58.954 57.992 1,7%

Perú 44.395 57.061 -22,2%

Chile 26.774 21.313 25,6%

Cabo Verde 25.836 31.511 -18,0%

India 19.436 355 55374,9%

Timor 9.400 3.762 149,9%

Nepal 9.099 5.162 76,3%

Congo 7.290 13.442 -45,8%

Argentina 4.850 3.672 32,1%

Brasil 2 0 n.a

Total Internacional 313.143 263.095 19,0%

España 222.956 201.987 10,4%

TOTAL GRUPO 536.099 465.082 15,3%

JUNTA GENERAL DE ACCIONISTAS 201615

ÍNDICE

1. Entorno Económico

2. Grupo Global

3.	Año	2015	en	GSJ
4. Líneas de Actividad

5. Información Económico Financiera

6. Responsabilidad Social Corporativa

JUNTA GENERAL DE ACCIONISTAS 201616
CONDOMINIO PARQUES DE LA HUACA, LIMA (PERÚ)INGENIERÍA Y PROYECTO GSJ SOLUTIONS / EJECUCIÓN SANJOSE CONSTRUCTORA

JUNTA GENERAL DE ACCIONISTAS 201617

AÑO 2015 EN GSJ

Solidez
financiera

Eficacia	en	
costes

Calidad	de
servicio

Crecimiento	
rentable

JUNTA GENERAL DE ACCIONISTAS 201618

AÑO 2015 EN GSJ

Principales cifras:

Cartera Internacional
943MM€

Ventas 536,1MM€
(15,3%)

EBITDA 43,8MM€
(29,6%)

RESULTADO BRUTO DE EXPLOTACIÓN

Flujo Caja Operaciones
43,3MM€

BAI 10,7MM€
(49,5%)

BENEFICIO ANTES DE IMPUESTOS

DFN 162,1MM€
(-89%)

DEUDA FINANCIERA NETA

Flujo Caja Total
28,6MM€

Cartera
1.835MM€

JUNTA GENERAL DE ACCIONISTAS 201619

ÍNDICE

1. Entorno Económico

2. Grupo Global

3. Año 2015 en GSJ

4.	Líneas	de	Actividad
5. Información Económico Financiera

6. Responsabilidad Social Corporativa

JUNTA GENERAL DE ACCIONISTAS 201620
TRAMO MIAMÁN - PONTE AMBÍA (OURENSE) AVE MADRID - GALICIA

JUNTA GENERAL DE ACCIONISTAS 201621

LÍNEAS DE ACTIVIDAD

Aportación por líneas de actividad

• La aportación de ingresos por línea de actividad se mantiene estable con respecto al ejercicio pasado.

• Construcción: se mantiene como línea de actividad principal del Grupo, y aporta el 81% de la cifra de
negocio.

• Concesiones: aumenta su EBITDA por la entrada en explotación de los hospitales de Chile.

78% 81%

48%

31%
23%

54%

11%

-5% 0%

21%

8% 8%

Construcción Inmobiliaria Energía Concesiones OtrosConstrucción Inmobiliaria Energía Concesiones Otros

7% 5%
9% 9%

2% 2% 4% 4%

Ebitda* 2014
2015

2014
2015

Ingresos*

*Ajustado por la venta entre segmentos

JUNTA GENERAL DE ACCIONISTAS 201622

LÍNEAS DE ACTIVIDAD

Construcción

• Se ha producido un aumento de ingresos tanto en el mercado internacional como en el nacional (18,1%
y 12,5% respectivamente).

• Sigue predominando la edificación no residencial que aporta el 79% del negocio.

• Las políticas de control de costes de explotación y la favorable evolución del negocio internacional
destacan como factores importantes que justifican el incremento del EBITDA.

