

Febrero 2021

RESULTADOS 2020

Enero - Diciembre

ÍNDICE

Contenido del documento

RESUMEN EJECUTIVO	3
CUENTA DE PÉRDIDAS Y GANANCIAS CONSOLIDADA	6
BALANCE DE SITUACIÓN CONSOLIDADO Y CASHFLOW	9
RESULTADOS POR DIVISIONES	12
ENERGÍA INFRAESTRUCTURAS OTRAS ACTIVIDADES	12 14 16
SOSTENIBILIDAD	17
HECHOS RELEVANTES, DIVIDENDO Y ACCIÓN	22
NFORMACIÓN DE CONTACTO	27
GLOSARIO DE TÉRMINOS	28
ANEXO 1: DETALLE DE MW	31
ANEXO 2: DETALLE DE PRODUCCIONES	32
ANEXO 3: DETALLE DE CONCESIONES Y TRANSPORTE Y HOSPITALES	33
ANEXO 4: DETALLE DE CONCESIONES DE AGUA REGULADAS POR CINIIF12	34

AVISO LEGAL

Este documento ha sido preparado por ACCIONA, S.A. (en lo sucesivo, "ACCIONA" o la "Sociedad") para su uso exclusivo durante la presentación de los resultados financieros. Por tanto, no puede ser revelado ni hecho público por ninguna persona o entidad con una finalidad distinta de la anteriormente citada sin el previo consentimiento por escrito de la Sociedad.

La Sociedad no asume ninguna responsabilidad por el contenido de este documento si se utiliza con fines distintos a los aquí mencionados.

La información y cualesquiera opiniones o afirmaciones vertidos en este documento no han sido verificadas por terceros independientes ni auditadas, por tanto no se formula ninguna garantía expresa ni implícita respecto a la imparcialidad, exactitud, carácter completo o corrección de la información o las opiniones y manifestaciones del presente.

Ni la Sociedad o sus Filiales ni ninguna entidad perteneciente al Grupo ACCIONA o sus filiales, ni ninguno de los asesores o representantes asumen ningún tipo de responsabilidad, ya sea por negligencia o por otro motivo, por los daños o perjuicios derivados del uso de este documento o sus contenidos.

La información recogida en este documento sobre el precio al que los valores emitidos por ACCIONA han sido comprados o vendidos, o sobre la rentabilidad de esos valores, no puede utilizarse para predecir la rentabilidad futura de los títulos emitidos por ACCIONA.

Ni este documento ni ninguna parte de éste constituyen un contrato, ni puede ser utilizado para su constitución en contrato o acuerdo o la interpretación de otro contrato o acuerdo.

INFORMACIÓN IMPORTANTE

Este documento no constituye una oferta ni invitación para adquirir o suscribir acciones, de conformidad con lo dispuesto en la Ley española sobre el Mercado de Valores (Ley 24/1988, de 28 de julio, según se encuentre modificada o refundida en cada momento), el Real Decreto-Ley 5/2005, de 11 de marzo, y el Real Decreto 1310/2005, de 4 de noviembre, así como los reglamentos que los desarrollan.

Además, este documento no constituye una oferta de compra, venta o canje, ni una solicitud para una oferta de compra, venta o canje de valores, ni una solicitud de voto o aprobación en cualquier otra jurisdicción.

Especialmente, este documento no constituye una oferta de compra, venta o canje, ni una incitación para una oferta de compra, venta o canje de valores.

DECLARACIONES SOBRE HECHOS FUTUROS

Este documento contiene información sobre hechos futuros y datos sobre ACCIONA, incluidas proyecciones y estimaciones financieras, así como las asunciones subyacentes, declaraciones sobre planes, objetivos y expectativas respecto a operaciones futuras, inversiones en inmovilizado, sinergias, productos y servicios, y declaraciones sobre rentabilidad futura. Las declaraciones sobre futuros son afirmaciones que no constituyen hechos históricos y son identificadas generalmente con las expresiones "se espera", se prevé", "se cree", "se tiene la intención", "se estima" y similares.

Aunque ACCIONA opina que las expectativas reflejadas en dichas declaraciones a futuro son razonables, se avisa a los inversores y titulares de acciones de ACCIONA de que la información y afirmaciones sobre el futuro está sujeta a diversos riesgos e incertidumbres, muchos de los cuales son difíciles de predecir y generalmente fuera del control de ACCIONA, que podrían provocar que los resultados o la evolución efectiva difieran sustancialmente de los expresados, sugeridos implícitamente, o proyectados por la información y declaraciones sobre el futuro. Estos riesgos e incertidumbres incluyen los analizados o identificados en los documentos enviados por ACCIONA a la Comisión Nacional del Mercado de Valores, que pueden ser consultados públicamente.

Las declaraciones sobre el futuro no son garantías de rentabilidad futura. No han sido revisadas por los auditores de ACCIONA. Le advertimos que no confíe indebidamente en las declaraciones sobre el futuro, que contienen información únicamente hasta la fecha en que fueron hechos. Se hace la misma advertencia respecto a todas las declaraciones sobre el futuro, escritas u orales, posteriores atribuibles a ACCIONA o a alguno de sus socios, consejeros, directivos, empleados o cualesquiera personas que actúen en su representación. Todas las declaraciones sobre futuros incluidas en este documento se basan en información de la que ACCIONA dispone en la fecha del presente. Con las excepciones previstas en la legislación aplicable, ACCIONA no asume ninguna obligación de revisar o actualizar públicamente las declaraciones sobre futuros, ya sea como resultado de la aparición de nueva información, acontecimientos futuros, o cualquier otra

RESUMEN EJECUTIVO

PRINCIPALES HITOS DEL PERIODO

- El ejercicio 2020 ha estado marcado por la pandemia del COVID19 y sus efectos en el entorno en el que desarrolla su actividad la compañía. En cuanto a los negocios del grupo, la pandemia ha tenido un impacto especialmente negativo en Infraestructuras debido, entre otros, a la paralización de obras, incremento de costes y alteración general del marco operativo. El negocio de Energía se ha visto afectado en menor medida, con la caída de la demanda eléctrica en España traduciéndose en una disminución considerable en los precios mayoristas.
- En este difícil entorno, el grupo ha sido capaz de proteger su sólida posición financiera y su capacidad de crecimiento, situándose el ratio de endeudamiento en 4,21x (deuda neta/EBITDA) a 31 de diciembre de 2020. Este buen resultado ha sido posible gracias la ejecución del plan de medidas destinadas a paliar el impacto temporal de la pandemia, centradas en la liquidez y flexibilidad financiera, moderación de los flujos por inversiones y gestión del circulante, rotación de activos, la reducción en un 50% del dividendo, y la eficiencia en costes.
- Durante el año 2020, la compañía ha reforzado considerablemente su potencial de crecimiento a pesar del COVID19, aumentando de manera significativa la cartera de proyectos renovables programados y alcanzando un backlog de proyectos de construcción y agua en máximos históricos. ACCIONA está bien posicionada para aprovechar los planes de recuperación y reactivación económica que se espera estén especialmente centrados en los sectores sostenibles y trasnformativos.
- Los ingresos del grupo ACCIONA alcanzaron los €6.472 millones, un descenso del 10% respecto al año 2019. Por su parte, el EBITDA incluyendo la contribución de activos consolidados por puesta en equivalencia cuya actividad es análoga a la del grupo se situó en €1.124 millones, lo que supone una caída del 21,8%. Los impactos negativos del COVID19 se han cifrado en €796 millones a nivel de ventas y €221 millones en EBITDA en el conjunto del año. El segundo trimestre del año sufrió los mayores impactos de la pandemia, apreciándose una recuperación gradual durante el tercer y cuarto trimestre.
- Por áreas de negocio, las ventas de Energía y las de Infraestructuras se han reducido un 10,9% y un 10,8%, respectivamente, comparado con el ejercicio anterior, mientras que los ingresos de Otras Actividades se incrementaron un 4,7%.
- En cuanto a la evolución del EBITDA por actividades:
 - La división de Energía experimentó una caída del EBITDA del 6,7% hasta los €831 millones debido a la combinación de varios factores:
 - En el mercado nacional, el EBITDA de Generación descendió un 14,2%, hasta los €394 millones, principalmente por los menores precios mayoristas y la reducción de ingresos regulados tras la revisión regulatoria trianual.
 - El negocio de Generación Internacional creció un 1,5%, hasta los
 €459 millones, con la contribución de los nuevos activos en

operación compensando la menor producción de la cartera existente.

- El EBITDA de Infraestructuras se redujo un 54,2%, hasta €213 millones, debido en gran medida al efecto de la pandemia en 2020, especialmente en el segmento industrial y en algunas actividades de servicios que se han visto considerablemente afectadas, así como a la comparativa con un ejercicio 2019 que incluía la contribución del acuerdo comercial con respecto al proyecto del Metro Ligero de Sídney.
- Las Otras Actividades del grupo generaron EBITDA un 4,1% inferior al del ejercicio anterior.
- Los gastos financieros se redujeron un 4,7% respecto a 2019, hasta los €219 millones.
- El beneficio neto atribuible ascendió a €380 millones, un 8,1% superior al obtenido en el ejercicio 2019. Este resultado incorpora una contribución positiva de la participación de ACCIONA en Nordex por importe de €79 millones, que incluye €145 millones correspondientes a la reversión del deterioro realizado en 2017, así como €79 millones de plusvalías obtenidas con la venta de dos concesiones en España (Autovía de Los Viñedos y Hospital del Norte). Esta venta forma parte del acuerdo alcanzado en el cuarto trimestre del año para la transmisión de un conjunto de ocho activos concesionales en España, estando pendiente de formalización la venta de los seis activos restantes.
- La inversión neta ordinaria en el conjunto del año se situó en €829 millones, a la que hay que añadir €14 millones en términos de inversión neta en existencias inmobiliarias. La mayor parte de la inversión se destinó a Energía, que invirtió €607 millones, principalmente en nueva capacidad renovable, en la instalación de parques eólicos en México, Estados Unidos y Chile. ACCIONA instaló 580MWs en el ejercicio, contando con 494MWs en construcción a 31 de diciembre de 2020. La compañía cuenta adicionalmente con 1.709MWs correspondientes a proyectos programados que entrarán en construcción durante el año 2021, lo cual proporciona un excelente grado de visibilidad a su crecimiento.
- En cuanto a las desinversiones, destaca el acuerdo alcanzado durante el cuarto trimestre del año para la venta de una cartera de ocho activos concesionales en España en una transacción valorada en €484 millones (EV), de los cuales €357 millones representaban el valor de las participaciones y €127 millones la deuda asociada (clasificada como mantenida para la venta a cierre del primer semestre). Con anterioridad al cierre del ejercicio, la compañía había cumplimentado la venta de dos de dichos activos (Autovía de Los Viñedos y Hospital del Norte), y había recibido €234 millones (€98 millones en concepto de anticipo correspondiente a los seis activos cuya venta se formalizará en los próximos meses). Asimismo, la compañía ejecutó en diciembre la venta de sus activos de residencias estudiantiles por €31 millones.
- En Infraestructuras, la cartera de proyectos de construcción y agua aumentó hasta €12.123 millones, un 51% superior a la de cierre de 2019, destacando el importe récord de nuevas adjudicaciones e incorporaciones durante el año, tales como la Linha 6 de São Paulo, y el cierre de la operación de adquisición de la cartera de proyectos de la compañía australiana Lendlease Engineering.
- La deuda neta (incl. NIIF16) a 31 de diciembre de 2020 se situó en €4.733 millones, lo que supone una reducción de €584m respecto al cierre del ejercicio anterior.

