

Memoria de
sostenibilidad

2020

Palex
Constant Improvement

01 Carta de la Dirección

04 Aportamos soluciones avanzadas y de calidad

Gestión de calidad y productos
Innovación de productos y soluciones

07 Nos comprometemos con nuestro entorno

Compromiso medioambiental
Uso eficiente de los recursos y gestión de los residuos
Cambio climático y contaminación

02 Constant Improvement

Nuestra razón de ser
Productos y servicios
Dónde estamos
Palex en cifras
Hitos 2020

05 Establecemos relaciones de confianza a largo plazo

El cliente es lo primero
Proveedores: creación de valor conjunto

08 Generamos un impacto positivo en la sociedad

Productos y soluciones de gran impacto
Nuestra aportación a la comunidad
Sobre el COVID-19

03 Contribuimos al desarrollo sostenible

Gobierno corporativo y ética
Contribución al desarrollo sostenible
Relación con los grupos de interés
Análisis de materialidad

06 Cuidamos de nuestro equipo de personas

Las personas son la clave de nuestro desarrollo
Derechos humanos

09 Anexos

Tablas de contenido
Acerca de esta memoria
Índices de contenido GRI

Me complace presentaros la primera Memoria de sostenibilidad del Grupo Bidco Palex, en adelante Palex, mediante la que queremos transmitir nuestro compromiso con ser una empresa sostenible y socialmente responsable, con una forma de trabajo y comunicación transparente y abierta con todos nuestros grupos de interés.

Desde nuestros inicios, ha sido nuestra misión aportar soluciones avanzadas y eficientes para satisfacer las necesidades de los pacientes, profesionales de la salud e investigadores, ofreciendo opciones que cubren la mayoría de la oferta sanitaria. A lo largo de todos estos años, la ética y la responsabilidad han sido claves en nuestro crecimiento, aplicando siempre los más altos estándares de calidad e innovación.

En este camino, hemos convertido la innovación y la atención al paciente en nuestras señas de identidad y en los principales ejes de nuestra actividad, ofreciendo un valor añadido a los profesionales del sector y velando por la salud y el bienestar de la sociedad. Nos sentimos orgullosos de poder contribuir de una manera tan directa al Objetivo de Desarrollo Sostenible número 3 de las Naciones Unidas: garantizar una vida sana y promover el bienestar para todos en todas las edades.

Este año 2020, más que nunca, hemos dedicado todo nuestro esfuerzo y talento para ofrecer la mejor respuesta al sector sanitario y a la situación derivada por el COVID-19. Hemos acudido a sus necesidades, hemos desplazado a nuestros equipos para facilitar la asistencia técnica en las condiciones de seguridad necesarias para todos, y hemos suministrado

nuestros productos para ayudarles a afrontar esta crisis con toda la gama de soluciones y servicios que Palex puede aportar.

Palex ha sido un actor importante en la gestión de esta enorme crisis sanitaria al haber contribuido de forma significativa a que los profesionales de la salud hayan podido hacer frente a la epidemia.

Nuestra voluntad de mejora continua nos impulsa a seguir esforzándonos para implementar medidas y acciones que integren la sostenibilidad en nuestra actividad diaria. Por ello, estamos trabajando en el desarrollo de una Estrategia de sostenibilidad, con la que queremos reafirmar nuestro compromiso de responsabilidad con el medioambiente, los clientes, los pacientes, los profesionales sanitarios, los proveedores, la sociedad y el equipo humano que hace posible nuestro día a día y la excelencia en nuestro servicio.

Dicho esto, sólo podemos ver el futuro con optimismo. Con la mirada puesta en los próximos años, el compromiso de Palex pasa por seguir mejorando en cada paso del camino, alineados con los Objetivos de Desarrollo Sostenible, que se encuentran, cada vez más, en nuestro ADN.

Xavier Carbonell, CEO de Palex

02

Constant
Improvement

Nuestra razón de ser

Somos una empresa con gran experiencia en el sector de la salud, dedicados a la **aportación de soluciones avanzadas para el sector hospitalario, la investigación y el laboratorio**. Manifestamos nuestro compromiso mediante la comercialización de sistemas y productos pioneros en las técnicas médico-quirúrgicas, así como de equipamiento sanitario y material desechable.

Desde los inicios de nuestra organización, hace más de 65 años, hemos trabajado para demostrar nuestro continuo apoyo a los profesionales de la medicina, la dedicación a la búsqueda de productos, equipos y sistemas, y la perseverancia en mantener el más alto nivel de calidad en todos los aspectos de nuestra actividad.

MISIÓN

Entender y satisfacer las necesidades de los pacientes, profesionales de la salud e investigadores, a través de la aportación de soluciones avanzadas y eficientes que integren productos, sistemas, técnicas y servicios.

VISIÓN

Ser el socio global de referencia para los hospitales y centros de investigación y ser reconocidos por nuestra búsqueda constante de la excelencia en la creación de servicios y procesos innovadores que aporten soluciones al sistema de salud y a la investigación.

VALORES

- El cliente es lo primero.
- Nuestros colaboradores son la clave de nuestro desarrollo.
- Apostamos por la calidad y la innovación.
- Somos flexibles y ofrecemos un excelente servicio.
- Tenemos vocación de crecimiento.

Constant Improvement

Nuestro lema pone en valor nuestra **vocación de mejora continua,**

nuestro afán por ofrecer las **soluciones hospitalarias más avanzadas**

y nuestro compromiso de **contribuir a la sociedad** con la promoción de la salud.

Nos centramos en la comercialización y distribución de instrumental médico y tecnología hospitalaria, mediante **acuerdos de distribución con fabricantes líderes a nivel mundial**, y nos sentimos orgullosos de ofrecer:

Orientación al cliente, basada en entender y satisfacer las necesidades de los pacientes y los profesionales sanitarios, ofreciendo productos y soluciones avanzadas y eficientes.

Gran portafolio de productos, tanto de proveedores líderes en el mercado mundial, como propios. Disponemos de más de 100.000 referencias de distintos productos.

Larga trayectoria en la introducción de innovaciones en el mercado español.

En búsqueda constante de productos innovadores, para poder ofrecer a los profesionales de la salud las mejores soluciones para desempeñar su labor.

Estos principios nos han convertido en el socio de confianza para nuestros clientes:

SOCIO TECNOLÓGICO

Representamos a reconocidas firmas internacionales y contamos con amplia experiencia en acuerdos comerciales con los fabricantes más innovadores e importantes del sector sanitario. Realizamos investigación constante de nuevos productos que satisfagan las necesidades emergentes de nuestros clientes, ofreciendo así una extensa cartera de productos y equipamientos.

SOCIO OPERATIVO

Tenemos experiencia en la gestión integral de la logística. Apoyamos a nuestros clientes con una amplia gama de servicios, adaptándonos a sus necesidades específicas y centrándonos en soluciones a largo plazo.

SOCIO FINANCIERO

Disponemos de una gran estructura y capacidad que nos brinda la flexibilidad financiera necesaria para asumir proyectos complejos y a gran escala. Contamos con experiencia y resiliencia en diferentes modelos financieros.

SOCIO EMPRESARIAL

Ofrecemos soluciones a medida, formación continua de las nuevas tecnologías introducidas a todos nuestros colaboradores, estrategias de medios digitales y proyectos internacionales.

Nuestro compromiso con la promoción de la salud se ha mantenido a lo largo de todos estos años, desde nuestra creación en **1955** por **Hans Knuth**, inspirándonos a progresar y crecer para seguir ofreciendo los mejores productos y servicios a nuestros clientes y pacientes, satisfaciendo así la demanda generada por los avances e innovaciones técnicas del sector.

Nuestra
historia

1955

Inicio de la actividad de Paalex, con la fabricación de **hilo de sutura Catgut** en Rubí (Barcelona).

1968

Fabricación del **primer concentrado para la diálisis**. Distribución de los **primeros monitores para la hemodiálisis** en España.

1969

Suministro de la **primera válvula de corazón** de disco pivotante Shiley®.

1985

Presentación del **primer sistema informático propio 'PATS'** para seguimiento de pacientes.

1988

Introducción del **primer corazón artificial Jarvik**®.

1990

Creación de la división de Diagnóstico *in vitro*.

2003

Certificación ISO 9001.

2005

Instalación del **primer robot quirúrgico da Vinci**®.

2009

Certificación **ISO 14001**. Introducción en España del cribado de cáncer colorectal.

2010

Introducción de la **plataforma genómica Oncotype DX**® para el cáncer de mama.

Primer paciente en **infusión ambulatoria parenteral**.

2011

Primer implante en España de una **válvula cardíaca sutureless Perceval**®.

2012

Instalación del **primer robot para la preparación de citostáticos** en España.

Instalación del **20º robot quirúrgico da Vinci**®.

2013

Lanzamiento del producto propio **Dyane**® Smart Cabinet.

2014

Introducción del monitor de **hemodiálisis domiciliaria**.

2016

Lanzamiento de la válvula **Transcatéter**.

2017

Introducción del robot **Equashield**®.

2018

Incorporación de radiología digital y ecografía Samsung. Constitución de **Adacyte**.

2020

Lanzamiento **Exablate Neuro** (*Insicionless Brain Treatment*).

Crecimiento inorgánico

2014

Adquisición de las líneas de autoinmunidad y patología de **ATOM**.

2017

Incorporación del negocio hospitalario del **Grupo Taper** en España y Portugal.
Incorporación de **Madex**.

2018

Constitución de **Adacyte**.

2020

Adquisición **Comercial Rafer, S.L.**

2015

Adquisición de la línea de ortopedia extremidades **Tornier**.

2016

Adquisición de la línea de válvulas cardiacas de **Biomenco**.

2019

Adquisición de las líneas de cribado de cáncer colorrectal y preanalítica **Biogen Diagnóstica**
Adquisición de **B+C**.

Productos y servicios

Nuestra actividad principal es la comercialización y distribución de instrumental médico y tecnología hospitalaria, que realizamos a través de **Palex Medical** y **Lusopalex**, para abastecer la demanda de los mercados sanitarios de España y Portugal respectivamente.

Disponemos de una amplia cartera de equipamiento sanitario, instrumental y material desechable para cubrir más de 45 especialidades médicas y quirúrgicas, que se encuentran divididas en **16 unidades de negocio**¹. A su vez, las unidades de negocio están agrupadas en 3 grandes áreas:

- Área Médico-Quirúrgica.
- Área Hospitalaria.
- Área IVD-Laboratorio.

¹En el caso de Lusopalex, se organizan en 8 unidades: Oftalmología, Cirugía (Urología, Ginecología y Cirugía General), Cardiovascular, Investigación, Diagnóstico *in vitro* / Oncología, Ortopedia, Industria y Cuidado Clínico / Médico.

Con el objetivo de adaptarnos a las necesidades de cada segmento y enfocarnos a la búsqueda de soluciones innovadoras que aporten un valor añadido, cada una de estas unidades de negocio tiene un equipo de **marketing** y un equipo **comercial**. También contamos con departamentos transversales entre todas las unidades en los que éstas se apoyan para poder ofrecer un servicio integral a nuestros clientes: **Servicio de Asistencia Técnica, Logística, Atención al Cliente, Grandes Cuentas y Sistemas de la Información**.

Además, a través de la integración de diversas entidades, procuramos cubrir al máximo las necesidades de nuestros clientes, ofreciendo una oferta más amplia de productos y servicios en distintas áreas.

Adacyte Therapeutics

Adacyte Therapeutics es una compañía creada en 2018 con el objetivo de relanzar Adacolumn® en Europa, un innovador dispositivo que permite realizar procesos de leucocito-aféresis en pacientes con enfermedad inflamatoria intestinal y otras enfermedades autoinmunes.

Es un producto altamente eficaz y muy seguro en pacientes con colitis ulcerosa resistentes al tratamiento convencional con corticoides o biológicos. Adacyte Therapeutics tiene como objetivo prioritario expandir el uso de Adacolumn® en Europa y asegurar que todos los pacientes con colitis ulcerosa que lo precisan puedan disponer de este innovador tratamiento.

Adacolumn® ha sido desarrollado por JIMRO, una empresa propiedad 100 % de Otsuka, y está disponible en 9 países de Europa, en Japón y en China.

Cymit Química

Cymit es una plataforma de venta *online* de reactivos, pequeño aparataje y bibliografía especializada para la industria química, farmacéutica y de bioinvestigación. Tenemos la vocación de convertirnos en el *marketplace* de referencia para el investigador, siendo el nexo entre el proveedor y el usuario, construyendo una comunidad virtual de especialistas que agregan valor a toda la cadena de suministro del mundo de la investigación.

Bemascé Técnica

B+C Técnica es una compañía cuyo objetivo es el de aportar soluciones avanzadas y completas para la neonatología, basadas en los cuidados neonatales integrales.

- Ventilación y humidificación.
- Termorregulación e incubadoras.
- Cribado neonatal.
- Monitorización de parámetros y de función cerebral.
- Fototerapia, accesorios neonatales.
- Cuidados centrados en el desarrollo.
- Circuitos e interfases, sensores.

La implantación de algunas soluciones innovadoras se ha desarrollado posteriormente en la pediatría y el adulto: ventilación y humidificación, termorregulación, anestesia y sedación, UCI: monitorización EEG y función cerebral y nocicepción.

Dónde estamos

Las oficinas centrales de Palex Medical y Adacyte se encuentran en Sant Cugat del Vallès (Barcelona), y contamos con otra sede en Alcobendas (Madrid). Para Lusopalex, las oficinas se encuentran en Lisboa.

Cymit y Bemascé disponen de oficinas propias, usadas a su vez para la recepción y envío de los productos, situadas en Barcelona y Las Rozas (Madrid), respectivamente.

Tenemos diversos almacenes, uno propio y el resto externalizados, con el objetivo de dar cobertura a todo el territorio peninsular:

- Cornellà, Barcelona (propio).
- Subirats, Barcelona.
- San Agustín de Guadalix, Madrid.
- Las Palmas.
- Montijo, Lisboa.

- Debido a la naturaleza del material ortopédico y la necesidad de ciertos procesos asociados a la tecnología de los implantes, contamos con dos almacenes externalizados exclusivamente para la unidad de ortopedia, uno en Barcelona y otro en Madrid, que se usan también como taller para llevar a cabo dichos procesos.

Cabe mencionar que nuestra red de comerciales se extiende a múltiples puntos del territorio peninsular para poder dar respuesta a las necesidades de todos los clientes en sus distintas áreas geográficas. Además, tanto para Adacyte como para la distribución de algunas líneas de producto de Palex Medical, como por ejemplo Equashield®, contamos con miembros propios del equipo en otros países como Francia y Suecia.

PRESENCIA COMERCIAL

En cuanto a nuestra presencia comercial, damos cobertura a todo el territorio de España y Portugal con nuestra propia red de ventas y un profundo conocimiento de los modelos de compra autonómicos en España. Además, gracias a nuestro conocimiento del mercado y a nuestra posición de liderazgo en el sector, facilitamos el acceso a nuevos mercados, potenciando nuestra presencia internacional.