Ingresos

EBITDA

432,6

363,6

18,4 21,0

2014 2015

* Importes en MM€

Edif. No Residencial 79%

Edif. Residencial 4%
Industrial 3%

Obra Civil 14%

INGRESOS POR TIPO DE OBRA

JUNTA GENERAL DE ACCIONISTAS 201623

LÍNEAS DE ACTIVIDAD

Inmobiliario

28,9
32,2

10,5 10,2

2014 2015

* Importes en MM€

Ingresos

EBITDA

• Disminución de los ingresos por las menores entregas de vivienda en 2015 en Perú, país que genera la
casi totalidad de ingresos de esta área (Fase IX Parques de la Huaca).

• El EBITDA se sitúa en 10,2 MM €, lo que representa un 35,3% de las ventas, 2,8 p.p. superior al corres-
pondiente al ejercicio 2014.

Datos en miles de euros

GAV Ajustado al % participación Dic. 15 Dic.14 Variac. (%)
Terrenos y solares 126.385 130.914 -3,5%

Edificios en construcción 13.615 8.826 54,3%

Edificiios construidos 32.111 44.744 -28,2%

Inversiones inmobiliarias 70.669 81.589 -13,4%

Inmovilizado 18.324 18.179 0,8%

TOTAL 261.104 284.252 -8,1%

JUNTA GENERAL DE ACCIONISTAS 201624

LÍNEAS DE ACTIVIDAD

Energía

12,7
11,3

2,8
3,4

2014 2015

* Importes en MM€

Ingresos

EBITDA

• Línea de actividad recurrente y estable, manteniéndose tanto en ingresos como en EBITDA con respecto
al año anterior.

• El margen de EBITDA se sitúa en el 26,9% (24,8% el 2014).

• La cartera contratada al cierre del ejercicio asciende a 553 MM€.

JUNTA GENERAL DE ACCIONISTAS 201625

LÍNEAS DE ACTIVIDAD

Concesiones y servicios

40,7
46,3

3,7
9,2

2014 2015

* Importes en MM€

Ingresos

EBITDA

• Aumento de los ingresos y del EBITDA como consecuencia de la finalización de la obra, entrega y puesta
en funcionamiento de los Hospitales Maipú y La Florida en Chile.

• En marzo de 2015 se reestructuró la financiación de la concesión a través de la emisión de bonos por
importe total de 227 MM € que fue colocada con gran éxito y aceptación en el mercado de capitales de
Chile.

JUNTA GENERAL DE ACCIONISTAS 201626

1. Entorno Económico

2. Grupo Global

3. Año 2015 en GSJ

4. Líneas de Actividad

5.	Información	Económico	Financiera
6. Responsabilidad Social Corporativa

ÍNDICE

JUNTA GENERAL DE ACCIONISTAS 201627
ESTADIO SANTIAGO BERNABÉU (MANTENIMIENTO DEL PATRIMONIO DEL REAL MADRID)

JUNTA GENERAL DE ACCIONISTAS 201628

INFORMACIÓN FINANCIERA

Cuentas de pérdidas y ganancias consolidada

2015 2014
MM€ % MM€ % Variación

Importe Neto de la cifra de Negocios (INCN) 536,1 100,0% 465,1 100,0% 15,3%

Otros Ingresos de Explotación 7,9 1,5% 10,1 2,2% -21,5%

Gastos Brutos de Explotación -500,2 -93,3% -441,1 -94,9% 13,3%

Resultado Bruto de Explotación (EBITDA) 43,8 8,2% 33,8 7,3% 29,6%

Dotación de la amortización -5,7 -1,1% 6,4 -1,4% -11,1%

Deterioro de Existencias 0,1 0,0% 1,0 0,2% -86,7%

Variación de Provisiones Comerciales y otros -7,5 -1,4% -17,0 -3,7% -55,6%

Resultado de Explotación (EBIT) 30,8 5,7% 11,4 2,5% 169,2%

Gastos Financieros Netos -0,1 0,0% 3,9 0,8% n.a

Variación Valor Razonable en Instrumentos Financieros -20,3 -3,8% 0,0 0,0% n.a

Diferencias de Cambio y otros 1,1 0,2% -7,4 -1,6% n.a

Resultado Entidades Valoradas por Mét. Participación -0,8 -0,2% -0,9 -0,2% -2,2%

Resultado Antes de Impuestos (EBT BAI) 10,7 2,0% 7,1 1,5% 49,5%

Impuesto de Sociedades -3,4 -0,6% -49,6 -10,7% -93,2%

Resultado Después Impuestos de Actividades Continuadas 7,3 1,4% -42,5 -9,1% n.a

Rdo. ejercicio procedente op. Interrumpidas (neto impuestos) 0,0 -17,2% -80,2 -31,1% n.a