MAGNITUDES CUENTA DE RESULTADOS

(Millones de Euros)	ene-dic 20	ene-dic 19	Var.(%)
Ventas	6.472	7.191	-10,0%
EBITDA	1.124	1.437	-21,8%
BAI	508	545	-6,7%
Beneficio neto atribuible	380	352	8,1%

MAGNITUDES DE BALANCE E INVERSIÓN

(Millones de Euros)	31-dic-20	31-dic-19	Var.(%)
Patrimonio neto atribuible	3.405	3.421	-0,5%
Deuda neta	4.239	4.915	-13,8%
Deuda neta incluyendo NIIF16	4.733	5.317	-11,0%
(Millones de Euros)	ene-dic 20	ene-dic 19	Var.(%)
Inversión neta ordinaria	829	1.034	-19,9%
Cashflow neto de inversión	526	1.241	-57,6%

MAGNITUDES OPERATIVAS

	31-dic-20	31-dic-19	Var.(%)
Cartera de infraestructuras (Millones de Euros)	15.364	11.391	34,9%
Número medio de empleados	38.355	39.699	-3,4%
	31-dic-20	31-dic-19	Var.(%)
Capacidad total (MW)	10.694	10.117	5,7%
Capacidad consolidada (MW)	8.631	8.053	7,2%
Producción total (GWh) (ene-dic)	24.075	22.991	4,7%
Producción consolidada (GWh) (ene-dic)	19.451	18.712	3,9%
Activos bajo gestión de Bestinver (Millones de Euros)	6.371	6.790	-6,2%

CUENTA DE PÉRDIDAS Y GANANCIAS CONSOLIDADA

(Millones de Euros)	ene-dic 20	ene-dic 19	Var. (€m)	Var. (%)
Cifra de Negocios	6.472	7.191	-718	-10,0%
Otros ingresos	789	684	105	15,3%
Variación de existencias p.terminados y en curso	194	16	177	n.a
Valor Total de la Producción	7.455	7.891	-436	-5,5%
Aprovisionamientos	-2.216	-2.021	-195	-9,6%
Gastos de personal	-1.551	-1.599	48	3,0%
Otros gastos	-2.646	-2.915	268	9,2%
Resultado Puesta Equivalencia operativa	82	81	1	1,8%
Resultado Bruto de Explotación (EBITDA)	1.124	1.437	-313	-21,8%
Dotación amortización	-557	-586	29	5,0%
Provisiones	-121	-71	-50	-71,1%
Deterioro del valor de los activos	92	-4	96	n.a
Resultados procedentes del inmovilizado	88	13	75	n.a
Otras ganancias o pérdidas	-9	-7	-2	n.a
Resultado de Explotación (EBIT)	616	782	-165	-21,2%
Resultado financiero neto	-219	-230	11	4,7%
Diferencias de cambio (neto)	14	9	5	53,7%
Variación provisiones inversiones financieras	1	-2	3	n.a
Resultado Puesta Equivalencia no operativa	79	-20	99	n.a
Rtdo variac instrumentos a valor razonable	15	5	10	n.a
Resultado Antes de Impuestos Actividades Continuadas (BAI)	508	545	-37	-6,7%
Gastos por impuesto sobre las ganancias	-97	-147	50	33,9%
Resultado del Ejercicio	411	398	13	3,3%
Intereses minoritarios	-30	-46	15	33,7%
Resultado Neto Atribuible	380	352	29	8,1%

CIFRA DE NEGOCIOS

(Millones de Euros)	ene-dic 20	ene-dic 19	Var. (€m)	Var. (%)
Energía	1.780	1.997	-217	-10,9%
Infraestructuras	4.492	5.034	-541	-10,8%
Otras actividades	378	361	17	4,7%
Ajustes de Consolidación	-178	-201	24	11,7%
TOTAL Cifra de Negocios	6.472	7.191	-718	-10,0%

La cifra de negocios disminuyó un 10% situándose en €6.472 millones, con la siguiente evolución de las distintas áreas de actividad:

- Reducción de los ingresos de Energía (-10,9%) principalmente como consecuencia de la reducción de los precios de pool en España, y el menor importe de retribución regulada tras la última revisión trianual ordinaria del modelo regulatorio.
- Disminución de la facturación del área de Infraestructuras en un -10,8%, principalmente por las consecuencias de la pandemia del COVID 19 en 2020 en diferentes mercados y segmentos de actividad, así como el efecto positivo no recurrente que el acuerdo del proyecto de Sídney Light Rail tuvo en las ventas del 2019.
- Aumento del 4,7% en la cifra de negocios de Otras Actividades.

RESULTADO BRUTO DE EXPLOTACIÓN (EBITDA)

(Millones de Euros)	ene-dic 20	% EBITDA	ene-dic 19	% EBITDA	Var. (€m)	Var. (%)
Energía	831	74%	890	62%	-60	-6,7%
Infraestructuras	213	19%	466	32%	-253	-54,2%
Otras actividades	80	7%	84	6%	-3	-4,1%
Ajustes de Consolidación	0	n.a	-3	n.a	2	82,6%
TOTAL EBITDA	1.124	100%	1.437	100%	-313	-21,8%
Margen (%)	17,4%		20,0%			-2,6рр

Nota: Contribuciones de EBITDA calculadas antes de ajustes de consolidación

El EBITDA en el periodo se redujo un 21,8%, situándose en €1.124 millones, debido principalmente a la menor contribución de Infraestructuras (-54,2% respecto a 2019). Energía redujo su EBITDA un 6,7% y Otras Actividades un -4,1%.

RESULTADO NETO DE EXPLOTACIÓN (EBIT)

El Resultado Neto de Explotación se situó en €616 millones, frente a los €782 millones de 2019, lo que supone una caída del 21,2%.

RESULTADO ANTES DE IMPUESTOS (BAI)

(Millones de Euros)	ene-dic 20	ene-dic 19	Var. (€m)	Var. (%)
Energía	441	284	157	55,0%
Infraestructuras	7	201	-194	-96,7%
Otras actividades	61	62	-1	-1,7%
Ajustes de Consolidación	0	-2	2	89,7%
TOTAL BAI	508	545	-37	-6,7%
Margen (%)	7,8%	7,6%		+0,3pp

RESULTADO NETO ATRIBUIBLE

El resultado neto atribuible se situó en €380 millones, un 8,1% superior al del ejercicio anterior. Dicho resultado incluye €79m de plusvalías obtenidas con la venta de las concesiones de Autovía de Los Viñedos y Hospital del Norte, cumplimentada en el cuarto trimestre de 2020.

BALANCE DE SITUACIÓN CONSOLIDADO Y CASHFLOW

BALANCE DE SITUACIÓN CONSOLIDADO

(Millones de Euros)	31-dic-20	31-dic-19	Var.(€m)	Var.(%)
Inmovilizado material e inmaterial	7.873	7.703	170	2,2%
Derecho de uso	497	409	88	21,5%
Inmovilizado financiero	189	211	-21	-10,2%
Inver. Contabilizadas Aplicando Método De La Part.	1.227	1.117	111	9,9%
Fondo de comercio	230	233	-3	-1,3%
Otros activos no corrientes	1.382	1.638	-256	-15,6%
ACTIVOS NO CORRIENTES	11.399	11.311	88	0,8%
Existencias	1.230	1.248	-18	-1,5%
Deudores	2.252	2.091	161	7,7%
Otros activos corrientes	309	352	-43	-12,2%
Otros activos financieros corrientes	213	199	14	7,0%
Efectivo y otros medios líquidos	2.407	2.149	259	12,0%
Activos mantenidos para la venta	458	0	458	n.a
ACTIVOS CORRIENTES	6.869	6.038	831	13,8%
TOTAL ACTIVO	18.268	17.349	919	5,3%
Capital	55	55	0	0,0%
Reservas	2.992	3.043	-52	-1,7%
Resultado atribuible sociedad dominante	380	352	29	8,1%
Valores propios	-22	-29	7	23,0%
PATRIMONIO ATRIBUIBLE	3.405	3.421	-17	-0,5%
INTERESES MINORITARIOS	365	219	146	66,4%
PATRIMONIO NETO	3.770	3.641	129	3,5%
Deuda con entidades de crédito y obligaciones	4.871	5.296	-425	-8,0%
Obligaciones de arrendamientos a LP	420	347	73	21,1%
Otros pasivos no corrientes	1.857	1.904	-47	-2,4%
PASIVOS NO CORRIENTES	7.149	7.547	-398	-5,3%
Deuda con entidades de crédito y obligaciones	1.987	1.966	21	1,1%
Obligaciones de arrendamientos a CP	74	55	19	34,4%
Acreedores comerciales	2.953	2.604	349	13,4%
Otros pasivos corrientes	1.952	1.536	416	27,1%
Pasivos asociados a activos mantenidos para la venta	383	0	383	n.a
PASIVOS CORRIENTES	7.349	6.162	1188	19,3%
TOTAL PASIVO Y PATRIMONIO NETO	18.268	17.349	919	5,3%

