
SUSTAINABILITY REPORT

2022

SUSTAINABILITY
REPORT

2022

4

2021 DATA

SUMMARY

5

08 Letter
from the Chairman

06 2022 in three minutes

10 Leading Shipping
Company

11 A local shipping company with
a green heart and a smart spirit

12 Mission, vision and values

13 Corporate governance

14 Fleet

15 Routes

16 Customers:
passenger area

18 Passenger transport

20 On-board services

24 Digitalised Services

68 Milestones

66 Financial results

70 Indicators

42 Green course

36 Customers: cargo area

38 Goods transportation

40 Digitalised Services

41 Carrier satisfaction

39 Loading Equipment

44 Eco-efficient sailing

46 First electric ferry

27 Customer care

28 Sales channels

30 Marketing

33 Social media

32 Baleària Club

34 Smart terminals

47 Other sustainability initiatives

52 Team

58 Social commitment

53 Workforce profile

54 Team management

55 Internal communication

56 Baleària Business School

57 Employment policies

60 Baleària Foundation

62 Transparency and ethics

63 Suppliers

64 Relationships with society

48 Fleet Control Tower

50 Towards zero emissions

26 Passenger satisfaction

6

2022 IN THREE MINUTES

Baleària
in 2022
In three minutes

Leading Shipping Company

Passengers

25
ROUTES

6
COUNTRIES

34
SHIPS MILES

1,590,000

Domestic presence: Balearic Islands,
Canary Islands, Ceuta and Melilla.

International presence: Morocco,
Algeria, France, the United States
and the Bahamas.

Responsibility
Innovation

Sustainability
Solvency

4,770,000
PASSENGERS

1,211,000
VEHICLES

Traffic

Online channels

16,216,000
WEB VISITS

268,000
FOLLOWERS ON
SOCIAL MEDIA

94.6%
LOYALTY

INDEX
SHIPS

8.0

SERVICE
8.2

Satisfaction

487000
REQUESTS FOR ASSISTANCE

Customer care

Values

Cargo

2900
CARRIER APP
DOWNLOADS

Digitalisation

Satisfaction

96.4%
LOYALTY

INDEX
SHIPS

8.0

SERVICE
8.3

7,037,000
LM CARGO

Traffic

76% domestic 24% international

7

2022 IN THREE MINUTES

Team

Social commitment

7,600
LOCAL SUPPLIERS

78%
Suppliers

415
ACTIONS

9
LLONGES DE
LA CULTURA

Baleària Foundation

Training

HOURS
30,000

Launch of the first electric ferry in
Spain with 0 emissions in port.

Construction of the second fast ferry
with dual engines.

New vessels

Eco-efficient sailing

1.71
MWh/MILE
RATIO

Real-time fleet data monitoring.

Fleet Control Tower

44% SHORE

56% FLEET

Green course

Staff

1,850
EMPLOYEES

Baleària is committed to eco-efficient
mobility driven by more planet-friendly

energies, with a view to the horizon of zero
emissions by 2050.

8

2022 LETTER FROM THE CHAIRMAN

As we have done each year since
2010, we are presenting our Sustain-
ability Report to all our stakeholders
in line with the requirements of the
United Nations Global Compact,
which Baleària endorses, and in
accordance with the criteria of the
Global Reporting Initiative (GRI).
This X-ray of the company's annual
activity is a self-imposed audit. Our
actions are aligned with the SDGs,
innovation and we use the culture of
public service as a navigational tool.
This is the main commitment of a
company that was born, grew and
understands its future on the basis
of its roots in the region. A global
shipping company with a locally
minded business model.

In 2022, we transported almost 5
million passengers, 1.2 million vehi-
cles and more than 7 million linear
metres of cargo. These are records
that speak of the business but,

above all, of the company. These are
figures that we celebrate because
they reflect satisfied expectations
and fulfilled dreams. This represents
our participation in the life plans of
many people, it is a commitment to
the region, and it means fulfilling our
goal of facilitating the flow of people,
goods and knowledge. But it also
means addressing our transcendent
mission of facilitating economic,
social and cultural progress. Because
we understand sustainability in a
holistic way, in social, economic and
environmental terms. This is the only
way to generate reputational capital,
the fruit of trust. And generating
trust is one of the cornerstones of
this company's success. We provide
service with passion and soul. That
is why the loyalty rate of our passen-
gers and cargo customers is around
95%.

Baleària achieved historic figures in

2022. This can be explained by the
complete reopening of borders after
the pandemic –we strengthened
our leadership in Operation Crossing
the Strait– as well as a return to
normality that boosted passenger,
cargo and car volumes on all routes.
By stocking up on fuel purchased in
advance on the futures market, we
were able to cushion the impact of
inflation on fuel prices (which were
125% more expensive), and this has
contributed to our good results.

We believe that the company must
be a key player in society, a catalyst
for economic and social progress.
That is why 78% of our more than
7,000 suppliers are local. As a result,
our social cash flow exceeds 697
million euros.

The 1,850 people who, together with
all our stakeholders, make up this
extended family that is Baleària,

are proud to proclaim our values of
solvency, responsibility, innovation
and sustainability. But, above all, we
are pleased to apply them on a daily
basis. We preserve the company's fu-
ture by reinvesting 90% of its profits
in it. By building ever more eco-effi-
cient ships, for example. By investing
in digitalisation and in cleaner, more
eco-friendly fuels. This company sails
with a green heart and an innovative
spirit.

We have launched the Cap de Bar-
baria, the first electric passenger
and cargo ship with zero emissions
in port approaches and stays. It will
commence operations between
Ibiza and Formentera in 2023. It has
100% electric propulsion and services
and is prepared to use electricity in
port.

At the end of 2022, we started build-
ing the Margarita Salas, a sister fast

Letter from the Chairman

9

2022 LETTER FROM THE CHAIR-

Everyone who makes up this extended family that is Baleària, is proud to proclaim our values
of solvency, responsibility, innovation and sustainability. But, above all, we are pleased to apply
them on a daily basis.

ferry to the Eleanor Roosevelt, more
powerful and efficient, with dual gas
engines.

These ships are milestones that
demonstrate the company's com-
mitment to sailing on a green course
and the goal of total decarbonisation
by 2050. We continue to improve
our eco-efficiency ratio. In 2022, the
consumption of megawatts per
hour and mile sailed was reduced by
4%. Our Fleet Control Tower allows
us to continue making progress in
this area, thanks to the traceability
achieved with the sensors installed
on the ships that evaluate all the
consumption variables, as well as
speed and cargo operations, among
other things.

In the year for which we are report-
ing, we underlined our commitment
to culture (our Foundation put on
48 exhibitions), to civic values, to

science, to modernity and to equal-
ity. In form as well as in substance.
Being aware that our main assets
are the women and men who work
at Baleària, we provided more train-
ing (almost half a million euros were
invested in 560 training activities)
and we continue to be committed to
the stability of our workforce, 90% of
which is permanent. Job stability is
a determining factor in competitive-
ness and team cohesion.

Our values have inspired the work in
the Valencia passenger terminal that
we will begin shortly. It will be 100%
self-sufficient in terms of electricity.
This will be generated by renewables
and produced within the infrastruc-
ture itself, which will operate with
zero polluting emissions.

We are addressing all our plans with
the credibility that comes from 25
years of success in which we have

turned Baleària into a benchmark
and leader in its field. A shipping
company with local roots that has
its sights set on increasing traffic
in North Africa and the Caribbean.
Projects that we face in the certainty
that we will continue to succeed in
the present and conquer the future
if we continue to focus on our core
concept: to continue to make sus-
tainability our business. And we are
aware that business is key, but the
company is everything.

Adolfo Utor
Chairman of Baleària

CSR 2021 LEADING SHIP-

10

LEADING SHIPPING COMPANY

11

2022 LEADING SHIPPING COMPANY

A local shipping company
with a green heart and an innovative spirit

Sustainable and smart
mobility at sea is the
driving force behind
Baleària, a company
inspired by innovation
and care for the
environment, as well
as being involved in
the development and
well-being of people.

Baleària is the leading shipping
group in Spain, with more than
25 years of history in the maritime
transport of passengers, vehicles and
goods, with routes that link main-
land Spain with the Balearic Islands,
Canary Islands, Ceuta and Melilla
on a daily basis. It is also the only
maritime company that connects
the four islands in the Balearic archi-
pelago. Internationally, it operates in
North Africa (Morocco and Algeria),
the south of France, and links the
United States and the Bahamas.

SUSTAINABILITY
Our shipping company is a global
benchmark in sustainability thanks
to its pioneering commitment to
eco-efficient mobility driven by
cleaner and more eco-friendly
energy sources, such as natural gas,
allowing us to progress towards
decarbonisation. Baleària has more
than thirty ships, nine of which form

part of a fleet equipped to sail using
natural gas, exemplifying the com-
pany's energy transition. Under the
slogan ‘Green Course’, the shipping
line shares its commitment and par-
ticipates in projects linked to the use
of renewable energies, such as green
hydrogen and biomethane, with
the goal of achieving zero-emission
shipping by 2050.

INNOVATION
Innovation is the key to the compa-
ny's identity and leadership. Baleària
is developing projects that place
digitalisation and technology at the
service of the customer: it has a fleet
of smart ships that offer a fuller and
more personalised experience, ex-
ploiting the capabilities of big data
to become a data-driven company,
among other initiatives.

SOCIAL COMMITMENT
Baleària is a local shipping company

with an international vocation, em-
ploying more than 1,800 people, on
the shore and in the fleet. The com-
pany’s impact also extends through
the Baleària Foundation, through
which it organises and encourages
social, cultural and environmental
actions with the aim of promoting
the development of the regions it
links and improving the well-being
of their inhabitants.

12

2022 LEADING SHIPPING

Main SDGs
to which it contributes

SDG
9

SDG
11
SDG
13

Industry, innovation and
infrastructure

Sustainable cities and
communities

Climate Action

Mission
Baleària's mission is to build ships
and open new passenger and cargo
shipping lines to meet society's mar-
itime transport needs.

Vision
Baleària's vision is to be a bench-
mark in the shipping sector, provid-
ing personalised, quality services
and with the capacity to compete in
a global world.

In 2022, Baleària approved its new values, the core of the
updated Code of Ethics and Conduct to which the company is
fully committed.

Mission, vision and values

Values

These are adapted to the company's
new reality and to its desire to be
considered a responsible corporate
citizen both in the society in which
it is established and in its relations
with its stakeholders.

SOCIAL REPONSIBILITY
Baleària accepts its responsibility,
that understood as being a response
to the legitimate expectations of its
stakeholders while remaining faith-
ful to its values and principles.

INNOVATION
Baleària and its staff must apply
their creativity, making productive
use of their imaginations and knowl-
edge, to generate value propositions
that are successful among the stake-
holders.

SUSTAINABILITY
Baleària must contribute to the
balance between people, the planet
and prosperity in the present with-
out endangering it in the future. The
company is also committed to using
the 2030 Agenda and the SDGs as
a roadmap, in particular in terms of
eco-efficiency, sustainable mobility
and the circular economy.

SOLVENCY
Baleària and its staff must be worthy
of the trust placed in them by their
stakeholders, they must be exempla-
ry and must fulfil their obligations.

13

2022 LEADING SHIPPING

ADOLFO UTOR,
CHAIRMAN OF BALEÀRIA

Adolfo Utor (Alhucemas, 1961) is the
president and sole shareholder of
the Baleària shipping company,
whose creation he captained in
1998. In addition, Utor is president
of the Social Council of the Univer-
sity of Alicante, a full member of the
Spanish Royal Academy of the Sea,
a member of the Board of Direc-
tors of the Valencian Association of
Entrepreneurs (AVE) and also chairs
the ANAVE Regular Shipping Lines
Committee, among other things.

Adolfo Utor
Chairman and sole shareholder 1998

Georges Bassoul
General Director 2019

Ricardo Climent
Managing Director for Finance 2004

José Manuel Orengo
General Secretary 2019

The company is also organised
through the Standing Committee
(composed of the Board of Directors
and the Director of Operations and
Exploitation, David Fernández) and
the Executive Committee (which
also includes the managers of the
zones and the directors of the vari-
ous departments).

BOARD OF DIRECTORS

Corporate governance

14

2022 LEADING SHIPPING

Fleet

AUXILIARY VESSELS
Águila Pescadora, Corb Marí, Rolón Plata Dos, Foners, Panseta.

FAST FERRIES
Avemar Dos 34 kn 82 m 855 174

Bimini Blue Marlin 30 kn 39 m 356 -

Cecilia Payne 38 kn 86 m 800 200

Formentera Direct 30 kn 50 m 309 36

Eco Aqua 28 kn 28 m 355 -

Eco Aire 28 kn 28 m 355 -

Eco Terra 28 kn 28 m 355 -

Eco Lux 28 kn 28 m 355 -

Eleanor Roosevelt 35 kn 123 m 1,200 450

Jaume I 32 kn 78 m 623 130

Jaume II 32 kn 81 m 624 140

Jaume III 32 kn 81 m 655 140

Margarita Salas* 35 kn 123 m 1,200 450

Nixe 32 kn 63 m 546 122

Ramon Llull 32 kn 83 m 476 120

 28 owned
 2 under construction

SHIPS34 With dual gas engines
 Smart ship
 Measuring sensors
 Electric ferry

(*) Under construction
(**) Freight
Data as of 31/12/2022. During the year, the ferry Moby
Zaza and the cargo-only vessel Napoli were chartered for
several months.