Resultado del Ejercicio 7,3 1,4% -122,7 -26,4% n.a

JUNTA GENERAL DE ACCIONISTAS 201629

INFORMACIÓN FINANCIERA

Cuentas de pérdidas y ganancias consolidada

EBITDA	de	43,8	MM	€	
margen	del	8,2%	sobre	

ventas		(+29,6%)

El	EBIT	alcanza	los	30,8	
MM	€	(incremento	del	
+169,2%	sobre	2014)

Resultado	consolidado	
de	7,3	MM	€

Resultado	antes	de	
impuestos	10,7	MM	€	

(+49,5%)

JUNTA GENERAL DE ACCIONISTAS 201630

INFORMACIÓN FINANCIERA

Balance consolidado de gestión

PASIVO 2014 2013
Total Patrimonio Neto 68,0 6,9% 42,5 1,8% 59,9%
Deuda Financiera Bancaria No Corriente 405,9 41,2% 373,4 15,5% 8,7%
Instrumentos Financieros Derivados 1,2 0,1% 31,7 1,3% -96,2%
Otros Pasivos No Corrientes (prov., diferidos, otros) 38,9 3,9% 54,1 2,2% -28,2%
Total Pasivo No Corriente 446,0 45,3% 459,2 19,1% -2,9%
Pasivos vinculados con act. no corr. mantenidos para la venta 0,0 0,0% 1.432,7 59,6% n.a.
Deuda Financiera Bancaria Corriente 47,0 4,8% 76,4 3,2% -38,5%
Acreedores Comerciales 384,6 39,1% 349,7 14,5% 10,0%
Otros Pasivos Corrientes (prov., vinculadas y otros) 39,2 4,0% 44,7 1,9% -12,2%
Total Pasivo Corriente 470,8 47,8% 1.903,5 79,1% -75,3%

TOTAL PASIVO 984,8 100,0% 2.405,2 100,0% -59,1%

2015 2014
ACTIVO MM€ % MM€ % Variación

Inmovilizado Intangible 18,9 1,9% 20,3 0,8% -7,2%
Inmovilizado Material 45,9 4,7% 52,0 2,2% -11,6%
Inversiones Inmobiliarias 5,7 0,6% 3,9 0,2% 45,9%
Otros Activos No Corrientes (Inv. Asoc., diferidos, otros) 257,0 26,1% 291,5 12,1% -11,8%
Total Activos No Corrientes 327,5 33,3% 367,7 15,3% -10,9%
Activos no corrientes mantenidos para la venta 0,0 0,0% 1.432,7 59,6% n.a.
Existencias 92,2 9,4% 77,4 3,2% 19,1%
Deudores Comerciales 271,4 27,6% 241,3 10,0% 12,5%
Efectivo y Otros Activos Líquidos 293,8 29,8% 286,1 11,9% 2,7%
Total Activos Corrientes 657,4 66,7% 2.037,6 84,7% -67,7%

TOTAL ACTIVO 984,8 100,0% 2.405,2 100,0% -59,1%

(*) Bajo el epígrafe Patrimonio Neto, se ha incorporado la cifra de 102,4 MM € correspondiente al préstamo participativo de Grupo Empresarial San José, S.A.

JUNTA GENERAL DE ACCIONISTAS 201631

INFORMACIÓN FINANCIERA

Estructura de balance equilibrada

• Fondo de maniobra positivo de 186,6 MM € frente a los 134,1 MM € a cierre de 2014.