CASH FLOW CONSOLIDADO

(Millones de Euros)	ene-dic 20	ene-dic 19	Var.(€m)	Var.(%)
EBITDA	1.124	1.437	-313	-21,8%
Financieros (*)	-200	-218	19	8,6%
Variación de circulante	207	-33	240	n.a
Otros Explotación	-211	-216	4	1,9%
Cashflow operativo	920	970	-50	-5,2%
Inversión neta ordinaria	-829	-1.034	205	19,8%
Desinversiones	318	66	252	n.a
Existencias inmobiliarias	-14	-272	258	94,7%
Cashflow neto de inversión	-526	-1.241	715	57,6%
Deuda por derivados	5	-42	47	111,6%
Deuda por diferencia de cambio	36	-14	50	n.a
Dividendo	-106	-192	86	44,9%
Cambio de perímetro y otros (*)	347	-64	411	n.a
Cashflow de financiación y otros	282	-312	594	190,5%
Variación en deuda neta + Reduc. / - Incr.	676	-582	1.258	n.a

^{*}Nota: Pagos de arrendamientos operativos incluidos en NIIF16 por importe de €105m, de los cuales €24m están reflejados en el epígrafe Financieros (intereses) y €81m están reflejados en el epígrafe Cambio de perímetro y otros (principal)

PATRIMONIO ATRIBUIBLE

El patrimonio atribuible de ACCIONA a 31 de diciembre de 2020 fue de €3.405 millones, un 0,5% inferior al de 31 de diciembre de 2019

VARIACIÓN DE DEUDA FINANCIERA NETA

(Millones de Euros)	31-dic-20	% Total	31-dic-19	% Total \	/ar. (€m)	Var.(%)
Deuda de proyecto	947	14%	1.304	18%	-357	-27,4%
Deuda corporativa	5.912	86%	5.958	82%	-47	-0,8%
Deuda financiera	6.858		7.262		-404	-5,6%
Efectivo + Activos Financieros Corrientes	-2.620		-2.347		-272	-11,6%
Deuda financiera neta	4.239		4.915		-676	-13,8%
Deuda financiera neta incl. NIIF16	4.733		5.317		-584	-11,0%

La deuda financiera neta a 31 de diciembre de 2020 ascendió a €4,239 millones (€4,733 millones incluyendo el efecto de la NIIF16), con una reducción de €584 millones durante el ejercicio. La variación en la deuda neta responde a la combinación de los siguientes factores:

 Cashflow Operativo, de un importe de €920 millones, con una favorable evolución del fondo de maniobra durante el año.

- Cashflow Neto de Inversión, por importe de -€526 millones, incluyendo €14 millones invertidos en el negocio inmobiliario y €318 millones de flujo de caja positivo por desinversiones.
- Cashflow de Financiación y otros, que ascendió a €282 millones, incluyendo la reclasificación a mantenidos para la venta de la sociedad titular de un activo concesional en Australia (€260m) resultante del acuerdo comercial en el proyecto del Metro Ligero de Sídney, así como la desconsolidación de la deuda neta asociada a la cartera de concesiones españolas vendidas en el cuarto trimestre (€115 millones a diciembre de 2020). También se incluye en este apartado el pago de dividendos (€106 millones).

La evolución del apalancamiento financiero ha sido la siguiente:

(Millones de Euros)	31-dic-20	31-dic-19
Apalancamiento (DFN incl. NIIF 16/Patrimonio Neto) (%)	126%	146%

INVERSIONES

(Millones de Euros)	ene-dic 20	ene-dic 19	Var. (€m)	Var.(%)
Energía	607	608	-1	-0,1%
Infraestructuras	205	392	-186	-47,6%
Construcción	79	45	35	77,4%
Concesiones	72	288	-216	-75,1%
Agua	10	15	-5	-32,7%
Servicios	44	44	0	0,4%
Otras actividades	17	35	-18	-52,1%
Inversión neta ordinaria	829	1.034	-205	-19,9%

La inversión neta ordinaria de los distintos negocios de ACCIONA durante el año 2020 ha ascendido a €829 millones, un 19,9% inferior al importe invertido durante el ejercicio 2019.

Energía invirtió €607 millones, principalmente en la construcción de nueva capacidad, principalmente eólica, destacando los proyectos de Santa Cruz y San Carlos en México, así como La Chalupa en EE.UU. En total, se han instalado en el periodo 580MWs nuevos (485MWs eólicos y 94MWs de solar fotovoltaico), y 494W se encuentran en fase de construcción.

Adicionalmente, Infraestructuras invirtió €205 millones, frente a €392 millones en 2019, que incluía €281 millones del activo concesional resultado del acuerdo alcanzado con el cliente en la concesión del Metro Ligero de Sídney.

La inversión de Otras Actividades no incluye las inversiones netas en existencias inmobiliarias que en el año 2020 ascendieron a €14 millones, frente a €272 millones en el año 2019 (cifra que incluía la adquisición del proyecto de oficinas de Mesena).

RESULTADOS POR DIVISIONES

ENERGÍA

(Millones de Euros)	ene-dic 20	ene-dic 19	Var. (€m)	Var. (%)
Generación	1.361	1.435	-74	-5,2%
Nacional	694	766	-72	-9,4%
Internacional	668	670	-2	-0,3%
Desarrollo, Construcción y otros	974	970	3	0,4%
Ajustes de consolidación y otros	-555	-408	-146	-35,8%
Cifra de Negocios	1.780	1.997	-217	-10,9%
Generación	853	911	-59	-6,4%
Nacional	394	459	-65	-14,2%
Internacional	459	452	7	1,5%
Desarrollo, Construcción y otros	59	4	55	n.a
Ajustes de consolidación y otros	-81	-25	-56	n.a
EBITDA	831	890	-60	-6,7%
Margen Generación (%)	62,7%	63,5%		
BAI	441	284	157	55,0%
Margen Generación (%)	28,1%	19,0%		

La cifra de negocios de ACCIONA Energía disminuyó un 10,9% respecto a 2019. El EBITDA se contrajo un 6,7%, situándose en €831 millones, principalmente por:

- En el mercado nacional, el EBITDA de Generación descendió un 14,2% principalmente por el menor precio medio obtenido, en un entorno de menores precios mayoristas (€33,96/MWh en 2020 vs. €47,7/MWh en 2019). También ha afectado negativamente la reducción del importe de retribución regulada tras la última revisión trianual ordinaria del modelo regulatorio. Estos efectos se han mitigado en parte por el efecto del mecanismo de bandas regulatorias y las coberturas de precios, así como por la contribución de las sociedades consolidadas por puesta en equivalencia, que ascendió a €58 millones en 2020 frente a €46 millones en 2019, como consecuencia de la ampliación de la vida útil contable de 25 a 30 años, que ha supuesto una menor amortización y reversión de deterioro por un importe conjunto de €28,5 millones.
- El EBITDA del negocio de Generación Internacional aumentó un 1,5% con la contribución de los nuevos activos en operación compensando la menor producción de la cartera existente. Los precios medios

aumentaron pero este efecto se vio compensado por la negativa evolución de los tipos de cambio.

Durante el año 2020, la capacidad consolidada aumentó en 577MWs, con la práctica totalidad de nueva capacidad fuera de España. Se instalaron 580MWs (485MWs eólicos en EE.UU., México, Chile y Australia y 94MWs fotovoltaicos en Chile). En España, se ha instalado la planta solar de Sierra Brava (1MW), la primera planta fotovoltáica flotante conectada a red en el país.

A nivel operativo, la producción consolidada en el año 2020 ascendió a 19.451GWh, con un incremento del 3,9% respecto al ejercicio 2019. En el mercado nacional, la producción disminuyó ligeramente (-0.5%), con la mayor producción hidráulica compensando casi en su totalidad la menor producción eólica. Fuera de España, los activos internacionales incrementaron su producción un 8,9% (un +6,8% en eólico y un +34,2% en solar fotovoltaico) principalmente debido a la nueva capacidad que ha entrado en operación.

DESGLOSE DE CAPACIDAD INSTALADA Y PRODUCCIÓN POR TECNOLOGÍA Totales Consolidados Netos

	Tota	ales	Consol	idados	Netos	
31-dic-20	MW	GWh	MW	GWh	MW	GWh
	instalados	producidos	instalados	producidos	instalados	producidos
España	5.677	12.486	4.452	9.821	5.014	11.038
Eólico	4.738	9.671	3.514	7.007	4.078	8.242
Hidráulico	873	2.374	873	2.374	873	2.374
Solar Termoeléctrica	0	0	0	0	0	0
Solar Fotovoltaica	4	3	4	3	4	3
Biomasa	61	437	61	437	59	419
Internacional	5.017	11.589	4.179	9.630	3.820	8.033
Eólico	3.722	9.090	3.519	8.568	2.932	6.457
México	930	2.610	930	2.610	780	1.978
EEUU	1.064	2.201	990	1.987	851	1.510
Australia	453	1.239	389	1.106	353	874
India	164	367	164	367	142	301
Italia	156	231	156	231	117	154
Canadá	181	503	141	371	106	247
Sudáfrica	138	329	138	329	57	120
Portugal	120	263	120	263	84	162
Polonia	101	230	101	230	76	153
Costa Rica	50	227	50	227	32	148
Chile	312	777	312	777	301	740
Croacia	30	71	30	71	23	47
Hungría	24	42	0	0	12	21
Solar Fotovoltaica	1.232	2.390	595	952	840	1.504
Chile	401	685	401	685	401	685
Sudáfrica	94	201	94	201	39	74
Portugal	46	88	0	0	23	39
México	405	918	0	0	202	459
Egipto	186	432	0	0	78	181
Ucrania	100	67	100	67	97	67
Solar Termoeléctrica (EE.UU.)	64	110	64	110	48	73
Total Eólico	8.460	18.761	7.033	15.574	7.011	14.698
Total otras tecnologías	2.234	5.314	1.598	3.877	1.824	4.373
Total Energía	10.694	24.075	8.631	19.451	8.835	19.072
Total Ellergia	10.054	24.073	0.031	15.431	0.033	15.072

En los anexos 1 y 2 se muestra un mayor detalle de la capacidad instalada y producciones.

INFRAESTRUCTURAS

(Millones de Euros)	ene-dic 20	ene-dic 19	Var. (€m)	Var. (%)
Construcción	2.776	3.430	-654	-19,1%
Concesiones	98	78	20	26,3%
Agua	976	758	218	28,8%
Servicios	727	824	-97	-11,8%
Ajustes de Consolidación	-85	-56	-29	-51,8%
Cifra de Negocios	4.492	5.034	-541	-10,8%
Construcción	50	284	-233	-82,3%
Concesiones	67	50	17	33,4%
Agua	85	89	-4	-4,7%
Servicios	11	43	-32	-74,0%
EBITDA	213	466	-253	-54,2%
Margen (%)	4,7%	9,3%		
BAI	7	201	-194	-96,7%
Margen (%)	0,1%	4,0%		

La cifra de negocios de Infraestructuras alcanzó €4.492 millones, (-10,8% vs 2019). El EBITDA disminuyó un 54,2% y se situó en €213 millones, acusando el impacto de la pandemia del COVID19.

