
A A

In
fo

rm
e

de
 re

sp
on

sa
bi

lid
ad

 c
or

po
ra

tiv
a

A A

In
fo

rm
e

de
 re

sp
on

sa
bi

lid
ad

 c
or

po
ra

tiv
a

Ín
d

ic
e

ín

01
02
03
04
05

Carta Presidenta del Consejo de Administración.

Estrategia y Análisis
 1.1. Mensaje de la Directora General.
 1.2. Perfi l, alcance y cobertura del informe.
 1.3. Misión, visión y valores.
 1.4. Riesgos, tendencias y oportunidades.

Perfi l de la Organización.
 2.1. Conoce AMAEM.
 2.2. Servicios gestionados y principales magnitudes.
 2.3. Estructura operativa de la Organización.
 2.4. Premios y distinciones.

Compromisos y Participación de los Grupos de Interés
 3.1. Plan de comunicación.
 3.2. Compromisos con la comunidad local.
 3.3. Participación en iniciativas externas.

Dimensiones de Gestión:
 4.1. Dimensión de la gestión integral.
 4.2. Dimensión económica.
 4.3. Dimensión medioambiental.
 4.4. Dimensión social.

Anexos
 5.1. Índice de contenidos GRI.
 5.2. Carta de verifi cación.
 5.3. Glosario de términos.

06

08
10
12
15
16

18
20
21
23
27

28
30
32
33

34
36
48
58

112

174
176
185
187

05

pr

P
re

se
nt

ac
ió

n

Es para mí un orgullo poder presentarles el primer informe de Responsabilidad Corporativa de Aguas
Municipalizadas de Alicante.

En este Informe se ofrece una visión global y equilibrada del desempeño integral, económico, social y
medioambiental de nuestra compañía de abastecimiento de agua, basada en el desarrollo sostenible
y en el respeto medioambiental.

Como empresa responsable de la gestión del ciclo urbano del agua, AMAEM es un referente de ca-
lidad a nivel internacional y se ha convertido en un instrumento imprescindible para el desarrollo y el
progreso de nuestra ciudad.

Desde el Ayuntamiento de Alicante, pretendemos promover y garantizar la explotación y el uso de
este recurso tan preciado, de manera responsable, racional y sostenible, pero sin olvidar que la propia
naturaleza del servicio implica componentes de seguridad, comodidad y progreso para todos. Y esto,
sólo se consigue a través del conocimiento ciudadano, de la información transparente y de la profe-
sionalidad de empresas como AMAEM, que se empeñan día a día en garantizar los recursos y cuidar
efi cazmente la totalidad del ciclo hasta su consumo o restitución al medio ambiente.

Con este informe, AMAEM pretende mostrar con claridad, honestidad y espíritu crítico, sus com-
promisos con la sociedad y el medio ambiente, así como su vocación continuada al servicio de la
ciudad de Alicante y de sus habitantes. Un informe que recoge iniciativas y proyectos de los cuales
debemos sentirnos orgullosos y que actúan como señales inequívocas de la Responsabilidad Cor-
porativa de AMAEM.

Espero que sea de utilidad a las personas y grupos de interés interesadas en la gestión del agua y a la
ciudadanía en general, facilitando los datos, los proyectos y los objetivos que permitan entender mejor
los procesos que posibilitan el buen hacer de AMAEM.

Sonia Castedo
Alcaldesa de Alicante

07

E
st

ra
te

g
ia

 y
 a

ná
lis

is

01

11 09

Se ha elaborado el primer Informe de Res-
ponsabilidad Corporativa de AMAEM res-
pondiendo así a nuestro compromiso de
transparencia comunicativa y de responsa-
bilidad en la sociedad en la que operamos.
Es uno de esos esfuerzos que sin la ilusión
colectiva son imposibles de alumbrar.

Nuestros objetivos estratégicos, nuestras
próximas metas, lo que hacemos cada día,
cómo nos ven nuestros colaboradores o
el consumidor fi nal… todo aquello que es
consustancial al desarrollo de nuestra tarea
diaria es analizado y minuciosamente estu-
diado para obtener aquello que sea más óp-
timo para el desempeño económico, social y
medioambiental de nuestro trabajo.

Las publicaciones de responsabilidad corpo-
rativa constituyen una ventaja competitiva en
el mercado para comunicarnos con aquellos
grupos o empresas que tengan interés en las
actividades que AMAEM desarrolla de una
manera efi caz y sostenible.