• Crece el Patrimonio Neto un 59,9% hasta situarse en 68 MM €.

Activo Pasivo

Activo
Corriente
67%

Activo	No
Corriente
33%

Pasivo
Corriente
48%

Pasivo	No
Corriente
45%

Pat.Neto	7%

Fondo	de	manieobra	

JUNTA GENERAL DE ACCIONISTAS 201632

INFORMACIÓN FINANCIERA

Deuda financiera neta

• A cierre 2015 la DFN se sitúa en 162,1 MM € representando una reducción del 89% con respecto al cierre
de 2014, principalmente como consecuencia de la reestrucutración financiera llevada a cabo por el Grupo
en 2014.

• Sin tener en cuenta la deuda asociada a actividades discontinuadas, igualmente se produce una
reducción de DFN por importe de 35 MM €, lo que representa una mejora del 17,76% con respecto
al ejercicio anterior.

2015 2014
MM€ % MM€ % Variación

Efectivo y Otros Activos Líquidos 293,8 100,0% 286,1 100,0% 2,7%

Total Posiciones Activas 293,8 100,0% 286,1 100,0% 2,7%

Deuda Financiera No Corriente 405,9 89,0% 373,4 77,3% 8,7%

Instrumentos Financieros Derivados Pasivos l/p 1,2 0,3% 31,7 6,6% -96,2%

Deuda Financiera Corriente 48,7 10,7% 78,1 16,2% -37,6%

Total Posiciones Pasivas 455,9 100,0% 483,2 100,0% -5,7%

Deuda financiera asociada a actividades discontinuadas 0,0 1.277,3

TOTAL DEUDA FINANCIERA NETA 162,1 1.474,4 -89,0%

JUNTA GENERAL DE ACCIONISTAS 201633

INFORMACIÓN FINANCIERA

Generación recurrente de caja

2015 2014
ESTADO DE FLUJOS DE EFECTIVO MM€ MM€
Recursos Generados por las Operaciones 39.218 33.785

Variaciones de Circulante 8.508 28.893

Otros -4.384 -5.659

Flujo de caja Operativo Neto 43.342 57.019

Desinversiones / (Inversiones) 10.249 -5.840

Variación inversiones financieras corrientes 29.629 47.819

Flujo de Caja por Inversiones 39.878 41.979

Flujo de Caja Libre 83.220 98.998

Cobros / (Pagos) por valores propios -1.553 -2.902

Incremento / (Disminución) Endeudamiento -25.187 -33.748

Ingresos / (Gastos) Financieros -17.624 -11.355

Otros -10.282 -5.879

Fujo de Caja por Financiación -54.646 -53.884

Flujo de Caja Total 28.574 45.114

JUNTA GENERAL DE ACCIONISTAS 201634

INFORMACIÓN FINANCIERA

Cartera
2015

Cartera por Tipología MM€ %
Construcción 1.020 56%

Obra Civil 230 13%

Edificación No Residencial 731 40%

Edificación Residencial 53 3%

Industrial 5 0%

Concesiones y Servicios 263 14%

Mantenimiento 39 2%

Concesiones 223 12%

Energía 553 30%

Total Cartera 1.835 100%

Ámbito Nacional 892 49%

Ámbito Internacional 943 51%

Cliente Público 1.180 64%

Cliente Privado 656 36%

• La cartera internacional supone más de la mitad de la cartera del Grupo.

•Entre la últimas adjudicaciones internacionales se encuentran:

 Hospital Aguascalientes (México)

 Hospital Ovalle y Hospital Calama (Chile)

 Autopista elevada y carriles adicionales (Kappara – Malta)

JUNTA GENERAL DE ACCIONISTAS 201635

1. Entorno Económico

ÍNDICE

2. Grupo Global

3. Año 2015 en GSJ

4. Líneas de Actividad

5. Información Económico Financiera

6.	Responsabilidad	Social	Corporativa

JUNTA GENERAL DE ACCIONISTAS 201636
PARQUES EÓLICOS EN URUGUAY (90MW). INGENIERÍA Y PROYECTO GSJ SOLUTIONS / EJECUCIÓN SANJOSE CONSTRUCTORA

JUNTA GENERAL DE ACCIONISTAS 201637

RESPONSABILIDAD SOCIAL CORPORATIVA

Principios y Compromisos

• Grupo SANJOSE entiende la RSC como un firme compromiso con el bienestar de la sociedad y de las
personas.