CARTERA DE INFRAESTRUCTURAS

(Millones de Euros)	31-dic-20	31-dic-19	Var. (%)	Peso (%)
Construcción	10.797	6.506	66%	70%
Agua	3.789	3.974	-5%	25%
Servicios	779	911	-15%	5%
TOTAL	15.364	11.391	35%	100%
(Millones de Euros)	31-dic-20	31-dic-19	Var. (%)	Peso (%)
Proyectos (Construcción y Agua)	12.123	8.047	50,6%	79%
O&M Agua	2.462	2.433	1,2%	16%
Servicios	779	911	-14,5%	5%
TOTAL	15.364	11.391	34,9%	100%
(Millones de Euros)	31-dic-20	31-dic-19	Var. (%)	Peso (%)
España	3.281	3.558	-7,8%	21%
Internacional	12.083	7.832	54,3%	79%
TOTAL	15.364	11.391	34,9%	100%

La cartera total de Infraestructuras aumentó un 34,9% con respecto a diciembre 2019. Durante el periodo se consiguieron nuevos proyectos por valor de €9,141 millones, destacando la Línea 6 del Metro de São Paulo, la extensión de la línea Broadway del Metro de Vancouver, dos vías rápidas en Polonia y un hospital en Panamá, así como la adquisición de parte de la cartera de proyectos de LendLease Engineering.

CONSTRUCCIÓN

(Millones de Euros)	ene-dic 20	ene-dic 19	Var. (€m)	Var. (%)
Cifra de Negocios	2.776	3.430	-654	-19,1%
EBITDA	50	284	-233	-82,3%
Margen (%)	1,8%	8,3%		

La cifra de negocios disminuyó un 19,1%, situándose en €2.776 millones. El EBITDA se redujo un 82,3% debido a las consecuencias de la pandemia en la actividad, así como al efecto positivo no recurrente en 2019 del acuerdo logrado con el cliente del proyecto del Metro Ligero de Sídney.

CONCESIONES

(Millones de Euros)	ene-dic 20	ene-dic 19	Var. (€m)	Var. (%)
Cifra de Negocios	98	78	20	26,3%
EBITDA	67	50	17	33,4%
Margen (%)	68,2%	64,5%		

Concesiones aumentó un 26,3% su cifra de negocios y un 33,4% su EBITDA a pesar del efecto negativo del COVID19 en dos concesiones en España con riesgo de demanda. Este efecto se ha visto mitigado con el impacto positivo del inicio de actividad de la Línea 6 de São Paulo en el cuarto trimestre.

El anexo 3 muestra detalle del portfolio de concesiones a 31 de diciembre de 2020.

AGUA

(Millones de Euros)	ene-dic 20	ene-dic 19	Var. (€m)	Var. (%)
Cifra de Negocios	976	758	218	28,8%
EBITDA	85	89	-4	-4,7%
Margen (%)	8,7%	11,7%		

Los ingresos de Agua subieron un 28,8% y el EBITDA disminuyó un 4,7% hasta los €85 millones. El EBITDA del 2019 incluía una contribución positiva de ATLL por importe de €9 millones hasta la terminación anticipada del contrato de concesión.

El anexo 4 muestra el detalle del portfolio de concesiones de agua contabilizadas por CINIIF12 a 31 de diciembre de 2020.

SERVICIOS

(Millones de Euros)	ene-dic 20	ene-dic 19	Var. (€m)	Var. (%)
Cifra de Negocios	727	824	-97	-11,8%
EBITDA	11	43	-32	-74,0%
Margen (%)	1,5%	5,2%		

El EBITDA de servicios se redujo afectado por los efectos de la pandemia, principalmente en los servicios de handling aeroportuario, mobility y facility services.

OTRAS ACTIVIDADES

(Millones de Euros)	ene-dic 20	ene-dic 19	Var. (€m)	Var. (%)
Inmobiliaria	201	141	60	42,9%
Bestinver	114	99	15	15,6%
Corp. y otros	63	122	-59	-48,5%
Cifra de Negocios	378	361	17	4,7%
Inmobiliaria	19	20	-1	7,2%
Margen (%)	9,4%	14,5%		
Bestinver	63	62	0	0,8%
Margen (%)	54,9%	63,0%		
Corp. y otros	-1	1	-2	n.a
EBITDA	80	84	-3	-4,1%
BAI	61	62	-1	-1,7%

INMOBILIARIA

El EBITDA del negocio Inmobiliario se mantuvo prácticamente estable respecto al ejercicio anterior. Durante el año 2020 se han entregado 744 unidades residenciales, frente a 512 unidades en 2019.

BESTINVER

El EBITDA generado por Bestinver ha aumentado ligeramente (+0,8%) en 2020 a pesar de la negativa evolución de la mayoría de los mercados de renta variable. Los fondos medios bajo gestión durante el ejercicio 2020 se situaron en €5.742 millones, frente a €6.047 millones en el ejercicio anterior.

A 31 de diciembre de 2020, los fondos bajo gestión disminuyeron un 6% con respecto a diciembre de 2019 y se situaron en €6.371 millones.

SOSTENIBILIDAD

EVALUACIONES EXTERNAS Y VIGENTES: PRESENCIA EN ÍNDICES Y RANKINGS DE SOSTENIBILIDAD

CALIFICACIONES DE ANALISTAS ESG

^{*}La evaluación de Sustainalytics ESG Risk Rating otorga una menor puntuación a aquellas compañías con menor exposición y mejor gestión de sus riesgos ESG.

PRESENCIA EN ÍNDICES DE SOSTENIBILIDAD

ACCIONA forma parte de diversos índices bursátiles de sostenibilidad que incluyen a compañías líderes en este campo.

Proveedor	Nombre del índice
SOLACTIVE German Index Engineering	iClima Global Decarbonisation Enablers Index Solactive Candriam Factors Sustainable EMU Equity Index Solactive Candriam Factors Sustainable Europe Equity Index
FORUM ETHIBEL	Solactive ISS ESG Screened Europe Small Cap Index NTR
viceo	Ethibel Sustainability Index (ESI) Excellence Europe
rigoreiris	Euronext Vigeo Europe 120
FYCE	FTSE4Good Europe Select Index
FTSE Russell	FTSE4Good Developed
	FTSE Environmental Markets Index Series
STOXX	FlexShares STOXX US ESG Impact Index Fund ESTC
	Corporate Knights Global 100
REFINITIV 🔫	Refinitiv Diversity and Inclusion TR Index

PRESENCIA EN RANKINGS Y RECONOCIMIENTOS DE SOSTENIBILIDAD

ACCIONA también ha recibido los siguientes reconocimientos durante 2020.

Reconocimiento	Organización	Posición	Detalles
2021 Global 100 Most Sustainable Corporations	Corporate Knights	31º del mundo	ACCIONA, por cuarto año consecutivo, ha sido seleccionada como una de las 100 empresas más sostenibles del mundo, entre 8.080 empresas evaluadas con facturación superior a los US\$1.000 millones, por su desempeño en indicadores económicos y ESG.
New Energy Top 100 Green Utilities	Energy Intelligence	1º <i>utility</i> del mundo	ACCIONA ha revalidado por sexto año consecutivo su posición como la compañía de generación eléctrica más "verde" del mundo.
Sustainability Reporting Performance	Ecoact	1º en España y 3º del mundo	Se compara el desempeño de las grandes empresas globales en la lucha contra el cambio climático.
Top 100 Company 2020 Diversity & Inclusion Index	Refinitiv	54º del mundo	ACCIONA figura entre las compañías del mundo líderes en diversidad e inclusión social en el entorno laboral.
CDP Climate Change & Water	CDP	A-	Lista integrada por las empresas con las mejores prácticas y resultados en la reducción de emisiones, estrategia frente al cambio climático y alineamiento de sus actividades con una economía baja en carbono.
CDP Supplier Engagement Leader 2020	CDP	Líder	ACCIONA ha sido reconocida como Supplier Engagement Leader 2020, por sus acciones para reducir las emisiones y disminuir los riesgos relacionados con el cambio climático en su cadena de suministro.
Gaïa Rating	EthiFinance	N/A	Se valora su desarrollo social, medioambiental y de buen gobierno. La nota es de 78 sobre 100, frente a una media de 51 en el sector energético.

ACCIONA, líder global en sostenibilidad, segun S&P Global

ACCIONA cerró el año 2020 como compañía eléctrica líder en sostenibilidad, según se recoge en el Sustainability Yearbook 2021, elaborado por S&P Global. ACCIONA, con una calificación de 90 puntos sobre 100, encabeza el sector eléctrico.

Para la elaboración de este anuario, S&P Global analizó más de 7.032 empresas internacionales de primer nivel, pertenecientes a 61 sectores de actividad. La metodología aplicada evalúa un concepto amplio de sostenibilidad que incluye desempeño económico, medioambiental, variables sociales y de recursos humanos.

Por todo ello, S&P Global otorgó a ACCIONA el SAM Gold Class, distinción que la sitúa en el pódium de las mejores utilities del mundo en materia de sostenibilidad.

HECHOS DESTACADOS DE SOSTENIBILIDAD

PUBLICACIÓN DE INFORMACIÓN NO FINANCIERA

 ACCIONA publica información sobre su desempeño en sostenibilidad correspondiente al ejercicio 2020 a través del Estado de Información No financiera (Memoria de Sostenibilidad 2020), el cual forma parte integrante del Informe de Gestión Consolidado de ACCIONA del ejercicio 2020.