El compromiso que supone la responsabilidad corporativa para una compañía de suministro de un bien
de primera necesidad como es el agua, tiene añadidos otros componentes importantes que nacen del
espíritu de servicio de la empresa:

Debe ser útil para el consumidor, tiene que comprometer a la compañía en las inversiones necesarias para
sus compromisos sociales, medioambientales o de otra índole, es prioritario la participación de los grupos
de interés en este sector, condiciona de manera inequívoca una voluntad de gestión responsable y de
prácticas adecuadas en todo momento. Como se ve es un reto y una labor tan ardua como apasionante.
Por eso, hemos acometido este informe para que englobe nuestras señas de identidad, nuestras po-
líticas empresariales y nuestra propia esencia: Nuestra vocación de servicio con las más altas cotas
de calidad. Para ello, desarrollamos estrategias a corto y medio plazo para que los desafíos que aquí
planteamos sean evaluables en los próximos informes anuales. También poder analizar en la práctica la
gestión que desarrollamos en los objetivos asociados a nuestras acciones en los campos sociales, eco-
nómicos y ambientales con el objetivo-tendencia de la sostenibilidad y la calidad en todas las acciones
de nuestra organización.

10

Mensaje de la
Directora General

1.1

11

Con estos objetivos, con las prioridades que emanan de este informe se fraguan los principales desafíos
y metas para este año. Sabemos lo que hacemos, cómo lo hacemos y en qué mejorar.

La cantidad y calidad de las actuaciones que recoge este informe son un testimonio de cómo afrontamos
nuevos desafíos siguiendo criterios claves como la innovación, la responsabilidad corporativa y el apoyo
al desarrollo de nuestros empleados.
Por último, destacar que este informe ha sido elaborado de acuerdo a los criterios de la versión 2006 de la
guía Global Reporting Initiative (G3) y constituye una presentación equilibrada y razonable del desempeño
económico, ambiental y social de AMAEM.

Espero que este breve sumario del contenido de nuestro informe anime al lector al conocimiento con
mayor detalle del trabajo desarrollado por AMAEM durante el 2009 y que sus comentarios nos hagan
mejorar para próximas ediciones.

Me gustaría fi nalizar, agradeciendo la participación y el apoyo prestado para la consecución de los obje-
tivos planteados en este informe, a todos los miembros del Consejo de Administración y accionistas de
AMAEM, así como al compromiso del equipo Directivo y de todos los empleados de esta empresa.

Asunción Martínez
Directora General AMAEM

Perfi l, alcance y cobertura
1.2

El presente Informe de Responsabilidad Corporativa 2009 de AMAEM se ha realizado siguiendo el
modelo de referencia y los criterios establecidos en la “Guía para la Elaboración de Informes de Soste-
nibilidad” G3 del Global Reporting Initiative (GRI).

La Iniciativa de Reporte Global o Global Reporting Initiative, es una institución independiente que creó el
primer estándar mundial de lineamientos para la elaboración de memorias de sostenibilidad de aquellas
compañías que desean evaluar su desempeño económico, ambiental y social. Es un centro ofi cial de
colaboración del Programa de las Naciones Unidas para el Medio Ambiente (PNUMA). Fue concebido
con el fi n de aumentar la calidad de la elaboración de las memorias de sostenibilidad, hasta equipararlas
con los informes fi nancieros en cuanto a comparabilidad, rigor, credibilidad, periodicidad y verifi cabi-
lidad. Actualmente es una institución independiente, con su propia junta directiva y que tiene su base
en Ámsterdam.

En este sentido, se ha incluido un índice GRI, que pretende facilitar la localización de los contenidos
especifi cados por la guía GRI en el presente informe.

Esta es la primera vez que AMAEM publica su Informe de Responsabilidad Corporativa, respondiendo
a su compromiso de transparencia comunicativa y de responsabilidad con la sociedad en la que opera,
informando así de su relación con el desempeño integral, económico, medioambiental y social.

en el presente
informe se ha
incluido un
índice GRI

transparencia
comunicativa

responsabilidad
con la sociedad
en la que opera

12

13

La defi nición de la información aportada tiene como referencia los informes de las empresas participa-
das por el Grupo Agbar, así como el propio Informe de RC de Agbar.