•Máxima atención a las personas, a la calidad de sus condiciones de trabajo, de igualdad y formación.

• Respeto por la diversidad y creación de una política de igualdad de oportunidades, así como el desarrollo
humano y profesional.

•Prevención de Riesgos Laborales como cultura de empresa a todos los niveles jerárquicos.

•Implantación de procedimientos formales y de diálogo abierto con todos los grupos de interés.

•Política de transparencia informativa.

•Compromiso con el desarrollo sostenible y el mayor respeto por el medio ambiente.

• Políticas de I+D+i y de calidad de los productos y servicios, con el objetivo de generar riqueza y bienestar
en las regiones o países donde opera.

JUNTA GENERAL DE ACCIONISTAS 201638

RESPONSABILIDAD SOCIAL CORPORATIVA

Equipo SANJOSE

• Grupo SANJOSE tiene en su equipo humano su patrimonio fundamental.

• Grupo SANJOSE está convencido de que invertir en sus recursos humanos es invertir en liderazgo, en
crecimiento, en I+D+i, en definitiva, invertir en futuro.

• La gestión de los Recursos Humanos se inspira en los códigos éticos de igualdad de oportunidades,
diversidad cultural, promoción interna de los mejores y exigencia de valores como implicación, respon-
sabilidad, constancia y compromiso.

JUNTA GENERAL DE ACCIONISTAS 201639

RESPONSABILIDAD SOCIAL CORPORATIVA

Gerencia de Riesgos y Seguros

• Grupo SANJOSE sigue apostando por la Gerencia de Riesgos como instrumento vertebrador del nego-
cio y como herramienta imprescindible para una gestión sólida y responsable, lo que nos permite mini-
mizar riesgos y aportar seguridad a las diferentes actividades del negocio.

• En lo que respecta a la política de Prevención de Riesgos Laborales, Grupo SANJOSE considera a las
personas como el principal activo a proteger, y su seguridad constituye el principal objetivo.

• El carácter global de nuestro Grupo y de los riesgos a los que se enfrenta, hacen que desde esta área se
trabaje para lograr la mejor protección posible desde la anticipación y el estudio de los riesgos concretos
de cada proyecto. Todo ello se ha de conjugar con la necesidad de ser compliance y dar cumplimiento
a las exigencias normativas y regulatorias de cada país en esta materia.

• Para cumplir sus objetivos, Grupo SANJOSE cuenta con un Programa de Seguros de ámbito mundial
respaldado por Aseguradoras de máxima solvencia que se conjuga con la emisión de pólizas locales
adaptadas a las necesidades concretas en los países en los que se desarrollan los proyectos, garan-
tizando así la obtención de un adecuado nivel de protección frente al riesgo y aportando confianza a
clientes y accionistas.

JUNTA GENERAL DE ACCIONISTAS 201640

RESPONSABILIDAD SOCIAL CORPORATIVA

Medio ambiente y calidad

• La implicación y motivación de Grupo SANJOSE con la calidad, establece como seña de identidad la
mejora continua de los servicios prestados y la adaptación a las necesidades y expectativas de sus
clientes, con el único objetivo de alcanzar su plena satisfacción con el trabajo realizado.

• El compromiso con el medio ambiente de Grupo SANJOSE se refuerza con su apuesta por el desarrollo
de energías renovables, tecnologías limpias y la gestión de la eficiencia energética, todo ello unido a una
política de calidad basada en las directrices de la normas ISO.