FERRIES
Abel Matutes 23 kn 190 m 900 625 2,235 lm

Bahama Mama 23 kn 154 m 1,000 350 1,350 lm

Cap de Barbaria* 15 kn 82 m 350 14 240 lm

Dénia Ciutat Creativa 19 kn 150 m 399 430 1,850 lm

Hedy Lamarr 24 kn 186 m 600 646 2,840 lm

Hypatia de Alejandría 24 kn 186 m 880 608 2,194 lm

Kerry** 23 kn 186 m 992 75 2,030 lm

Marie Curie 24 kn 186 m 880 608 2,194 lm

Martín i Soler 23 kn 165 m 1,200 567 1,710 lm

Nápoles 23 kn 186 m 1,600 339 1,418 lm

Passió per Formentera 22 kn 100 m 800 105 300 lm

Poeta López Anglada 18 kn 133 m 1,257 243 780 lm

Posidonia 17 kn 69 m 550 90 150 lm

Regina Baltica 19 kn 145 m 1,600 350 780 lm

Sicilia 23 kn 186 m 1,000 481 2,030 lm

Volcán de Tauce** 18 kn 120 m 300 1,100 lm

Wasa Express** 18 kn 140 m 1,560 300 1,150 lm ONLY CARGO

Miramar Express** 20 kn 153 m 1,865
lm

Virot 12 kn 64 m 117 lm

15

2022 LEADING SHIPPING

Routes

ALGERIAMOROCCO

SPAIN

CARIBBEAN

CANARY
AL IR A MÁ LA G

HUELVA

DÉNIA

VALENCIA

BARCELONA

TENERIFE

FLORIDA

BIMINI

FORT
LAUDERDALE

FREEPORT

GRAND BAHAMA

THE BAHAMAS

USA

GRAN CANARIA

FRANCE

ALCÚDIA • PALMA

LA LUZ

SANTA CRUZ

SÈTE

ALGECIRAS

MOSTAGANEM

NADORMELILLA

CEUTATANGIER

MENORCA

MALLORCA

FORMENTERA

IBIZA

MALAGA
MOTRIL

ALMERÍA

ROUTES25
COUNTRIES6

JOURNEYS37,000
+15% 95% domestic

 5% international

CSR 2021 LEADING SHIP-

16

CUSTOMERS: PASSENGER AREA

17

2022 PASSENGERS

We have weathered a complex and vola-
tile environment, adapting quickly and
efficiently. The knowledge and links
we have generated with our passenger
and cargo customers have enabled us
to develop solutions adapted to their
needs and continue to offer them an
excellent service. We have invested in
improving our ships and taking care of
what is fundamental to us: punctuality
and reliability. Once again this year, we
would like to thank the customers who
have placed their trust in us and our
teams, who are our most valuable asset.
In 2023, we will continue to extend our
leadership by focusing on innovation
and technology as key competition
levers.

Georges Bassoul
Managing Director of Baleària

Jaime de la Puente
Sales and Revenue Director

Manuel Vieira
E-commerce Director

Hipólito Rodríguez
On-board Services Director

Pilar Boix
Communications Director

Arturo Escartí
Innovation Director

 This year, one highlight has been the
reactivation of agency sales for OCS and
the planning of the summer campaign
well in advance so that we can provide
our customers with a range of offers
and promotions. In addition, we have
restructured the sales department to
improve our presence in all the regions
where we operate.

 One of our communication priori-
ties is to build trust and credibility in
order to maintain a good reputation
and image as a company. Our desire
is to be accessible to our customers
and other interested parties and to
be able to respond satisfactorily to
their needs.

 In the digital area, we strive to
ensure that our customers enjoy a
differentiated experience. On the one
hand, we have provided them with new
digital channels, for bookings as well as
to facilitate customer service and com-
munication. On the other hand, we offer
them a complete digital experience on
board, with services focused on comfort
and leisure.

 Our commitment and obsession is
to lead and focus on the customer. This
year we have consolidated the Baleària
Club by actively listening and monitor-
ing the experience. This has enabled
us to improve key indicators such as
loyalty and satisfaction, which reaffirm
the fact that the club is a customer
experience element rather than a sales
tool.

 Our work focuses on service ex-
cellence and anticipating passengers'
expectations, without neglecting the
continuous improvement of all services.
We continue to train our crews to
achieve our main goal: maximum cus-
tomer satisfaction.

18

2022 PASSENGERS

Passenger transport

Baleària regained its
pre-pandemic levels of
both passengers and
vehicles, sustaining
a high occupancy
rate in terms of
domestic tourism
and progressively
consolidating demand
from abroad.

DOMESTIC ROUTES

In 2022, the progressive elimination
of restrictions on passenger mobility
contributed to improved domestic
traffic, despite the prevailing context
of heightened socioeconomic
complexity.

Both mainland and inter-island
Balearic lines grew compared to
the previous year, with Balearia
consolidating its market leadership
position. It is worth noting the high
demand for passenger services to
Mallorca and Menorca and the high
occupancy rates of the high-speed
ships.

The opening of the borders with
Morocco also positively influenced
traffic to Ceuta and Melilla over the
summer period. In addition, Baleària
was awarded a one-year contract
to operate the public interest line
between Melilla and the ports of
Almeria, Motril and Malaga.

The routes between Huelva and
the Canary Islands recorded a
robust increase compared to the
previous year, reaffirming Baleària's
leadership in passenger transport.

Baleària positioned itself as the benchmark local shipping com-
pany for customers on the various routes it operates.

19

2022 PASSENGERS

4,770,000
PASSENGERS

+64%

 3,887,000 domestic (+41%)

 883,000 international (+491%)

Domestic Domestic
International International

81% 82%19% 18%

BY ZONE

Ceuta

International

Melilla

Canary Islands

 Balearic Islands

1%

6%

19%

21%

53%

1,211,000
VEHICLES

+58%

 990,000 domestic (+35%)

 221,000 international (+552%)

BY ZONE

Ceuta

International

Melilla

Canary Islands

 Balearic Islands

2%

6%

18%

19%

55%

INTERNATIONAL ROUTES
The border reopening in May made
it possible to re-establish traffic
from Morocco and Algeria to the
Spanish mainland, which was in
high demand, especially during
Operation Crossing the Strait (OCS).

In Morocco, there was a significant
improvement in the number of
passengers compared to the pre-
pandemic period, and in Algeria
there were high occupancy rates
despite there being only one weekly
service.

The lines operated by Baleària in
the Caribbean also had a positive
start post-pandemic, consolidating
holiday customer traffic.

20

On-board services

2022 PASSENGERS

Baleària is
distinguished by
its emphasis on the
travel experience
thanks to the added
value provided by the
numerous on-board
services, as well as the
comfort of its ships,
which are continually
being refurbished.

In its quest for continuous improvement, Baleària implements
actions to improve the quality of services, offering a personalised
and friendly on-board service, clearly focused on the customers.

Improvements to the ships

Fast ferry Cecilia Payne
Complete refurbishment of
the interiors, including the
installation of a children's
area with interactive dig-
ital games and 200 new
seats, some of which are
for Superior accommo-
dation. This consists of
a new model of Keyton
reclining seats, adapted
to fast ferries thanks to their
lighter weight, and which enable
this accommodation to be improved.
The company plans to roll these
seats out in other high-speed ships.

Fast ferry Avemar Dos
Comprehensive renovation, in-
cluding replacement of floors, new
tables, changes to the bar and re-
ception area, and lighting improve-
ments.

Fast ferry Ramon Llull
Renovation of various elements
(flooring, upholstery and lighting)

in the different accommodation
types. In addition, new seats

have been installed in
tourist class.

Ferry Kerry
Conversion of a com-
mon cabin area into
a Superior lounge

including 148 high-end
seats, with floor and ceil-

ing refurbishment.

Ferry Sicilia
Refurbishment of the self-service
restaurant and the ship's reception.

INVESTMENT
1,000,000€

21

2022 PASSENGERS

Gastronomy
The ships offer a variety of dining
options, in the cafés as well as the
self-service and à la carte restau-
rants.

A corporate chef, with exten-
sive experience in restaurant
management and team
building, was brought in to
further improve the quality of
the culinary service.

In the restaurants, the focus is on
local products with Spanish designa-
tion of origin, Mediterranean cuisine
and traditional recipes. On some
routes, halal products are offered.
The cafés are committed to sup-
porting small producers from the
Balearic Islands who offer km-zero
produce, as well as products from
other areas.

In addition, Baleària purchases fair
trade products from Intermón Ox-

7.2 Food outlets

EVALUATION

fam and collaborates with the Nova
Terra and Cuina Justa foundations,
which generate job opportunities
for people at risk of social exclusion.

In addition, all single-use
on-board equipment is

made of biodegradable
materials.

 2,000 local products
from the Balearic Islands

 200,000 Intermón Ox-
fam fair trade products

 1,076,000 meals served

22

2022 PASSENGERS

Services
for families
Baleària takes care of families
travelling on board, offering them
special services.

On most ships there are chil-
dren's play areas, as well as
folding cots, high chairs, baby
changing tables, and so on.
Children's meals are also availa-

ble and in high season there are
on-board activities for kids.

6.8 Leisure on board

EVALUATION

Leisure on board
Baleària wants every journey to be
a fun experience.

In high season it offers magic shows,
DJ sets on the terraces and super-
vised entertainment for children.

In 2022, entertainment was provided
on several crossings to the Balearic
Islands, Melilla, Huelva, the Canary
Islands and, for the first time, Ceuta.
In addition, the outdoor deck bars
on four ships were up and running
during the summer and, on the
Ibiza-Formentera route, there were
scheduled DJ sets on the
terraces.

On some ships, we
held astronomy
and stargazing
workshops in
conjunction
with the Starlight
Foundation, which

endorses Baleària as the only means
of transport in the Mediterranean
with Starlight certification.

Smart ships also offer digitalised
leisure services (see next page).

23

2022 PASSENGERS

Pet-Friendly Shipping
Company
Baleària received the Travelguau
2022 award for the Best Pet-Friend-
ly Company. The company has
various accommodation options
available for pets.

Pet-Friendly cabins. Passengers
can travel with their pets. Equipped
with vinyl floors, a drinker/feeder
and a platform with a puppy pad,
they also have a special cleaning
protocol.

Pet-Friendly Chairs. For animals
up to 8 kg, including the carrier in
which they must travel at their own-
er’s feet or on their lap.

Calm kennels, with video surveil-
lance. All our ships have a special
area dedicated to pets. In some
smart ships, webcams are available

People with reduced mobil-
ity
Baleària takes special care of pas-
sengers with reduced mobility.

The ships are equipped with spe-
cially adapted seats and cabins, and
safety anchors for wheelchairs, and
other facilities.

Shops
Most of the ships have an on-board
store where passengers can buy
drinks, snacks, gifts, books, toys, and
so on.

7.8 Shops

EVALUATION

PETS75,000
+8%

20% Pet-friendly cabins

66% Calm kennels

14% Pet-friendly seats

Eco vehicles
Baleària transports electric scooters
and bicycles free of charge on all its
routes, as well as zero-emission cars
travelling to Formentera.

13,600 eco vehicles transported

77% bicycles

6% electric scooters

17% zero-emission

so that you can watch your furry
friend from your mobile device.

24

Digitalised Services

2022 PASSENGERS

Smart B
Web portal that acts as a proactive
travel assistant.

This provides the passenger’s board-
ing pass, travel information, and they
can purchase extra services. It also
facilitates access to all the smart ship
services, as well as other functions.

Smart ships
The shipping company has 12 smart
ships with digitalised services.

In 2022, Baleària added two new
ships to its smart fleet. During a
crossing on these ships, passengers
can access various services via their
mobile devices.

A
b

el
 M

at
u

te
s

B
ah

am
a

M
am

a

C
ec

ili
a

P
ay

n
e

E
le

an
or

 R
oo

se
ve

lt

H
ed

y
La

m
ar

r

H
yp

at
ia

 d
e

A
le

ja
n

d
rí

a

Ja
u

m
e

III

M
ar

ie
 C

u
ri

e

M
ar

tí
n

 i
So

le
r

N
áp

ol
es

R
am

on
 L

lu
ll

Si
ci

lia

Numbered seats

Access to accommodation via QR code
 Cabin Upper saloon Both

À la carte leisure platform
Access to films, series, games, newspapers...

Internet
Connection using passes

WhatsApp reception
Throughout the voyage (text messages)

Pet surveillance video
Webcams in pet areas

Digital signage

Smart TV (cabins)

Online orders
In the on-board café

SMART
SHIPS12

Baleària offers customers a seamless technological experience,
from the sales process right through to boarding and the on-
board experience.

 5 ships with numbered seats

 9 ships with QR code access to the
cabins or upper saloon

INDIVIDUAL USERS
Smart B

140,000

 190,000 content viewing hours

190,000 pet webcam accesses

11,000 pet webcam users

ACCESS
TO SERVICES

Pet Webcams
Games

Other

Audiovisual content
Wi-Fi

4%

13%

14%

29%

40%

25

Serena Chatbot
The chatbot provides relevant in-
formation to customers and guides
them through their queries.

Passengers can get in touch via
the web, social media, WhatsApp
and Smart B. If the chatbot cannot
resolve the query, passengers are
referred to an agent. Chatbot con-
versations increased six-fold over the
previous year. WhatsApp's new func-
tionality to choose between alterna-
tives via buttons also stands out.

5GSA pilot project
Together with Telefónica, Baleària
has developed a pilot project for 5G
connectivity on maritime routes.

For the pilot test on the Eleanor Roo-
sevelt fast ferry, the 5G Ship-to-Shore
solution was used. This provides 5G
communication via shore-based
masts to ships sailing up to 100 km
from land. The aim is to provide
more efficient low latency com-
munication than current satellite
solutions.

Digital access to the ship
and accommodation
Baleària makes it easy for passen-
gers to get on board comfortably
and access their accommodation
quickly.

On all domestic routes, passengers
can receive boarding passes instant-
ly in QR format via WhatsApp.

Some ships offer numbered seating
or access to cabins or upper lounges
via QR code. In both cases, passen-
gers receive their accommodation
number via their mobile phone a few
hours before departure.

2022 PASSENGERS

CHATBOT
CONVERSATIONS881,000

 92% of questions resolved
(without the need to speak to an agent)

3.8 Evaluation

26

Customer
Satisfaction

RESULTS
The high satisfaction rate on all ships
and routes stands out, as does the
satisfaction level of the personnel on
board; the human capital is a great
asset for the company and custom-
ers value it very highly.

METHOD
To ascertain customer satisfaction
levels, Baleària uses various meth-
ods. On the one hand, annual on-site
surveys are carried out on ships. On
the other hand, after the trip, several
waves of telephone and online sur-
veys are conducted on an ongoing
basis, providing constant and imme-
diate feedback .

Baleària measures different indices,
with periodic, ad hoc or ongoing
studies, through different channels.

NPS (Net Promoter Score). Meas-
ures the likelihood that customers

Customer opinion is the best way to gauge how Baleària is doing
and what its customers expect from it, where there is room for
improvement and what the best moments of the customer journey are.

2022 PASSENGERS

Evaluation
OF SHIPS8.0

Evaluation
OF SERVICE8.2

7.6 Value for money

7.8 Punctuality

8.3 On-board staff

6.8 Leisure

8.3 Cleaning

7.2 Food outlets

7.8 Shops

94.6% LOYALTY
INDEX

FEEDBACK
from clients34,500

+38%

will recommend the company.

CSAT (Customer Satisfaction). Sat-
isfaction index from 1 to 10, in terms
of the company in general and of the
ships and their attributes.

CES (Customer Effort Score).
Measures the effort required by the
customer to interact with Baleària.

OMNICHANNEL CUSTOMER VOICE
Baleària wants to expand its sat-
isfaction measurement system by
collecting omnichannel feedback.
For this reason, it has started to
study the opinions expressed on
platforms such as TrustPilot or
Google My Business, so that it can
continue improving and adapting its
service to the needs of passengers.
In addition, it also collects the analy-
ses made by employees themselves
when they travel, from a critical and
knowledgeable perspective.