PARTICIPACIÓN EN INICIATIVAS

- ACCIONA se une a la Alianza Europea para una Recuperación Verde, Green Recovery, junto con líderes empresariales, ministros y parlamentarios europeos, y líderes de la sociedad civil, para instar a los gobiernos de la Unión Europea a dar prioridad a las inversiones verdes con sus planes de recuperación económica tras la crisis del COVID-19.
- En respuesta a la llamada a la acción contra la pandemia COVID-19, de las empresas miembro del Pacto Mundial de las Naciones Unidas y el World Business Council for Sustainable Development, ACCIONA fue adherida al manifiesto del Secretario General de la ONU Antonio Guterres para una recuperación verde, y destacó su respuesta al coronavirus demostrando cómo garantizó la continuidad y calidad de servicios esenciales con soluciones de infraestructura sostenible en España y en el extranjero.
- ACCIONA se ha unido a la campaña global 'Race to Zero', enmarcada dentro de la Convención Marco de las Naciones Unidas sobre el Cambio Climático (UNFCCC), para movilizar el liderazgo y compromiso de empresas, ciudades, regiones e inversores para conseguir una recuperación saludable, resiliente y baja en carbono, que prevenga futuras amenazas, genere empleo y desbloquee un crecimiento inclusivo y sostenible.
- El World Economic Forum elige **GREENCHAIN®** de ACCIONA como innovación de la década en energía. La plataforma basada en blockchain, asegura la trazabilidad de la energía renovable de ACCIONA y se incluye en el catálogo de soluciones que aceleran la transición energética.
- ACCIONA se ha adherido a la iniciativa del Pacto Mundial, Women's Empowerment Principles, para promover la igualdad de género en las empresas, a través de principios que ejercen como guía para las empresas en el empoderamiento de las mujeres, la igualdad de género en lugar de trabajo y el mundo empresarial.
- ACCIONA también se ha adherido a la iniciativa Target Gender Equality del Pacto Mundial.

FINANCIACIÓN SOSTENIBLE

ACCIONA utiliza dos mecanismos de financiación sostenible: aquella dirigida a proyectos o actividades con objetivos sostenibles cuyo objetivo es promover impactos positivos concretos ligados a la financiación y la financiación corporativa, que conlleva compromisos de mejora del desempeño ESG de ACCIONA.

OPERACIONES DE FINANCIACIÓN SOSTENIBLE DE ACCIONA

Tipo de financiación	Nº de operaciones vivas	Nº de nuevas operaciones o ampliaciones en 2020	Importe vivo actual (M€)		
Financiación dirigida a proyectos	18	10	1.760,9		
Financiación corporativa con compromisos sostenibles	5	0	3.711,8		
Total	23	10	5.472,7		

Durante el último año, destacan las siguientes operaciones:

- Préstamo NSV de 30 millones de euros a sus instrumentos de financiación verde.
- Préstamo verde bilateral con Bankia de 165 millones de dólares australianos para financiar la construcción del parque eólico de Mortlake.

ACCIONA dispone de un Marco de Financiación Verde cuyas actividades elegibles son aquellas alineadas con una economía baja en carbono. El Marco ha sido revisado por Sustainalytics, que emitió una segunda opinión independiente (SPO) en la que confirmaba su alineación con los Principios de Bonos Verdes y los Principios de Préstamos Verdes.

Durante el ejercicio 2020, el grupo ha firmado 265 millones de dólares australianos en dos préstamos verdes y ha emitido en los mercados de capitales de deuda cerca de 370 millones de euros. Como resultado, el total de instrumentos de financiación de ACCIONA bajo su Marco de Financiación Verde supera los 1.700 millones de euros a 31 de diciembre de 2020.

Por otro lado, el grupo recibe financiación ligada al cumplimiento de objetivos de mejora del desempeño ambiental, social y de gobierno corporativo (ESG). En 2020, ACCIONA cuenta con 5 operaciones activas donde se ha vinculado el tipo de interés de esta financiación a su puntuación en el Corporate Sustainability Assessment (CSA) de S&P Global, cumpliendo los objetivos planteados hasta el momento.

En ambos tipos de financiación, la inversión de la compañía se encuentra ligada a la vocación de la compañía de desarrollar la agenda sostenible, como las energías renovables, acceso al agua y saneamiento, movilidad sostenible o economía circular y adaptación al cambio climático.

La posición de financiación de ACCIONA, en un contexto de recuperación verde, fue reforzada en 2020 por su obtención de calificación crediticia corporativa de *investment grade* - "BBB" a largo plazo, y "R-2 (*middle*)" a corto plazo - asignada por la agencia DBRS Morningstar. Esta

puntuación está dentro de los criterios de elegibilidad para los programas de compra de deuda del Banco Central Europeo, tales como su Programa de Compras de Emergencia para Pandemias (PEPP).

ACCIONA ha llevado a cabo durante 2020 la clasificación de sus actividades según los criterios establecidos por la taxonomía de finanzas sostenibles de la Unión Europea. En 2020, ha vuelto a publicar y verificar su grado de alineamiento con los exigentes parámetros de contribución sustancial a una economía baja en carbono fijados por la misma. Un 85 % del CAPEX, un 84 % del EBITDA y un 47 % de sus ventas quedan dentro de los requisitos establecidos¹

Más información en:

https://www.acciona.com/es/accionistas-inversores/informacion-bursatil/financiacion-sostenible/

¹ Estas cifras no son estrictamente comparables a las consolidadas en el anterior ejercicio (93 % del CAPEX, 83 % del EBITDA y 58 % de las ventas) debido a que los requisitos técnicos para la clasificación de actividades han sufrido modificaciones con respecto al documento de recomendaciones del TEG de Junio de 2019 empleado el año pasado (esta circunstancia impacta principalmente en la cifra de ventas dentro de la taxonomía, que bajo el criterio anterior habría supuesto un 50 % de la cifra total en 2020). Adicionalmente, la cifra de CAPEX dentro de la taxonomía también se ha visto modificada con respecto a la del año anterior debido a un aporte extraordinario de cifra vinculada a la adquisición de una cartera de proyectos de construcción en Australia (descontando el efecto de este aporte extraordinario, la cifra de CAPEX dentro de taxonomía habría sido del 91 %).

HECHOS RELEVANTES, DIVIDENDO Y ACCIÓN

HECHOS RELEVANTES DEL PERIODO

- 9 de enero de 2020: ACCIONA, S.A. informa de la finalización del periodo de aceptación y periodo adicional de aceptación de la Oferta Pública de Adquisición ("OPA") a la totalidad de los accionistas de NORDEX SE, cotizada en el mercado de valores de Frankfurt (Regulierter Markt)
 - La OPA ha sido aceptada por un total de 149.399 acciones ("Acciones"), representativas de un 0,14% del capital social, a un precio de 10,34€ por acción, las cuales, sumadas a las que ya poseía la Sociedad, representan un total de 38.845.395 acciones, un 36,41% del capital social de NORDEX SE.
 - La liquidación tendrá lugar el 13 de enero de 2020, siendo el importe total a desembolsar por las acciones tras la finalización de la OPA de 1.544.786 euros.
- 13 de enero de 2020: ACCIONA remite detalle de las operaciones del Contrato de Liquidez comprendidas entre el 11/10/2019 y el 10/01/2020, ambos inclusive
 - Se detallan las operaciones correspondientes al décimo trimestre de vigencia del citado contrato (desde el 11 de octubre de 2019 hasta el 10 de enero de 2020, ambos inclusive).
- 7 de febrero de 2020: ACCIONA confirma que ha alcanzado un acuerdo con el consorcio brasileño Move y el gobierno del Estado de São Paulo (Brasil) para la transferencia del contrato de concesión de la Línea 6 del Metro de la ciudad
 - El cierre de la Operación se encuentra sometido al cumplimiento de diversas condiciones suspensivas, tales como la negociación con el Gobierno del Estado de Sao Paulo para establecer, entre otras, determinadas condiciones de reequilibrio económico-financiero de la concesión.
 - El Proyecto de colaboración público privada (PPP) se encuentra actualmente paralizado.
- 10 de abril de 2020: AXA Investment Managers Real Assets (AXA IM Real Assets) y ACCIONA han firmado un acuerdo con Kohlberg Kravis Roberts (KKR) en virtud del cual ambos adquirirán la participación del 33,33% que actualmente poseen los fondos de infraestructuras de KKR en ACCIONA Energía Internacional (AEI), junto con algunos coinversores

- La transacción ha sido estructurada y facilitada por Real Assets Advisers (RAA).
- En virtud de la operación, ACCIONA aumentará su participación en AEI desde el 66,67% actual hasta el 80,0%. AXA IM Real Assets adquirirá el 20,0% de participación restante convirtiéndose en socio de ACCIONA en el sector de las energías renovables. ACCIONA tiene la intención de mantener una participación del 75% en AEI, de modo que la filial pase a formar parte de su grupo de consolidación fiscal español. La compañía buscará posibles inversores que adquieran el 5% adicional antes del cierre de la operación, previsto para diciembre del 2020 y sujeto a las aprobaciones regulatorias habituales.
- 14 de abril de 2020: ACCIONA remite detalle de las operaciones del Contrato de Liquidez comprendidas entre el 13/01/2020 y el 09/04/2020, ambos inclusive
 - Se detallan las operaciones correspondientes al undécimo trimestre de vigencia del citado contrato (desde el 13 de enero de 2020 hasta el 9 de abril de 2020, ambos inclusive).
- 23 de abril de 2020: La Sociedad ha obtenido, en el día de hoy, una calificación crediticia corporativa por parte de la agencia de calificación DBRS Limited (DBRS Morningstar) de BBB (largo plazo) y R-2 (Middle) (corto plazo), ambas con perspectiva 'Estable'. Dicha calificación se sitúa dentro de la categoría de Investment Grade
- 24 de abril de 2020: El Consejo de Administración de ACCIONA ha anunciado hoy la convocatoria de su Junta General Ordinaria de Accionistas para el próximo 28 de mayo
 - De acuerdo con lo previsto en el real decreto-ley 11/2020, de medidas urgentes para hacer frente al COVID-19, la compañía, que había formulado ya sus cuentas anuales, ha resuelto modificar la propuesta de aplicación del resultado con ocasión de la convocatoria de la Junta General. En este sentido, el Consejo de Administración de ACCIONA ha decidido modificar su propuesta de distribución de dividendos, reduciendo al 50% la propuesta inicial de €3,85 por acción, hasta €1,925.
- 18 de mayo de 2020: ACCIONA informa que ha formalizado un nuevo programa Euro Commercial Paper (ECP) por un importe máximo de €1.000 millones que ha quedado inscrito en Euronext Dublin (Irish Stock Exchange)
 - The Bank of New York Mellon es el agente de pagos y emisiones, y Banco Santander, S.A. y Banco Sabadell, S.A. son las entidades que actúa como intermediarios designados (dealer). A través de este programa la Sociedad podrá emitir Notas en el Euromercado con vencimientos de 364 días, posibilitando así la diversificación en vías alternativas de financiación en el mercado de capitales.