El alcance del Informe de Responsabilidad Corporativa hace referencia únicamente a la Empresa Mixta
Aguas Municipalizadas de Alicante, e incorpora datos de apoyo de empresas participadas por el Grupo
Agbar que participan en la gestión del Ciclo Integral del Agua.

La verifi cación que aporta el “+” se ha realizado a través de SGS ICS Ibérica, S.A., una entidad verifi ca-
dora independiente sin ninguna relación con AMAEM, mas allá de la establecida con la prestación de
este tipo de servicios.

Los objetivos que cumplimos con la publicación de este informe son:

Informar acerca del ejercicio de la Responsabilidad Corporativa de AMAEM y mantener una
transparencia comunicativa con sus grupos de interés.

Aportar los indicadores más relevantes para los grupos de interés de la compañía.

Cumplir con los requisitos del Global Reporting Initiative para memorias de Sostenibilidad A+

Se han utilizado las siglas NA y ND para indicar aquella información que no aplica o que no está dis-
ponible. Además, la empresa fi gura con las siglas AMAEM haciendo referencia al nombre completo de
Aguas Municipalizadas de Alicante, E.M.

la empresa fi gura con las
siglas AMAEM haciendo
referencia al nombre
completo de
Aguas Municipalizadas de
Alicante, Empresa Mixta

A continuación se presentan los datos relativos al perfi l,
alcance y cobertura del Informe de Responsabilidad
Corporativa de AMAEM

14

otros
datos

Año 2008

Período de la información 01/01/2008

31/12/2008

01/01/2009

31/12/2009

Cobertura informatíva Desempeño integral,

económico, medioambiental

y social.

79 indicadores de GRI.

El ámbito en el que opera

AMAEM corresponde a los

municipios de Alicante, San

Vicente, Sant Joan d´Alacant,

El Campello, Monforte del

Cid y Petrer. Cuenta una

extensión de 2.202 km. de

red y con 280.931 usuarios

del servicio.

50% Ayto. de Alicante.

50% Aquagest Levante S. A.

(100% capital Agbar).

50% Ayto. de Alicante.

50% Aquagest Levante S. A.

(100% capital Agbar).

El ámbito en el que opera

AMAEM corresponde a los

municipios de Alicante, San

Vicente, Sant Joan d´Alacant,

El Campello, Monforte del

Cid y Petrer. Cuenta una

extensión de 2.247 km. de

red y con 284.053 usuarios

del servicio.

79 indicadores de GRI.

Desempeño integral,

económico, medioambiental

y social.

Inclusión de indicadores

Cobertura Geográfi ca

Composición accionarial

Año 2009

15

Visión, misión y valores
1.3

Visión

Ser una empresa:

De referencia en la gestión del ciclo integral del agua, a nivel nacional.

Que aporte valor a la sociedad, a nuestros clientes y a los accionistas.

Que busque la profesionalidad de nuestros trabajadores y proveedores fomentando el trabajo
en equipo, la transparencia, la comunicación y la colaboración.

Innovadora, que potencie y desarrolle iniciativas de I+D+ i en la Gestión del Ciclo Integral
del Agua.

Que sea percibida por nuestros stakeholders como una empresa líder, cercana, ágil en su ope-
rativa y comprometida con la ciudadanía y el medio ambiente.

Con una organización estructurada y motivada, orientada al cliente, con los máximos niveles
de calidad y seguridad.

Misión

Gestionar el ciclo integral del agua como un servicio público de primera necesidad, con la pro-
tección del medio ambiente y la calidad de vida de las personas, como marco de referencia.

Potenciar y afi anzar la imagen de AMAEM dentro de los criterios de calidad, hidroefi ciencia,
continuidad en el servicio, seguridad, innovación tecnológica, sostenibilidad medioambiental y
de reputación social corporativa.

Planifi car y ejecutar las infraestructuras necesarias para garantizar los criterios establecidos.

Proporcionar a los clientes productos y servicios innovadores de valor añadido relacionados
con la calidad, aprovechamiento del agua, temas medioambientales, e-factura, CO2, etc.

Valores

Calidad y excelencia: búsqueda de los máximos estándares de calidad en nuestros servicios y
productos y en la profesionalidad de nuestros trabajadores.

Proximidad y transparencia: Promoción del dialogo y de la participación social y medioambiental.

Tecnología e innovación en constante desarrollo de I+D+i.