En el caso de Adacyte, la presencia comercial se extiende a toda Europa, siendo su objetivo expandir a todo este territorio el uso de Adacolumn®. Para Cymit, al ser una plataforma de venta *online*, la presencia es global, con un peso mayoritario del mercado español.

Palex en cifras

65

Años de experiencia

+45

Especialidades médicas y quirúrgicas

+100.000

Referencias de producto

+1.000

Clientes

+500

Proveedores

>20 años

Promedio de relación con proveedores

9.272

Altas de productos

+540

Equipo humano

48 %
Mujeres

52 %
Hombres

9,5 años
Media de antigüedad
de la plantilla

76 %
Cuadro de mandos
cubierto con promoción interna

1.033 t CO₂eq
Emisiones CO₂
alcance 1

126 t CO₂eq
Emisiones CO₂
alcance 2

312 M€
Ingresos

41 M€
Beneficio neto

Hitos 2020

Nos sentimos orgullosos de haber sido un actor importante en la gestión de la crisis sanitaria del COVID-19 en España y Portugal, mediante la aportación de material esencial para la contención de la pandemia como, entre otros, el suministro de más de 4,8 millones de test.

En un entorno de pandemia, hemos gestionado con éxito la implementación de medidas destinadas tanto a la protección sanitaria como laboral de los trabajadores, así como un análisis continuado de los datos y registros relacionados con dichas medidas.

02 CONSTANT IMPROVEMENT

Durante el año 2020 ha tenido lugar la integración de Bemascé (B+C), adquirida en el año anterior, en los sistemas de gestión y operativa de Palex, así como en nuestra cultura corporativa y valores.

Hemos introducido en el mercado español Exablate Neuro System, una revolucionaria tecnología que trata el temblor esencial sin necesidad de cirugía.

Este año 2020 hemos iniciado un proyecto de digitalización de los servicios de anatomía patológica del *Institut Català de la Salut*, mejorando la rapidez, precisión y calidad en el diagnóstico del cáncer.

3

Contribuimos
al desarrollo
sostenible

Gobierno corporativo y ética

GOBIERNO CORPORATIVO

Somos conscientes de que un **modelo de gobierno corporativo sólido** es clave para garantizar la generación de valor a largo plazo para todos nuestros grupos de interés. Por ello, contamos con diversos órganos de gobierno encargados de trabajar para lograr los objetivos de la compañía de forma alineada con nuestra misión, visión y valores.

Los órganos de gobierno con los que contamos en Palex son:

El Socio Único, que ejerce las funciones de la Junta General de Socios, por cuanto se trata de una sociedad unipersonal, esto es, con un único socio.

Este órgano de gobierno, que representa a la propiedad –integrado en este caso por un único socio–, es el órgano supremo y soberano de la sociedad, al que queda subordinado el órgano de administración, y es el

órgano deliberante que expresa con sus decisiones la voluntad social. Es el órgano encargado de la toma de las decisiones más relevantes de la sociedad. Por ejemplo, entre sus funciones está la de aprobar las cuentas anuales y la distribución del resultado, el nombramiento de las personas que forman parte del Consejo de Administración, la modificación de los estatutos sociales, o la fusión, transformación, escisión, o disolución de la sociedad, entre otras cuestiones.

La frecuencia de las reuniones es de como mínimo una vez al año dentro de los seis primeros meses de cada ejercicio, en sesión ordinaria, para aprobar, en su caso, la gestión social, las cuentas anuales del ejercicio anterior y resolver sobre la aplicación del resultado, pero podrán convocarse reuniones extraordinarias siempre que se estime conveniente por el órgano de gobierno.

Consejo de Administración

Es el órgano ejecutivo, de carácter colegiado, encargado de la gestión y representación de la sociedad. Formado por un total de cinco consejeros, que han sido nombrados por el Socio Único, en funciones de Junta General de Socios. Entre sus funciones se encuentran la de velar por los intereses de los socios; definir y aprobar las políticas y estrategias del grupo; supervisar los sistemas internos de información y control de la organización, y determinar la estructura organizativa de la organización y de la toma de decisiones, todo ello en aras a la consecución del objeto social de la sociedad.

El desarrollo de sus funciones se lleva a cabo siguiendo los más estrictos principios y estándares éticos y teniendo en cuenta el interés común de todos los socios, así como de todos los grupos de interés que confluyen en el desarrollo de la actividad.

MODELO DE CUMPLIMIENTO

Estamos adheridos al **Código Ético del Sector de Tecnología Sanitaria** de Fenin, cuya finalidad es garantizar el cumplimiento de los máximos estándares éticos para el sector. En él, se pone de manifiesto el compromiso de cumplir y mantenerse a la vanguardia de las exigencias sociales aplicando el máximo rigor y una conducta socialmente responsable en todos los ámbitos de actividad.

Conscientes del papel clave del sector de la tecnología sanitaria dentro del sistema sanitario, ejercemos un comportamiento ejemplar, que va más allá del cumplimiento de las disposiciones legislativas. Estamos comprometidos con la **transparencia** y la **ética** en nuestras relaciones con los profesionales sanitarios, pacientes e instituciones sanitarias.

En ese sentido, contamos con un **Compliance Officer**, así como con **circuitos internos** que tienen como objetivo el control de los riesgos penales de los procesos llevados a cabo en la organización. También realizamos controles aleatorios a las distintas áreas para verificar la correcta implementación del Código Ético de Fenin.

El procedimiento para las denuncias y preocupaciones éticas se basa en el contacto con el propio Departamento de *Compliance*, quien las gestiona de manera anónima. Cabe destacar que durante el ejercicio 2020 no se ha recibido ninguna denuncia.

También disponemos de otras medidas para evitar y prevenir casos de corrupción y soborno como por ejemplo:

- Formación impartida a las áreas comerciales y de marketing, que están en contacto constante con terceros, en relación con el Código Ético de Fenin.
- En los contratos de comisionistas y distribuidores se incluye una cláusula donde se comprometen a cumplir el Código Ético de Fenin, dándoles la correspondiente formación.
- En el ejercicio 2021 también se impartirá dicha formación al personal del área de servicios (Servicio Técnico, Operaciones, Recursos Humanos, Legal, *Controlling*, *Compliance* y Finanzas).

Cabe mencionar que, como parte de nuestro compromiso con la mejora continua, estamos trabajando en la **revisión de nuestro modelo de cumplimiento** para todo el grupo, así como en el desarrollo de un mapa de riesgos penales, proyectos que se han visto atrasados debido a la situación derivada por el COVID-19. El desarrollo de estos proyectos nos permitirá estar todavía más preparados para la prevención, detección y reacción de los posibles riesgos que puedan comprometer a la organización.

Contribución al desarrollo sostenible

COMPROMISOS INTERNOS

Hace ya más de 65 años que recorremos el camino juntos. Un camino del cual nos sentimos inmensamente orgullosos no solo por los aprendizajes que hemos ido recogiendo, sino también por la motivación de seguir avanzando, de seguir creciendo y de continuar ofreciendo lo mejor de nosotros, todo nuestro talento y esfuerzo diario, para **generar un impacto positivo en la sociedad**.

Tenemos la determinación de mejorar la salud de las personas a través de nuestra actividad, siempre considerando los impactos que ésta genera. Nuestra vocación de mejora constante nos impulsa a buscar siempre los estándares éticos más exigentes, yendo un paso por delante en el estricto cumplimiento regulatorio. Esto nos conduce a **integrar de manera transversal la sostenibilidad en todos los niveles de nuestra organización** y usar este enfoque en las decisiones que tomamos como grupo.

Comprometidos con este enfoque, estamos trabajando en una **estrategia de sostenibilidad**, que dará cumplimiento a los principales retos del sector y estará alineada con las expectativas de nuestros grupos de interés y con los **compromisos de desarrollo** sostenible del planeta.

En ese sentido, procuramos que nuestros **grupos de interés**, desde clientes a proveedores, fomenten también en sus organizaciones unos principios éticos, contribuyendo al desarrollo sostenible, al respeto por los derechos humanos y al cuidado de nuestro planeta.

ALINEACIÓN CON LA AGENDA 2030

La **Agenda 2030** de las Naciones Unidas tiene como objetivo proteger el planeta y garantizar que la totalidad de la sociedad alcance la paz y la prosperidad para el año 2030.

Desde Palex estamos comprometidos con la consecución de dicha meta, y así lo reflejaremos en nuestra estrategia de sostenibilidad, alineándonos con los **Objetivos de Desarrollo Sostenible (ODS)** definidos en la Agenda 2030.

Aunque todos y cada uno de los objetivos son vitales para la consecución de un desarrollo sostenible, debido a nuestra actividad, la naturaleza de la organización y el sector en el que operamos, contribuimos en mayor medida a los siguientes:

Nuestra contribución al ODS 3 viene intrínseca en nuestra actividad, ya que la promoción de la salud a través de la aportación de soluciones y productos avanzados es lo que da vida a nuestra razón de ser.

La reducción de desigualdades entre géneros siempre ha sido uno de nuestros objetivos por lo que desde 2010 disponemos de un Plan de igualdad a fin de fomentar la igualdad de oportunidades y evitar la discriminación y el acoso.

Comprometidos con ofrecer un trabajo decente y honesto, todo nuestro equipo obtiene una remuneración justa, y nos esforzamos para que gocen de bienestar físico y personal, así como de un ambiente laboral positivo.

Estamos en búsqueda constante de sistemas y productos pioneros, que convierta la innovación en la esencia de nuestro negocio. De esta manera, contribuimos al ODS 9 al promover nuevos avances del sector.

Algunos de nuestros productos y equipos médicos innovadores contribuyen al ODS 11 ya que hacen posible el tratamiento domiciliario o reducen los desplazamientos o las infraestructuras necesarias.

Con el objetivo de garantizar un consumo y gestión responsable de los recursos promovemos prácticas como la reutilización de materiales de embalaje y la correcta gestión de los residuos generados por nuestra actividad.

Estamos comprometidos con la lucha contra el cambio climático e impulsamos iniciativas como la monitorización de indicadores de consumo y la creación de rutas más eficientes.

Entendemos la importancia de crear alianzas sólidas con otros individuos y organizaciones para crear sinergias y seguir avanzando en los compromisos comunes, contribuyendo así al ODS 17.

Relación con los grupos de interés

Somos conscientes que uno de los pilares fundamentales para alcanzar el desarrollo corporativo sostenible y un modelo de negocio responsable, es la **integración de los grupos de interés en el modelo de gestión** de la organización, dando respuesta a sus necesidades.

Nos esforzamos diariamente para conseguirlo y, para ello, consideramos esencial identificar estos grupos y conocer sus expectativas, a fin de mejorar constantemente la relación que tenemos con ellos, bien sea de forma directa o indirecta.

Internos				

	Colaboradores	Accionistas	Otras entidades del grupo	
	<ul style="list-style-type: none"> • Personal • Comité de empresa • Órganos de dirección 		<ul style="list-style-type: none"> • Lusopalex • Adacyte • Cymit • Bemascé 	
Externos				

	Cientees púbblicos y privados	Pacientes	Personal sanitario	Proveedores de producto
	<ul style="list-style-type: none"> • Hospitales • Clínicas • Laboratorios • Centros de investigación • Mutuas de salud • Industria alimentaria 	<ul style="list-style-type: none"> • Clientes finales usuarios de los productos distribuidos 	<ul style="list-style-type: none"> • Profesionales sanitarios • Comunidad médica • Investigadores 	<ul style="list-style-type: none"> • Fabricantes / proveedores de productos MedTech
Proveedores de servicio	Organismos reglamentarios	Administración pública	Entidades financieras e inversores	Asociaciones del sector
<ul style="list-style-type: none"> • Transportistas • Proveedores de servicios 	<ul style="list-style-type: none"> • Organismos certificadores 	<ul style="list-style-type: none"> • Organismo público • Agencias (organismos regulatorios) • Autoridades sanitarias de las CC.AA. 	<ul style="list-style-type: none"> • Bancos • Inversores 	<ul style="list-style-type: none"> • Organizaciones sectoriales (Fenin) • Asociaciones de pacientes • Otras entidades
Indirectos				

	Sociedad	Talento externo	Medios de comunicación	Competencia
	<ul style="list-style-type: none"> • Instituciones académicas • Sociedades sanitarias • Fundaciones • Comunidad local • Entorno 	<ul style="list-style-type: none"> • Mercado laboral • Ferias de talento 		

03 CONTRIBUIMOS AL DESARROLLO SOSTENIBLE

Además, para poder garantizar una buena relación con los grupos de interés, basada en la confianza y la transparencia, debe haber establecidos en la organización unos **canales de comunicación eficaces**, a fin de fomentar relaciones a largo plazo.

El flujo de comunicación debe ser **activo, continuo y bidireccional** para los interlocutores con los que sea necesaria la interacción. De este modo conseguimos un diálogo honesto y abierto, a fin de conocer mejor las inquietudes de nuestros grupos de interés y poder dar respuesta a sus necesidades.

Para afianzar nuestro compromiso hacia los distintos grupos de interés tenemos definidos los principales canales de comunicación con ellos, a través de los cuales fomentamos unos vínculos sólidos.

Tabla 1. Principales canales de comunicación definidos

Grupos de interés internos	Grupos de interés externos	Grupos de interés indirectos
<ul style="list-style-type: none">• Reuniones periódicas• Comunicaciones internas• Comités• Intranet• Correo electrónico• Teléfono	<ul style="list-style-type: none">• Página web• Redes sociales• Reuniones• Correo electrónico• Teléfono	<ul style="list-style-type: none">• Página web• Redes sociales• Prensa

Análisis de materialidad

A fin de identificar y priorizar los principales temas relevantes para nuestros grupos de interés, y consecuentemente, para Palex, hemos realizado nuestro primer **análisis de materialidad**.

Gracias a ello, podemos identificar de qué manera estamos dando respuesta a los principales desafíos, oportunidades, necesidades y tendencias del entorno, así como enfocar en esa dirección nuestra estrategia de sostenibilidad y las actividades o cambios de los próximos años.

Gráfico 1. Resultado del análisis de materialidad 2020

Temas materiales

- | | | | |
|----|---|----|-----------------------------------|
| 11 | Cambio climático y contaminación del aire | 16 | Cadena de suministro responsable |
| 7 | Atracción y desarrollo del talento | 17 | Innovación |
| 12 | Promoción de soluciones hospitalarias avanzadas | 19 | Ética e integridad |
| 13 | Productos seguros y cumplimiento regulatorio | 20 | Gestión del riesgo y cumplimiento |
| 15 | Relaciones a largo plazo con proveedores | | |

Otros aspectos

- | | | | |
|---|--|----|--|
| 1 | Compromiso medioambiental | 9 | Comunidad |
| 2 | Uso eficiente de los recursos | 10 | Fomento del empleo |
| 3 | Economía circular y gestión de residuos | 11 | Derechos humanos |
| 5 | Igualdad, diversidad y representación sindical | 14 | Relaciones a largo plazo con clientes y usuarios |
| 6 | Promoción del bienestar en el equipo | 18 | Negocio responsable |
| 8 | Salud y seguridad del equipo | 21 | Comunicación y transparencia |

A continuación, se presentan los asuntos resultantes de nuestro análisis de materialidad y la importancia que tienen para la organización. Se especifica también en qué página del informe se le da cobertura.