- 28 de mayo de 2020: Aprobación todas y cada una de las propuestas de acuerdo sometidas a votación en la Junta General Ordinaria de Accionistas celebrada en el día de hoy
 - En segunda convocatoria, con asistencia del 83,486% del capital social (incluida autocartera), se han aprobado con el voto favorable de al menos el 92,71% del capital con derecho a voto concurrente a la Junta, todas y cada una de las propuestas de acuerdo sometidas a votación en los términos previstos en la documentación puesta a disposición de los accionistas y que resultan coincidentes con las propuestas de acuerdos que fueron comunicadas a la Comisión Nacional del Mercado de Valores el pasado 24 de abril de 2020, con número de registro 1733.
- 24 de junio de 2020: El Consejo de Administración de ACCIONA, en ejecución de la delegación aprobada por la Junta General Ordinaria de Accionistas celebrada el 28 de mayo de 2020 (OIR 2474), ha aprobado proceder a abonar el dividendo correspondiente al ejercicio 2019, el día 2 de julio 2020, a través de las entidades adheridas a la Sociedad de Gestión de los Sistemas de Registro Compensación y Liquidación de Valores
 - Las fechas relevantes para el reparto del dividendo son las siguientes:
 Last trading date: 29 de junio 2020, ExDate: 30 de junio 2020, Record
 Date: 1 de julio 2020 y Fecha de pago: 2 de julio 2020
 - Asimismo, se informa que el importe bruto del dividendo de 1,925€ por acción aprobado por la Junta General de Accionistas, se ha visto ligeramente incrementado hasta la cifra de 1,93653644 euros por acción, debido al ajuste realizado por la autocartera directa.
- 15 de julio de 2020: ACCIONA remite detalle de las operaciones del Contrato de Liquidez comprendidas entre el 14/04/2020 y el 14/07/2020, ambos inclusive
 - Se detallan las operaciones correspondientes al duodécimo trimestre de vigencia del citado contrato (desde el 14 de abril de 2020 hasta el 14 de julio de 2020, ambos inclusive).
- 9 de septiembre de 2020: ACCIONA remite Nota de Prensa con motivo del cierre de la operación de adquisición de parte de la cartera de proyectos de la sociedad Australiana Lendlease Engineering
 - La adquisición, junto con nuevos proyectos ganados en los últimos meses, aumenta la cartera de infraestructuras de ACCIONA en el país hasta AU\$4.000 millones (€2.470 millones) con una amplia gama de contratos del sector público y privado.
 - La transacción, valorada en AU\$160 millones (€99 millones) tras ajustes al cierre, comprende la mayoría de los proyectos de construcción de Lendlease Engineering

- 30 de septiembre de 2020: ACCIONA remite corrección del OIR publicado el 15 de julio de 2020 sobre el detalle de las operaciones del Contrato de Liquidez comprendidas entre el 14/04/2020 y el 14/07/2020, ambos inclusive
- 2 de octubre de 2020: ACCIONA informa de las personas que ostentan cargos con responsabilidades de dirección a efectos de lo previsto en el artículo 3.1.(25) del Reglamento (UE) nº596/2014 sobre abuso de mercado, y que forman parte del Equipo Directivo
- 16 de octubre de 2020: ACCIONA remite detalle de las operaciones del Contrato de Liquidez comprendidas entre el 15/07/2020 y el 15/10/2020, ambos inclusive
 - Se detallan las operaciones correspondientes al decimotercer trimestre de vigencia del citado contrato (desde el 15 de julio de 2020 hasta el 15 de octubre de 2020, ambos inclusive).
- 30 de noviembre de 2020: ACCIONA ha firmado un acuerdo con Meridiam Infra Invest SLP, Meridiam Infraestructure Fund III SLP y Bestinver, S.A. para la venta de la totalidad de su participación en los siguientes activos concesionales:
 - Autovía de los Viñedos, Autovía de la Plata, Hospital Infanta Sofía (Madrid), Gran Hospital Can Misses (Ibiza), Novo Hospital de Vigo, Nuevo Hospital de Toledo, Ampliación Facultad de Derecho (Barcelona) y Canal de Navarra.
 - El valor de la operación se sitúa en €484 millones, siendo el precio de las participaciones de €357 millones y la deuda asociada de €127 millones.
 Se prevé ingresar como pago parcial del precio, antes de final del ejercicio 2020, la cantidad de €234 millones.
- 3 de diciembre de 2020: ACCIONA informa que con fecha 1 de diciembre de 2020, el consejo de administración de NORDEX, SE, con el consentimiento del Supervisory Board, ha acordado una ampliación de capital mediante la emisión de un total de 10.668.068 acciones. De dicho importe, Acciona suscribe un total de 614.068 acciones a un valor de 18,90€ por acción. En virtud de dicha ampliación, el capital social de NORDEX, SE asciende a un total de 117.348.759 euros, dividido en el mismo número de acciones.

Con posterioridad al 31 de diciembre de 2020, ACCIONA ha publicado los siguientes hechos relevantes:

- 18 de enero de 2021: ACCIONA remite detalle de las operaciones del Contrato de Liquidez comprendidas entre el 16/10/2020 y el 15/01/2021, ambos inclusive
 - Se detallan las operaciones correspondientes al decimocuarto trimestre de vigencia del citado contrato (desde el 16 de octubre de 2020 hasta el 15 de enero de 2021, ambos inclusive).
- 18 de febrero de 2021: ACCIONA informa que en el Consejo de Administración de formulación de las Cuentas Anuales del ejercicio 2020 previsto para hoy, 18 de febrero de 2021, se deliberará, entre otras cuestiones, sobre la posible Oferta Pública Inicial de las acciones de su filial Corporación Acciona Energías Renovables, S.L. (en proceso de transformación en sociedad anónima), cabecera de la división de Energía, para su

posterior cotización. Al término de la citada reunión se proporcionará, eventualmente, más información sobre este asunto.

DIVIDENDO

El 18 de febrero de 2021 el Consejo de Administración de ACCIONA propuso la distribución de un dividendo de €213,9 millones (€3,90 por acción) con cargo a los resultados del ejercicio del 2020.

DATOS Y EVOLUCIÓN BURSÁTIL

EVOLUCIÓN BURSÁTIL DE ACCIONA (€/ACCIÓN)

ene.-20 feb.-20 mar.-20 abr.-20 may.-20 jun.-20 jul.-20 ago.-20 sep.-20 oct.-20 nov.-20 dic.-20

PRINCIPALES DATOS BURSÁTILES

	31-dic-20
Precio 31 de diciembre 2020 (€/acción)	116,70
Precio 31 de diciembre 2019 (€/acción)	93,80
Precio mínimo FY 2020 (19/05/2020)	79,15
Precio máximo FY 2020 (04/03/2020)	125,50
Volumen medio diario (acciones)	132.852
Volumen medio diario (€)	13.077.568
Número de acciones	54.856.653
Capitalización bursátil 31 diciembre 2020 (€ millones)	6.402

CAPITAL SOCIAL

A 31 de diciembre de 2020 el capital social de ACCIONA ascendía a €54.856.653, representado por 54.856.653 acciones ordinarias de €1 de valor nominal cada una.

El grupo mantenía a 31 de diciembre de 2020 296.422 acciones en autocartera, representativas de 0,5404% del capital.

INFORMACIÓN DE CONTACTO

DEPARTAMENTO DE RELACIÓN CON INVERSORES

- Avenida de Europa, 18
 Parque Empresarial La Moraleja
 28108 Alcobendas (Madrid)
- mail: inversores@acciona.es
- Teléfono +34 91 919 02 87

GLOSARIO DE TÉRMINOS

De acuerdo con el Reglamento 1606/2002, del Parlamento Europeo y del Consejo de 19 de julio de 2002, todas las sociedades que se rijan por el Derecho de un Estado miembro de la Unión Europea y que tengan valores admitidos a negociación en un mercado regulado, deberán presentar sus cuentas consolidadas correspondientes a los ejercicios que se inicien a partir del 1 de enero de 2005, conforme a las Normas Internacionales de Información Financiera (NIIF) que hayan sido previamente convalidadas por la Unión Europea.

Las cuentas consolidadas del Grupo ACCIONA se presentan, de conformidad con los criterios contables establecidos en las Normas Internacionales de Información Financiera (NIIF) aprobadas por el Parlamento Europeo hasta la fecha. Dichas cuentas se han preparado a partir de la contabilidad individual de ACCIONA S.A. y de las sociedades del Grupo, e incluyen los ajustes y reclasificaciones necesarias para homogeneizarlas a los criterios establecidos en las NIIF.

ACCIONA presenta los resultados de acuerdo a las Normas Internacionales de Información Financiera (NIIF) bajo una estructura corporativa compuesta por tres divisiones:

- Energía incluye el negocio eléctrico, abarcando la promoción, construcción, operación y mantenimiento de instalaciones de generación renovable y la venta de la energía producida. Toda la generación eléctrica de ACCIONA es de origen renovable.
- Infraestructuras:
 - Construcción: incluye la actividad de construcción de infraestructuras, ingeniería y proyectos llave en mano (EPC) para la construcción de plantas de generación de energía y otras instalaciones.
 - Concesiones: incluye la actividad de explotación de concesiones de transporte y hospitales, principalmente.
 - Agua: incluye las actividades de construcción de plantas desaladoras, de tratamiento de aguas y potabilizadoras así como la gestión del ciclo integral del agua que incluye, entre otras, las actividades de captación, potabilización incluyendo la desalinización, hasta la depuración y retorno al medio ambiente del agua. Además, ACCIONA opera concesiones de servicios que abarcan el ciclo integral del agua.
 - Servicios: incluye las actividades de movilidad urbana en forma de alquiler de todo tipo de vehículos, el análisis, diseño e implantación de proyectos de mejora de eficiencia energética y de energías renovables en todo tipo de instalaciones consumidoras de energía, así como las actividades de facility services, handling aeroportuario, recogida y tratamiento de residuos y servicios logísticos, entre otros.
- Otras actividades incluye los negocios relativos a la gestión de fondos e intermediación bursátil, el negocio inmobiliario, la producción de vinos, y otras participaciones.