Sostenibilidad: empresa comprometida con el medio ambiente y la proactividad en su protección.

Responsabilidad corporativa: Devolver a la sociedad lo que ella nos aporta.

Prevención de riesgos laborales: Priorizada en las actividades de AMAEM por encima de cual-
quier otro aspecto.

16

Riesgos, tendencias
y oportunidades.

1.4

AMAEM
El gran desarrollo urbanístico de la ciudad de Alicante y de los
municipios gestionados por AMAEM, junto con las condiciones
del medio climático y topográfi co, hacen necesaria una continua
previsión e innovación de planes y técnicas que permitan atender
el servicio con garantía.

Para ello AMAEM, cuenta con un Plan Especial de Inversiones
(2006-2019) por valor de cincuenta y cinco millones de Euros para
grandes obras de infraestructura en redes de:

Agua potable: con el objetivo de satisfacer la demanda en zonas diseminadas, a través del
refuerzo de conducciones y el aumento de la capacidad de los depósitos de almacenamiento,
además de la dotación a la ciudad de una segunda alternativa de suministro desde los depósi-
tos de la Mancomunidad de los Canales del Taibilla en Rabasa.

Saneamiento: la renovación de la red de alcantarillado y el Plan de Emergencia contra Inunda-
ciones de Alicante. Este último integrado por grandes colectores para la evacuación de aguas
pluviales y grandes depósitos anti-contaminación.

Agua reutilizada: para su empleo en el riego de parques, jardines y zonas verdes urbanas.

En cuanto a la búsqueda de nuevos recursos hídricos para complementar y garantizar las necesidades
del abastecimiento, el 7 de julio de 2006 se fi rmó entre la empresa pública ACUAMED y AMAEM un
convenio por el que se obtendrán nuevos recursos a partir de la desaladora de la Marina Baixa -Mutxa-
mel - Alicante, de próxima construcción.
Asimismo, se desarrollan importantes programas y planes que sitúan a AMAEM en la vanguardia de la
I+D+I, como la R+i Alliance: un consorcio internacional de grandes empresas del ciclo integral del agua
para realizar proyectos de investigación.

Para AMAEM supone un reto, a la vez que un compromiso, la innovación y el desarrollo de mejoras
tecnológicas en una zona como Alicante, considerada como una zona hídrica defi citaria por naturaleza.
Todos nuestros esfuerzos están dirigidos a garantizar la continuidad del suministro y la excelencia en
la calidad del mismo. Estos principios nos obligan a la mejora continua de los procesos de gestión y
control en nuestras infraestructuras, lo que nos ha permitido obtener en 2009 un rendimiento de la red
de suministro superior al 89%, posicionando así a AMAEM como una de las empresas de referencia a
nivel nacional.

El Sistema de Gestión Integral, como modelo único de gestión que agrupa el Sistema de Gestión de
Calidad, el Sistema de Gestión Ambiental y el Sistema de Gestión de Seguridad y Salud Laboral, que
constituye el marco para el control de los procesos, la planifi cación y la toma de decisiones ha sido
avalado por APPLUS, una entidad certifi cadora acreditada por ENAC.

En Gestión de Clientes se ha conseguido acercar al ciudadano un servicio básico, en continua me-
jora gracias a la cualifi cación, experiencia, dedicación e innovación de la empresa. Además, se han
desarrollado campañas de comunicación y marketing con el fi n de conseguir un uso responsable del
agua, dirigidas fundamentalmente a asociaciones de vecinos y de consumidores y, de forma especial,
a los estudiantes a través de las campañas Gotagotham (anteriormente conocida como Aligotham)
y Ambientech.

También, gracias a este tipo de acciones divulgativas se ha logrado una mayor concienciación por
parte de la población que ha marcado un descenso en el consumo total de agua, a pesar del aumento
continuado del número de clientes.

A continuación se muestra la tabla de evolución anual de contratos y consumo total.

17

En defi nitiva:
investigación,
innovación y
tecnología puestas
al servicio de
nuestros clientes.

P
er

fil
 d

e
la

 o
rg

an
iz

ac
ió

n

02

19

20

AMAEM, siempre ha asumido la gestión del ciclo del agua como una necesidad prioritaria básica para
los ciudadanos que abastece y para el desarrollo de las ciudades cuyos municipios carecen de re-
cursos hídricos propios. El inicio de la gestión de AMAEM se remonta al año 1898, año en el que se
inauguró el abastecimiento a la ciudad de Alicante con motivo de la traída de las aguas de Sax, siendo
este año 2009 la conmemoración del 110 aniversario.