45 NET PROMOTER SCORE
NPS

Excellent
PASSENGER RATING59%

NPS = % - %

Detractors Neutral Promoters
1 2 3 4 5 6

14%

7 8

26%

9 10

59%

Would you recommend Baleària?

27

Customer care

2022 PASSENGERS

Customer Service of the
Year Award
Passenger Transport Category

Baleària was awarded the Customer
Service of the Year prize in the Pas-
senger Transport category at the
12th edition of the Líderes en Servicio
competition. In total, it obtained
an overall score of 8.64, the highest
among the ten companies compet-
ing in this category.

The service provided by Baleària
agents across the different channels
was evaluated through 220 mystery
shopper tests and 2,000 satisfaction
surveys. The quality of the tone and
the answers given by the agents
was the highest rated item in all
channels. According to the analysis
of the qualitative comments, the
satisfaction rate is 80.3% and the
recommendation rate is 86%.

CUSTOMER SERVICE CHANNELS
After a period of unifying the dif-
ferent customer service channels
and creating automated responses
and processes, Baleària reviewed
its results and implemented
improvements for the customer.
Certain flows and automations were
redesigned and new channels (like
WhatsApp) were added to make
it easier for customers to contact
Baleària agents. In addition, written
channels were boosted with spe-
cialised teams. These channels, both
synchronous and asynchronous,
avoid the customer having to queue
or wait. Contacts via the web form
grew by 24%.

As a novelty, the company has
started to measure the quality of its
agents' service: at the end of each
interaction, customers can rate the
experience and random listening is
carried out.

REASONS FOR ENQUIRY

CUSTOMER SERVICE CHANNELS

Telephone 75.5%

Web form 18.5%

Web chat 5.3%

Social media 0.7%

Information 26%

Other 5%

Sales 3%

Booking changes 76%

Baleària encourages use of the various written channels to reduce
the number of calls to the contact centre and to provide customers
with information quickly and conveniently.

The overwhelming reason for contact is
to make changes to a booking, which
the customer cannot do on their own.

487,000
REQUESTS HANDLED

+21%

 70% of customer service takes place
in high season (April-September)

 80% of contact queries are
successfully addressed (9% more than

in 2021)

RESOLVED IN THE
FIRST CONTACT98%

96%
SATISFACTION

IN WRITTEN CHANNELS

28

Sales
Channels

E-commerce
The new consumer in the travel sec-
tor is more digital and forward-think-
ing, more informed and less
risk-taking. Baleària has taken these
principles as a basis for increasing
its development and business ef-
forts with the aim of continuing to
spearhead the digital channel. The
improvements implemented have
resulted in double-digit growth in
the digital channels. The company
is working hard to ensure that the
website and the app remain at the
heart of the customer experience,
integrating information, customer
service and sales channels, both
direct and through agencies.

Baleària has increased its efforts and implemented customer
experience improvements in all its online channels so that it
remains a leader in the digital sphere.

Sales Visits

Baleària Webpage 28% 27%

Baleària App 31% 37%

Formentera Express
Webpage 13% 14%

GROWTH OF ONLINE CHANNELS

2022 PASSENGERS

16,216,000
WEB VISITS

+29%

Active
APP USERS263,000

4.2 APP Assessment

65% CUSTOMER EFFORT SCORE*
CES FOR THE WEBSITE

*Users who consider the Baleària web-
site easy to use.

29

Revenue Area

The aim of the pricing policy is to
meet the needs of customers by
optimising the price of services.

Baleària personalises its fares and
schedules offers and promotions
adapted to each region in which it
operates. In addition, advance sales
mean discounts for passengers, and
fare flexibility offers them the possi-
bility of changing their ticket to deal
with any unforeseen eventuality in
their travel plan.

To enhance the on-board experience
and meet customers' expectations,
Baleària offers additional services
and categorised accommodation
(in 2022, interior and exterior cabins
were differentiated). Matching prod-
ucts to customers generates positive
experiences and a multiplier effect
that helps to convey the authenticity

2022 PASSENGERS

and quality of the services, build cus-
tomer loyalty and maximise business
revenue.

Commercial Area
Baleària restructured its sales team
to increase efficiency and reach a
larger number of customers.

The shipping company continued to
foster a close relationship between
its sales representatives and travel
agencies, which saw increased sales
in the aftermath of the pandemic.
It stayed in constant contact with
them to understand their needs and
provide them with the best possible
response in the shortest possible
time. It also planned various famtrips
so that the agents could get first-
hand experience of Baleària's ships,
the way the company works and
the destinations where it operates.
This helps agencies to provide their

clients with everything they need
to know about the services they
are contracting. It also negotiated
objectives with major accounts and
management groups, offering them
support with campaigns, offers or by
attending conferences.

Baleària continued to be a mem-
ber of both the ACAVE (Corporate
Association of Specialised Travel
Agencies) and CEAV (Spanish Con-
federation of Travel Agencies), and
attended various tourism fairs such
as the International French & Travel
Market in Paris and the International
Tourism Fair in Madrid.

In 2022, group operations linked to
student and Erasmus trips, company
incentives, events, and so forth, were
strengthened, and we continued
to secure new sports agreements,
agreements with associations, and
so on.

30

Marketing

2022 PASSENGERS

SUMMER CAMPAIGN:
COMPANY IS EVERYTHING

The claim of the summer campaign
(Company is everything) had a
double meaning: choose travel
companions that will make the
experience special and
different, and at the same
time choose the right
company to go with to
improve the trip. The
concept was adapted to
all regions according to
brand coherence goals.

According to a brand study carried out by Kantar Media, the levels of visibility
and the good positioning of Balearia in terms of its 'status' attributes stand out:
it is a company committed to society, innovative and a leader.

 40,000 users (web traffic)
 8,000,000 spot views

IMPACT
83,000,000

The media plan for this campaign
pursued a more digital strategy to
support the main sales channel. In
addition, Baleària worked on novel
formats in conventional television in
a digital environment (Hybrid Broad-
cast Broadband TV, which combines
live broadcasts with web content),
and was the first advertiser on Ama-
zon Fire TV in the travel sector.

CHRISTMAS CAMPAIGN:
TOYS FROM THE SEA

La Juguetería del Mar, literally the
Toy Shop of the Sea, is a collection

of 150 handmade toys made
from recycled plastics,

some of which were col-
lected from the sea. The
initiative combines sus-
tainability, solidarity and
environmental aware-

ness with an educational
and playful approach.

31

Through the Baleària Foundation,
the company donates the income
collected in the campaign, through
the sale of toys and workshops given
in the various regions, to organisa-
tions dedicated to preserving marine
species. The campaign was launched
for Christmas 2022 and there are
plans to continue it.

UNIFICATION OF THE BRAND IMAGE

As part of its branding strategy,
Baleària developed a brand restyling
plan, revamping the image of all
ticket offices and most of the sig-
nage for the entire fleet.

Main sponsorships and
agreements

Baleària developed a new sponsor-
ship strategy to reinforce the brand
image in the areas where it operates,
strengthen its commitment to
the regions and build stakeholder
loyalty. The balance between all the
regions and the different categories
of sponsorship was also taken into
account.

OK Mobility. Agreement to allow
Ok Mobility customers to take their
rental vehicles on board free of
charge on Balearic Island routes in
the summer months.

Sport. Marnaton eDreams Forment-
era by Baleària   Marnaton eDreams
Ibiza by Baleària   Rally solidario 4L
Trophy   UD Levante    International
Race MTB Europa-África   Elite-
Chip   10K Ibiza-Platja d’en Bossa 

 Baleària Wing Foil Spain Series 

 Gumball3000   Rally Islas Canarias 
 Copa del Rey y la Reina de Vóley

Playa Menorca   Copa del Rey de
Vela Mapfre    Fibwi Palma  World
Padel Tour Menorca  Palma Futsal

 Titan Desert de Marruecos

Gastronomy. TaPalma 2022 
 Menorca Región Europea de la

Gastronomía 2022   Mostra de Cuina
Menorquina   Chefs(in)

Music and leisure. Canet Rock 
 Canet Rock Mallorca   Festival

Internacional de Cine de Nador
 Ibiza Swing Fun Fest   Port Aven-

tura   BCN Travel Bloggers III   Ibiza
Wellness Weekend  Menorca Music
Festival    CV Travel Bloggers 

2022 PASSENGERS

32

2022 PASSENGERS

The loyalty programme allows
members to earn rewards for their
travel through a points system, and
gives them access to exclusive offers
and benefits.

231,000
MEMBERS

+54%

 35,000 rewards redeemed (+600%)

72,385,000 points awarded
(+200%)

CLUB WEBSITE
ACCESSES442,000

+185%

In 2022, Baleària Club members
were the company's best promoters,
as the NPS of passengers who are
part of the Club was 20 points higher
than the general NPS; member rat-
ings were also higher.

Offers and campaigns were in-
creased tenfold in all regions and
more rewards and benefits were
added. New features included free
internet access during the voyage
for members who signed up on
board a smart ship, as well as priority
customer service for members when
they communicate with the contact
centre through any of its channels.

The aim is to continue adding ad-
vantages to make the Baleària Club
a valuable tool for members before,
during and after the trip.

Baleària Club

33

Social networks 268,000
FOLLOWERS +33%

46%

28%

10%

8%

6% 2%

 Facebook
 Instagram
 LinkedIn
 TikTok
 Twitter
 YouTube

 54,000 users
 184,000 page views

Baleària aims to communicate
and interact with its stakeholders
through social media, creating a
community with common interests
that has a place for the shipping
company in its heart.

MYSTERY TOUR
A campaign was created to surprise
the Baleària community on Insta-
gram. The winners of the prize draw,
accompanied by content creators,
went on four organised trips to the
Balearic Islands with the support of
tourism organisations, to allow them
to discover the islands.

 7,000,000 views
 1,500,000 reach

LIFE ON BOARD
A series of videos showing
the daily work and the more
personal side of the crews.

 138,500 views
 242,000 reach

WOMEN IN B
New edition of this space dedicated
to the professional empowerment
of women through stories told in
the first person by women from the
company.

 110,000 views
 106,500 reach

LAUNCH STREAMING
Live broadcast of the naming and
launching of the first electric ferry in
Spain.

 4,400 views

CONTENT CREATORS
Baleària continued its com-

mitment to its main social
media promoters, who

created quality content
about the travel expe-
rience, among other
things.

 40 collaborations
 8 draws with partners

According to the 1st Top Love Brands
on Social Media Study, Baleària ranks
first on LinkedIn, third on TikTok and
eighth on Facebook.

Baleària stands out among the
companies in the travel sector with
the most positive feelings on social

'ENTREOLAS' BLOG

2022 PASSENGERS

34

2022 PASSENGERS

Smart and sustainable
terminals

MILLION EUROS
INVESTMENT37

Valencia Terminal

 100,000 m2 of space

 4 berthing lines

 215 m central jetty for ferries

The Valencia Port Authority awarded
Baleària the contract for the con-
struction and operation of the public
passenger terminal. It will be used
for regular and cruise line traffic
(managed by Global Ports Holding),
with independent operations and
spaces, with priority being given to
the Balearic Islands service.

It will be a model infrastructure in
terms of environmental and social
sustainability, accessibility and new
technologies, which will generate
added value to the seafront and pro-
vide a service for the city. The total
investment in this project is 100 mil-
lion euros, of which 37 million euros
will be funded by Baleària.

Heritage elements of great historical
and architectural value will be pre-
served, and there will be a space for
cultural revitalisation.

SUSTAINABILITY

The terminal will be a benchmark in
sustainability: it will emit no pollut-
ants and will be committed to the
circular economy.

 Quayside electricity supply net-
work for ships.

 100% self-generated electric-
ity from renewable energies (mi-
ni-aerogenerators, solar panels,
water electrolysis and a hydrogen
fuel cell).

 100% of the organic waste re-
cycled through a biogas generation
plant.

 Smart consumption systems
LED technology, electric chargers
in car parks and carbon footprint
monitoring.

Baleària is committed to the construction of maritime terminals
in Valencia and Barcelona that combine two of its strategic areas:
digitalisation and sustainability.

35

Barcelona Terminal

By 2023, all of Baleària's activity
in Barcelona is scheduled to be
transferred to the Moll Adossat. In
addition, the construction of a new
terminal with four piers and 920
linear metres of berthing is expected
to be put out to tender, which will
improve the services offered by the
shipping company.

New office in Nador

In 2022, Baleària opened its new
offices in the Port of Nador, allowing
it to offer a more streamlined and
pleasant service to customers along
with better space for employees. It is
also more contemporary ad provides
greater visibility.

2022 PASSENGERS

CSR 2021 LEADING SHIP-

36

CUSTOMERS: CARGO AREA

37

2022 CARGO

Our main challenge has been to guar-
antee connectivity in the regions where
we operate while maintaining our high
level of service. To achieve this, we have
combined all the elements within our
reach, increasing the number of ships,
the frequency of services and the cargo
capacity. We have also been distin-
guished by our flexibility and the ability
to position our vessels to achieve great-
er efficiency. As the only local shipping
company, we are more in touch with our
customers and the market, and our goal
is to provide reliability and stability in a
competitive and unstable environment.

Maximiliano Bermejo
Cargo Director

TRUCKS
(lm equivalent)521,000

7,037,000
LM CARGO

+6%

 5,365,000 domestic (+6%)
1,672,000 international (+6%)

Domestic
International

76%

24%

COMMODITY TYPEBY ZONE

Food products

Consolidated

Construction material

Packaging

Other

6%

12%

18%

28%

36%

2%

2%

5%

24%

67%

International

Canary Islands

Melilla

Ceuta

 Balearic Islands

38

2022 CARGO

Goods transportation

BALEARIC ISLANDS

Baleària added new weekly services
that allowed it to offer daily crossings
on the nine routes it operates be-
tween the mainland and the Balearic
Islands. Moreover, it remained the
only company to cover all inter-island
routes, with services every day of the
week. In 2022, it also launched a new
double-ended ferry for the Ibiza-For-
mentera route, with capacity for 14
trucks, which will start operating in
2023 (more info page 46).

OTHER ROUTES

In the Strait of Gibraltar, the Alboran
Sea and the Canary Islands, Baleària
managed to consolidate the growth
of recent years.

At the end of 2022, the company
opened a new line between Motril
and Tangiers to reinforce its cargo

Baleària bolstered
its cargo transport
leadership in the
Balearic Islands and
consolidated its
growth in the Strait
of Gibraltar, the
Alboran Sea and the
Canary Islands. The
competitiveness of the
Cargo area is based
on its proximity to the
customers and project
customisation.

transport services to North Africa
from the south of mainland Spain.
As a result, the number of ships
on the routes with Morocco was
increased from two to four, with
daily connections that allowed an
increase in cargo capacity.