Pág. 54

Cambio climático y contaminación del aire

Nuestra política medioambiental nos lleva a trabajar en la mejora de nuestra huella de carbono, buscando una mayor eficiencia energética y procurando reducir el consumo de combustible, tanto con la optimización de rutas de transporte como en la eficiencia de nuestra flota de vehículos.

Pág. 45

Atracción y desarrollo del talento

Las personas son la clave de nuestro desarrollo, procuramos crear espacios donde puedan crecer y desarrollarse de manera profesional y personal, consiguiendo así equipos llenos de talento e implicación.

Pág. 57

Promoción de soluciones hospitalarias avanzadas

Se encuentra en nuestra razón de ser la voluntad de aportar productos y soluciones avanzadas, que promuevan la salud y el bienestar de la sociedad, así como innovaciones tecnológicas que supongan un avance hacia prácticas sanitarias más eficientes y sostenibles.

Pág. 28

Productos seguros y cumplimiento regulatorio

Trabajamos con los más altos criterios de calidad para garantizar que todos nuestros productos disponen de las certificaciones y documentación necesarias y son seguros para nuestros clientes y pacientes

Pág. 38

Relaciones a largo plazo con proveedores

Colaboramos con fabricantes de alto nivel en el sector, a los que consideramos como socios con los que trabajamos conjuntamente para crear valor y aportar las mejores soluciones al mercado. Establecemos vínculos a largo plazo basados en la confianza.

Pág. 38

Cadena de suministro responsable

Nos preocupamos para que nuestra cadena de suministro sea responsable, velando por la integridad y ética de todos los participantes en nuestra cadena de valor, con una gestión de calidad y sostenible.

Pág. 32

Innovación

La innovación es uno de los ejes principales sobre el cual se basa nuestro negocio, siendo lo que nos permite dar respuesta a las necesidades de nuestros clientes y aportar soluciones hospitalarias avanzadas al sector.

Pág. 19

Ética e integridad

Nos regimos siempre por criterios éticos estrictos, que fomenten una conducta íntegra y responsable dentro de la organización.

Pág. 20

Gestión del riesgo y cumplimiento

Trabajamos para contar con un modelo de cumplimiento, así como para identificar los principales riesgos de la organización. Queremos contar con mecanismos para poder prevenir, detectar y reaccionar con rapidez ante cualquier situación que pueda comprometer a la organización.

4

Aportamos
soluciones
avanzadas y de calidad

Gestión de calidad y productos

SISTEMA DE GESTIÓN DE CALIDAD

Desde Palex tenemos la responsabilidad de mantener el más alto nivel de calidad en todos los aspectos de nuestra actividad. Conscientes de ello, disponemos de una **Política de Calidad y Medioambiente** para Palex Medical, en la que se pone de manifiesto nuestro compromiso con estar a la altura de los estándares de calidad.

Hemos obtenido la certificación de cumplimiento con los requisitos del sistema de gestión de calidad **ISO 9001** para Palex Medical, Lusopalex, Adacyte, Cymit y Bemascé, y cumplimos con rigor su posterior seguimiento y revisión periódicos.

Siguiendo dicho cumplimiento, anualmente establecemos y revisamos **objetivos de calidad**, de acuerdo con nuestra política, para lograr la mejora continua de la eficacia del sistema y cumplir con las expectativas de clientes, legales y reglamentarios, así como con nuestros propios requisitos de mejora.

Además, hemos realizado un análisis de nuestra **matriz de riesgos y oportunidades**, teniendo en cuenta la probabilidad de ocurrencia y el impacto en la organización para obtener una valoración del riesgo, planteando el consecuente **plan de acción** para cada uno de ellos.

Llevamos a cabo **auditorías internas de calidad de Palex y Lusopalex**, que para este ejercicio 2020 han tenido lugar en abril y mayo respectivamente. Además, también se realizan **auditorías externas por parte de Lloyd's**.

Una de las novedades en el ejercicio 2020 es la implantación y auditoría de todos los departamentos de Servistal (incorporada a fin de 2020 en Palex Medical y que engloba todas las áreas de operaciones y gestión interna), dentro del sistema de gestión de calidad y medioambiente.

98 %

de los envíos salen
el mismo día de la
orden de suministro

Palex Medical Nivel de servicio

89 %

de los envíos salen
el día requerido para
la llegada a cliente

PRODUCTOS SEGUROS Y CERTIFICADOS

Es primordial para nosotros asegurar que todos los productos que importamos y distribuimos son **seguros y de calidad**, y por eso disponemos de los mecanismos necesarios para garantizar que todos ellos cumplen con los requisitos legales del sector sanitario. Desde el **Departamento de Regulación**, se realiza un **control documental de los productos** previo a su comercialización, para verificar el **cumplimiento de la legislación vigente** que les aplica.

Este control se lleva a cabo a través de la solicitud de la documentación necesaria a nuestros proveedores (como, entre otros, certificados CE, declaración de conformidad, copia del etiquetado del producto e instrucciones de uso, si aplica), su validación, aprobación y la introducción en nuestros sistemas de información para el acceso de otros departamentos.

Esto implica un contacto continuo para consultas y trámites con la administración pública, los organismos certificadores, y otras entidades del sector como Fenin.

Durante este año 2020, se ha cumplido con uno de los objetivos de calidad: desarrollar una nueva herramienta de gestión de la documentación para los registros de regulación de producto, que tiene como objetivo tener un control más eficiente sobre esta documentación.

También contamos con un **sistema de vigilancia**, que contempla la retirada de productos, la distribución de notas de seguridad a clientes y la notificación de incidentes adversos, y se realiza siguiendo las directrices emitidas por la Unión Europea sobre esta materia.

En cuanto al **etiquetado de los productos**, realizamos un control ligado al proceso de alta en nuestros sistemas y un control en la entrada de los diferentes envíos, para verificar el cumplimiento de la legislación aplicable.

PROYECTOS DE MEJORA DEL SISTEMA

SAP S4/HANA

Actualmente estamos en proceso de implementar una nueva versión del sistema de gestión informática SAP, **S4/HANA**, que permitirá replantear los flujos de trabajo y optimizar procesos, además de aumentar la digitalización de la documentación con la consiguiente disminución considerable del consumo de papel.

El objetivo es **redefinir, optimizar los procesos** y desarrollar las herramientas necesarias para ellos. Prevemos tener el nuevo sistema de gestión implementado en todas nuestras instalaciones (tanto internas como externas) para enero de 2022.

Con S4/HANA se podrán implementar mejoras transversales en la gestión diaria de todos los departamentos, entre las que están tener un **mayor registro y visibilidad de indicadores clave, simplificación de tareas y ahorro de papel.**

El sistema también nos permite realizar otras acciones de mejora de la eficiencia como, por ejemplo:

- Mejora en la optimización de rutas y eficiencia logística. Mayor calidad en los movimientos de mercaderías tanto de entrada como de salida, mediante transportes agregados.
- Unificación del Centro de Atención al Cliente (CAC) en un solo canal a fin de dotar de una mayor habilidad de gestión y visibilidad estadística, además de un seguimiento del cliente más cercano.
- Sistema de gestión de reservas y gastos de viajes, que implica una optimización tanto del proceso de reserva de viajes como del de los gastos asociados, suponiendo una importante disminución en el uso de papel y de la logística asociada al envío a central de la documentación correspondiente.

- Herramienta de inventarios *online* del material en depósito en cliente, que nos permite gestionar de forma óptima el inventario y anticipar posibles incidencias.
- Herramienta de gestión de las operaciones de servicio técnico, dotando a los técnicos de capacidad de gestionar sus actuaciones en movilidad, reportando en tiempo real a cliente y disminuyendo el uso de papel gracias a la firma electrónica.

Datos maestros – GTIN

También estamos trabajando en un proyecto que consiste en obtener de los proveedores la **codificación mediante código de barras, código QR o código Datamatrix** de sus productos, para poder ser leídos e identificados mediante un lector óptico al hacer las recepciones, tanto por parte de Palex como por parte de nuestros clientes.

Esta acción surge de la obligatoriedad de esta codificación para ciertos productos, como implantes y productos de alto riesgo, para mayo de 2021. Desde Palex queremos anticiparnos e implementarlo en la mayor medida posible al resto de nuestros productos, obteniendo una **gestión integral más ágil y precisa de los productos** para todos los integrantes de nuestra cadena de valor, tanto fabricantes como clientes, satisfaciendo así las peticiones avanzadas de algunos clientes que valoran dicha codificación.

Innovación de productos y soluciones

BÚSQUEDA CONTINUA DE PRODUCTOS PIONEROS

Se encuentra en nuestro ADN nuestra vocación de crecimiento continuo, que nos impulsa a estar en **constante búsqueda de nuevos productos** en el mercado sanitario que puedan aportar soluciones avanzadas al sector.

Esta predisposición está integrada en todos los niveles de nuestra organización, empezando por los distintos **equipos comerciales flexibles adaptados a cada una de las unidades de negocio**, que son los que se encuentran en contacto constante con los especialistas y profesionales sanitarios para detectar sus necesidades. Además, cada uno de los equipos de marketing se encarga también de estar al día de su línea de negocio en cuestión y detectar productos y soluciones innovadoras para su introducción en el mercado español.

A nivel transversal entre las unidades de negocio, contamos con un **Departamento de Business Development** que además de estar en continua **investigación de avances pioneros y nuevas líneas de negocio**, tiene como función analizar las necesidades detectadas por las distintas unidades y tomar las decisiones con relación a por qué productos y proyectos apostar, a través de un comité designado para ello.

Además, mantenemos una relación estrecha con los **líderes de opinión** y con la **sociedad científica**. Incluso en algunas unidades de negocio tenemos creados comités de validación de productos, **advisory boards**, junto con líderes de opinión que nos asesoran sobre las tendencias del sector.

Nuestro gran elemento diferenciador, y el que nos permite este alto grado de innovación, es la **proximidad y cercanía con los clientes y pacientes**, nuestra capacidad de **detectar necesidades**, **buscar soluciones** para cubrirlas e implementarlas, que nos convierte no solo en un distribuidor, sino en un socio dedicado a la aportación de soluciones globales.

DESARROLLO DE PRODUCTOS Y SISTEMAS PROPIOS

A fin de cubrir **necesidades detectadas en el mercado**, en las que podemos contribuir con nuestro conocimiento y experiencia, hemos desarrollado líneas de negocio de **productos propios** para satisfacer las necesidades de nuestros clientes a través de innovación y nuevas soluciones.

Estos productos incluyen desde sistemas basados en la tecnología RFID para la mejora de la logística y la gestión hospitalaria, cobertura quirúrgica y cámaras de inhalación de medicación.

Buzones RFID para la gestión de stocks en almacenes de planta

DYANE
smartkanban

Armario inteligente RFID para la gestión de materiales de alto valor

DYANE
smartcabinet

Amplia gama de cobertura quirúrgica estéril y no estéril

nursia®
COBEX®

Sistemas hospitalarios

Además de nuestros productos propios, también desarrollamos **sistemas y soluciones propias que dan un valor añadido** a algunos de los productos que vendemos de nuestros proveedores. De este modo, vendemos el producto juntamente con una solución para poderlo integrar de manera más eficiente a los sistemas del hospital.

Estas soluciones *software* y *hardware* son creadas y gestionadas por un equipo interno formado por especialistas y desarrolladores y nace para ofrecer **servicios tecnológicos avanzados** que, según las necesidades detectadas por los equipos comerciales, complementan y amplían las funcionalidades de los productos comercializados. Entre las soluciones cabe destacar las implementadas en las siguientes áreas:

- **Nefrología:** solución que integra distintos sensores adicionales (báscula, temperatura, reconocimiento facial del paciente, etc.) con el monitor de diálisis del proveedor, aportando funcionalidades adicionales al producto.
- **Diálisis domiciliaria:** conexión remota de los equipos domiciliarios ofreciendo una monitorización del proceso y el análisis de los datos para anticipar posibles incidentes.
- **Preanalítica / proceso de extracción:** solución que gestiona el proceso completo de extracción, la gestión de colas y las salas de espera, la trazabilidad de los tubos, la identificación de las muestras y su trazabilidad en el laboratorio.

5

Establecemos
relaciones de
confianza a largo plazo

El cliente es lo primero

NUESTROS CLIENTES, USUARIOS Y PACIENTES

Nuestro portafolio de **clientes** se compone principalmente de: hospitales públicos y centros de atención primaria, clínicas privadas, mutuas de salud, laboratorios, centros de investigación y la industria alimentaria.

Los métodos de venta con los que operamos, en función de si el cliente es de carácter público o privado, y de la naturaleza de los productos y equipos, son:

- Concursos públicos a través de más de 120 plataformas de contratación.
- Compra directa.
- Leasing / Renting.

En España, que es nuestro mercado principal, las características que definen su sistema sanitario es que es universal, directo y proporcionado como un servicio gratuito. Por ello, el 78% de nuestros ingresos en el año 2020 viene dado por clientes de carácter público, convirtiendo a las autoridades sanitarias de las 17 comunidades autónomas en actores clave para Palex Medical.

Más allá de los actores al cargo de la toma de decisiones en el sector sanitario, consideramos como parte crucial de nuestros clientes al **personal sanitario e investigadores**, ya que son los profesionales que dan uso a nuestros productos y sistemas, cuyas necesidades y expectativas procuramos cubrir en nuestro día a día.

Asimismo, los **pacientes**, usuarios finales de muchos de nuestros productos y equipos, son también un grupo fundamental cuya salud y bienestar es nuestra prioridad cuidar.

Desde Palex tenemos en cuenta todos estos interlocutores en el desarrollo de nuestra actividad diaria, trabajamos para cumplir sus expectativas y para ofrecer la mejor respuesta a sus necesidades.

SATISFACCIÓN Y CONFIANZA

Disponemos de un amplio conocimiento del mercado y siempre hemos trabajado muy estrechamente con los médicos y el resto de profesionales de la salud, lo cual nos permite identificar más fácilmente sus necesidades emergentes y, por tanto, buscar los productos o soluciones que mejor las satisfagan.

Atención al cliente

Contamos con los mecanismos necesarios para estar siempre a la disposición de nuestros clientes, a través de nuestros **Centros de Atención**

al **Ciente** (CAC) especializados, para atender las particularidades de los distintos sectores, clientes y áreas geográficas.

Servicio personalizado y de confianza

Nuestro Centro de Atención al Cliente principal se organiza en tres pilares:

- **CAC General**
- **CAC de Laboratorio y HDD:** incluye las unidades de Diagnóstico *in vitro*, Preanalítica, Laboratorio y la Hemodiálisis Domiciliaria (HDD).
- **CAC de Oncología y Adacyte:** incluye las áreas de Oncología, Braquiterapia, Neurociencias y el producto Adacolumn® de Adacyte.

Cada uno de estos equipos se dividen por región, para así asegurar que los clientes de una zona son atendidos siempre por el mismo interlocutor, afianzando así la relación y creando vínculos basados en la confianza y la experiencia.