JUNTA GENERAL DE ACCIONISTAS 201641

RESPONSABILIDAD SOCIAL CORPORATIVA

Respeto y adaptación con el entorno

• Grupo SANJOSE tiene cultura de permanencia allí donde se implanta con el objetivo de mantener rela-
ciones a largo plazo basadas en la confianza, colaboración, trasparencia y profesionalidad.

• Grupo SANJOSE oferta experiencia, tecnología, capacidad de trabajo y una total adaptación a las exi-
gencias del país, así como un firme compromiso de contribuir al desarrollo y potenciación de la econo-
mía local.

• Entre las principales iniciativas responsables que realiza el Grupo, cabe destacar:

 Promoción, diseño y ejecución viviendas sociales en Perú.

 Estudios medioambientales de terrenos en proyectos de desarrollo sostenible de Paraguay.

 En Nepal y Timor, con programas formativos en materia de seguridad y prevención, junto con
otros programas para mejorar las condiciones socioculturales.

 Implantación de importantes medidas de sostenibilidad en los obras civiles de la India, al objeto
de garantizar la preservación de la flora y fauna local.

 Colaboración con la Fundación de Hospitales Nisa para el fomento, promoción y apoyo a la inves-
tigación científica, la formación y docencia en el ámbito médico/sanitario, y desarrollo de activida-
des de carácter científico, cultural y de interés social.

JUNTA GENERAL DE ACCIONISTAS 201642
MUSEO LOUVRE ABU DHABI (EMIRATOS ÁRABES UNIDOS) EN EL PRIMER ENCENDIDO DE LAS 4.500 LUCES DE TUBO DE ACERO DE LA ESTRUCTURA DE LA CÚPULA

JUNTA GENERAL DE ACCIONISTAS 201643

El presente documento contiene manifestaciones de futuro sobre intenciones, previsiones o expectativas de Grupo SANJOSE o
de su dirección a la fecha de realización del mismo, relativas a la actividad y situación del Grupo.

Estas manifestaciones de futuro o previsiones no constituyen por su propia naturaleza, garantías de un futuro cumplimiento,
encontrándose condicionadas por riesgos, incertidumbres y otros factores externos relevantes, que podrían derivar en que los
resultados difieran de los puestos de manifiesto en el presente documento.

Este documento, incluyendo las estimaciones de futuro que contempla, se facilita con efectos única y exclusivamente para el
acto de hoy.

Grupo SANJOSE expresamente, declina cualquier obligación o compromiso de facilitar ninguna actualización o revisión de la
información aquí contenida, ningún cambio en sus expectativas o ninguna modificación de los hechos, condiciones y circuns-
tancias en las que se han basado estas estimaciones sobre el futuro.

Este documento contiene información financiera elaborada de acuerdo con las Normas Internacionales de Información Finan-
ciera (NIFF). Se trata de una información no auditada, por lo que no se trata de una información definitiva, que podría verse
modificada en el futuro.

Ni la compañía ni ninguno de sus asesores o representantes asumen responsabilidad de ningún tipo, ya sea por negligencia o por
cualquier otro concepto, respecto de los daños o pérdidas derivados de cualquier uso de este documento o de sus contenidos.

Además, este documento no constituye una oferta de compra, de venta o de canje ni una solicitud de una oferta de compra,
de venta o de canje de títulos valores, ni una solicitud de voto alguno o aprobación en ninguna jurisdicción.

Ni este documento ni ninguna parte del mismo constituyen un documento de naturaleza contractual, ni podrá ser utilizado para
integrar o interpretar ningún contrato o cualquier otro tipo de compromiso.

El presente documento no constituye una oferta o invitación para adquirir o suscribir acciones, de acuerdo con lo previsto en
la Ley 24/1998, de 28 de julio, del Mercado de Valores, en el Real Decreto-Ley 5/2005, de 11 de marzo, y/o en el Real Decreto
1310/2005, de 4 de noviembre, y su normativa de desarrollo.

AVISO LEGAL