La sede social de AMAEM está ubicada en Alicante, en la calle Alona(1) , numero 31, está participada en
un 50% por el Excmo. Ayuntamiento de Alicante, titular del servicio y en un 50% por Aquagest Levante
S. A. (100% capital Agbar) como socio que aporta su experiencia, tecnología y profesionalidad en el
ciclo del agua, siendo el primer operador privado en España y uno de los líderes mundiales del sector.

AMAEM es una empresa implicada en la utilización de tecnología punta y volcada en una política de
calidad integral unida a una gestión efi caz para la protección del medio ambiente, que tiene como obje-
tivo ser referente a nivel nacional en la gestión del agua, esforzándose para ofrecer a sus usuarios una
empresa cercana, ágil en su operativa y comprometida con el medio ambiente.

Conoce AMAEM
2.1

1 Puede obtener información mas detallada de la ubicación de las ofi cinas de atención al cliente en la Web de la empresa. www.aguasdealicante.es

50 %
Excmo.
Ayuntamiento
de Alicante

50 %
Aquagest

Levante S. A.

Ámbito y alcance de los Servicios(2).

Los servicios gestionados por AMAEM en la ciudad de Alicante y otras poblaciones de la provincia, son
los siguientes:

Suministro de agua en alta a los municipios de Alicante, Sant Joan d’Alacant, San Vicente del
Raspeig, Petrer, Monforte del Cid, El Campello, Agost y Novelda.

Abastecimiento y distribución de agua en los municipios de Alicante, Sant Joan d’Alacant,
San Vicente del Raspeig, Monforte del Cid, Petrer, El Campello y en parte del municipio
de Mutxamel.

Servicio de alcantarillado en los municipios de Alicante y Sant Joan.

Limpieza y mantenimiento del alcantarillado en el municipio de Petrer.

Control de los vertidos en los municipios de Alicante y Sant Joan.

 Ambito de actuación

21

Servicios gestionados
2.2

2 La depuración del agua no es competencia directa de AMAEM, ni está dentro de su ámbito de actuación. Sin embargo, AMAEM contribuye directamente en la
reducción del consumo de agua potable al utilizar recursos hídricos distintos y alternativos. Uno de ellos consiste en la reutilización a través de nuestras redes del agua
procedente de las depuradoras para el riego de zonas verdes ajardinadas, limpieza de calles y otros usos que no requieran de un agua potable.

San Vicente
del Raspeig

El Campello
Sant Joan d´AlacantMonforte

Petrer

Alicante

22

Principales Magnitudes

Las principales magnitudes son las siguientes:

(*) Datos INE 2009 de Alicante, Sant Joan y Petrer. INE R.D. 2124/2008

(*) Fuente QA01 Encuesta SUEZ. Datos INE 2009 de Alicante, Sant Joan, San Vicente, Campello, Petrer, Monforte del Cid, Muchamiel, Novelda y Agost.
(**) Este dato se ha obtenido con los datos de los consumos trimestrales domésticos.
(***) Los datos corresponden a las instalaciones que abastecen a los municipios que gestiona AMAEM, independientemente de su titularidad.

Red de agua potable

Municipios abastecidos
Volumen entregado a la red (hm3)
Población total servida (*)
Población fl otante servida(**)
Clientes servidos
Contadores
Km. Red
Depósitos(***)
Capacidad depósitos(***)
Estaciones bombeo(***)
Estaciones autómatas telemando
Estaciones control presión
Estaciones control caudal
Puntos de toma de muestras
Puntos desinfección hipoclorito
Puntos desinfección cloro gas

Año 2008

6
40,3

523.902
574.591
280.931
280.229

2.202
38

321.700
22
60
52
25

133
14
6

Año 2009

6
39,7

532.677
621.767
284.053
283.285

2.247
34

332.632
22
65
52
35

133
14
6

Red de saneamiento

Municipios abastecidos

Número total de conexiones directas a la
red de alcantarillado

Población atendida (*)

Clientes servidos

Km. Red

Estaciones bombeo

Estaciones autómatas telemando

Estaciones control nivel colectores

Estaciones de control de vertidos

Pluviómetros

Año 2008

3

25.021

387.540

197.789

738

34

25

37

2

25

Año 2009

3

25.292

391.219

199.364

739

35

27

39

2

25

23

Estructura de la organización
2.3

La estructura interna de AMAEM se confi gura de acuerdo a lo siguiente:

El Consejo de Administración está integrado de la siguiente manera: el 50% de los miembros del
Consejo de Administración representan al Grupo AGBAR y el otro 50% son concejales y concejalas del
Excmo. Ayuntamiento de Alicante, cuyo desglose es el siguiente:

Presidenta

Vocales

Secretario con voz pero sin voto.