El equipo del CAC de Laboratorio y HDD no solo está en contacto con los clientes, sino también con los pacientes de la hemodiálisis domiciliaria, atendiendo sus necesidades y gestionando el envío de material donde sea necesario.

Además, contamos también con un **CAC de Ortopedia** especializado que, debido a la naturaleza de los productos y procesos asociados, es totalmente independiente a los anteriores.

Lusopalex, Cymit y Bemascé también disponen de servicio de atención al cliente propios, para la gestión de consultas y reclamaciones específicas de sus productos y sectores. En el caso de Lusopalex, la unidad de ortopedia se gestiona juntamente desde el CAC de Ortopedia de Palex Medical.

A lo largo de 2020, hemos recibido un total de 119 consultas y reclamaciones de clientes, las que procuramos gestionar y dar respuesta con la mayor brevedad posible.

Mejora continua

Además de la atención diaria a través de los distintos CAC, también tenemos implementados mecanismos para la medición de la satisfacción general de nuestros clientes.

Mediante un **estudio de benchmarking** que realiza la **AECOC** (Asociación de Fabricantes y Distribuidores) a través de encuestas de satisfacción a los principales hospitales estatales, se analiza el nivel de eficiencia de **Palex Medical** en comparación con otros proveedores en el proceso '*Order to Cash*'.

Nos sentimos muy orgullosos de los resultados obtenidos en el último estudio, realizado en 2019 (cuya publicación se ha visto atrasada debido a la situación del COVID-19).

ESTABLECEMOS RELACIONES DE CONFIANZA A LARGO PLAZO

Bemascé y Lusopalex también realizan periódicamente encuestas de satisfacción, pero en el caso de este último, no se ha realizado ninguna durante el año 2020.

Los resultados de la **encuesta de satisfacción de Bemascé** de este año se presentan a continuación.

9,11 / 10

puntuación global

4,51% más que el año 2019

- ✓ Mejora respecto a 2019 en todos los aspectos valorados
- ✓ Aspecto con mayor aumento: Gestión Técnica
- ✓ Valoración de los clientes superior a la competencia
- ✓ Superación del objetivo de 90% de satisfacción general, con un índice de 90,9%

APOYO TÉCNICO Y FORMATIVO

Para asegurar que nuestros clientes disponen de un servicio integral disponemos de un **Departamento de Servicio Técnico** para Palex Medical, Lusopalex, Adacyte y Bemascé, que se encarga de las reparaciones,

recambios y mantenimientos preventivos de los equipos médicos instalados.

Contamos con un gran equipo de técnicos certificados oficialmente que han realizado la formación con los mismos proveedores de los equipos médicos en cuestión, repartidos por el territorio español y que se desplazan según necesidad. Además, disponen de un taller en Barcelona y otro en Madrid para realizar reparaciones. También se gestionan servicios técnicos fuera de España a través de técnicos externos, como es por ejemplo en el caso de Adacyte, que distribuye el dispositivo médico Adacolumn® a toda Europa.

Por otro lado, además de apoyo técnico también nos preocupamos de dotar a nuestros clientes y profesionales sanitarios del conocimiento necesario para el uso de los productos y equipos realizando **formaciones técnicas**.

Diversas unidades de la empresa, tales como por ejemplo Cirugía Ortopédica, Nefrología o Cirugía Cardíaca, disponen de especialistas de producto que dan apoyo a los clientes durante el tiempo necesario para asegurar la utilización de los productos y sistemas con seguridad. Además, en el Área IVD-Laboratorio, las unidades cuentan también con especialistas de aplicaciones, con un nivel muy alto de formación técnica. Son quienes acompañan al cliente durante las primeras ocasiones para formarle en el funcionamiento de los equipos y posteriormente para dar apoyo en cualquier situación que se requiera acerca del uso de éstos.

Proveedores: creación de valor conjunto

Nuestros proveedores son un aliado clave para garantizar que nuestros productos cumplen con la calidad que nos diferencia. Tenemos colaboración con más de 500 fabricantes de alto nivel en el sector, a los que consideramos como **socios** con los que trabajamos conjuntamente para **crear valor y aportar las mejores soluciones** al mercado.

Para ello, establecemos vínculos a largo plazo basados en la confianza, con un promedio de relación de más de 20 años, y contando en la mayoría de los casos con acuerdos de exclusividad en la distribución de sus productos.

Para nuestros proveedores somos mucho más que un distribuidor, somos la cara visible de los productos y soluciones en el mercado español y portugués aportando una reputación sólida. Además, proporcionamos feedback de sus productos y proveemos servicio técnico y de mantenimiento. Buscamos ser un **aliado** a nivel comercial, tecnológico y operativo para ellos.

CADENA DE SUMINISTRO RESPONSABLE

Como parte sustancial de nuestra actividad, trabajamos para que nuestra cadena de suministro sea **responsable y con garantías de calidad**.

Estamos comprometidos con la integridad de todos los participantes en las operaciones a lo largo de la cadena de valor, garantizando unas **operaciones éticas y sostenibles**.

Selección de proveedores

Elegimos a todos nuestros proveedores en base a criterios transparentes y responsables, rechazando cualquier tipo de influencia de factores que no guarden relación con la búsqueda de la máxima calidad de los productos y servicios.

Para los proveedores de producto, nuestra elección viene enormemente determinada por la naturaleza del sector, el alto grado técnico de nuestros productos y la necesidad de introducir las mejores y más innovadoras soluciones sanitarias en el mercado.

En la medida de lo posible, procuramos fomentar el consumo local en la elección de proveedores de producto y de servicio, siendo un **78%** de nuestro gasto en proveedores en empresas europeas. En concreto, un 46,94 % del total del gasto es en España y un 31,06 % en el resto de Europa.

Además, para la contratación de servicios como limpieza o suministro de papel, colaboramos con **centros especiales de empleo**, fomentando el empleo de personas con diversidad funcional.

Con el objetivo de verificar la calidad y fiabilidad de nuestros fabricantes de producto, solicitamos certificados de gestión de calidad (**ISO 9001** o **ISO 13485**), además de la documentación específica para los registros de regulación de producto según la legislación vigente. También tenemos requerimientos de cumplimiento de plazos de pago y otros factores.

Para los proveedores de servicio, mandamos una normativa de actividad externa de aspectos medioambientales a aquellos que actúan en nuestras instalaciones o ejecutan un servicio en nuestro nombre en otras instalaciones. En dicha normativa, nuestros proveedores se comprometen a cumplir por su parte con las medidas medioambientales establecidas por nuestra organización, las medidas específicas para transportistas, las consignas de actuación en caso de emergencia y la legislación medioambiental vigente.

En el caso concreto de nuestros transportistas, todos disponen de certificado de gestión medioambiental (**ISO 14001**) o certificado de huella de carbono.

Evaluación de proveedores

De cara a **evaluar el desempeño de nuestras empresas proveedoras**, tanto de producto como de servicio, lo hacemos en base a tres criterios:

- Nivel de servicio.
- Gestión de incidentes.
- Tiempo de respuesta.

Se evalúan 340 proveedores y, además, para los fabricantes más importantes, también realizamos evaluaciones en mayor profundidad, en las que se revisan aspectos de regulación, logística o servicio técnico.

A network diagram with glowing blue lines and nodes on a dark blue background. The diagram consists of numerous circular nodes connected by lines, forming a complex web. Some lines are thicker and more prominent than others, creating a sense of depth and focus. The overall aesthetic is modern and technological.

6

Cuidamos
de nuestro
equipo de personas

Las personas son la clave de nuestro desarrollo

Nuestra filosofía se basa en la **confianza**. Creemos en las personas y estamos seguros que esta confianza implica corresponsabilidad entre Palex y nuestro equipo de profesionales. Para afianzar este compromiso mutuo, damos espacio para poder crecer y crear, para empoderarse y desarrollarse tanto a nivel profesional como personal. Por eso, creemos que es importante que cada persona tenga un motor vital, una motivación e inquietudes intrínsecas de crecer y aprender. En Palex, trabajamos día a día para hacerlo posible.

NUESTRA PLANTILLA DE PROFESIONALES

Somos un equipo de más de 540 profesionales a cierre de 2020, distribuidos de la siguiente manera entre las entidades del grupo:

Como parte de nuestro compromiso con el personal, consideramos que todos deben obtener una remuneración justa, por lo que realizamos anualmente la adecuación salarial marcada por el convenio para confirmar que los salarios están adecuados al mercado y a las categorías internas. Además, se realiza periódicamente el Estudio de retribución de Fenin para verificar que estamos dentro de las condiciones laborales del sector.

En cuanto a la tipología de contratos y de jornada predominantes, cabe destacar que, a cierre de 2020, el **98,9%** de nuestra plantilla dispone de un contrato indefinido y a jornada completa.

Además, nuestra plantilla cuenta con mecanismos de representación sindical. El 90,2% de la plantilla, está cubierta por el Convenio colectivo de aplicación en España: Mayoristas e importadores de productos químicos industriales y de droguería, perfumería y anexos. Para aquellos fuera de España, no hay convenio y aplica la normativa laboral de cada país.

PROMOCIÓN DEL BIENESTAR EN EL EQUIPO

Queremos asegurar que nuestro equipo se encuentra en un ambiente laboral saludable, garantizando el bienestar de cada una de las personas que conforman la organización. Por ello creemos que, para poder mejorar continuamente, es imprescindible escuchar su opinión y conocer sus necesidades.

Por este motivo, realizamos periódicamente una **encuesta de clima laboral**, la última realizada en diciembre de 2020, que nos permite conocer su punto de vista. A raíz de ésta, analizamos las respuestas, identificamos las áreas de mejora y realizamos un plan de acción para dar respuesta a sus propuestas y opiniones.

Además, nuestros profesionales cuentan con **beneficios sociales** que tienen como objetivo facilitar el día a día de nuestro equipo y mejorar la calidad de su vida profesional y personal. Algunos ejemplos de ello son:

- Retribución flexible: guardería, restauración, transporte, formación y seguro de salud y de jubilación.

8,25 / 10

puntuación global

9,41% más que el año 2017

- Permiso de cumpleaños.
- Palex Club: plataforma en la que el personal y familiares puede acceder para tener mejores precios y ofertas en productos.
- Servicio de *catering*.
- Fruta fresca de temporada gratuita en los comedores y *offices*.
- Vestidores con duchas en Cornellà y Sant Cugat.

A fin de fomentar la **conciliación** de la vida laboral, familiar y personal, que sabemos que es sinónimo de una carrera profesional saludable, disponemos de iniciativas como:

- Horario flexible: entrada de 7.15 h a 9.30 h; descanso para comer entre media hora y dos horas y cuarto; y salida a partir de las 16.00 h².
- Jornada intensiva los viernes.
- Personalización de jornada en caso necesario.
- Flexibilidad para la elección de vacaciones.
- Beneficio social para mujeres embarazadas.
- **Política de desconexión digital**, que incluye:
 - No hay obligación de contestar correos fuera de horario laboral (excepto para las posiciones necesarias para garantizar servicios esenciales).
 - Recomendación de enviar correos electrónicos en diferido cuando es fuera de horario laboral.

²En departamentos como Almacén o Atención al Cliente tienen otros horarios, pero también se procura que sean lo mejor posible teniendo en cuenta los servicios esenciales que debemos ofrecer a nuestros clientes.

ATRACCIÓN Y DESARROLLO DEL TALENTO

Nuestra apuesta por el talento es uno de nuestros principios más destacables. Fomentamos la meritocracia, la promoción interna y procuramos que todo nuestro personal tenga un claro camino de desarrollo tanto profesional como personal, ya que consideramos el mérito de las personas está tanto en sus conocimientos y habilidades, como en sus cualidades humanas.

Con el objetivo de potenciar el desarrollo de nuestros profesionales dentro de la empresa, uno de los proyectos en los que estamos trabajando para el próximo año es el de reemprender las **evaluaciones de desempeño** en un nuevo formato digital.

Nuestra política de selección se aplica tanto a candidatos externos, como a las personas que se encuentran actualmente trabajando en Palex, garantizando de esta forma la igualdad de oportunidades a la hora de acceder a una vacante, además de fomentar la promoción dentro de la organización.

En ese sentido, nos sentimos orgullosos que la media de antigüedad entre nuestro equipo sea de 9,47 años, y que dentro del cuadro de mandos el 76,32% de las posiciones se hayan cubierto con promoción interna, siendo el total de personas promocionadas 37 este año. Además, tenemos monitorizado el índice de rotación no deseada a fin de tener visibilidad de la pérdida de talento en la organización, que este año se sitúa en un 3,52%.

Selección, bienvenida y acogida

Somos conscientes que los primeros días son clave para la buena integración de las nuevas incorporaciones en la organización. Desde Palex procuramos que haya una buena acogida y acompañamiento durante este proceso, y por ello, dentro de nuestra política de incorporación, contamos con un **Manual de acogida**, que se entrega a las nuevas incorporaciones para facilitarles toda la información relevante, incluyendo las diversas políticas de las que dispone la organización. Además, también se entrega un **pack de bienvenida** que incluye material de merchandising corporativo: una bolsa de algodón, una taza y una botella de aluminio, memoria USB, libreta, etc.

Durante este período de acogida, las nuevas incorporaciones participan en varias formaciones a fin de asegurar su integración con nuestra cultura y valores. Por ejemplo, realizan cursos en materia de Cumplimiento y ética, Prevención de Riesgos laborales e Igualdad.

Desarrollo profesional y personal

El **plan formativo** surge de las necesidades de cada uno de los equipos, según las valoraciones de los mandos y las encuestas de clima. Así, conseguimos que se adapte a las peculiaridades de los distintos equipos y del momento.

Además de las formaciones técnicas de cada área, contamos con algunos programas que abarcan la totalidad de la organización:

- **Programa *pool de talento***: nace con el objetivo de fomentar la promoción interna. Se procura que las personas tengan 4 o 5 sesiones a lo largo del año, en las que se forma en responsabilidades anticipadas de posiciones superiores como, por ejemplo, cómo liderar equipos, cuentas de explotación, etc.
- **Programa *Insights Discovery***: herramienta psicométrica para comprenderse a uno mismo y a los demás y así obtener relaciones interpersonales más eficaces y auténticas.
- **Programa *Sonríe***: programa para que todas las personas puedan expresar cómo mejorarían su puesto, su día a día, etc.

En 2020, el número total de horas de formación por categoría profesional fueron:

Cabe mencionar que no solo incentivamos la formación dentro de Palex, sino que también nos gusta saber que nuestro equipo tiene intereses e inquietudes que van más allá, y nos complace poder ofrecer ayudas para la realización de másteres, cursos, y otros estudios, tanto si están relacionados o no con el puesto de trabajo y profesión actuales.

También tenemos un programa de formación en **idiomas** por el cual la organización, previa evaluación de la posición, puede asumir parte del coste en la formación en idiomas. Además, si no es por una necesidad de la posición, ofrecemos de todos modos ayudas para poder financiar los cursos.