On the connections between the
Canary Islands and Huelva, which it
operates together with Fred.Olsen
Express, Baleària bolstered its ser-
vices with a weekly departure of a
cargo-only vessel, in addition to the
two that were already in operation.

TRANSPORTES CARGUA

Baleària reinforced the logistical re-
sponse of its main Cargua customers
to cope with supply chain difficulties.
In addition, it expanded and re-
newed the equipment with which it
offers a comprehensive door-to-door
logistics service.

39

Cargo Team

2022 CARGO

Baleària's goods transport service is based on tight
timetables, daily frequencies and high levels of reliability and
competitiveness.

There was a strategic reorganisa-
tion of the Cargo area in line with
Baleària's commitment to the recog-
nition of talent and the development
of people.

CUSTOMER SERVICE TEAM

Baleària improved the Cargo Cus-
tomer Service team in terms of both
resources and training to optimise
cargo operations and provide a high
level of customer satisfaction. The
team maintained direct and con-
stant communication with the cus-
tomers with a view to understanding

their needs and adapting to them,
particularly in terms of streamlining,
availability and flexibility.

COMMUNICATION ACTIONS

With the aim of reaching out to
Cargo customers, communication
actions were carried out in a number
of different areas, including on social
media and specialised media in
the sector. In addition, a newsletter
was created containing regular
corporate updates, and the company
participated in trade fairs, events and
relevant talks in the sector.

40

2022 CARGO

Digitalised
services

Baleària is a leading company in terms of innovation and digital transformation in the
freight transport sector, thanks to its exclusive app for carriers, the web portal for
cargo customers and digital shipment control.

CARRIER APP

In 2022, Baleària continued to
strengthen the digitalisation of its
cargo services with a multi-function
app exclusively for carriers.

 Boarding passes, information
about the trip (dock, arrival time,
etc.) and vessel geolocation.

 Cabin access without having to go
through reception (on smart ships).

 On-board consumption control.

 Storage of legal documentation to
justify breaks.

 Internet access during the crossing.
 À la carte digital leisure platform
 Cabin sharing with the most

like-minded colleagues.

CARGO WEB PORTAL

For all domestic routes, Baleària has
a specific portal for cargo customers,
who have more autonomy in terms
of managing their bookings. They
can plan their logistics better thanks
to real-time information on the sta-
tus of their teams.

DIGITAL SHIPPING CONTROL

Port operations are more stream-
lined thanks to real-time information
on the shipping progress.

APP
DOWNLOADS 2,900

3.4 APP Assessment

 40% overall
 70% on ships with buddy selection

functionality and QR-code access to
cabins

BOARDING USING THE APP

MOST USED FUNCTIONALITIES
1. Wi-Fi connection
2. Series and films
3. Geolocation of the vessel
4. Dock location

41

Other services for carriers
In addition to on-board services for
all passengers, other specific ser-
vices are available to carriers.

Free breakfasts. On the mainland
Spain-Balearic Islands routes, one
day a week a free lunch is offered to
the drivers during the crossing. The
lunch is based on km-0 products
and is prepared by Nova Terra and
Cuina Justa, two foundations that
generate work opportunities for peo-
ple at risk of social exclusion.

Chair massages. In high season,
chair massages are offered to carri-
ers on some ships.

Cabin refurbishment. To improve
the carriers' comfort while on board,
500 mattresses have been replaced
in the cabins.

2022 CARGO

Baleària launched a satisfaction sur-
vey aimed at cargo drivers to detect
any necessary improvements and to
continue along the path of service
excellence. The most highly rated
points were personnel, punctuality
and cleanliness.

8.3 Operational

8.4 Punctuality

8.7 On-board staff

8.5 Cleaning

8.3 Timetables

8.3 Digitalisation Evaluation
OF SHIPS8.0

Satisfaction with
SERVICE8.3

96.4%
INDEX
LOYALTY

34 NET PROMOTER SCORE
NPS

NPS = % - %

Detractors Neutral Promoters
1 2 3 4 5 6

9%

7 8

47%

9 10

45%

Would you recommend Baleària?

Carrier
satisfaction

CSR 2021 LEADING SHIP-

42

GREEN COURSE

43

Our customer focus drives us to devel-
op and implement technical solutions,
both in the vessels in our fleet and in
new constructions; in all of them we add
value through sustainable development
measures. In terms of operational safe-
ty, we maintain the highest standards
of rigour and training for our teams,
constantly monitoring and auditing to
minimise any risk. We aim to promote
professional growth, aware that the
success of our company is based on
people, their work and their commit-
ment. That is why we strive to attract
and retain talent by pursuing technical
excellence.

Rafael Rolo
Corporate Director
of Fleet Operations

2022 GREEN COURSE

Guillermo Alomar
Fleet Director

 A key objective of Fleet Management
is to ensure that the maritime and port
operations of our vessels are in line
with the sustainability and efficiency
standards set out in our environmental
policy. We analyse the routes, the ma-
noeuvres, the state of the hulls, engines,
propellers, and so on, with a view to
achieving the highest possible levels of
efficiency compatible with the required
service, and we adjust the operating
procedures so that they are sustaina-
ble.

Maria Gonzalez
Captain of the 'Passió per Formentera'

 Punctuality, reliability, flexibility
and comfort are the values that define
the commitment of both Baleària and
its crew members to the highest quality
passenger experience. In addition, our
ships increasingly feature cutting-edge
designs and state-of-the-art technology
to make navigation more efficient, safer,
more entertaining and eco-friendly.

Juan Pablo Molina
Fleet Technical Director

 Our commitment to our customers
obliges us to be at the cutting edge of
technical advances, constantly striving
for efficiency, reliability, safety and
sustainability. Since its beginnings,
Baleària has been and continues to be
a pioneer and leader in the application
of new technologies on board. We are
looking to the future so that our ships
remain world leaders and we continue
to connect the different regions using
the best product on the market.

44

2022 GREEN COURSE

CONSUMPTION
Diesel 103,266 m3

Fuel 136,733 t

Natural gas 36,936,760 kWh

CO2 EMISSIONS
Diesel 284,720 t

Fuel 425,841 t

Natural gas 6,678 t

Total 717,239 t

1.71 MWh/MILE
RATIO

-4%

+14%

MILES
sailed1,590,000

MILES SAILED

By region
Domestic 83%

International 15.5%

Subactivity 1.5%

By ship type
Ferry 70.8%

Fast ferry 29.2%

Eco-efficient sailing

In 2022, Baleària's sailing was more
eco-efficient, as –despite a 14%
increase in the number of miles
sailed– the MWh/mile consumption
ratio decreased by 4%. It is worth
noting that the company improved
the efficiency of its fleet, although
due to the rising cost of natural gas,
it limited its use to port manoeuvres
and stays.

The company has nine dual-engined
ships, a versatile technology that
allows it to sail with different fuels.
These vessels, as well as sailing with
fuel oil, can be propelled by natural
gas, an energy that Baleària consid-

Baleària is committed to eco-efficient mobility driven by more
planet-friendly energies, with a view to the horizon of zero
emissions by 2050.

ers to be a transitional energy –as
it is the cleanest and most mature
that currently exists– and whose use
has had to be reduced due to recent
price increases. Thanks to the tech-
nology incorporated in these ships,
Baleària is prepared to sail into the
future with renewable CO2-neutral
energy sources, as these engines are
able to consume 100% biomethane,
as well as green hydrogen mixtures
of up to 25%. Baleària is involved
in several projects linked to these
fuels, which are considered to be the
energies of the future, although the
technology is currently unfeasible
due to cost and availability.

45

2022 GREEN COURSE

Projects
Retrofit of the ferry Hedy Lamarr.
The company completed the latest
retrofitting of six vessels in its fleet
with dual gas engines.

Poseidón 4. Installation of a new,
more efficient control system for the
Marie Curie stabilisers. This is expect-
ed to deliver fuel savings of 1%.

Octopus. Fuel consumption opti-
misation system, to be installed on
eight ferries between 2022 and 2023.

OPS (Onshore Power Supply). Ad-
aptation of two vessels for terrestrial
electricity connection during port
stays. Pilot project to evaluate instal-
lations on ferries and fast ferries.

Technical working groups. Creation
of working groups with specialist
in-house workers, consultants, man-

ufacturers, and so on. The aim is to
improve the maintenance of several
ship systems (ramps, waterjets, etc.).

NEW EMISSION REGULATIONS

Baleària is prepared to comply with
the new International Maritime
Organisation regulations that come
into force in 2023: the Energy Effi-
ciency eXisting ship Index and the
calculation of the Carbon Intensity
Indicator. The company also contin-
uously monitors EU regulations (Fit
for 55).

46

2022 GREEN COURSE

Baleària launched Spain's first electric ship with zero emissions
during port stays and approaches, which will operate between
Ibiza and Formentera starting in the summer of 2023.

Electric ferry 'Cap de Barbaria'

FREIGHT TRANSPORT
It will guarantee the transport of
goods and essential products to For-
mentera.

The double-ended design will stream-
line loading and unloading operations
and the 360-degree azimutal electric
propulsion will facilitate port manoeu-

vres. This will compensate for its
reduced speed. The Cap de

Barbaria will be the vessel with
the lowest consumption and
emissions in the company's
fleet, maintaining the cargo
capacity required for the

route, while ensuring its oper-
ability in all weather conditions.

THE PLEASURE OF TRAVELLING
This ship represents a new concept
of more sustainable and eco-effi-
cient travel, focused on an enjoya-
ble crossing.

Outdoor spaces have been prior-
itised to emphasise the pleasure
of travelling between the two
islands. On the upper deck
there will be a chill-out
area with canopies
equipped with de-
signer sofas and ham-
mocks and a large bar
in the centre. It will
also include a lift be-
tween the passageway
and garage areas.

The Cap de Barbaria will emit no
polluting gases in and around the
port and will be an experimental
laboratory for the use of green
hydrogen.

It will have an energy storage sys-
tem, with state-of-the-art lithium
batteries, as well as an OPS connec-
tion socket. The ship's power plant
will have a smart management sys-
tem to optimise its use at all times
and improve its efficiency.

The ferry will start its services as H2
Ready, in other words, ready for the
installation of a hydrogen system
with a 200 kW cell, a storage capac-
ity that will allow it to be used for 24
hours and supply 30% of the energy
required by the vessel. Baleària in-
tends to use the Cap de Barbaria as
a test lab for the use of hydrogen.

82 m
LENGTH

15.5 m
BEAM

14 kn
SPEED

350
PASSENGERS

240 lm
CARGO

Technical data

47

Blue Carbon Offsetting

Baleària is working with a team of
experts to analyse the feasibility of
carrying out certifiable carbon off-
setting projects in Posidonia mead-
ows and Spanish marshland.

Sustainable financing

The shipping company has entered
into the first sustainable financing
agreement with CaixaBank in the
maritime sector in Spain, with an
interest rate linked to environmental
impact indicators: the number of
eco-sustainable ships with an electri-
cal connection to the port.

Poseidon Principles

Baleària is working together with
CaixaBank to fulfil the Poseidon
Principles. These provide a frame-
work for integrating climate consid-
erations into lending concessions to
drive the decarbonisation of interna-
tional shipping. The Poseidon Princi-

ples are consistent with the policies
and objectives of the International
Maritime Organisation, including
its greenhouse gas emissions policy
(which calls for a total reduction of
emissions in shipping, by at least
50% by 2050).

Circular economy and recycling

The project for the on-board selec-
tive collection of plastics for recycling
and transformation into furniture
for the ships' terraces was resumed.
In 2022, part of the furniture on the
Abel Matutes was replaced with
almost 2,500 kg of post-consumer
and post-industrial material, reduc-
ing the carbon footprint by 4,500 kg
of CO2. In addition, we once again
supported the Reciclos-Ecoembes
project, which promotes the collec-
tion of packaging for social purposes.

2022 GREEN COURSE

Other sustainability initiatives Second 'fast ferry' with
dual engines

At the end of 2022, Baleària began
the construction of the Margarita
Salas, its second fast ferry with dual
natural gas engines. The ship will
have the same dimensions as its
twin, the Eleanor Roosevelt (2021),
which is currently the longest high-
speed ship in the world. This new
fast ferry will have four more power-
ful and more efficient dual gas en-
gines, which will allow it to optimise
its speed. Passengers will be able to
enjoy the latest technological inno-
vations on board, and the roominess
and comfort of the spaces will be
enhanced with a second passenger
deck.

48

2022 GREEN COURSE

Fleet Control Tower

The Fleet Control Tower allows Baleària to make decisions
in a streamlined and efficient way based on the real-time
abstraction and analysis of relevant data.

The Fleet Control Tower allows
Baleària to monitor a variety of fleet
data in real time:
 Consumption
 Punctuality
 Location
 Speed
 Incidents
 Cargo operations

This digitalisation tool improves
the flow of information between
captains, chief engineers, regional
offices and the head office in order
to better adjust the shipping com-
pany's processes to its operational
reality. In this way, Baleària achieves
three key objectives: it optimises

Vessel sensorisation

Baleària has installed real-time
measuring equipment whose data
is integrated in the Control Tower. Of
the total number of sensorised ships,
five were partially subsidised as part
of the Green and Connected Ports
project.

 Flowmeters   Consumption analysis.

 Torque meters    Engine power control.

 Accelerometer   Passenger comfort
analysis.

 Draught sensors   Load control and ship
stability.

 Gas analyser   Measurement of gases
emitted into the atmosphere.

 Integration of bridge equipment   Navi-
gation data.

 Integration of machine equipment 
 Data on motors, electrical generation...

2020-2022
SHIPS
WITH SENSORS7

consumption, increases operational
efficiency and improves the safety of
the fleet.

Thanks to this technology, Baleària
manages to improve its consump-
tion management, reducing unnec-
essary emissions to a minimum. In
addition, the availability of real-time
data speeds up decision-making, al-
lowing the company to offer a better
service.

By using artificial intelligence and
big data tools, Baleària will continue
to improve its Fleet Control Tower in
terms of monitoring, prediction and
analysis.

*Co-funded by the EU
Connecting Europe Facility

49

Other digitalisation projects
Interconnected and Smart Systems for
Intermodal Maritime Cargo Transport
(SIITIM) Project

Baleària will add sensors to 7 new
ships in this digitalisation project,
the objectives of which are to
optimise door-to-door intermodal
transport planning, achieve
integrated traceability, and optimise
cargo loading and unloading
processes in ports.