A continuación, se definen los Alternative Performance Measures, o APM, utilizados recurrentemente y en este informe de gestión por el Grupo ACCIONA:

EBITDA o Resultado bruto de explotación: se define como el resultado de explotación antes de dotaciones y provisiones, es decir, muestra el resultado operativo del Grupo. Se calcula tomando las siguientes partidas de la cuenta de pérdidas y ganancias consolidada: "importe neto de la cifra de negocios", "otros ingresos", "variación de existencias de productos terminados y en curso", "aprovisionamientos", "gastos de personal", "otros gastos de explotación" y "Resultado método de participación – objeto análogo".

BAI excluyendo operaciones corporativas: se define como el beneficio antes de impuestos sobre las ganancias excluidos los efectos contables de aquellos acontecimientos y decisiones adoptadas por la Dirección Corporativa que trascienden las decisiones operativas adoptadas por las Direcciones de las distintas Divisiones en el curso normal de sus negocios, y que se detallan en la nota información por segmentos.

Deuda neta: muestra la deuda contraída por el Grupo, pero en términos netos al descontar la tesorería y activos financieros similares. La reconciliación detallada viene desglosada en la sección Cashflow y Variación de Deuda Financiera Neta del Informe de Resultados. Se calcula tomando las siguientes partidas del balance de situación consolidado: "deuda con entidades de crédito y obligaciones no corrientes" y "deuda con entidades de crédito y obligaciones corrientes", menos "efectivo y otros medios líquidos equivalentes" y "otros activos financieros corrientes".

Deuda neta incluyendo NIIF 16: se define como deuda neta más "obligaciones por arrendamiento" no corrientes y corrientes del balance de situación.

Deuda sin recurso (deuda proyecto): se corresponde con aquella deuda sin garantías corporativas, cuyo recurso se limita a los flujos y activos del deudor.

Deuda con recurso (deuda corporativa): aquella deuda con algún tipo de garantía corporativa.

Apalancamiento financiero: muestra la relación que existe entre el endeudamiento neto del Grupo y su patrimonio. Se calcula dividiendo las siguientes partidas: "deuda neta" (calculada como se explica anteriormente) entre "patrimonio neto".

Cartera: se define como la producción pendiente, es decir, importes contractuales o pedidos de clientes, detraídos los importes que ya hayan sido reconocidos como ingresos en la cuenta de resultados. Se calcula tomando como base los pedidos y contratos adjudicados al Grupo, descontando la parte realizada que esté contabilizada en la cuenta "importe neto de la cifra de

⁽¹⁾ Desde el 1 de enero de 2020 el Grupo Acciona incluye el resultado de las entidades asociadas y negocios conjuntos que se contabilizan por el método de la participación, y que realicen una actividad análoga a la del Grupo, dentro del resultado de bruto de explotación (EBITDA) de acuerdo con la Decisión EECS/0114-06 emitida por el European Securities and Markets Authority (ESMA).

El Grupo considera que esta reclasificación contribuirá a que el EBITDA sea un mejor reflejo del desempeño financiero de aquellos activos y actividades que constituyen el objeto social del Grupo y en los que el Grupo tiene una alta involucración independientemente de la naturaleza jurídica de los acuerdos que regulan su gestión, registrándose, por debajo del resultado de explotación, solo los resultados de aquellas inversiones asociadas y negocios conjuntos que, por desarrollar actividades ajenas a los negocios del grupo, tienen un carácter más próximo al de una inversión financiera.

Por otro lado, este cambio permitirá un mayor alineamiento con los criterios de presentación que, en los últimos tiempos, vienen adoptando compañías comparables.

negocios" y más/menos "otras variaciones", que se corresponden con ajustes por tipo de cambio y modificaciones sobre la contratación inicial.

Inversión bruta ordinaria: se define como la variación del periodo en el saldo de inmovilizado tangible, intangible, financiero y propiedades inmobiliarias, corregida por los siguientes conceptos:

- Las dotaciones a la amortización y deterioros del periodo
- Los resultados por enajenación de inmovilizado
- Las variaciones causadas por fluctuación en el tipo de cambio

Tratándose de variaciones en el perímetro de consolidación, la inversión neta se define como la salida/entrada neta de recursos empleados/obtenidos en la adquisición/enajenación del activo neto.

Inversión neta ordinaria: se define como la Inversión bruta ordinaria más/menos la variación del saldo de proveedores de inmovilizado.

Desinversiones: recursos obtenidos por la enajenación de negocios o unidades generadoras de efectivo significativas que se realizan en el marco de una estrategia de desinversión.

Cashflow Neto de Inversión: Inversión neta ordinaria, menos desinversiones, más/menos la variación de saldos de existencias inmobiliarias.

Cashflow Operativo: el Cashflow Operativo representa la capacidad de los activos de generar recursos en términos de deuda neta. Se obtiene de la siguiente forma: EBITDA menos el resultado de sociedades contabilizadas por el método de la participación y que tengan objeto análogo a las actividades principales del Grupo ("resultado puesta en equivalencia operativa"), más/menos la variación del capital circulante operativo menos el coste financiero neto, más/menos los cobros/pagos por impuesto sobre las ganancias, más retornos percibidos de las sociedades integradas por el método de puesta en equivalencia, más/menos otros cobros/pagos distintos de aquellos incluidos en el Cashflow Neto de Inversión y de aquellos que constituyen retribución a los accionistas.

La Dirección utiliza estos APMs en la toma de decisiones financieras, operativas y de planificación, así como para evaluar el rendimiento del Grupo y de sus filiales.

La Dirección considera que estos APMs proporcionan información financiera adicional que resulta útil y apropiada para evaluar el rendimiento del Grupo y de sus filiales, así como para la toma de decisiones por parte de los usuarios de la información financiera.

ANEXO 1: DETALLE DE MW

		FY 2020 Cap	pacidad Instalada	(MW)		FY 2019 Capacidad Instalada (MW)						Var MWs		
31-dic-20	Total	Consol.	Pta. Equiv	Minorit.	Neto	Total	Consol.	Pta. Equiv	Minorit.	Neto	Total	Consol.	Neto	
	5.677	4.452	593	-31	5.014	5.678	4.453	593	-31	5.015	-1	-1	-1	
Eólico	4.738	3.514	593	-29	4.078	4.740	3.516	593	-29	4.080	-2	-2	-2	
Hidráulico	873	873	0	0	873	873	873	0	0	873	0	0	0	
Solar Fotovoltaica	4	4	0	0	4	3	3	0	0	3	1	1	1	
Biomasa	61	61	0	-2	59	61	61	0	-2	59	0	0	0	
Internacional	5.017	4.179	358	-717	3.820	4.439	3.600	358	-911	3.047	578	578	773	
Eólico	3.722	3.519	48	-635	2.932	3.236	3.034	48	-810	2.272	485	485	660	
México	930	930	0	-150	780	740	740	0	-196	544	191	191	236	
EEUU	1.064	990	4	-143	851	866	791	4	-188	607	198	198	244	
Australia	453	389	32	-68	353	435	371	32	-90	312	18	18	41	
India	164	164	0	-21	142	164	164	0	-29	135	0	0	7	
Italia	156	156	0	-39	117	156	156	0	-52	104	0	0	13	
Canadá	181	141	0	-35	106	181	141	0	-47	94	0	0	12	
Sudáfrica	138	138	0	-81	57	138	138	0	-87	51	0	0	6	
Portugal	120	120	0	-36	84	120	120	0	-45	75	0	0	9	
Polonia	101	101	0	-25	76	101	101	0	-34	67	0	0	8	
Costa Rica	50	50	0	-17	32	50	50	0	-17	32	0	0	0	
Chile	312	312	0	-11	301	234	234	0	-15	219	78	78	82	
Croacia	30	30	0	-8	23	30	30	0	-10	20	0	0	3	
Hungría	24	0	12	0	12	24	0	12	0	12	0	0	0	
Solar Fotovoltaica	1.232	595	310	-66	840	1.138	502	310	-80	732	93	93	108	
Chile	401	401	0	0	401	308	308	0	0	308	93	93	93	
Sudáfrica	94	94	0	-55	39	94	94	0	-60	35	0	0	4	
Portugal	46	0	30	-8	23	46	0	30	-10	20	0	0	3	
México	405	0	202	0	202	405	0	202	0	202	0	0	0	
Egipto	186	0	78	0	78	186	0	78	0	78	0	0	0	
Ucrania	100	100	0	-3	97	100	100	0	-11	89	0	0	8	
Solar Termoeléctrica (EE.UU.)	64	64	0	-16	48	64	64	0	-21	43	0	0	5	
Total Eólico	8.460	7.033	641	-663	7.011	7.977	6.550	641	-838	6.353	483	483	658	
Total otras tecnologías	2.234	1.598	310	-84	1.824	2.140	1.504	310	-104	1.710	94	94	114	
Total Energía	10.694	8.631	952	-748	8.835	10.117	8.053	952	-942	8.062	577	577	772	