Hacia la formación *online*

Estamos trabajando en el cambio hacia un formato digital para la realización de las distintas formaciones llevadas a cabo en la organización. Para ello, hemos iniciado una colaboración con Triviere, una plataforma de formación *online*, en la que disponemos de gran cantidad de contenido y que nos permite hacer itinerarios de formación muy personalizados según el perfil y posición de cada miembro. Además, a partir de 2021 también contaremos con contenidos de Goodhabitiz.

Diversidad e igualdad de oportunidades

El respeto es uno de nuestros valores fundamentales, en el que basamos todas nuestras relaciones internas y externas. Por eso, en Palex no hay cabida a la desigualdad ni al acoso. Creemos firmemente en la igualdad de oportunidades para todas las personas que forman la organización, y también para aquellas que lo harán en un futuro.

Nuestro compromiso con la no discriminación por motivos de raza, religión, nacionalidad, origen étnico, color, sexo, género, ideología, orientación sexual o edad; se recoge en nuestro **Plan de igualdad**, implantado en 2011. Toda la plantilla está formada en el contenido del plan, y también se incluye en el proceso de acogida de las nuevas incorporaciones.

Además, anualmente realizamos un diagnóstico de situación para evaluar la evolución de los diferentes indicadores y confirmar que lo hacen de forma favorable.

Para apoyar dicho plan, cuyo objetivo es luchar contra cualquier tipo de discriminación o acoso y garantizar las mismas oportunidades en el acceso, promoción y retribución para todas las personas que integran nuestro grupo, también contamos con un **Protocolo para la prevención del acoso** y un **Protocolo de comunicación (Uso del lenguaje: criterios de igualdad)**, que tiene como objetivo realizar un uso no sexista del lenguaje.

Inclusión y accesibilidad

En línea con nuestro compromiso con la igualdad de oportunidades, en Palex siempre apostamos por la inclusión de personas con diversidad funcional. A cierre de 2020, son 6 las personas con una diversidad funcional superior al 33% en el equipo.

Por otro lado, siempre que podemos procuramos trabajar con centros especiales de empleo, que generan empleo de calidad para personas con diversidad funcional. Para el personal de limpieza de Sant Cugat y Cornellà disponemos de un modelo mixto con una parte contratada a GELIM, y para el suministro del papel de oficina contamos con ILUNION, fomentando así la inclusión e igualdad de oportunidades.

Además, existen instalaciones Palex que están adaptadas para favorecer la accesibilidad universal de las personas con diversidad funcional.

Salud y seguridad del equipo

En Palex cuidamos de nuestro equipo y situamos su salud y seguridad como una de nuestras prioridades. Creemos esencial disponer de mecanismos para garantizar un ambiente laboral saludable y seguro, que minimice cualquier tipo de riesgo hacia las personas que trabajan en él. Por ello, disponemos de un **Plan de prevención de Riesgos Laborales**, que incluye un Plan de autoprotección y un análisis de los riesgos genéricos del Grupo Palex.

En 2020, el total de horas de absentismo fue de 30.928 horas teniendo en cuenta accidentes de trabajo (incluyendo *in-itinere*), contingencias comunes y enfermedades profesionales.

Anualmente se ofrece a todo el personal una revisión médica y la opción de vacunarse contra la gripe. Contamos con desfibriladores en todos los centros y realizamos formaciones periódicas sobre su uso, y también en materia de primeros auxilios.

La Escuela de la espalda

Contamos con un programa diseñado para velar por las buenas condiciones físicas en las que trabaja nuestro equipo. Consiste en una sesión anual con una fisioterapeuta para evaluar el estado de los miembros de nuestro equipo que tienen incluida la mejora de la ergonomía como un riesgo de su puesto de trabajo evaluado, ofreciendo consejos y educación sobre buenos hábitos de trabajo a fin de evitar o corregir problemas corporales derivados de las malas posturas adoptadas durante la jornada laboral.

Plan de movilidad

Disponemos de un **Plan de movilidad** para que todos nuestros profesionales estén informados de medidas responsables relacionadas con la seguridad vial, y para incentivar la movilidad sostenible. Nuestro objetivo es velar por el bienestar, la seguridad y la salud de las personas que trabajan en Paalex, informarlas y concienciarlas de los factores de riesgo que pueden causar siniestralidad, así como ayudar a evitarlos.

Además, invitamos a reflexionar sobre el medio de transporte utilizado para acceder al centro de trabajo, fomentando así medios de transporte más sostenibles, que comportan una menor repercusión ambiental y un mayor bienestar personal.

Otras iniciativas

- **Palex Fit:** programa de ejercicios de estiramientos desde casa dos días a la semana a través de Microsoft Teams, implementado a finales de 2020.
- **Sesiones de hábitos saludables:** junto a la empresa Mehrs realizamos sesiones sobre cómo moverse y comer de forma saludable: paseos, recomendaciones de salud laboral y personal, etc.

Derechos humanos

Nuestros valores intrínsecos como grupo nos llevan a estar comprometidos en la **lucha contra cualquier tipo de discriminación y en la defensa de los derechos humanos** tanto en nuestra propia actividad como a lo largo de toda la cadena de suministro.

A raíz de este compromiso, disponemos de diversas políticas y medidas que además de guiar la conducta de las personas que forman parte de nuestra organización, nos permiten proteger y respetar los derechos humanos.

- **Plan de igualdad**, cuya finalidad es eliminar cualquier tipo de discriminación y garantizar las mismas oportunidades en el acceso, promoción y retribución para todas las personas que integran nuestro grupo.
- **Protocolo contra el acoso**, que tiene como objetivo mantener un ambiente de trabajo libre de cualquier conducta susceptible de ser considerada como acoso o intimidación, promoviendo medidas para la prevención de estas conductas.
- Políticas de promoción de la **conciliación** de la vida laboral, personal y familiar.

- Medidas implementadas para velar por la **salud laboral**, creando entornos de trabajo que garanticen el bienestar físico y emocional de nuestro equipo.
- Existencia de mecanismos de **representación sindical** y negociación colectiva.

Además, garantizamos nuestro compromiso con el respeto de los derechos humanos a través del cumplimiento de la legislación local en los diversos países en los que nos encontramos. En ese sentido, la legislación recoge los siguientes principios laborales, con los que estamos plenamente comprometidos, de acuerdo con los convenios fundamentales de la **Organización Internacional del Trabajo (OIT)**:

- Apoyar la libertad de asociación y el reconocimiento del derecho a la negociación colectiva.
- Apoyar la eliminación de toda forma de trabajo forzoso u obligatorio.
- Apoyar la abolición efectiva del trabajo infantil.
- Apoyar la eliminación de la discriminación en materia de empleo y ocupación.

Con todo esto, trabajamos para afianzar nuestro alineamiento tanto con los **Diez Principios del Pacto Mundial** de la declaración de las Naciones Unidas, así como con la **Declaración Universal de los Derechos Humanos**.

7

Nos
comprometemos
con nuestro entorno

Uso eficiente de los recursos y gestión de residuos

CONSUMO RESPONSABLE

Somos responsables con el consumo de los recursos asociados al desarrollo de nuestra actividad diaria, que, al no incluir producción propia, se limitan a materiales de oficina como papel, material de embalaje como cartón, electricidad, combustible y agua, siendo este último muy poco significativo debido a la naturaleza de nuestra actividad.

Iniciativas de ahorro de materiales

Una de nuestras iniciativas a fin de minimizar los materiales consumidos es la **reutilización de las cajas y los palés de nuestros proveedores**, que usamos para nuestra distribución alargando su ciclo de vida. Además, las cajas que utilizamos para los productos de Palex Medical son de **calidad BC 603**, que asegura que el **100 % del material es reciclado**.

En nuestras oficinas de Sant Cugat hemos sustituido los vasos de plástico por unos de **cartón con lámina PE 100 % reciclables**, lo que ha significado un ahorro de 93,6 kg de plástico. Además, contamos con fuentes de osmosis inversa y los trabajadores disponen de una taza de cerámica y una botella de aluminio, para su uso alternativo a los vasos de un solo uso.

Finalmente, cabe destacar que era uno de nuestros objetivos de medioambiente para este año la **reducción del consumo de papel** en las oficinas de Palex Medical. La situación derivada de la COVID-19 ha provocado por sí misma una disminución inmensa en dicho consumo. Aun así, seguimos trabajando para mantenernos en esa línea, con iniciativas como:

- Implementación de la nueva herramienta de gestión SAP S4/HANA que nos permitirá realizar un gran paso hacia la digitalización de procesos internos.
- Campañas de sensibilización a los trabajadores para evitar la realización de impresiones innecesarias.
- Programación de las fotocopiadoras e impresoras departamentales para que la opción por defecto sea impresión a doble cara y en blanco y negro.

GESTIÓN DE LOS RESIDUOS

Desde Palex procuramos minimizar los residuos generados por nuestra actividad diaria y gestionarlos para que se traten de manera correcta y generen el menor impacto posible en el entorno. Por ello, tenemos contratados **gestores autorizados para la recogida, logística y tratamiento** de los residuos generados por la actividad que se desarrolla en nuestros centros de trabajo.

Actualmente estamos controlando y separando: productos líquidos químicos peligrosos, pilas, fluorescentes, material sanitario, plástico, papel y cartón, madera, tóner, RAEE, material informático y banal.

Durante el año 2020, se han retirado y gestionado un total de **4,42t** de residuos peligrosos y **79,75t** de no peligrosos.

Por su parte, para minimizar el impacto de los residuos que generamos en oficinas y otros centros de trabajo, contamos con **contenedores diferenciados** para depositar residuos orgánicos, papel, envases y envases de vidrio por separado. También disponemos de contenedores para el depósito de tapones de plástico, que se entregan a la **Fundación SEUR** en sus campañas de gestión solidaria y sostenible. Además, realizamos campañas de sensibilización a los trabajadores para aumentar la colaboración en la gestión de residuos.

07 NOS COMPROMETEMOS CON NUESTRO ENTORNO

Por último, para los teléfonos móviles de nuestro equipo, contamos con un programa de mantenimiento que repone los terminales averiados por nuevos, garantizando el tratamiento adecuado de los teléfonos recogidos, ya sea reparación o gestión como residuo en caso de terminales no reparables.

Obsolescencia de los productos

Nos preocupamos por garantizar el correcto fin de ciclo de vida de todos los productos y equipos que comercializamos. Por ello, en los manuales de uso se hace mención sobre el correcto tratamiento del producto una vez ha terminado su vida útil.

Disponemos del **certificado Ecoasimelec** para Palex Medical, que nos ofrece la cobertura necesaria para la correcta recogida y oportuno reciclado de los residuos de aparatos eléctricos y electrónicos (RAEE) y pilas. Además, nuestra adhesión a Ecoasimelec nos proporciona una plataforma de gestión tanto para los productos obsoletos en nuestro almacén como aquellos productos propios de Palex en amortización en clientes, asegurando su correcta recogida y tratamiento.

Además, **FCC** se encarga del tratamiento de los residuos derivados de material sanitario caducado y en desuso en almacén.

Cambio climático y contaminación

GESTIÓN DEL CONSUMO ENERGÉTICO

Nuestro consumo energético total proviene del consumo de electricidad de nuestras oficinas y almacenes y de combustible para nuestra flota de vehículos de *renting*, que se usan para las propias actividades de la organización como gestión comercial, servicio técnico o distribución. A continuación se muestran los consumos totales de energía en el año 2020 y sus respectivas intensidades por facturación.

Realizamos auditorías energéticas, la última este noviembre de 2020, a fin de detectar y evaluar las posibilidades de mejora de las instalaciones para introducir medidas y criterios de uso racional y de ahorro de energía.

Medidas para el ahorro de electricidad

Durante este año, como medida de ahorro energético, hemos implantado un nuevo sistema de alumbrado mediante luces LED en las instalaciones de Cornellà, en las secciones que no son almacén específicamente. Esto nos ha permitido un **ahorro del 75 % del consumo** respecto al alumbrado convencional en esas zonas, según las estimaciones del fabricante.

En las oficinas centrales de Sant Cugat y en la delegación de Alcobendas, Madrid, se dispone de sistema de clima de gestión centralizada, que permite el encendido y el apagado automático en función de los horarios de trabajo. En el resto de los centros de trabajo el personal de limpieza se encarga a su llegada a las instalaciones del apagado sistemático de luces y equipos de climatización en las áreas sin presencia. Al cierre de las instalaciones realiza un barrido sistemático para garantizar el apagado de todas las luces y equipos.

Además, se realizan campañas y se fomenta con carteles de aviso la implicación de los trabajadores con el apagado de las luces y los equipos de clima al finalizar la jornada en los centros de trabajo, como el almacén de Cornellà, donde no se dispone de un sistema centralizado que gestione el apagado automático.

Transporte eficiente y sostenible

Trabajamos para reducir el consumo de combustible derivado de nuestra actividad, ya sea propio o de terceros. En ese sentido, procuramos realizar rutas de transporte más eficiente, consolidando pedidos de manera que se optimicen las cargas de contenedores y camiones. Además, también nos preocupamos de que todos nuestros transportistas dispongan de certificaciones medioambientales.

Por otro lado, también nos preocupamos por el consumo eficiente de nuestra **flota de vehículos**, que está a disposición de nuestros profesionales para desplazarse ya sea por gestión comercial, servicio técnico, u otro motivo. Buscamos continuamente la eficiencia máxima de nuestros vehículos, por lo que estamos trabajando en la progresiva dotación de la flota con vehículos más eficientes, que ya se ha empezado a realizar con el cambio de algunos de ellos por vehículos con motorizaciones híbridas de arranque (etiqueta ECO).

Finalmente, incentivamos también el uso responsable y sostenible del transporte por parte de nuestros profesionales, a través de nuestro **Plan de movilidad**, que fomenta medios de transporte más sostenibles.

Para afianzar este compromiso con la movilidad sostenible, tenemos implementadas varias medidas como, por ejemplo, en el almacén de Cornellà se dispone de un espacio con enchufes para bicicletas y patinetes eléctricos, y tanto en el almacén como en las oficinas de Sant Cugat

disponemos de duchas para el personal que se desplaza en bicicleta y quiera hacer uso de ellas. Además, uno de los criterios de selección de las sedes laborales es el acceso próximo a servicios públicos de transporte.

Nuestra huella de carbono

Hemos calculado nuestra huella de carbono en los alcances 1 y 2. Así, el total de emisiones GEI de alcance 1 ha sido de 1.033,1t CO₂eq que corresponden al consumo de combustible de nuestra flota. Por su parte, el total de emisiones de alcance 2 es de 125,7t CO₂eq que provienen del consumo de electricidad en nuestros centros de trabajo.

8

Generamos un
impacto positivo
en la sociedad

Productos y soluciones de gran impacto

Tenemos la suerte de poder contribuir a la sociedad de una manera muy significativa con nuestra actividad diaria. Aportamos soluciones hospitalarias avanzadas que suponen una mejora en la calidad de vida de las personas y un impacto positivo en su salud. También proporcionamos innovaciones tecnológicas que suponen un avance hacia **prácticas sanitarias más eficientes y sostenibles**.