Digital Twin For Green Shipping
(DT4GS) Project

Launched in 2022, this project is
aimed at contributing to a 55%
reduction in C02 emissions in
maritime transport by 2030. Baleària
is heading up a living lab in which a
digital twin of one of the sensorised

ferries will be created to analyse
data and improve efficiency. The
data will then be used to identify
the solutions needed to decarbonise
shipping and define the zero-
emission ro-pax vessel of the future.

Co-financed by the European Union's
Horizon Europe Programme.

Poseidon Project (Power Storage in D
Ocean)

This will be launched in 2023, aimed
at demonstrating the applicability of
three innovative, fast-response ESS
(Energy Storage Systems) in mari-
time transport.

Co-financed by the European Union's
Horizon Europe Programme.

Experts in Data Management and
Algorithms
Agreement for data processing and
algorithm development to improve
operational efficiency, resulting in
reduced emissions.

2022 GREEN COURSE

50

2022 GREEN COURSE

Towards zero emissions 2050

 2009-2010

Four next-generation ferries. Thanks to
a 350-million-euro investment, these are
more energy efficient.

Baleària Eco-efficiency Index. This relates
pollutant emissions to vessel occupancy
per mile. It allows us to monitor the
eco-efficiency of the fleet and implement
measures to reduce emissions.

AMOS management system for optimis-
ing and monitoring the maintenance
of on-board equipment. This results in
optimised equipment consumption and,
consequently, reduced emissions.

 2011

European R&D project Throughlife
Proposal. This project examines the use
of more eco-friendly materials for the
construction and maintenance of ships
and to extend their life cycle.

 2012

Joules project of the 7th R&D Framework
Programme. Optimising the energy
process of ships and developing solutions
that enable the use of alternative fuels, as
well as measures to reduce CO2emissions.

 2013

Spanish Association of Natural Gas for
Mobility (GASNAM). Promotes its crea-
tion, together with other companies.

State-of-the-art anti-fouling systems
(silicones) for hulls. Reduced impact on
the marine environment and reduced
fuel consumption.

 2015

Trimming control system for ships.
Reduces fuel consumption and air emis-
sions.

Crew training. In the use of liquefied
natural gas as a fuel.

 2016

Project Innovations in re-engining
technologies for ship energy efficiency
and emissions control under Big Data
Analytics (INNO Ship). Conducts techni-
cal studies to equip a fast ferry with a gas
turbine.

 2017

Horizon 2020 CleanPort project (2014-
2017). Launches the first natural gas
power generator for passenger ferries in
Spain (reducing emissions and improving
air quality).

Re-engining. More efficient and emis-
sions-reducing latest-generation engines
are installed on four ships between 2017
and 2022.

 2018

Four eco-fast ferries between Ibiza and
Formentera. With various innovations
that reduce emissions by up to 36%.

As an environmentally
responsible company,
the decarbonisation of
maritime transport has
always been Baleària's
goal. For this reason,
throughout its 25-year
history, its business
has also been inspired
by and oriented
towards the protection
of its greatest asset:
the sea.

51

LNGHIVE2 Green & Smart Links Project,
Baleària (EU CEF 2014-2020). Re-engin-
ing of five ferries in the fleet so that they
can be fuelled by natural gas. The project
is rated as excellent.

 2019

First shipping company to operate nat-
ural-gas-powered passenger and cargo
ferries in the Mediterranean, the Strait of
Gibraltar and the Canary Islands. Incor-
poration of two new-builds and the first
fleet retrofits.

Fleet Control Tower. Obtain real-time
data and monitor fuel consumption and
emissions.

 2020

Green and Connected Ports Project (EU
CEF 2014-2020). Measurement sensors on
ships to monitor, in real time, consump-
tion parameters, emissions, navigation,
etc.

EU Green Hysland project. Use of green
hydrogen in the Balearic Islands.

LNGHIVE2 Vessels Demand2: Complet-
ing Green Links (EU CEF 2014-2020).
Gas re-engining of a sixth vessel.

 2021

First 'fast ferry' in the world with dual
natural gas engines. The Eleanor Roo-
sevelt is a milestone in international
shipping. It is also making Europe's first
decarbonised passenger ship voyage,
using biomethane as a renewable fuel.

Net-Zero Sea Alliance. Baleària becomes
part of this platform that promotes the
decarbonisation and electrification of the
maritime sector in Spain.

 2022

Retrofits. Completion of the last of the six
retrofits with dual gas engines, a process
which has been ongoing since 2019.

Launching of the first electric ferry in
Spain. With zero emissions on approach-
es and port stays, it will have an exper-
imental laboratory for the use of green
hydrogen.

Construction of the second fast ferry
with dual engines. The company com-
mences construction of a new, upgraded
unit with more powerful and efficient
dual gas engines.

Digital Twin for Green Shipping Project
(Horizon Programme). Twinned digital
ships created for analysing data and im-
proving efficiency.

SHYNE (Spanish Hydrogen Network).
Baleària joins Spain's largest consortium
to collaborate in the promotion of renew-
able hydrogen.

 2023-2027

Electric ferry (2023). Launch of this ferry
on the Ibiza-Formentera route, to boost
eco-efficient and sustainable travel.

Poseidon Project. Participation in this
project from the Horizon Europe Pro-
gramme.

Fleet to gas. Construction and incorpora-
tion of new ships with dual gas engines.

New smart and sustainable terminals.
Construction of new terminals in Barce-
lona and Valencia that will apply technol-
ogy that has the lowest environmental
impact, using renewable energies.

Reduced emissions. Programme to
reduce tonnes of CO2 equivalent (tCO2eq)
annually.

Renewable energies. Projects linked to
green hydrogen and biomethane from
renewable sources.

2022 GREEN COURSE

CSR 2021 LEADING SHIP-

52

TEAM

53

2022 TEAM

Workforce profile

BY EMPLOYMENT CATEGORY

Directors* 1% 5% 3% 5%

Middle management 13% 20% 13% 22%

Technicians 16% 16% 18% 13%

Administrators/
Operators 70% 59% 65% 59%

*Includes captains.

BY AGE

<30 YEARS 27% 26% 24% 28%

30-50 YEARS 60% 54% 54% 58%

>50 YEARS 13% 20% 22% 15%

 Average age: 39 years old

1,850 EMPLOYEES
+14%

Men 86%
Women 14%

56%
FLEET

Men 57%
Women 43%

44%
ONLAND

WOMEN
IN THE WORKFORCE+36%

ONLAND GEOGRAPHICAL
DISTRIBUTION

86%
SPAIN

Valencian Com. 51%
Balearic Islands 19%
Andalusia 16%
Ceuta 6%
Catalonia 5%
Melilla 2%

14%
INTERNATIONAL

Morocco 9%
US 3%
Bahamas 2%

BY NATIONALITY

 66 nationalities
 64% of the crew is from the EU

INTERNATIONAL44%
Administrators/Operators

Middle management
Directors*

Technicians

4%

18%15%

62%

<30 YEARS

30-50 YEARS

>50 YEARS

26%

56%

18%

54

Team management

2022 TEAM

Baleària made a
concerted effort to
incorporate talent
management policies
to work on the
employer brand and
develop the potential
of its employees as a
way to retain them.

In 2022, the challenge was to meet
the sector's demands in terms of
attracting and retaining talent. The
maritime transport sector is very
complex and there is a general
shortage of qualified professionals,
which makes recruitment very
difficult. In addition, the reopening
of the Morocco crossings and Op-
eration Crossing the Strait, which

INTERNAL PROMOTIONS
Baleària is committed to internal
promotion and the professional de-
velopment of its employees. For this
reason, when a vacancy arises that
can be filled by internal staff, priority
is given to publicising vacancies
through the corporate app.

EMBARCA TALENTO PROGRAMME
Internal programme whereby em-
ployees themselves recommend
reliable people for vacancies in the
company. A points scheme is in
effect that allows employees to earn
rewards based on the complexity of
the position when the recommend-
ed person is successfully recruited.

EXIT INTERVIEWS
A policy of monitoring voluntary
departures from the company was
put in place to monitor the objective
causes of staff turnover. The aim is
to continue to implement different

involves various routes and ships,
led to a staff increase, mainly in high
season, both in the fleet and on
shore.

PAYROLL
Baleària updated the wages received
in 2021 by 6.5% with respect to those
established in the agreements, tak-
ing the accumulated CPI of the past
year in Spain as a reference. This poli-
cy of standardising salary increases
was applied to Baleària's fleet and
shore employees in Spain.

In addition, Baleària implemented
a new payment policy based on
variable remuneration based on
objectives, which incentivises the
attainment of achievements and
projects. This tool seeks to align the
interests of employees with those of
the company.

55

2022 TEAM

integration, selection and retention
policies.

PERFORMANCE EVALUATION
As in previous years, the perfor-
mance evaluation plan was imple-
mented, which combines the em-
ployee's own self-evaluation with the
evaluation of their manager in the
feedback interview. In this conversa-
tion, the goals for the coming year
are set with a view to the employee's
professional development.

POWER & PEOPLE PROGRAMME
Annual meeting that brought to-
gether more than 70 captains and
chief engineers from the company
to analyse the challenges in the
Fleet area.

1,050 Active
USERS

Internal communication

BALEÀRIA APP

The shipping company continued to
promote its Be Baleària mobile app
to consolidate this as the company's
main internal communication chan-
nel. The strategy for this second year
of operation was to increase regis-
trations, accesses and interactions,
as well as develop new content for-
mats to get the news out in a more
streamlined way. In this sense, the
shipping company took advantage

of internal and external events to
launch campaigns through the app
to increase participation and raise
awareness of the benefits of its use.

In addition to channelling corporate
information and being a human re-
sources management tool, the plat-
form aims to promote team cohe-
sion, encourage pride in belonging,
raise the profile of people and foster
bidirectional communication.

III BALEÀRIA CONVENTION

Under the slogan 'Together we sail
further', around 400 employees from
different offices, ships and depart-
ments gathered at the shipping
company's annual convention. Dur-
ing the day there were talks, round
tables and a team building activity.

MONTHLY
CONNECTIONS 85%

56

2022 TEAM

Baleària Business
School

1,724 EMPLOYEES
TRAINED

+14%

-17%

€ INVESTMENT
in training469,000

+8%

HOURS
of training30,000

AVERAGE RATING
for training actions 3.6

(out of 4 points).

 557 training actions

Maritime 28%

Food safety 19%

Workplace Risk Prevention 13%

Company 10%

Administration and finance 9%

MAIN TOPICS

TYPE

AVERAGE TRAINING HOURS

Interns 18 h
Admin./Operators 14 h
Technicians 24 h
Middle management 23 h
Directors 26 h

Women 22 h
Men 15 h
Shore 22 h
Fleet 14 h

 17 hours per employee

Online 58%

In-person 42%

TRAINING HIGHLIGHTS

Training programme through the
Ethics And Compliance Committee.
Programme developed internally
and aimed at avoiding criminal and
ethical risks, harassment, divulging
professional secrets and breaking
Baleària's Code of Ethics.

Power BI. In-person courses on this
data analysis tool aimed at providing
interactive views and business intel-
ligence capabilities, including the
link with the Baleària data lake. More
than 70 employees from different
areas and delegations took part.

Technologies. Training in React
JS, a programming tool, as well
as in Scrum and Agile project
management to acquire advanced
knowledge in streamlined project
management techniques and apply
these to develop solutions for the In-

57

Baleària continued its commitment to online training through its e-learning
platform to avoid the limitations of in-person training in terms of time
availability, travel or health reasons.

2022 TEAM

novation and Digital Transformation
teams.

Equality. training for 20
members of the Equality Com-
mission, aimed at acquiring the
knowledge needed to implement a
gender equality plan, in accordance
with the regulations in force in Spain.
An introductor course on
gender equality was also held.

Performance appraisal interviews.
Training for managers and middle
management on how to approach
and conduct feedback interviews,
where the view of the work done is
shared with the employee and de-
velopment objectives are set.

Industrial relations and labour
reforms. Internal course to expand
knowledge of labour and recruit-
ment issues deriving from the recent
labour reform, aimed at 63 manag-

ers in charge of personnel.

Maritime training. A total of 163
crew members were trained, with a
particular focus on training related
to certifying crew members operat-
ing on IGF Code vessels.

Professional training in the field
of maritime transport. Of the 20
Moroccan students trained in 2019,
11 worked in the summer campaign.
This is a project developed together
with the Spanish Agency for Inter-
national Development Cooperation
(AECID), and the Spanish Ministries
of Education, Tourism and Transport,
as well as the Office of Vocational
Training and Work Promotion (OF-
PPT).

Employment
Policies

FLEET SOCIAL FUND
1.3 % of the payroll is earmarked for
social improvements provided by
the company and managed by the
employees' representatives.

Full time 88% 94% 93%

Part-time 12% 6% 7%

69% 31%

 994 new recruits

20 4135 26

 61 interns

90% PERMANENT
STAFF

CSR 2021 LEADING SHIP-

58

SOCIAL COMMITMENT

59

2022 SOCIAL COMMITMENT

Working in a healthy environment
based on loyalty and commitment is one
of Baleària's key principles. Ensuring
the best possible legal, institutional and
social conditions is the way we under-
stand our daily work. We provide legal
certainty, assess risks and offer our
stakeholders the confidence they need.
A passion for high standards and pro-
viding the best possible service to our
employees, customers and stakehold-
ers is what guarantees our business
success. A success that we measure
not only in terms of results, but also in
terms of values. Being sustainable is our
priority and our main commitment to
the coming generations.

José Manuel Orengo
General Secretary

Antoni Mercant
Institutional Relations Director

 As a local shipping company with
deep roots in the regions we work in, we
collaborate continuously and closely
with the institutions and authorities in
these places, as part of our commitment
to society.

Sandra Pilato
Manager of the Foundation

 Baleària's social, cultural and envi-
ronmental commitment is reflected in
the work of its Foundation. The main
goal of every collaborative action car-
ried out in all three areas is to improve
the lives of the people in the regions in
which the company is present.

Lydia del Canto
ESG Director

 People, the land and its culture are
at the heart of the way we understand
business. We are a responsible compa-
ny, we recognise that we are part of the
societies in which we operate, and we
want to contribute to their improve-
ment through our daily work.

60

Baleària Foundation

220

415 COLLABORATIONS
AND ACTIONS

euros
BUDGET737,000

ORGANISATIONS
organisations

BALEÀRIA CULTURAL

Llonges de la Cultura
These are spaces that facilitate the
exchange of cultural expressions
from the regions in which Baleària
operates. In 2022, the Baleària
Foundation managed programmes
in nine venues: five in the Valencian
Community, three in the Balearic
Islands and one in Ceuta. In addition,
sculptures by a number of artists
were exhibited at Dénia's maritime
station.