ANEXO 2: DETALLE DE PRODUCCIONES

	FY 2020 Producción (GWh)					FY 2019 Producción (GWh)						Var % GWh		
31-dic-20	Total	Consol.	Pta. Equiv	Minorit.	Neto	Total	Consol.	Pta. Equiv	Minorit.	Neto	Total	Consol.	Neto	
España	12.486	9.821	1.289	-72	11.038	12.784	9.870	1.417	-77	11.211	-2%	0%	-2%	
Eólico	9.671	7.007	1.289	-54	8.242	10.639	7.725	1.417	-58	9.085	-9%	-9%	-9%	
Hidráulico	2.374	2.374	0	0	2.374	1.720	1.720	0	0	1.720	38%	38%	38%	
Solar Fotovoltaica	3	3	0	0	3	4	4	0	0	4	-12%	-12%	-12%	
Biomasa	437	437	0	-18	419	421	421	0	-19	402	4%	4%	4%	
Internacional	11.589	9.630	797	-2.393	8.033	10.207	8.842	513	-2.524	6.831	14%	9%	18%	
Eólico	9.090	8.568	99	-2.210	6.457	8.561	8.019	113	-2.334	5.798	6%	7%	11%	
México	2.610	2.610	0	-632	1.978	2.457	2.457	0	-635	1.822	6%	6%	9%	
EEUU	2.201	1.987	12	-488	1.510	2.179	1.948	13	-558	1.402	1%	2%	8%	
Australia	1.239	1.106	67	-298	874	1.234	1.083	75	-293	866	0%	2%	1%	
Canadá	503	371	0	-124	247	483	373	0	-124	249	4%	-1%	-1%	
Sudáfrica	329	329	0	-209	120	330	330	0	-209	121	0%	0%	0%	
Portugal	263	263	0	-101	162	309	309	0	-118	191	-15%	-15%	-15%	
Costa Rica	227	227	0	-80	148	267	267	0	-93	174	-15%	-15%	-15%	
Italia	231	231	0	-77	154	257	257	0	-86	171	-10%	-10%	-10%	
Polonia	230	230	0	-77	153	244	244	0	-81	163	-6%	-6%	-6%	
India	367	367	0	-65	301	396	396	0	-71	326	-7%	-7%	-7%	
Croacia	71	71	0	-24	47	82	82	0	-27	55	-14%	-14%	-14%	
Chile	777	777	0	-37	740	273	273	0	-38	235	185%	185%	215%	
Hungría	42	0	21	0	21	51	0	25	0	25	-18%	n.a	-18%	
Solar Fotovoltaica	2.390	952	698	-147	1.504	1.533	710	400	-153	957	56%	34%	57%	
Chile	685	685	0	0	685	461	461	0	0	461	48%	48%	48%	
Sudáfrica	201	201	0	-127	74	208	208	0	-132	76	-3%	-3%	-3%	
Portugal	88	0	58	-19	39	96	0	63	-21	42	-8%	n.a	-8%	
México	918	0	459	0	459	408	0	204	0	204	125%	n.a	125%	
Egipto	432	0	181	0	181	319	0	134	0	134	35%	n.a	36%	
Ucrania	67	67	0	0	67	40	40	0	0	40	66%	66%	n.a	
Solar Termoeléctrica (EE.UU.)	110	110	0	-37	73	113	113	0	-38	76	-3%	-3%	-3%	
Total Eólico	18.761	15.574	1.388	-2.264	14.698	19.201	15.744	1.530	-2.392	14.883	-2%	-1%	-1%	
Total otras tecnologías	5.314	3.877	698	-201	4.373	3.791	2.968	400	-210	3.159	40%	31%	38%	
Total Energía	24.075	19.451	2.086	-2.465	19.072	22.991	18.712	1.931	-2.601	18.042	5%	4%	6%	

ANEXO 3: DETALLE DE CONCESIONES Y TRANSPORTE Y HOSPITALES

Nombre	Descripción	Periodo	País	ACCIONA	Estado	Metodología contable	Tipo de activo
A2 - Tramo 2	Remodelacion, restauración, operación y mantenimiento de 76,5km de la carretera A2 entre el km 62 y el km 139 (provincia Soria-Guadalajara). Peaje en sombra	2007 - 2026	España	100%	Operación	Integración global	Activo intangible
Windsor Essex Parkway	Diseño, construcción y explotación de una autopista de 11km. Conecta Windsor (Ontario - Canada) y la frontera de EE.UU. (Detroit - Michigan)	2010 - 2044	Canadá	33%	Operación	Puesta en equivalencia	Activo financiero
Autovía de la Plata *	Ejecución, conservación y explotación de la Autovía de la Plata (A-66) entre Benavente y Zamora. Tramos: A6 (Castrogonzalo) - Santovenia del Esla, Santovenia del Esla - Fontanillas de Castro, Fontanillas de Castro - Zamora. Pago por disponibilidad	2012 - 2042	España	25%	Operación	Puesta en equivalencia	Activo financiero
Toowoomba Second Range Crossing (Nexus)	Diseño, construcción y explotación de autopista de 41 km. para la circunvalación norte de Toowoomba (Queensland), desde Helidon Spa a Athol por Charlton. Pago por disponibilidad. (25 años explotación desde finalización construcción)	2015 - 2043	Australia	20%	Operación	Puesta en equivalencia	Activo financiero
Puhoi to Warkworth	Financiación, diseño, construcción y conservación de la nueva autopista Puhoi a Warkworth. Este proyecto ampliará en 18,5 kilómetros la autopista de cuatro carriles (SH1)-18,5km (Northern Motorway) desde los túneles de Johnstone's Hill hasta el norte de Warkworth.	2016 - 2046	Nueva Zelanda	10%	Construcción	Puesta en equivalencia	Activo financiero
Consorcio Traza(Tranvía Zaragoza)	Construcción y explotación del tranvía que atraviesa la ciudad de Zaragoza de norte a sur (12,8km)	2009 - 2044	España	17%	Operación	Puesta en equivalencia	Bifurcado
Concessionaria Linha Universidade	Construcción de obras civiles y sistemas, provisión de material rodante, operación, conservación, mantenimiento y expansión de los servicios públicos de transporte de la Línea 6 - Laranja de Metro de Sao Paulo.	2020 - 2044	Brasil	88%	Construcción	Puesta en equivalencia	Activo financiero
Sydney Light Rail	Diseño, construcción, operación y mantenimiento de una línea de tranvía de 12 km, desde Circular Quay via George Street hasta Central Station y atravesando Surry Hills hasta Moore Park, Kensington, Kingsford y Randwick. Incluye la operación de la línea existente Inner West	2014 - 2034	Australia	5%	Operación	Puesta en equivalencia	Activo financiero
Canal de Navarra *	Construcción y explotación de la primera fase de la zona regable del Canal de Navarra	2006 - 2036	España	50%	Operación	Puesta en equivalencia	Bifurcado
Nova Darsena Esportiva de Bara	Construcción y explotación del puerto deportivo de Roda de Bara. Ingresos procedentes de cesión y alquiler de amarres, pañoles y superficies comerciales (191.771m2)	2005 - 2035	España	50%	Operación	Puesta en equivalencia	N/A
Hospital de Leon Bajio	Diseño, construcción, equipamiento y O&M del hospital (184 camas)	2005 - 2030	México	100%	Operación	Integración global	Activo financiero
Gran Hospital Can Misses (Ibiza) *	Diseño, construcción, equipamiento y O&M del hospital. Área de 72.000m2 y un centro de salud (241 camas)	2010 - 2045	España	40%	Operación	Puesta en equivalencia	Activo financiero
Gran Hospital Can Misses (Ibiza) * Novo Hospital de Vigo *	Diseño, construcción, equipamiento y O&M de 3 hospitales. Área de 300.000m² (175.000m² hospital y 125.000m² aparcamiento) (2.007 camas)	2011 - 2035	España	43%	Operación	Puesta en equivalencia	Activo financiero
Centro Hospitalario Universitario de Toledo *	Construcción, conservación y explotación del Hospital Universitario de Toledo, con 760 camas	2015 - 2045	España	33%	Operación	Puesta en equivalencia	Activo financiero

^{*}Para estas sociedades, con fecha 29 de Noviembre de 2020 se firmó acuerdo de compraventa, si bien dicho acuerdo se encuentra sujeto a cumplimiento de condiciones precedentes al 31 de Diciembre de 2020

ANEXO 4: DETALLE DE CONCESIONES DE AGUA REGULADAS POR CINIIF12

Nombre	Description	Period	Country	ACCIONA	Status	Accounting method	Asset type
EDAR 8B	Construcción, explotación y mantenimiento de las inst de depuración de aguas residuales en la "Zona 08B" del Plan de depuración de Aragón	2008 - 2031	España	100%	Operación	Integración global	Activo intangible
EDAR 7B	Construcción, explotación y mantenimiento de las instalaciones de depuración de aguas residuales en la "Zona 07B" del Plan de depuración de Aragón	2011 - 2031	España	100%	Operación	Integración global	Activo intangible
IDAM Javea	Construcción, explotación y mantenimiento de las instalaciones de desalación de agua de mar en Javea	2001 - 2023	España	100%	Operación	Integración global	Activo financiero
IDAM Cartagena	Construcción, explotación y mantenimiento de las instalaciones de desalación de agua de mar en Cartagena	2001 - 2021	España	63%	Operación	Integración proporcional	Activo financiero
IDAM Fouka	Construcción, explotación y mantenimiento de las instalaciones de desalación de agua de mar en Tipaza	2008 - 2036	Argelia	26%	Operación	Puesta en equivalencia	Activo financiero
IDAM Ibiza -Portmany	Reforma, explotación y mantenimiento de las instalaciones de desalación de agua de mar en San Antonio Portmany e Ibiza	2009 - 2024	España	50%	Operación	Puesta en equivalencia	Activo financiero
PTAR Atotonilco	Construcción, explotación y mantenimiento de las instalaciones de depuración de aguas residuales en Atotonilco	2010 - 2035	Mexico	24%	Operación	Puesta en equivalencia	Activo financiero
WWTP Mundaring	Construcción, explotación y mantenimiento de las instalaciones de depuración de aguas residuales en Mundaring	2011 - 2048	Australia	25%	Operación	Puesta en equivalencia	Activo financiero
PTAR La Chira	Construcción, explotación y mantenimiento de las instalaciones de depuración de aguas residuales en La Chira	2011 - 2037	Perú	50%	Operación	Puesta en equivalencia	Activo financiero
IDAM Arucas Moya	Ampliación, explotación y mantenimiento de las instalaciones de desalación de agua de mar en Arucas / Moya	2008 - 2024	España	100%	Operación	Integración global	Activo intangible
Red de saneamiento en Andratx	Construcción, explotación y mantenimiento de la red de saneamiento en Andratx	2009 - 2044	España	100%	Operación	Integración global	Activo intangible
Port City Water	Diseño, construcción, financiación, explotación y mantenimiento de una planta de tratamiento de agua potable en Saint John	2016 - 2048	Canadá	40%	Operación	Puesta en equivalencia	Activo financiero
Sercomosa	Compañía público-privada, cuya actividad principal es el suministro de agua a Molina de Segura	1998 - 2040	España	49%	Operación	Puesta en equivalencia	Activo intangible
Somajasa	Compañia público-privada para la gestión del ciclo integral del agua de los servicios públicos en algunos municipios de la provincia de Jaén	2007 - 2032	España	60%	Operación	Puesta en equivalencia	Activo intangible
Gesba	Servicio de suministro de agua en Andratx y Deià (Mallorca)	1994 - 2044	España	100%	Operación	Integración global	Activo intangible
Costa Tropical	Servicio de ciclo integral del agua en Costa Tropical (Granada)	1995 - 2045	España	49%	Operación	Integración proporcional	Activo intangible
Boca del Rio	Servicio de ciclo integral del agua de los servicios públicos en Boca del Río (Veracruz)	2018 - 2047	Mexico	70%	Operación	Integración global	Activo intangible
Shuqaiq	Desarrollo, diseño, financiación, construcción, commissioning, operación y mantenimiento de planta de SWRO	2019 - 2046	Arabia Saudí	10%	Construcción	Puesta en equivalencia	Activo financiero