HEMODIÁLISIS DOMICILIARIA

Uno de los sistemas que mayor impacto tiene en la sociedad es el equipo de Hemodiálisis Domiciliaria (HDD). Se trata de un sistema para la realización de la técnica de la **hemodiálisis dentro del entorno domiciliario**. Debido a su fácil uso, la sencillez unida a la seguridad, permite un rápido aprendizaje del paciente, de aproximadamente tres semanas.

Este innovador sistema mejora con creces la calidad de vida de los pacientes, ya que ofrece una mayor integración familiar y laboral en el día a día del paciente, limitando la asistencia al hospital para la realización del tratamiento. Además, es transportable, por lo que permite viajar y dializarse en cualquier lugar donde haya una fuente de alimentación.

También implica una recuperación post-diálisis más rápida, una mejora en los síntomas depresivos y de la respuesta sexual, un mejor estado nutricional y de la función cardíaca, más control del equilibrio del fósforo y la necesidad de menos medicación. Además, la tasa de supervivencia en los pacientes de hemodiálisis domiciliaria diaria es mayor comparada con pacientes que realizan el tratamiento tres veces por semana en centros hospitalarios.

Cabe destacar que, gracias a nuestro equipo de **Sistemas Hospitalarios**, hemos desarrollado una conexión remota de los equipos domiciliarios ofreciendo una monitorización del proceso y un análisis de los datos para anticipar posibles incidentes y mejorar el servicio.

130

pacientes ya gozan
de los beneficios
en salud y calidad
de vida de

 PalexHDD

EXABLATE NEURO SYSTEM

Otro revolucionario sistema es Exablate Neuro, tecnología que **trata el temblor esencial sin pasar por quirófano**. Aplicando ondas de ultrasonido dirigidas y enfocadas por resonancia magnética (MRgFUS), que permite eliminar exclusivamente los tejidos defectuosos que disparan los incontrolables temblores.

Así se consigue reducir el temblor generado por la enfermedad de Parkinson o el temblor esencial, sin necesidad de implantar electrodos en el cerebro, a diferencia de la técnica EPC (Estimulación Profunda del Cerebro) usada a día de hoy, con aproximadamente 116 tratamientos anuales realizados en España.

Las ventajas de esta tecnología para el paciente son numerosas, empezando por el ahorro de una cirugía, manteniendo el cráneo intacto. Se trata de un tratamiento de una sola sesión, que no supone riesgo de infección ni requiere anestesia, y el efecto de mejoría en los temblores es inmediato.

DIGIPATICS: SOLUCIÓN DE DIAGNÓSTICO DIGITAL PARA ANATOMÍA PATOLÓGICA

Desde Palex Medical estamos trabajando, juntamente con otras entidades colaboradoras como 3D Histech y la *Universitat Politècnica de Catalunya*, en un proyecto de transformación de los servicios de anatomía patológica hacia la **patología digital** del *Institut Català de la Salut*. El proyecto consiste en la digitalización de las muestras de anatomía patológica a través de escáneres de *slides* para su almacenamiento en formato digital, ofreciendo una gestión más eficiente de las imágenes de las muestras y una mayor integración con otros sistemas de la información.

Además, esta solución no solo plantea un ahorro en el espacio de almacenamiento físico necesario, sino que también mejora los flujos de trabajo automatizando el proceso de diagnóstico, permite un mejor análisis y comparación de las imágenes, así como una mayor detección y reconocimiento de patrones asociados a patologías concretas utilizando técnicas de *machine learning*.

Por otro lado, trabajar en red facilita el acceso a bases de datos, la consulta de casos similares, y la obtención de segundas opiniones. En definitiva, **mejora la rapidez, precisión, eficacia y calidad en el diagnóstico**.

Nuestra aportación a la comunidad

Conscientes del papel activo que tenemos en la generación del bienestar de la sociedad y de la comunidad local, queremos contribuir más allá que con la aportación de nuestros productos y soluciones. Estamos comprometidos con el crecimiento y la redistribución de valor en la comunidad a fin de contribuir al desarrollo de una sociedad más equitativa y sostenible.

Con este objetivo colaboramos con distintas entidades y fundaciones sin ánimo de lucro y promovemos diversas acciones, abogando por la generación de un impacto positivo en la sociedad.

ASOCIACIONES Y FUNDACIONES CON LAS QUE COLABORAMOS

Desde Palex Medical estamos afiliados a **Fenin** (Federación Española de empresas de Tecnología Sanitaria), asociación que pone en valor la

tecnología sanitaria como elemento de impacto positivo en la salud de los pacientes y de eficiencia de las organizaciones sanitarias, representando los intereses del sector en los foros adecuados.

Además, a través de Palex Medical también somos miembros de **AECOC** (Asociación de Fabricantes y Distribuidores), que tiene como misión mejorar la competitividad de toda la cadena de valor, compartiendo soluciones, estándares y conocimiento para hacerla más eficiente y sostenible, aportando mayor valor al consumidor.

También colaboramos con la **fundación contra el cáncer FEFOC**, que desarrolla proyectos contra el cáncer de mama y próstata. Además de las aportaciones que realizamos para apoyar estos proyectos, también llevamos a cabo actividades conjuntas, tales como la redacción de artículos en su revista mensual, la creación de videos de concienciación y la participación en reuniones de congresos como el Europa UOMO (Congreso Anual Europeo de Urología).

Además, también realizamos **donaciones** a fundaciones, hospitales y universidades que tienen como objetivo la **investigación científica**. Queremos ser impulsores de la innovación y poner nuestro granito de arena para contribuir a dicho desarrollo, promoviendo la salud y el bienestar de la comunidad.

ACCIONES Y ACTIVIDADES IMPULSADAS

Movember

Desde Palex nos sumamos al movimiento Movember, que consiste en un evento anual en el cual los hombres dejan crecer su bigote durante el mes de noviembre y se organizan encuentros con la intención de concienciar sobre temas de salud del hombre, entre ellos cáncer de próstata, que es el más común entre los hombres. Anualmente organizamos una acción para tomar conciencia de lo importante que es la prevención y el diagnóstico y animamos a todos nuestros miembros a participar. Este año ha consistido

en el envío de fotografías con un atuendo que simule un bigote, para posteriormente publicarlo en nuestras redes sociales y mostrar nuestro apoyo a la causa.

Jornada Somos Uno – Fundación *Invest for children*

También participamos en la jornada solidaria Somos Uno, que consiste en la disputa de un partido de fútbol con otras empresas participantes en el estadio del *RCD Espanyol*. Este evento benéfico, al que están invitados

a participar todos nuestros miembros, está organizado por la fundación *Invest for children*, y los beneficios recaudados se destinan al programa de inserción laboral de personas con discapacidad intelectual de *Aura Fundació*, a los proyectos de investigación de enfermedades graves infantiles del *Hospital Sant Joan de Déu* y al proyecto para la investigación para la prevención del alzhéimer de la *Fundació Pasqual Maragall*.

Desafortunadamente, la situación generada por el COVID-19 provocó la cancelación del evento de este año 2020.

VALOR ECONÓMICO GENERADO Y DISTRIBUIDO

Comprometidos con una política fiscal transparente y veraz, a continuación, se presentan los resultados de nuestras obligaciones fiscales (expresados en miles de euros).

	Beneficios obtenidos	Impuestos sobre beneficios pagados
España	40.404	(8.374)
Portugal	399	(260)
Total	40.803	(8.634)

Sobre el COVID-19

NUESTRA CONTRIBUCIÓN EN LA CRISIS DEL COVID-19

Este año 2020 ha estado enormemente marcado por la aparición de la **crisis sanitaria global del COVID-19**. Como empresa del sector, hemos dedicado todo nuestro esfuerzo diario para cumplir con nuestra responsabilidad bajo un **entorno cambiante y sin precedentes**.

Desde Palex, hemos hecho todo lo posible por estar a la altura de las exigentes necesidades del momento, y nos enorgullece haber podido contribuir con el suministro de material médico necesario para la gestión de la pandemia. La **cercanía** con nuestros clientes, la **anticipación** y la capacidad de **adaptación** han sido clave para lograrlo, buscando nuevas vías de suministro y asegurando siempre los más altos estándares de **calidad** en los controles de homologación.

Hemos podido aportar material de **cobertura** (mascarillas, pijamas, batas, etc.), 40 equipos de **rayos X portátiles** para la evaluación de los pulmones sin desplazamientos de los pacientes graves de COVID-19, **estanterías y carros** para los hospitales de campaña, más de 400 **respiradores**,

termocicladores para la obtención de resultados de prueba PCR, y más de 4 millones de **pruebas PCR** desde el inicio de la pandemia hasta fin de 2020.

Nuestro reto principal ha sido poder abastecer la alta demanda de estos productos, y el éxito ha sido haber estado preparados y actuar con la **rapidez y flexibilidad** necesaria. No habría sido posible sin un **equipo unificado, formado e implicado**, que ha demostrado su total compromiso como parte de la infraestructura sanitaria del país.

La aparición del COVID-19 supuso un desafío en cuanto a la **operativa diaria** de nuestra actividad. En este sentido, desde Palex, actuamos con la máxima responsabilidad y transparencia implementando medidas que ponían en el centro **la salud y seguridad de todas las personas que forman parte de nuestro equipo**.

Por ejemplo, desde la declaración del Estado de Alarma en España, aprobada el 14 de marzo, todos los trabajadores de oficina **trabajaron desde casa**. Esto implicó la dotación de equipos y conexiones, ampliación del ancho de banda, gestión de incidencias, etc.

Para el personal técnico se estableció un operativo para garantizar su seguridad, con medidas como la **adaptación de los turnos de trabajo**, para crear así grupos de trabajo separados y evitar posibles contagios, y el uso de baños y vestuarios distintos para cada grupo.

Se han implementado correctamente las medidas básicas de seguridad e higiene (como el distanciamiento físico y el uso de mascarillas y gel) en todos los centros y, además, se han tomado otras **medidas de protección** como:

- Suministro de kits de protección individual (mascarillas, gel, guantes, batas, etc.) para todo el personal comercial y técnico.
- Incremento de las medidas de higiene (desinfección de mesas, pomos y tiradores).
- Desinfecciones por pulverización en caso de riesgo (8 a lo largo de 2020).
- Dotación a cada centro de termómetro infrarrojo digital y oxímetro.
- Instalación de detectores de CO₂ en los puntos de riesgo, y purificadores de aire con filtros HEPA en las salas de reuniones y en los talleres de Barcelona y Madrid.

Cabe mencionar que facilitamos la realización de **pruebas PCR o serológicas** a todo el personal cuando hay riesgo de contagio. De esta forma nos aseguramos de que nadie que pueda ser positivo acuda al trabajo poniendo en riesgo a cualquier otra persona. Además, también realizamos pruebas serológicas antes de volver al trabajo presencial a todo el personal que había estado teletrabajando y a todo el personal comercial y técnico.

La realidad del COVID-19 ha supuesto también la **digitalización de procesos** dentro de nuestra organización, siendo un avance hacia métodos de trabajo más eficientes y que impliquen un consumo menor

de papel. Además, muchas actividades como la formación han pasado a desarrollarse en un entorno digital, con el que hemos conseguido superar en tiempo la dedicación del año anterior.

Esta situación nos ha permitido demostrar que como organización estamos al lado de las personas, apostando siempre por la confianza y la transparencia. Nos sentimos muy orgullosos de la gran implicación por parte de todos los departamentos, que han trabajado día a día demostrando su compromiso con Palex y con el bienestar de nuestra sociedad.

9

Anexos

Tablas de contenido

Tabla 1. **Plantilla a cierre por sexo, edad y categoría profesional**

		Dirección	Personal técnico y mandos medios	Personal administrativo y otros empleados
Menores de 30 años	Hombres	-	14	11
	Mujeres	-	14	19
Entre 30–50 años	Hombres	11	72	61
	Mujeres	5	45	113
Mayores de 50 años	Hombres	10	68	37
	Mujeres	2	28	33
TOTAL		28	241	274

Tabla 2. **Plantilla a cierre por país**

	Número total de personal
España	490
Portugal	49
Francia	3
Suecia	1
TOTAL	543

Tabla 3.
Personal por tipo de contrato por sexo, edad y categoría profesional

	Contrato fijo	Contrato temporal
TOTAL	537	6
Hombres	255	4
Mujeres	282	2
	537	6
Menores de 30 años	55	3
Entre 30–50 años	304	3
Mayores de 50 años	178	-
	537	6
Dirección	28	-
Personal técnico y mandos medios	240	1
Personal administrativo y otros empleados	269	5

Tabla 4.
Personal por tipo de jornada por sexo, edad y categoría profesional

	Jornada completa	Jornada parcial
TOTAL	537	6
Hombres	282	4
Mujeres	255	2
	537	6
Menores de 30 años	57	1
Entre 30–50 años	304	3
Mayores de 50 años	176	2
	537	6
Dirección	27	1
Personal técnico y mandos medios	239	2
Personal administrativo y otros empleados	271	3

Tabla 5.
Número de despidos por sexo, edad y categoría profesional

	Número de despidos
TOTAL	29
Hombres	16
Mujeres	13
TOTAL	29
Menores de 30 años	1
Entre 30–50 años	21
Mayores de 50 años	7
TOTAL	29
Dirección	1
Personal técnico y mandos medios	4
Personal administrativo y otros empleados	24

Tabla 6.
Personas promocionadas internamente en 2020 clasificadas por sexo y categoría profesional

	Hombres	Mujeres
Dirección	4	2
Personal técnico y mandos intermedios	16	10
Personal administrativo y otros empleados	1	4
TOTAL	21	16
% sobre total de promociones	56,76 %	43,24 %

Tabla 7.
Antigüedad de la plantilla a cierre por sexo

	Hombres	Mujeres	Total
Menos de 1 año	32	35	67
De 1 a 2 años	68	82	150
De 3 a 5 años	43	39	82
De 6 a 10 años	25	23	48
De 11 a 20 años	68	57	125
De 21 a 30 años	34	9	43
Más de 30 años	14	14	28
TOTAL	284	259	543

Tabla 8.
Antigüedad de la plantilla a cierre por categoría profesional

	Dirección	Personal técnico y mandos intermedios	Personal administrativo y otros empleados	Total
Menos de 1 año	2	27	38	67
De 1 a 2 años	4	55	91	150
De 3 a 5 años	3	35	44	82
De 6 a 10 años	1	23	24	48
De 11 a 20 años	12	54	59	125
De 21 a 30 años	4	30	9	43
Más de 30 años	2	17	9	28
TOTAL	28	241	274	543

Tabla 9.
Remuneraciones medias por sexo, edad y categoría profesional

	Remuneración media
Mujeres	44.987
Hombres	60.627
Menores de 30 años	28.552
Entre 30–50 años	49.204
Mayores de 50 años	68.062
Dirección	123.549
Personal técnico y mandos medios	61.816
Personal administrativo y otros empleados	39.746

Tabla 10.
Brecha salarial

Remuneración media	Dirección	Personal técnico y mandos medios	Personal administrativo y otros empleados
Hombres	128.945	65.771	43.960
Mujeres	111.984	54.815	36.962
Brecha salarial	13%	17%	16%

La brecha salarial media del ejercicio 2020 ha sido del 15 %.