2022 SOCIAL COMMITMENT

9 LLONGES DE
LA CULTURA

EXHIBITIONS 48

VISITS 20,000

Concerts
Six acoustic concerts were held
as part of the A Cau d'Orella pro-
gramme, in addition to other musi-
cal performances.

Dénia Humanities Festival
The Baleària Foundation helped
organise this event, which brought
together world-class thinkers from
scientific and artistic disciplines.

Other collaborations
The Foundation collaborated in cul-
tural activities including exhibitions,
cinema, theatre, music, dance and
literature events.

The aim of the Baleària Foundation is to carry out activities to
enhance social cohesion, culture and environmental sustainability in
the regions.

61

BALEÀRIA SOLIDARITY

Aid for Ukraine
Baleària put itself at
the disposal of its more
than 70 Ukrainian crew
members and activated
solidarity initiatives,
such as arranging travel
and accommodation for
25 refugees, relatives of the
workers. The Foundation channelled
the proactive fundraising efforts
of employees and organised an
internal clothing and food drive. It
also managed the transport of more
than 150 Ukrainian refugees and 125
volunteers from 13 organisations in
the Balearic Islands.

SolidarizARTE Programme
Sale of organic cotton tote bags
and cups to raise funds for
the Associació Pro Defi-
cients Psíquics de Dénia
i Comarca. The design,
by Ana Politakis, depicts
a starfish symbolising
the diversity of marine
life.

 400 products sold.

2022 SOCIAL COMMITMENT

Charity concerts
Events were held in Dénia,

Valencia and Barcelona
for charitable purposes.

Other initiatives
Collaboration with

social entities including
Amarac, Amunt Contra

el Cáncer, Extiende Tu
Mano, and Jesús Aban-

donado de Motril soup
kitchen.

ECO BALEÀRIA

Sightings of marine
species
The Tursiops association
joined the ship-based
marine species monitoring pro-

gramme, in which the Catalan
Government's Marine Fauna

Rescue Network and the
Pelagicus organisation
also participate.

Marine animal rescue
The company facilitates

the urgent transport of
injured marine animals to

the care facilities at the Pal-
ma Aquarium recovery centre. We

also collaborate in workshops and
beach clean-ups on the islands.

 25 transfers (sea turtles, catsharks
and a dolphin).

Other organisations.
The Foundation collaborated in sci-
entific studies with various organisa-
tions: Universitat de les Illes Balears,

Gen-Gob, Imedea, Magic&Nature,
etc.

HEALTHY BALEÀRIA

Sports teams.
The Foundation
supports local clubs

in the regions where
it operates so that they

can participate in national
competitions, and it collaborates

in various sporting events.

Healthy routes
Excursion
programme
aimed at
company
employees
and their
families.

62

Transparency,
ethics and compliance

STAKEHOLDERS COMMUNICATION CHANNELS occasional constant
yearly

Customers (Pas-
sage)

 Ticket office and on-board staff, contact centre, website, social media, satis-
faction surveys, newsletters, advertising campaigns and news in the media.

 Entreolas magazine
 Sustainability Report

Customers (Cargo) Sales visits, phone calls, emails and media reports.
 Sustainability Report

Employees
 Internal communication network, internal communications, email, meetings

and instant messaging.
 Sustainability Report

Travel agencies
 Satisfaction surveys
 Sales visits, Contact Centre, newsletters and agency websites.
 Sustainability Report

Suppliers
 Approval questionnaire
 Email address
 Sustainability Report

Society
 Events, conventions, agreements and website .
 Communications to the press
 Sustainability Report

Mass
media

 Press releases, press conferences, presentations, social media, emails, phone
calls, website.

 Sustainability Report

Public authorities Email, website, media communications.
 Sustainability Report

Shareholders Shareholders’ meeting and Sustainability report.
 Communications to the press

The Ethics and Compliance Committee, set up in 2019, ensures that
all departments comply with current legislation and are aligned
with the ethical values and social responsibility of Baleària; it also
promotes improvements in these areas.

For the sixth consecutive year, the Global Compact Spanish Network classified
Baleària’s 2021 sustainability report at the highest level (Advanced).

2022 SOCIAL COMMITMENT

INTEGRATED MANAGEMENT MODEL
The Ethics and Compliance Commit-
tee continued to work on the Inte-
grated Ethics and Compliance Man-
agement Model (MIGEC), the main
tool for monitoring compliance,
including the company's internal
code of conduct. This management
model includes other tools such as
the risk matrix and quarterly and
annual reports, which inform senior
management of the actual status
of risk control and drive further
risk-mitigation action.

EQUALITY PLAN
Together with the Personnel area,
the Committee initiated the updat-
ing and adaptation of the Baleària
Equality Plan (from 2013) to current
regulations and the company's new
values. Senior management signed
the company's commitment to
equality, a preliminary diagnosis was
carried out and a negotiating table

was set up, comprising company
and trade union representatives.
These are the first steps towards
drafting and approving the new
equality plan in 2023.

DIVERSITY AND INCLUSION POLICY
In 2022, the company approved its
diversity and inclusion policy, which
reflects its willingness to be respect-
ful and not allow discrimination
based on gender, gender identity or
expression, sexual orientation, race,
ethnicity, origin or different abilities,
as well as other characteristics. This
new transversal policy will be the
basis for Baleària to develop proce-
dures and implement initiatives in
areas such as personnel selection
and training.

63

Suppliers

The Purchasing Department eval-
uates new suppliers to determine
whether these are approved, and an-
nually re-evaluates them according
to any possible incidents (punctual-
ity, product or service quality, inci-
dents, etc.) as well as improvements
in commercial dealings.

SUPPLY CHAIN

Requests for the purchase of a prod-
uct or service must be approved by
the person in charge (or approved
by the Purchasing Committee for
amounts over €1,000). The pur-
chasing department compares the
different suppliers (which must be
approved) and places the order with
the most suitable one. Orders are
received at one of the warehouses
and distributed.

77.8%
LOCAL
SUPPLIERS

TOTAL
Suppliers7,649

Balearic Islands 18%

Alicante 16%

Madrid 12%

Valencia 11%

Barcelona 11%

Cádiz 7%

Other 35%

SUPPLIERS BY ZONES

Baleària is an economic driver in the regions in which it operates,
committed to local suppliers who share the same values as the
shipping company.

2022 SOCIAL COMMITMENT

 255 new suppliers

 96% approved suppliers

64

2022 SOCIAL COMMITMENT

Relationships
with society

Outstanding Shipbuilding
The Eleanor Roosevelt fast ferry was
awarded the 2021 Most Outstanding
Shipbuilding Award by the Spanish
Association of Naval and Ocean En-
gineers and the Official Association
of Naval Engineers.

Awards

Outstanding Shipowner and Vessel
The 6th Edition of the FINE Awards
honoured Baleària as Outstanding
Shipowner, and the fast ferry Eleanor
Roosevelt, built at the Armon ship-
yard, as an Outstanding Vessel.

Best Shipping Company in the Balearic
Islands
Gaceta del Turismo, the leading
news publication in the tourism sec-
tor, recognised Baleària as the best

Ruta 1.400
Thanks to its connections with the
Canary Islands, Baleària was hon-
oured as the Ruta 1.400 shipping
company that most contributes to
the growth of the port of Huelva, at
the III Premios de Logística de Huel-

Customer Service
Baleària was awarded the Customer
Service of the Year prize in the Pas-
senger Transport Category in the
Líderes en Servicio competition.

Excellence
The specialist magazine Cadena de
Suministro recognised the president
of Baleària as one of the ten most
outstanding and influential people
in the logistics sector.

In its 2022 ranking, the specialist publication 'Shippax Market'
placed Baleària among the top 20 ro-pax operators in the world, it
being the best-ranked Spanish company.

65

2022 SOCIAL COMMITMENT

Organisations

Since 2017, Baleària has been a
member of the Spanish Global Com-
pact Network, the largest corporate
sustainability initiative promoted by
the United Nations. It is also a mem-
ber of other business and maritime
organisations (see GRI-102-13).

ROYAL ACADEMY OF THE SEA
The chairman of Baleària, Adolfo
Utor, delivered his acceptance
speech as a new full member of the
Royal Academy of the Sea. In the
presence of the main players in the
Spanish maritime sector, he stressed
the strategic nature of the shipping
sector and called on the State to
adopt the necessary measures so
that Spanish shipping companies
can compete on an equal footing
with those in the rest of the Europe-
an Union.

Main corporate events

PRESENTATION OF THE 2022 REPORT
More than 350 of the shipping
company's stakeholders, including
representatives of public authorities
and ports, attended the presentation
of the 2021 Sustainability Report in
Palma. The company reaffirmed
its leadership and status as a local
company as the main guarantee of
maritime connectivity.

I BALEÀRIA FORUM IN TANGIERS
Baleària brought together more
than 200 people from the maritime
and economic sectors in Tangiers
to analyse the context following
the border reopening and to share
Baleària's plans for the future in
Morocco.

ELECTRIC FERRY LAUNCH
The company celebrated the launch-
ing and naming of the electric ferry
Cap de Barbaria, at the Armon Vigo
shipyard.

EUROPEAN COMMISSION
The Director-General took part in a
debate in the European Parliament
on the maritime sector’s strategy for
transitioning to alternative energies.

Main forums and conferences

ECONOMY AND BUSINESS
Course 'Who can be an entrepre-
neur' from the Chair of Business
Culture of the University of Valen-
cia | Round table 'The renewable
challenge of the Valencian Commu-
nity' by Prensa Ibérica | VI Forum of El
Económico 'Views of a War'

MARITIME SECTOR
61st Congress of Marine Engineering
and Maritime Industry | Annual Con-
ference of the Spanish Association of
Promotion of Short Sea Shipping | In-
ternational Shipbuilding Industry
Fair in Vigo | Green Gas Mobility
Summit 2022 | Sustainability and
Innovation Conference at the Saló
Nàutic de Barcelona | La Vanguardia
Talks, at the IX Nautical Congress of
the National Association of Nautical
Companies | Maritime Transport Effi-
ciency Conference | Energy Transition
and Sustainable Ports Round Table,
at the SIL Barcelona Congress

TOURISM
Sustainable Destinations Summit
from Fundació Mallorca Turisme
and the World Tourism Organisa-
tion | Sustainable Tourism Transition

Forum of Exceltur | II TurEspaña Con-
vention | IX Tourism Meeting of Be-
nidorm  | ACAVe Sustainable Tourism
Transformation Meeting

OTHER
Round table on 'Sustainable mobil-
ity: the opportunity of the change
of paradigm' of the II Cimera Illes
Balears - Valencian Community | Talk
on Environmental Commitment, by
EFCA | Effective Communication Day,
from the Association of Advertisers
in the Valencian Community | Confer-
ence 'Keys for the intelligent special-
isation of the Valencian Community
regions | Conference 'Climate crisis
and action in the region. Risks and
opportunities : Round table 'Inter-
nal communication and employer
branding' from the Association of
Communication Managers : Valen-
cian Telecommunications Night

66

2021 SOCIAL COMMITMENT

FINANCIAL DATA

67

2022 FINANCIAL DATA

+42%

563
MILLION EUROS

OPERATING
REVENUE

140 MILLION EUROS
EBITDA

+36%

67 MILLION EUROS
RESULTS FOR

THE YEAR

+34%

TURNOVER

Domestic
International

BY
ZONE

94%

6%

Passage
Cargo
Other

BY
TYPE

59%

37%

4%

Correctly managing the commodity
risk, through positions in derivatives
with very cheap strike prices, has al-
lowed the company to mitigate the 2022
price hike in oil derivatives. This, to-
gether with a very significant increase
in passenger demand –especially in the
holiday segment– and the reopening of
the Moroccan market, plus tight control
of the company's investments, have en-
abled Baleària to obtain a record result.

Ricardo Climent
Managing Director for Finance

+21%

697
MILLION EUROS

SOCIAL CASH
FLOW

As in previous years, the main invest-
ments were linked to the fleet, both
in improvements to the vessels and
to have a more eco-efficient fleet
(retrofitting of the Hedy Lamarr
ferry, as well as construction of the
Margarita Salas fast ferry and the
Cap de Barbariaelectric ferry.

Main investments

61 million euros

68

2022 MILESTONES

Milestones

   It acquires the shipping
company Buquebús Es-
paña and consolidates its
presence in the Strait of Gi-
braltar.    It sets up a based
in the port of Valencia in
the port of Valencia, from
where it operates a daily
route to Mallorca.

2007

 The Federico García Lorca
starts operating on the
Dénia-Ibiza-Palma route.
It represents a revolution
in maritime connections
with the Balearic Islands,
for the first time linking
them with the mainland in
just two hours

2001

 To cope with its growth,
the shipping company
begins professionalising
the management team.

2002

 It starts operating its first
international route: Alge-
ciras-Tangiers (Morocco).  

 It offers comprehensive
daily services from Bar-
celona to all the Balearic
Islands, with new routes to
Alcúdia, Ciutadella, Ibiza
and Maó.

2003

 The Baleària Foundation
is created to strengthen
relations between the
regions where the ship-
ping company operates. 

  Baleària Cargua is cre-
ated, offering a compre-
hensive freight transport
service.

2004

  The merger by takeover
of Umafisa, the Matutes
Group's shipping division,
improves the company's
competitiveness.   The
company remains commit-
ted to high speed.

2005

   It starts operating new
routes, in the Strait of
Gibraltar(Algeciras-Ceuta)
and the Balearic Islands:
Barcelona-Palma with a
high-capacity ferry, and
the first direct fast ferry
line between Dénia and
Formentera.

2006

   It incorporates two of
the four state-of-the-art
ferries, which are more
efficient and have a great-
er cargo capacity, which
focus on the experience of
the journey.   It produces
its first Sustainability
Report.

2009

It incorporates two more
state-of-the-art ferries.  

 It develops the Baleària
Eco-efficiency Index to
monitor its fleet.   It imple-
ments its Code of Business
Conduct and Ethics.

2010

 It takes a further step
in its internationalisa-
tion by commencing
operations between the
United States and the
Bahamas.   It is awarded
the contract for the
Algeciras-Ceuta public
interest line.

20111998

Adolfo Utor heads up
the creation of Baleària
together with other former
employees of the recently
bankrupt Flebasa shipping
company. The company
operates the Dénia-Ibi-
za-Palma and Ibiza-For-
mentera routes.

 The ferry Manuel Azaña
is incorporated into the
fleet, and the company
builds its first ship, the in-
novative fast ferry Federico
García Lorca, which will
be the company's flagship
for years to come.

20001999

69

2022 MILESTONES

  Despite the context of
uncertainty due to the
pandemic, the company
continues with its plans
for a gas-powered fleet
and starts incorporating
measurement sensors
into the ships.   It launches
a new international route
between Séte (France) and
Nador.