Tabla 11.
Remuneraciones de puestos de trabajo iguales de media de la sociedad³

	Salario inicial	Salario mínimo local	Ratio
España	16.778	13.300	1,26
Portugal	11.200	8.890	1,26

³ No se incluyen ni Francia ni Suecia ya que el bajo número de empleados no permite obtener un salario inicial estadístico.

Tabla 12.
Porcentaje de personal representado en comités de salud y seguridad conjuntos

	Comités de Salud y Seguridad
Número de Comités de Salud y Seguridad	1
Personas acogidas	8
Plantilla total	543
% sobre plantilla total	1,47 %

Tabla 13.
**Accidentes de trabajo en 2020
(incluyen *in-itinere* y COVID-19)**

	Hombres	Mujeres
Número de accidentes de trabajo con baja	23	14
Número de días perdidos en consecuencia	366	517
Número de horas reales trabajadas por empleados	498.136	454.286
Índice de frecuencia	46,17	30,82
Índice de gravedad	0,73	1,14

Tabla 14.
Peso de los residuos peligrosos desglosado por tipología de tratamiento

	Tratamiento	Lugar	Kg gestionados
Productos líquidos químicos peligrosos	Centro de recogida y transferencia	Almacén Cornellà	4.400
		Sede central Sant Cugat	5
Fluorescentes	Reciclaje de metales	Sede central Sant Cugat	11
Pilas	Reciclaje de metales	Sede central Sant Cugat	5
		Bemascé	2

Tabla 15. **Peso de los residuos no peligrosos desglosado por tipología de tratamiento⁴**

	Tratamiento ⁵	Lugar	Kg gestionados
Banal	Centro de recogida y transferencia	Almacén Cornellà	23.640
		Almacén Subirats	7.720
	Eliminación	Lusopalex	110
Papel y cartón	Reciclaje	Almacén Cornellà	18.200
		Sede central Sant Cugat	2.160
		Bemascé	10
	Eliminación	Lusopalex	200
Plástico	Reciclaje	Almacén Cornellà	14.300
RAEE (Residuos de aparatos eléctricos y electrónicos)	Centro de recogida y transferencia	Almacén Cornellà	7.210
Madera	Reciclaje y reutilización	Almacén Cornellà	4.360
Material sanitario	Eliminación (asimilable a residuo urbano)	Sede central Sant Cugat	1.650
Tóner	Reciclaje de sustancias orgánicas	Sede central Sant Cugat	94
		Bemascé	25
	Eliminación	Lusopalex	20
Material informático	Eliminación	Lusopalex	20

⁴ Durante el año 2020, se han gestionado en el almacén externo de Portugal residuos generados en años anteriores. Del total de 8.620 kg, 7.720 kg de papel y cartón, 200 kg de electrodomésticos y 700 kg de metales han sido reciclados, mientras que los 500 kg restantes de madera han sido valorizados energéticamente.

⁵ Dado que no se dispone del tratamiento específico para los residuos generados en Lusopalex, se ha procedido a escoger uno de los métodos más utilizados que es la eliminación.

Tabla 16.
Comunicación y formación sobre políticas y procedimientos anticorrupción

	Número total de horas	Promedio de horas
Dirección	13	0,46
Personal técnico y mandos medios	86	0,36
Personal administrativo y otros empleados	115	0,42

Tabla 17.
Quejas y reclamaciones⁶

	Recibidas	Resueltas
Palex Medical, Lusopalex, Adacyte	89	65
Cymit	27	27
Bemascé	3	0
TOTAL	119	92

⁶ Para Palex Medical, Lusopalex y Adacyte se trata de reclamaciones de producto. Bemascé se trata de quejas logísticas, de servicio y de producto. Cymit son reclamaciones de productos erróneos o en mal estado y cuestiones logísticas.

Acerca de esta memoria

La presente memoria recoge información no financiera de **Bidco Palex S.L.** (en adelante Palex) y de las sociedades que forman parte de ella: Palex Medical S.A.U., Lusopalex Lda., Adacyte Therapeutics S.L., Cymit Química S.L. y Bemascé Técnica S.L.

A través de este documento, la organización da respuesta a los requerimientos de la Información No Financiera y Diversidad que se incluyen en la Ley 11/2018 de 29 de diciembre. A lo largo de estas páginas se ha presentado información relativa a los siguientes ámbitos: general, ambiental, personal, social, derechos humanos y lucha contra la corrupción y el soborno. Para cada uno de ellos, se han descrito aquellas políticas y acciones impulsadas, así como los riesgos derivados del desarrollo de la actividad.

En cuanto a su preparación, esta memoria ha sido elaborada en base a la Iniciativa Mundial de Presentación de Informes de Sostenibilidad GRI (*Global Reporting Initiative*) en su versión 'Estándares GRI' y en su opción esencial. También, para dar cumplimiento a la Ley de Información No Financiera se han aplicado los principios para la definición de contenido y calidad del informe.

Principios considerados en la definición del contenido del informe:

- **Participación de los grupos de interés:** identificación de éstos y descripción en la memoria de cómo se ha dado respuesta a sus necesidades y expectativas.
- **Contexto de sostenibilidad:** presentación del desempeño de la organización dentro del contexto más amplio de sostenibilidad.
- **Materialidad:** la memoria refleja los impactos significativos sociales, ambientales y económicos de la organización o que podrían ejercer una influencia sustancial en las decisiones de los grupos de interés.
- **Exhaustividad:** la cobertura y el perímetro del informe permiten a los grupos de interés que puedan evaluar el desempeño de la organización.

Principios considerados en la definición de la calidad del informe:

- **Precisión:** la información publicada tiene que ser precisa y detallada.
- **Equilibrio:** la memoria refleja tanto aspectos positivos como negativos del desempeño de la organización.
- **Claridad:** la información se presenta de una manera comprensible y accesible para todos.
- **Comparabilidad:** la información debe ser comparable en el tiempo y con otras empresas por parte de los grupos de interés.
- **Fiabilidad:** los datos deben ser de calidad y establecer la materialidad de la organización.

De acuerdo con el criterio de materialidad, se han analizado las actividades de Palex con el objetivo de conocer la notoriedad de los aspectos relacionados con la estrategia de negocio de la organización. Para ello, se ha trabajado en un análisis de materialidad que se ha basado en la siguiente metodología:

- Entrevistas con las diferentes direcciones y personas responsables de la organización.
- Elaboración de un análisis del negocio y su entorno, así como de diversos informes sectoriales y páginas web de referencia.

- Revisión de los asuntos relevantes en sostenibilidad valorados por analistas. Se han tenido en cuenta también los principios del Pacto Mundial y la contribución a los ODS.

A raíz de este análisis, se han podido identificar los aspectos materiales tanto para la organización como para los grupos de interés a los que se da cobertura en este informe. El resultado de dicho análisis puede encontrarse en el capítulo 'Creamos impacto'.

Índices de contenido GRI

Contenidos de la Ley 11/ 2018		Estándar	Capítulo de referencia	Observaciones
MODELO DE NEGOCIO				
Descripción del modelo de negocio del grupo	Breve descripción del modelo de negocio del grupo, que incluirá su entorno empresarial, su organización y estructura, los mercados en los que opera, sus objetivos y estrategias, y los principales factores y tendencias que pueden afectar a su futura evolución	GRI 102-2	Constant Improvement	
		GRI 102-4	Dónde estamos	
		GRI 102-6	Dónde estamos	
		GRI 102-7	Palex en cifras	
		GRI 102-15 (parcial)	Gobierno corporativo y ética	
INFORMACIÓN SOBRE CUESTIONES MEDIOAMBIENTALES				
Políticas	Políticas que aplica el grupo, que incluya los procedimientos de diligencia debida aplicados de identificación, evaluación, prevención y atenuación de riesgos e impactos significativos, y de verificación y control, así como las medidas que se han adoptado	GRI 103-2	Nos comprometemos con nuestro entorno	
		GRI 103-3	Nos comprometemos con nuestro entorno	
Principales riesgos	Principales riesgos relacionados con esas cuestiones vinculados a las actividades del grupo, entre ellas, cuando sea pertinente y proporcionado, sus relaciones comerciales, productos o servicios que puedan tener efectos negativos en esos ámbitos, y cómo el grupo gestiona dichos riesgos, explicando los procedimientos utilizados para detectarlos y evaluarlos de acuerdo con los marcos nacionales, europeos o internacionales de referencia para cada materia. Debe incluirse información sobre los impactos que se hayan detectado, ofreciendo un desglose de estos, en particular sobre los principales riesgos a corto, medio y largo plazo	GRI 102-15 (parcial)	Compromiso medioambiental	
		GRI 102-11	Compromiso medioambiental	
		GRI 102-30	Compromiso medioambiental	
		GRI 201-2		Actualmente no se han analizado las implicaciones financieras ni los riesgos y oportunidades derivadas del cambio climático

Contenidos de la Ley 11/ 2018		Estándar	Capítulo de referencia	Observaciones
General	Efectos actuales y previsibles de las actividades de la empresa en el medio ambiente y en su caso, en la salud y la seguridad	GRI 102-15 (parcial)	Compromiso medioambiental	
		GRI 102-29	Contribuimos al desarrollo sostenible	
		GRI 102-31	Contribuimos al desarrollo sostenible	
	· Procedimientos de evaluación o certificación ambiental	GRI 102-11	Compromiso medioambiental	
		GRI 102-29	Contribuimos al desarrollo sostenible	
		GRI 102-30	Compromiso medioambiental	
	· Recursos dedicados a la prevención de riesgos ambientales	GRI 102-29	Contribuimos al desarrollo sostenible	
· Aplicación del principio de precaución	GRI 102-11	Compromiso medioambiental		
· Provisiones y garantías para riesgos ambientales	GRI 307-1		No se han producido incumplimientos de la legislación y la normativa ambiental	
Contaminación	Medidas para prevenir, reducir o reparar las emisiones de carbono que afectan gravemente al medio ambiente, teniendo en cuenta cualquier forma de contaminación atmosférica específica de una actividad, incluido el ruido y la contaminación lumínica	GRI 103-2	Cambio climático y contaminación	
		GRI 302-4	Cambio climático y contaminación	
		GRI 302-5		Este aspecto no es material para la organización
		GRI 305-5 (parcial)	Cambio climático y contaminación	
		GRI 305-7		Este indicador no es de aplicación ya que no se emiten emisiones significativas al aire
Economía circular y prevención y gestión de residuos	Medidas de prevención, reciclaje, reutilización, otras formas de recuperación y eliminación de desechos	GRI 103-2	Uso eficiente de los recursos y gestión de residuos Tablas de contenido	

Contenidos de la Ley 11/ 2018		Estándar	Capítulo de referencia	Observaciones
Uso sostenible de los recursos	El consumo de agua y el suministro de agua de acuerdo con las limitaciones locales	GRI 303-1 (v.2018)		El consumo de agua de la organización es de uso sanitario y proviene de la red de suministro. Este consumo no se reporta debido a su poca significancia
		GRI 303-3 (v.2018)		
		GRI 303-5 (v.2018)		
	Consumo de materias primas y las medidas adoptadas para mejorar la eficiencia de su uso	GRI 103-2	Uso eficiente de los recursos y gestión de residuos	
		GRI 301-1	Uso eficiente de los recursos y gestión de residuos	El consumo de papel y cartón corresponde a todas las entidades
		GRI 301-2 (parcial)	Uso eficiente de los recursos y gestión de residuos	
		GRI 301-3 (parcial)	Uso eficiente de los recursos y gestión de residuos	
	Energía: consumo directo e indirecto; medidas tomadas para mejorar la eficiencia energética, uso de energías renovables	GRI 102-2	Nos comprometemos con nuestro entorno	
		GRI 302-1 (parcial)	Nos comprometemos con nuestro entorno	El consumo eléctrico corresponde a todas las oficinas del grupo y al almacén de Cornellà
		GRI 302-2		Actualmente no se dispone de este dato
		GRI 302-3	Cambio climático y contaminación	
		GRI 302-4	Cambio climático y contaminación	
		GRI 302-5		Este aspecto no es material para la organización

Contenidos de la Ley 11/ 2018		Estándar	Capítulo de referencia	Observaciones
Cambio climático	Emisiones de gases de efecto invernadero	GRI 305-1	Cambio climático y contaminación	
		GRI 305-2	Cambio climático y contaminación	
		GRI 305-3		Actualmente la organización no ha realizado una estimación de la huella de carbono de fuentes indirectas de alcance 3
		GRI 305-4	Cambio climático y contaminación	
	Las medidas adoptadas para adaptarse a las consecuencias del cambio climático	GRI 102-15 (parcial)	Cambio climático y contaminación	
		GRI 103-2	Cambio climático y contaminación	
		GRI 201-2		Actualmente no se han analizado las implicaciones financieras ni los riesgos y oportunidades derivadas del cambio climático
		GRI 305-5 (parcial)	Cambio climático y contaminación	
	Metas de reducción establecidas voluntariamente a medio y largo plazo para reducir las emisiones GEI y medios implementados a tal fin	GRI 103-2	Cambio climático y contaminación	
Protección de la biodiversidad	Medidas tomadas para preservar o restaurar la biodiversidad	GRI 103-2		Este aspecto no es material para la organización
		GRI 304-3		
	Impactos causados por las actividades u operaciones en áreas protegidas	GRI 304-1		Este aspecto no es material para la organización
		GRI 304-2		
	GRI 304-4			

Contenidos de la Ley 11/ 2018		Estándar	Capítulo de referencia	Observaciones
INFORMACIÓN SOBRE CUESTIONES SOCIALES Y RELATIVAS AL PERSONAL				
Políticas	Políticas que aplica el grupo, que incluya los procedimientos de diligencia debida aplicados de identificación, evaluación, prevención y atenuación de riesgos e impactos significativos, y de verificación y control, así como las medidas que se han adoptado	GRI 103-2	Las personas son la clave de nuestro desarrollo	
		GRI 103-3	Las personas son la clave de nuestro desarrollo	
		GRI 102-35	Las personas son la clave de nuestro desarrollo	
Principales riesgos	Principales riesgos relacionados con esas cuestiones vinculados a las actividades del grupo, entre ellas, cuando sea pertinente y proporcionado, sus relaciones comerciales, productos o servicios que puedan tener efectos negativos en esos ámbitos, y cómo el grupo gestiona dichos riesgos, explicando los procedimientos utilizados para detectarlos y evaluarlos de acuerdo con los marcos nacionales, europeos o internacionales de referencia para cada materia. Debe incluirse información sobre los impactos que se hayan detectado, ofreciendo un desglose de los mismos, en particular sobre los principales riesgos a corto, medio y largo plazo	GRI 102-15 (parcial)	Las personas son la clave de nuestro desarrollo	
		GRI 102-30	Las personas son la clave de nuestro desarrollo	
Empleo	Número total y distribución de empleados por sexo, edad, país y clasificación profesional	GRI 102-7	Tablas de contenido Palex en cifras	
		GRI 102-8	Tablas de contenido	
		GRI 405-1 (parcial)	Tablas de contenido	
	Número total y distribución de modalidades de contrato de trabajo	GRI 102-8	Tablas de contenido	
	Promedio anual de contratos indefinidos, temporales y a tiempo parcial por sexo, edad y clasificación profesional	GRI 102-8	Tablas de contenido	
	Número de despidos por sexo, edad y clasificación profesional	GRI 401-1	Tablas de contenido	
	Remuneraciones medias y su evolución desagregados por sexo, edad y clasificación profesional o igual valor	GRI 405-2	Tablas de contenido	
	Brecha salarial	GRI 405-2	Tablas de contenido	
Remuneración de puestos de trabajo iguales o de media de la sociedad	GRI 202-1	Tablas de contenido		