2020

 It drives a pioneering pro-
ject in Spain to develop the
first natural gas engine for
passenger ferries.

2014

 Obtains US Government
licences to operate with
Cuba.
   To cope with its ex-
pansion, it launches a
new fleet plan, involving
chartering and new con-
struction.

2015

 It starts operating in Al-
geria, with a route between
Valencia and Mostaganem.
   It opens new routes from
Melilla to Almeria and
Malaga.
   It celebrates the first
Baleària Convention.   It
takes on the UN SDGs as a
roadmap.

2016

   It starts operating its
fourth international route,
Almería-Nador (Morocco). 

 Construction starts on
two dual-engined ferries. 

 It becomes a member of
the Spanish Global Com-
pact Network.

2017

  It incorporates four eco
fast ferries on the routes
between Ibiza and Formen-
tera, incorporating emis-
sions-reducing innovations. 

 It joins forces with Fred.
Olsen Express to operate
jointly between Huelva and
the Canary Islands.

2018

   Thanks to new construc-
tions and re-engining, it
becomes the first ship-
ping company to operate
natural-gas-powered fer-
ries in the Mediterranean,
the Strait of Gibraltar and
the Canary Islands.   The
conversion of the vessels
into smart ships, the
digitalisation of the Cargo
area and the Fleet Control
Tower with real-time data
are all initiated.   New
routes opened in the
Bahamas.

2019

  Launch of the first fast
ferry in the world with
dual natural gas engines. 

 The chairman and
founder of Baleària, Adolfo
Utor, becomes the compa-
ny’s sole shareholder. 

2021

  Launching of the electric
first ferry in Spain.    Con-
struction of a second du-
al-engined fast ferry starts.  

 The company is awarded
the contract for the con-
struction and operation of
the Valencia terminal. 
Operations begin between
Motril and Tangiers.

2022

   It celebrates 25 years
of history as the leading
shipping company in
Spain. A company com-
mitted to the regions in
which it operates, with a
vocation for public service
and which considers sus-
tainability and innovation
to be indispensable.

20232012

 It launches Baleària
Fun&Music, a programme
that combines on-board
services with leisure and
entertainment options.

 Inauguration of Baleària
Port, the new maritime
station in Dénia and head-
quarters of the company.

2013

70

2022 INDICATORS

Indicators
Global Reporting Initiative (GRI)
Sustainable Development Goals (SDGs)

I. BASIC GENERAL CONTENT
1. Profile of the organisation

102-1 Name of the organisation   Baleària

102-2 Activities, brands, products and services   P. 11 and 15

102-3 Location of headquarters   Dénia (Alicante)

102-4 Location of operations    P. 15

102-5 Ownership and legal status   Grupo Baleària

102-6 Markets served   P. 11 and 15

102-7 Size of the organisation   P. 6 and 7

102-8 Information on employees and new workers   P. 52-57    SDG 5, SDG 8

102-9 Supply chain    Materials are delivered by the suppliers to the company’s onshore ware-
houses and are transported whenever possible with their own vans via the ships. Where
this is not possible, land or air transport is used.   

102-10 Changes in the organisation and supply chain   The only significant change is the opening
of the Motril-Tangiers route.    P. 6 and 7

102-11 Precautionary principle or approach   Baleària has established protocols, both on shore
and on board its vessels, to prevent any potentially serious damage to the environment.
For this purpose, it has emergency control plans in accordance with its Environmental
Management System and SOPEP plans to prevent pollution at sea. In addition, Baleària
conducts drills at specific times to familiarise its staff with any possible environmental
emergencies that may arise.

102-12 External initiatives   P. 58-65    SDG 17

102-13 Membership of associations   Alianza Net-Zero MAR | Asociación para el Progreso de la Di-
rección | Asociación de Ingenieros Navales y Oceánicos | Asociación Naviera Española | Aso-
ciación Valenciana de Empresarios | BatteryPlat | Cámara de Comercio de Alicante | Cát-
edra de Cultura Empresarial ADEIT |  CEO por la Diversidad | Círculo de Empresarios de la
Marina Alta | Comité Naval Español de Bureau Veritas | Comunidad por el Clima | Confeder-
ación Empresarial Valenciana | Consell Social de la Universitat d’Alacant | Código Ético del
Turismo Valenciano | Exceltur | Fundación Conexus | Fundación EDEM | Fundación Empresa
y Clima | Fundación Étnor | Fundación LAB Mediterráneo| Gasnam | Instituto Tecnológico
de la Energía | Mesa del Turismo Nacional | Real Academia del Mar | Real Liga Naval Es-
pañola | Red Española del Pacto Mundial | Empresas Sana+Mente Responsables | Sistema
Integrado de Calidad Turística en Destinos    SDG 17

2. Strategy

102-14 Declaration by senior executives   P. 8-9

102-15 Main impacts, risks and opportunities   After the pandemic, the price of fuel (natural gas
and diesel) sky-rocketed as a result of the existing international conflicts. This fuel price
increase represents a very significant cost in the company's operating account. The in-
crease in the number of competing companies in the sector, with new foreign companies
entering the market, is also seen as a risk.

3. Ethics and integrity

102-16 Values, principles, standards and norms of conduct   Not in the report but available at
https://issuu.com/balearia/docs/codi_conducta_v2015_espanol

102-17 Advisory mechanisms and ethical concerns   Not in the report but available at https://issuu.
com/balearia/docs/codi_conducta_v2015_espanol

4. Governance

102-18 Governance structure   Appointment of Rafael Rolo as Technical Director of the Fleet and
Lydia del Canto as ESG Director. César Rodríguez departs.   P. 13

102-19 Delegation of authority   The supreme governing body delegates authority through the
Executive Committee to each person responsible for social, environmental or economic
matters.

71

102-20 Executive-level responsibility for economic, environmental and social issues   The Exec-
utive Committee is responsible for coordinating the planning and implementation of the
company's strategy, as well as monitoring its opportunities, risks and impacts. This body
is responsible for making decisions on economic, social and environmental issues, where
responsibility for these issues is held by three committee members. These people report di-
rectly to the supreme governing body, or this committee, where authority is also delegated
to those persons responsible for these matters by the supreme governing body.

102-21 Stakeholder consultation on economic, environmental and social issues   No stakeholder
consultation was carried out in 2022. The last one was carried out in 2019, the results of
which are reflected in the 2020 report and are considered valid.

102-22 Composition of the supreme governing body and its committees   Appointment of Rafael
Rolo as Fleet Technical Director and Lydia del Canto as ESG Director. César Rodríguez
departs.   P. 13

102-23 Chairman of the supreme governing body   P. 15

102-24 Appointment and selection of the supreme governing body   Art. 26 Company Articles of
Association Composition of the Board and number of directors. The Board of Directors
shall be made up of at least 3 and no more than 13 members. Determination of the specif-
ic number of directors required to make up the Board at any given time, in all cases within
the minimum and maximum referred to in this article, is the responsibility of the General
Shareholders' Meeting. Shareholder status is not required for election to the Board. The ap-
pointment of the members of said Board shall necessarily be performed by means of the
proportional system governed by Article 137 of the Public Limited Liability Companies Act
and the provisions in development thereof. Art. 27. Directors shall be appointed for a term
of five years. They may be re-elected by the General Meeting on one or more occasions,
and for periods the same maximum duration. Consideration is given to diversity, inde-
pendence and experience in economic, environmental and social matters.

102-25 Conflicts of Interest   The body in charge of managing conflicts of interest is the Ethics
and Compliance Committee and these conflicts of interest are expressed in the Code of
Conduct. The contracting of personnel or suppliers dependent on members or governing
bodies is strictly forbidden, unless authorised by this committee.

2022 INDICATORS

102-26 Function of the supreme governing body in the selection of aims, values and strategies 
 The supreme governing body has the function of approving the mission, vision and

values, as well as developing the strategies, policies and objectives connected with these
matters.

102-27 Collective knowledge of the supreme governing body   The supreme governing body has
in place specific training actions allowing it to develop and enhance its knowledge.

102-28 Performance evaluation of the supreme governing body   Information not available.

102-29 Identification and management of economic, environmental and social impacts   The Ex-
ecutive Committee is responsible for identifying and managing economic, environmental
and social impacts.

102-30 Efficacy of risk management processes   The supreme governing body addresses risk
management processes at monthly meetings.

102-31 Evaluation of economic, environmental and social issues   Monthly

102-32 Function of the supreme governing body in generating sustainability reports   Review
and final approval.

102-33 Communication of critical concerns   The concerns of the company are expressed in its
mission.   P. 9

102-34 Nature and total number of critical concerns   Information not available. If there are
any critical concerns these are conveyed directly to the management and addressed
immediately.

102-35 Remuneration policies   A proposal for a remuneration policy was presented to the
standing committee, establishing salary bands, criteria for applying the bands and a
variable remuneration system, which will be applied progressively over the coming years.

102-36 Process for determining remuneration   The company Willis Towers Watson conducted a
market positioning analysis.

102-37 Involvement of stakeholders in remuneration   This is determined according to the
agreement, both in terms of salary tables and the variable part of the fleet.

102-38 Total annual compensation ratio   The ratio of the highest paid person's annual compen-
sation to the median is 5.86. This represents a reduction of 0.21 points.

102-39 Percentage total annual compensation increase ratio   Information not available.

72

2021 INDICATORS

5. Participation of stakeholder groups

102-40 List of stakeholder groups   P. 62

102-41 Collective bargaining agreements   100% of the staff

102-42 Identification and selection of stakeholders   P. 62

102-43 Approach to Stakeholder Engagement   The participation of each stakeholder group was
not analysed. Apart from the employees directly involved, no other stakeholders were
involved in the preparation of the report.

102-44 Key issues and concerns mentioned   No survey of key issues and concerns was carried
out in this financial year.

6. Report generation practices

102-45 Entities included in the consolidated financial statements   Baleària Group (Transportes
Cargua, Kanalion Marine Company, Compañía Marítima Alborán, Gondans, Naviera
Barayo y Canary Bridge Seaways) + GESNA + BALUSA.

102-46 Definition of the content of the reports and topic coverage   The content of these reports
is defined on the basis of the principles set out by the GRI (Inclusion of stakeholders,
sustainability context, materiality and completeness). To guarantee the quality of these
reports, the principles of accuracy, balance, clarity, comparability, reliability and timeliness
are applied.

102-47 List of material issues    No study of material issues was carried out in this exercise.

102-48 Restatement of information   Expressed on a case-by-case basis, where applicable.

102-49 Changes in reporting   There have been no changes in reporting.

102-50 Reporting period   2022

102-51 Date of last report   2021

102-52 Report preparation cycle   Annual

102-53 Point of contact for questions about the report   canal.etico@balearia.com

102-54 Statement on the preparation of the report in accordance with GRI standards   This report
has been prepared in accordance with the comprehensive option of the GRI standards.
This report reflects the economic and social (workforce) performance in the 2022 financial
year (1 November, 2021 - 31 October, 2022). All other data refer to the calendar year.

102-55 GRI table of contents   p.. 70-75

102-56 External verification   Not performed

II. THEMATIC CONTENT

ECONOMIC
201. Economic performance

201-01 Direct economic value generated and distributed   P. 67    SDG 9

201-02 Financial implications and other risks and opportunities arising from climate change
New IMO regulations:
1. EEXI & SEEMP-PART III (CII), approved in 2021, entry into force in 2023, Agreement with
RINA for Calculation and Verification. (p. 44)
2. EEXI = Energy Efficiency eXisting ship Index Applicable from 01/01/2023 to vessels of >400
GT (23 ships in the fleet will be affected). Approved.
3. SEEMP-PART III (Ship Energy Efficiency Management Plan Part 3) CII = Carbon Intensity
Index. Applicable from 01/01/2023 to vessels >5,000 GT (15 ships in the fleet will be affected).
Approved.
4. EU standard (Fit For 55). Although it is not clear when this will come into force, Baleària
is monitoring the new developments and has been working on simulations, as the regula-
tion advances.
5. FUEL EU MARITIME regulation for vessels >5,000 GT (for the time being). Forward-look-
ing regulation that aims to increase the use of sustainable alternative fuels in European
shipping and ports.  SDG 9

201-03 Obligations of the defined benefit plan and other retirement plans    This only includes
medical insurance actions for fleet personnel and training actions for maritime qualifica-
tions. Some provincial agreements provide for retirement incentives.

201-04 Financial assistance received from the government     In 2022 Baleària received the
following grants from the European Union: i. CEF funds: 3,551,569.73 euros for the five ret-
rofits of the Abel Matutes, Martín i Soler, Sicilia, Nápoles and Bahama Mama + 18,389.71
euros for the ship sensorisation project for emissions control. Horizon 2020 funds: 2,495.50
from the Green Hysland hydrogen project. Horizonte Europa: 148,031 euros per project for
a digital twin of one of the smart ships in the fleet. Total 3,720,485.94 euros.

202. Market presence

202-01 Ratio of standard entry level wage by sex to local minimum wage   The ratio of the
standard entry level wage by sex to the local minimum wage is 1.027 for both men and
women.   SDG 5

202-02 Proportion of senior executives recruited from the local community   There has been no
recruitment from the local community.   SDG 8

203. Indirect economic impacts

203-01 Investment in infrastructure and supported services   P. 43-49      SDG 9, 11

203-02 Significant indirect economic impacts   Information not available.

204. Acquisition practices

204-01 Proportion of expenditure with local suppliers   The proportion of local suppliers is 77.8%. 
 SDG 8

205. Anti-corruption

205-01 Operations evaluated for corruption-related risks   The company has a Criminal Offences
Prevention Manual and appointed a committee for this purpose.

2022 INDICATORS

73

2021 INDICATORS

205-02 Communication and training on anti-corruption policies and procedures   The entire
company was informed of the existence of the new Ethics Channel through which to
report any irregularities, and of the training offer related to compliance policies, including
several courses, including 'Protection of Business Secrets', in which 153 employees were
trained, for a total of 76.5 hours.

205-03 Confirmed cases of corruption and actions taken No cases of corruption have been
detected. Baleària has an email address so that employees or suppliers can report any
illicit behaviour they detect.

206. Unfair competition

206-01 Legal actions connected with unfair competition, monopolistic and anti-trust practices 
 There are no ongoing proceedings in this regard.

ENVIRONMENTAL
301. Materials

301-01 Materials used by weight or volume   18,048,823 ecological consumables used (cutlery,
glasses, plates, chopsticks, napkins, etc.). 30% more than in 2021. All these consumables
are plastic-free.

301-02 Recycled materials used.   The organisation has no recycled material used.

301-03 Reused products and packaging materials.   The organisation has no reused products and
does not use packaging materials.