Contenidos de la Ley 11/ 2018	Estándar	Capítulo de referencia	Observaciones
La remuneración media de los consejeros y directivos, incluyendo la retribución variable, dietas, indemnizaciones, el pago a los sistemas de previsión de ahorro a largo plazo y cualquier otra percepción desagregada por sexo	GRI 102-35		El gasto total es de 1,707 millones €, incluyendo sueldos base, incentivos, seguro de salud, dietas, planes de pensiones y primas de seguro de vida
Implantación de medidas de desconexión laboral	Cualitativo	Promoción del bienestar en el equipo	
Empleados con discapacidad	GRI 405-1 (parcial)	Diversidad e igualdad de oportunidades	Contamos con certificado de excepcionalidad
Organización del trabajo			
Organización del tiempo de trabajo	GRI 102-8	Tablas de contenido	
Número de horas de absentismo	GRI 403-9 (v.2018) (parcial)	Salud y seguridad del equipo	
Medidas destinadas a facilitar el disfrute de la conciliación y fomentar el ejercicio corresponsable de estos por parte de ambos progenitores.	GRI 103-2	Promoción del bienestar en el equipo	
Salud y seguridad			
Condiciones de salud y seguridad en el trabajo	GRI 403-1 (v.2018)	Salud y seguridad del equipo	
	GRI 403-2 (v.2018)	Salud y seguridad del equipo	
Accidentes de trabajo (frecuencia y gravedad) desagregado por sexo	GRI 403-9 (v.2018) (parcial)	Tablas de contenido	
Enfermedades profesionales (frecuencia y gravedad) desagregado por sexo	GRI 403-10 (v.2018) (parcial)		Durante 2020 no se han producido bajas laborales ni fallecimientos relacionados con enfermedades laborales

Contenidos de la Ley 11/ 2018		Estándar	Capítulo de referencia	Observaciones
Relaciones sociales	Organización del diálogo social, incluidos los procedimientos para informar y consultar al personal y negociar con ellos	GRI 102-43	Nuestra plantilla de profesionales	
		GRI 402-1		Se cumplen los plazos mínimos estipulados por el convenio colectivo aplicable
		GRI 403-4 (v.2018)	Tablas de contenido	
	Porcentaje de empleados cubiertos por convenio colectivo por país	GRI 102-41	Nuestra plantilla de profesionales	
	Balace de los convenios colectivos, particularmente en el campo de la salud y seguridad en el trabajo	GRI 403-4 (v.2018)	Salud y seguridad del equipo Tablas de contenido	
Formación	Políticas implementadas en el campo de la formación	GRI 103-2	Atracción y desarrollo del talento	
		GRI 404-2 (parcial)	Atracción y desarrollo del talento	
		GRI 404-1 (parcial)	Atracción y desarrollo del talento	
	Cantidad total de horas de formación por categorías profesionales			
Accesibilidad	Accesibilidad universal de las personas con discapacidad	GRI 103-2	Diversidad e igualdad de oportunidades	
Igualdad	Medidas adoptadas para promover la igualdad de trato y de oportunidades entre hombres y mujeres	GRI 103-2	Diversidad e igualdad de oportunidades	
	Planes de igualdad	GRI 103-2	Diversidad e igualdad de oportunidades	
	Medidas adoptadas para promover el empleo	GRI 103-2	Las personas son la clave de nuestro desarrollo	
		GRI 404-2	Atracción y desarrollo del talento	
	Protocolos contra el acoso sexual y por razón de sexo	GRI 103-2	Diversidad e igualdad de oportunidades	
La integración y accesibilidad universal de las personas con discapacidad	GRI 103-2	Diversidad e igualdad de oportunidades		

Contenidos de la Ley 11/ 2018	Estándar	Capítulo de referencia	Observaciones
Política contra todo tipo de discriminación y, en su caso, de gestión de la diversidad	GRI 103-2	Diversidad e igualdad de oportunidades	
	GRI 406-1		Durante el año 2020, no se han recibido denuncias por posibles casos de discriminación o acoso en el lugar de trabajo

INFORMACIÓN SOBRE EL RESPETO DE LOS DERECHOS HUMANOS

Políticas	Políticas que aplica el grupo, que incluya los procedimientos de diligencia debida aplicados de identificación, evaluación, prevención y atenuación de riesgos e impactos significativos, y de verificación y control, así como las medidas que se han adoptado.	GRI 103-2	Derechos humanos	
		GRI 103-3	Derechos humanos	
		GRI 412-2		No se ha realizado formación específica en materia de derechos humanos en 2020
Principales riesgos	Principales riesgos relacionados con esas cuestiones vinculados a las actividades del grupo, entre ellas, cuando sea pertinente y proporcionado, sus relaciones comerciales, productos o servicios que puedan tener efectos negativos en esos ámbitos, y cómo el grupo gestiona dichos riesgos, explicando los procedimientos utilizados para detectarlos y evaluarlos de acuerdo con los marcos nacionales, europeos o internacionales de referencia para cada materia. Debe incluirse información sobre los impactos que se hayan detectado, ofreciendo un desglose de los mismos, en particular sobre los principales riesgos a corto, medio y largo plazo.	GRI 102-15 (parcial)	Derechos humanos	
		GRI 102-30	Derechos humanos	
Derechos humanos	Aplicación de procedimientos de debida diligencia en derechos humanos	GRI 103-2	Derechos humanos	
		GRI 414-2		No se han identificado impactos sociales negativos en la cadena de suministro
	Prevención de los riesgos de vulneración de los derechos humanos y, en su caso, medidas para mitigar, gestionar y reparar posibles abusos cometidos	GRI 103-2	Derechos humanos	
		GRI 412-1		Durante 2020, no se han sometido las operaciones a evaluaciones de derechos humanos
	GRI 410-1		No se han llevado a cabo formaciones al personal de seguridad en materia de derechos humanos en 2020	

Contenidos de la Ley 11/ 2018	Estándar	Capítulo de referencia	Observaciones
Denuncias por casos de vulneraciones de derechos humanos	GRI 102-17	Derechos humanos	No se han recibido denuncias relacionadas con vulneraciones de derechos humanos durante 2020
	GRI 103-2	Derechos humanos	
	GRI 411-1		Debido a la actividad de la organización, este aspecto no es de aplicación
	GRI 419-1		En 2020 no se han producido sanciones por incumplimiento de las leyes y normativas en los ámbitos social y económico
Promoción y cumplimiento de las disposiciones de los convenios fundamentales de la OIT relacionadas con el respeto por la libertad de asociación y el derecho a la negociación colectiva, la eliminación de la discriminación en el empleo y la ocupación, la eliminación del trabajo forzoso u obligatorio y la abolición efectiva del trabajo infantil	GRI 103-2	Derechos humanos	

INFORMACIÓN SOBRE EL RESPETO DE LOS DERECHOS HUMANOS

Políticas	Políticas que aplica el grupo, que incluya los procedimientos de diligencia debida aplicados de identificación, evaluación, prevención y atenuación de riesgos e impactos significativos, y de verificación y control, así como las medidas que se han adoptado	GRI 103-2	Gobierno corporativo y ética
		GRI 103-3	Gobierno corporativo y ética
		GRI 205-2 (parcial)	Gobierno corporativo y ética
Principales riesgos	Principales riesgos relacionados con esas cuestiones vinculados a las actividades del grupo, entre ellas, cuando sea pertinente y proporcionado, sus relaciones comerciales, productos o servicios que puedan tener efectos negativos en esos ámbitos, y cómo el grupo gestiona dichos riesgos, explicando los procedimientos utilizados para detectarlos y evaluarlos de acuerdo con los marcos nacionales, europeos o internacionales de referencia para cada materia. Debe incluirse información sobre los impactos que se hayan detectado, ofreciendo un desglose de los mismos, en particular sobre los principales riesgos a corto, medio y largo plazo	GRI 102-15 (parcial)	Gobierno corporativo y ética
		GRI 102-30	Gobierno corporativo y ética
		GRI 205-1 (parcial)	Gobierno corporativo y ética

Contenidos de la Ley 11/ 2018		Estándar	Capítulo de referencia	Observaciones
Corrupción y soborno	Medidas adoptadas para prevenir la corrupción y el soborno	GRI 103-2	Gobierno corporativo y ética	
		GRI 205-3	Gobierno corporativo y ética	
	Medidas para luchar contra el blanqueo de capitales	GRI 103-2	Gobierno corporativo y ética	
	Aportaciones a fundaciones y entidades sin ánimo de lucro	GRI 103-2	Nuestra aportación a la comunidad	
		GRI 201-1	Nuestra aportación a la comunidad	
		GRI 203-2 (parcial)	Generamos un impacto positivo en la sociedad	
	GRI 415-1		La organización no realiza ninguna contribución a partidos o representantes político	

INFORMACIÓN SOBRE LA SOCIEDAD

Políticas	Políticas que aplica el grupo, que incluya los procedimientos de diligencia debida aplicados de identificación, evaluación, prevención y atenuación de riesgos e impactos significativos, y de verificación y control, así como las medidas que se han adoptado.	GRI 103-2	Establecemos relaciones de confianza a largo plazo. Generamos un impacto positivo en la sociedad
		GRI 103-3	Establecemos relaciones de confianza a largo plazo. Generamos un impacto positivo en la sociedad
Principales riesgos	Principales riesgos relacionados con esas cuestiones vinculados a las actividades del grupo, entre ellas, cuando sea pertinente y proporcionado, sus relaciones comerciales, productos o servicios que puedan tener efectos negativos en esos ámbitos, y cómo el grupo gestiona dichos riesgos, explicando los procedimientos utilizados para detectarlos y evaluarlos de acuerdo con los marcos nacionales, europeos o internacionales de referencia para cada materia. Debe incluirse información sobre los impactos que se hayan detectado, ofreciendo un desglose de los mismos, en particular sobre los principales riesgos a corto, medio y largo plazo.	GRI 102-15 (parcial)	Aportamos soluciones hospitalarias avanzadas y de calidad. Establecemos relaciones de confianza a largo plazo. Generamos un impacto positivo en la sociedad
		GRI 102-30	Establecemos relaciones de confianza a largo plazo. Generamos un impacto positivo en la sociedad

Contenidos de la Ley 11/ 2018		Estándar	Capítulo de referencia	Observaciones
Compromisos de la empresa con el desarrollo sostenible	Impacto de la actividad de la sociedad en el empleo y el desarrollo local	GRI 203-1		Debido a la actividad de la organización, este aspecto no es de aplicación
		GRI 203-2 (parcial)	Productos y soluciones de gran impacto	
		GRI 204-1	Proveedores: creación de valor conjunto	
		GRI 413-1	Nuestra aportación a la comunidad	
		GRI 413-2		No se han identificado operaciones con impactos negativos significativos en las comunidades locales
	Impacto de la actividad de la sociedad en las poblaciones locales y el territorio	GRI 203-1		Debido a la actividad de la organización, este aspecto no es de aplicación
		GRI 203-2 (parcial)	Productos y soluciones de gran impacto	
		GRI 413-1	Nuestra aportación a la comunidad	
		GRI 413-2		No se han identificado operaciones con impactos negativos significativos en las comunidades locales
			Relaciones mantenidas con los actores de las comunidades locales y las modalidades de diálogo con estos	GRI 102-43
GRI 413-1	Nuestra aportación a la comunidad			
	Acciones de asociación o patrocinio	GRI 102-13	Nuestra aportación a la comunidad	
		GRI 203-1		Debido a la actividad de la organización, este aspecto no es de aplicación
		GRI 201-1 (parcial)	Nuestra aportación a la comunidad	

Contenidos de la Ley 11/ 2018	Estándar	Capítulo de referencia	Observaciones	
Subcontrataciones y proveedores	Inclusión en la política de compras de cuestiones sociales, de igualdad de género y ambientales	GRI 103-3	Proveedores: creación de valor conjunto	
	Consideración en las relaciones con proveedores y subcontratistas de su responsabilidad social y ambiental	GRI 102-9	Proveedores: creación de valor conjunto	
		GRI 103-3	Proveedores: creación de valor conjunto	
		GRI 308-1	Proveedores: creación de valor conjunto	Aunque se consideran criterios ambientales, actualmente no se ha realizado ninguna selección o evaluación de proveedores siguiendo específicamente éstos
		GRI 308-2		No se han identificado impactos ambientales negativos en la cadena de suministro
		GRI 407-1		No se han identificado operaciones o proveedores cuya libertad de asociación pudiera estar en riesgo
		GRI 409-1		No se han identificado operaciones o proveedores con riesgo significativo de trabajo forzoso u obligatorio
		GRI 414-1	Proveedores: creación de valor conjunto	Actualmente no se llevan a cabo evaluaciones de proveedores siguiendo criterios sociales
		GRI 414-2		No se han identificado impactos sociales negativos en la cadena de suministro
		Sistemas de supervisión y auditorías y resultados de las mismas	GRI 308-1	Proveedores: creación de valor conjunto
GRI 308-2			No se han identificado impactos ambientales negativos en la cadena de suministro	
GRI 414-2			No se han identificado impactos sociales negativos en la cadena de suministro	

Contenidos de la Ley 11/ 2018		Estándar	Capítulo de referencia	Observaciones
Consumidores	Medidas para la salud y seguridad de los consumidores	GRI 103-2	Gestión de calidad y productos	
		GRI 416-1 (parcial)	Gestión de calidad y productos	Realizamos evaluación de impactos de salud y seguridad en productos sanitarios, reactivos de IVD y para industria y sistemas de almacenamiento estándar y automatizado
		GRI 416-2		Durante el año 2020 no se ha recibido ninguna denuncia relativa a la salud y seguridad de los productos
	Sistemas de reclamación, quejas recibidas y resolución de las mismas	GRI 417-1 (parcial)	Gestión de calidad y productos	
		GRI 102-17	El cliente es lo primero. Tablas de contenido	
		GRI 103-2	El cliente es lo primero	
		GRI 418-1		En el ejercicio 2020, no se han recibido denuncias relacionadas con brechas de privacidad
Información fiscal	Beneficios obtenidos por país	GRI 207-4 (v.2019) (parcial)	Valor económico generado y distribuido	
	Impuestos sobre beneficios pagados	GRI 207-4 (v.2019) (parcial)	Valor económico generado y distribuido	
	Subvenciones públicas recibidas	GRI 201-4	Valor económico generado y distribuido	No se han recibido subvenciones durante el ejercicio

Memoria de
Sostenibilidad
2020

Palex

palexmedical.com