302. Energy

302-01 Energy consumption within the organisation.   Electricity consumption - 1.340.822 kWh //
Water consumption - 97.260m³ // Diesel consumption - 97.892,41m³// Fuel consumption -
136.732,86 t // LNG consumption - 36.936.760 kWh // Photovoltaic installation EM Valencia
- 13.224,59kWh   P. 17.

302-02 Energy consumption within the organisation.   Information not available.

302-03 Energy intensity.   Ratio tCO2/mile: 0.451. The ratio increased by 9.73% compared to the
previous period due to a decrease in LNG consumption and an increase in miles travelled.  
 SDG 13

302-04 Reduction of energy consumption.   The energy consumption of the maritime stations
increased by 28%, from 1,040Mw to 1,340 Mw in this period, due to the increase in the
number of passengers and employees, taking into account the high temperatures in the
summer period.   P. 17.

302-05 Reduction of energy requirements for products and services.   Energy consumption in this
period increased due to the extra fuel used, as the miles travelled also increased. Electricity
consumption increased by 28%, partly due to the increase in passenger numbers.   SDG 12

303. Water

303-01 Water extraction by source.   The company obtains the water that it uses from the munici-
pal mains supply in the various locations where it operates. Water consumption in region-
al offices in this period was 7,779 m³. The water supply to vessels either by barge or through
the municipal network was 89,556.41 m³.

303-02 Water sources significantly affected by water extraction.   The sources used (municipal
networks) are not affected.

303-03 Recycled and reused water.   Baleària does not use recycled water and has no resources in
place for water recycling.

304. Biodiversity

304-01 Operational sites owned, leased or managed, located within or adjacent to protected
areas or zones of high biodiversity value outside protected areas.   Baleària does not
have any operational sites located within or adjacent to protected areas or zones of high
biodiversity value.

304-02 Significant impacts of activities, products and services on biodiversity.   The significant im-
pacts identified by Baleària in connection with its activities are the: emission of combus-
tion gases from engines; generation of solid urban waste; generation of hazardous waste;
and consumption of natural resources (fossil fuels and water). To reduce these impacts,
Baleària implements various initiatives, including the use of natural gas, thereby reducing
CO2 and NOx emissions, and virtually eliminating the generation of SOx and particles. A
new electric vessel is under construction, with zero emissions during port stays and ap-
proaches.

304-03 Protected or restored habitats.   Participation in the following initiatives: Plàstic 0 in the Ses
Salines Natural Park - Formentera. / Sightings of birds and marine fauna in the Mediter-
ranean. / UIB: Research into entomological fauna –study of parasitism in birds in Menor-
ca and especially butterflies and bees– in Formentera. / UIB: Biobidal butterflies in the
S’Albufera Menorca Natural Park. Sampling of nocturnal butterflies in Menorca (COLIAS
Project). Monitoring of nocturnal lepidoptera in Menorca and Ibiza. / UIB: I Balearic toad
monitoring campaign in Menorca, Ibiza and Formentera.
/ Percnon gibbesi project: Atlas of the distribution of the “Sally Lightfoot” crab, an intro-
duced species. / IMEDEA: Monitoring of storm petrels on Benidorm Island. / UA: Xylella
fastidiosa Project/Cleaning of the Port of Sant Antoni, Ibiza. / Ibiza Botanico Biotecnolog-
ico: SOS Salvem sa Sargantana Pitiusa campaign. / Magic and nature: Save the Kentish
Plover.
/ GEN GOB: Posidonia marina studies.   SDG 14

304-04 Species on the IUCN Red List and national conservation lists whose habitats are within
areas affected by operations.   26 vulnerable and 10 endangered species.

305. Emissions

305-01 Direct GHG emissions (scope 1).   P. 44 .   SDG 13

305-02 Indirect GHG emissions through energy generation (Scope 2).   On ships, on-board elec-
tricity is produced through the use of auxiliary engines or shaft generators (through the
operation of the main engines), so this indicator is directly related to the consumption of
the main and auxiliary engines. This is answered in Indicator "305-1 - Direct greenhouse
gas emissions (Scope 1)", through the consumption tables for mileage, diesel, fuel oil and
natural gas   SDG 13

305-03 Other indirect GHG emissions (3)   Information not available. These are not measured and
are not expected to be calculated in the short term.

2022 INDICATORS

74

305-04 GHG emissions intensity    Data for the 2021 financial year are taken into account. To
calculate the greenhouse gas (GHG) emission intensity, the unit of transport activity (t -
mile) is used as the denominator. This GHG emissions intensity is known by Balearia as the
Balearia Eco-efficiency Index (BEI), which was 0.451 tCO2/mile (an increase of 9% compared
to the previous year, mainly due to the decreased use of LNG). Even so, the ratio MWh/mile
= 1.71 shows that the organisation sailed more efficiently. (p. 44)    SDG 13

305-05 Reduction of GHG emissions   P. 44    SDG 13

305-06 Emissions of ozone-depleting substances (ODS)   Information not available. These are not
measured.

305-07 Nitrogen oxides (NOX), sulphur oxides (SOX) and other significant air emissions   Informa-
tion not available. These are not measured.

306. Effluent and waste

306-01 Discharge of water in accordance with quality and destination  Waste water is generated
by the company's ships and handed over at the different ports via the MARPOL service.
Waste water discharged by marine stations comes from human use and goes into the
sewage system. 8,291 m3 of bilge water was generated, which was removed from the ves-
sels by authorised companies for subsequent treatment.

306-02 Waste by type and disposal method   22,182 m3 of MARPOL V category waste was generat-
ed on board the ships, which was removed in port by different authorised companies.

306-03 Significant spills These are measured through the reporting of such incidents by ships
and port authorities. One incident was recorded: 07/10/2022 Overflow from the Passió por
Formentera.

306-04 Hazardous waste transport   Baleària is not involved in the transportation of hazardous
waste. Any hazardous waste that might be carried by Baleària is shipped as freight and
transported on self-propelled vehicles operated by waste managers, without the shipping
company interacting with this type of merchandise at any time.

306-05 Water bodies affected by water discharge and/or run-offs  Baleària does not perform
water discharges or run-offs. The waste water generated by its ships is delivered to on-land
treatment facilities.

307. Environmental compliance

307-01 Breach of environmental regulations and legislation No notices received of proceedings
in this regard.

308. Environmental evaluation of suppliers

308-01 New suppliers that have passed evaluation and selection filters in accordance with en-
vironmental criteria    21.3% (+3% from the previous year) of the suppliers evaluated apply
environmental criteria as required by the company (information on certified environmen-
tal management systems).

308-02 Negative environmental impacts on the supply chain, and measures taken   78.7% of the
suppliers evaluated do not have a certified environmental system. Relations with them
have not been terminated, although work is underway to offer improvements. The nega-
tive environmental impacts in the supply chain are the CO2 emissions emitted during the
transport of the material to the company’s regional branches. It should also be noted that,
in order to reduce these emissions, priority is given to local suppliers.

SOCIAL
Work-life balance (material issue)

103-1
103-2
103-3

Work-life balance is an issue of particular importance for employees, who would like the
company to offer measures to achieve such a balance, with the organisation playing a fun-
damental role through direct actions. A work-life balance plan has been drawn up for this
purpose setting out measures, in addition to others that have already been implemented,
and which describes the company's current policies, commitments, objectives and goals,
resources, programme and initiatives. For the purposes of assessing the cost-effectiveness
and efficiency of this matter, the absenteeism rate will be evaluated, among other points.

401. Employment

401-01 New employee recruitment and staff turnover   There were 994 new hires; a total turnover
of 34.97% and a voluntary turnover of 9.68%.

401-02 Benefits for full-time employees not given to part-time or temporary employees  The so-
cial benefits apply equally to all workers, irrespective of their working hours. All employees
receive incapacity and disability cover and parental leave. Life insurance in accordance
with collective agreement and special terms for medical insurance.   SDG 8

401-
03

Parental leave   There were a total of 43 parental leaves, 20 of them for women and 23 for
men.   SDG 5

402. Worker-company relations

402-01 Minimum notice periods for operational changes  As established by current legislation.

403. Health and safety at work

403-01 Worker representation in formal worker-company health and safety committees  100% of
the workers are represented by the Health and Safety Committee, which is governed by
the provisions of Articles 38 and 39 of Law 31/1995 on the Prevention of Occupational Risks.

403-02 Types of accidents and accident frequency rates, occupational diseases, lost days, absen-
teeism and number of fatalities due to work-related accidents There were 23 occupational
accidents, involving 17 men and 5 women, excluding cases in itiniere. The reasons were
overexertion (3); fall to the same level (1); collision with moving objects (1); collision with
immobile objects (5); entrapment between objects (1); blows and cuts by objects or tools
(3); accident due to wave break (0); being run over or hit by vehicles (0); fall to a different
level (1); stepping on objects (7); projection of fragments or particles (1); in itinere (9). With
respect to accident rates, the incidence rate was 24.02, the frequency rate was 11.71, the
severity rate was 0.30 and the average duration was 25 days. A total of 104,288 hours of ab-
senteeism were recorded. Common contingencies accounted for 4.48% and occupational
contingencies for 0.61%. There were no occupational diseases or deaths from work-related
accidents.

2022 INDICATORS

75

2022 INDICATORS

403-03 Workers with high incidence or high risk of illnesses connected with their activity   None.

403-04 Health and safety issues dealt with in formal agreements with trade unions   Within the
Health and Safety Committee, 100% of the issues regarding the prevention of occupational
risks are addressed, and agreements are reached on this matter.

404. Training and education

404-01 Average hours of training a year per employee   P. 56-57    SDG 8

404-02 Programmes to improve employee skills and transition support programmes.    P. 56-57   
 SDG 10

404-03 Percentage of employees receiving regular performance and career development reviews 
 100% of employees had the option to undergo the performance appraisal process.

405. Diversity and equal opportunities

405-01 Diversity in governing bodies and employees   P. 53     SDG 5

405-02 Ratio of basic salary and remuneration of women versus men   Information not available. 
 SDG 5

406. Non-discrimination

406-01 Cases of discrimination and corrective actions taken   A total of 11 complaints of discrimina-
tion were received. Following investigations, 3 were sanctioned, 4 were closed and the rest
are in the process of being investigated.   SDG 5

407. Freedom of association and collective bargaining

407-01 Operations and suppliers with a significant risk of cases of child labour   The company
supports the right of freedom of association and recognition of collective bargaining. No
centres or suppliers have been identified in this regard.

408. Child labour

408-01 Operations and suppliers with significant risk of child labour   Not applicable

409. Forced or bonded labour

409-01 Operations and suppliers with significant risk of forced or bonded labour  Not applicable

410. Security practices

410-01 Security personnel trained in human rights policies or procedures   The organisation does
not have in-house security personnel, although it does subcontract security personnel and
requests information from the provider on whether this criterion is met.

411. Rights of indigenous peoples

411-01 Cases of violations of the rights of indigenous peoples  Not applicable.

412. Human rights assessment

412-01 Operations subject to human rights impact reviews or evaluations   None performed

412-02 Training of employees on human rights policies or procedures   A total of 41 employees
participated in the courses 'Human Rights', 'Introduction to Gender Equality', 'Gender
Equality Plan' and 'Introduction to Sustainable Development Goals', for a total of 684 hours
of training.

412-03 Significant investment contracts and agreements with human rights clauses or subject to
human rights evaluation   None performed.

413. Local communities

413-01 Operations involving the local community, impact assessments and development pro-
grammes  P. 60-65

413-02 Operations with significant real or potential negative impacts on local communities 
Company activities that could generate negative impacts on local communities are those
connected with the noise generated by the ships' engines when they are in port.

414. Social evaluation of suppliers

414-01 New suppliers passing through selection filters in accordance with social criteria   42%
of the suppliers evaluated applied the social criteria required by the company (voluntary
certification of their occupational risk prevention system (OHSAS 18001/45001 or other))
and understand and apply the criteria included within the Baleària Code of Conduct and
Ethics.

414-
02

Negative social impacts on the supply chain and measures taken  58% of the suppliers
evaluated could have some type of negative social impact, although these are not sig-
nificant. The relationship has not been terminated with any of these. The negative social
impacts that could occur in the supply chain are those that depend on manufacturers
in Asian countries, which provide services to Baleària's suppliers, and may be involved in
child or forced labour practices, etc.

415. Public policies

415-
01

Contribution to political parties and/or representatives Baleària made no contribution
in this regard.

416. Customer health and safety (material issue)

103-1
103-2
103-3

Maritime safety is an aspect of overriding importance for Baleària, with a direct impact
on the services it provides. The Safety Management System covers the entire fleet and
for this purpose, the company has the DPA and an area dedicated to fulfilling all the
requirements relating to this aspect. The Management System is based on the com-
pany's maritime safety and environmental protection policy, which establishes a clear
commitment to implementing policies to eliminate and/or minimise risks to personal
health, damage to the environment, equipment and vessels, as well as compliance with
the laws and legal regulations in force at the national and international levels, comply-
ing with the requirements of the ISM Code. This system is continuously reviewed by the
company by conducting internal inspections and audits, and is also audited once per
year by the authority in order to guarantee compliance.

76

2022 INDICATORS

416-
01

Evaluation of impacts on health and safety in the product or service categories  Through
its Safety Management System, safety committees, audits and management tools,
Baleària continuously evaluates compliance with the applicable health and safety
measures and promotes the continuous improvement of these measures on board its
ships and in its facilities.   SDG 3

416-
02

 Cases of non-compliance related to health and safety impacts in the product and service
categories | None received.   SDG 3

417. Marketing and labelling

417-
01

Requirements for information and labelling of products and services   Baleària uses its
website to inform customers as to control and safety measures established for embar-
kation on its ships. On board, passengers are also provided with information cards on
the various methods of evacuating the ship they are sailing on, and they are informed
how to use these, should they be needed, by means of a video shown when the crossing
begins.

417-
02

Cases of non-compliance connected with information and labelling of products  None
received.

417-
03

Cases of non-compliance related to marketing communications   None received in this
regard.

418. Client privacy

418-
01

Substantiated complaints regarding breaches of customer privacy and loss of customer
data   Two information injunctions were received from the AEPD which were closed after
the relevant submissions.

419. Socioeconomic compliance

419-
01

Breach of laws and regulations in the social and economic spheres   None in the eco-
nomic sphere. In social terms these are insignificant.

CREDITS

Published by
Baleària, February 2023

Photographs
Baleària photo archive

Printing
D Print

Printed on Freelife Oikos KV paper (FSC-certified and
produced from 100% post-consumer recycled waste)

and with special UV-LED-curing inks

CSR 2021 LEADING SHIP-

79

CSR 2021 LEADING SHIP-

80