Directora General de AMAEM.

Sonia Castedo Ramos (Ayuntamiento de Alicante)

Andrés Llorens Fuster (Ayuntamiento de Alicante)

Miguel Valor Peidró (Ayuntamiento de Alicante)

Roque Moreno Fonseret (Ayuntamiento de Alicante)

Carmen Sánchez Brufal (Ayuntamiento de Alicante)

Ángel Simón Grimaldos (Aquagest Levante, S.A.)

Juan Antonio Guijarro Ferrer (Aquagest Levante, S.A.)

Josep Vila Bassas (Aquagest Levante, S.A.)

José María Miralles Vía (Aquagest Levante, S.A.)

Luis Díaz Alperi (Aquagest Levante, S.A.)

Xavier Amorós Corbella (Aquagest Levante, S.A.).

Asunción Martínez García, con voz sin voto.

24

Estructura interna.

Dirección General: Dirige, planifi ca y coordina el correcto funcionamiento de toda la organi-
zación, aprueba las políticas y directrices que resultan de aplicación en la misma ejerciendo
asimismo las principales funciones de representación de la empresa.

Dirección Técnica y de Operaciones: Responsable de planifi car, implantar y gestionar las
actividades de carácter técnico y operacional dentro de la organización, así como, impulsar
acciones de I+D+i y coordinar las actuaciones en el campo de la calidad, prevención de riesgos
laborales y medio ambiente. Dentro del mismo se encuentran:

Dirección de Explotación: Se encarga de las actividades de producción, distribución-
explotación de infraestructuras y sistemas de gestión integral, así como presupuestos
de acometidas y extensiones de red.

Dirección de Planifi cación y del Plan Estratégico de Inversiones: contempla las activi-
dades propias de la ofi cina técnica, compras y logísticas, así como obras.

Asume la dirección del plan estratégico de inversiones, encargándose del desarrollo
del Plan Especial de Inversiones de agua Potable, Saneamiento y Reutilización.

Dirección de Poblaciones: Responsable del contacto con los municipios donde
AMAEM gestiona el abastecimiento de agua.

Dirección Económico-Financiera: Responsable de implantar y gestionar la política económi-
co-fi nanciera, planifi cando y dirigiendo las operaciones.

Dirección de Sistemas de Información: Responsable del desarrollo e implantación de
los sistemas de información y comunicaciones de la empresa y el correspondiente
soporte a usuarios.

Dirección de Clientes y Relaciones Institucionales: Responsable de la gestión comercial y
atención al cliente. Propone, dirige, coordina y supervisa las acciones de marketing, publicidad,
gestión de marca, imagen y eventos.

Dirección de Recursos Humanos: Responsable de diseñar, desarrollar y potenciar la estrate-
gia de Recursos Humanos, administración de personal y formación.

Dirección Jurídica: Responsable de todas las actuaciones en materia jurídica de la empresa.

Equipo humano: Plantilla general.

Distribución de la plantilla por áreas 2008

Dirección general

Técnicas de operaciones

Poblaciones

Gestión económica-fi nanciera

Económica-fi nanciera

Sistemas de información

Explotación

Planifi cación y P.E.I

Recursos humanos

Jurídica

Clientes y rel. institucionales
2

6

69

46

32

2

11

23

7
3

35

25

Plantilla 236 1,69 %

2008 Variación %

240

2009

Distribución de la plantilla por fi jos y eventuales.

26

Distribución de la plantilla por tipo de contrato 2008

Distribución de la plantilla por tipo de contrato 2009

* Para conocer más sobre el plan de Igualdad de AMAEM consultar el punto 4.4 de Sociedad en el epígrafe 4.4.1. Prácticas laborales y ética del trabajo.

3%

4%

97%

96%

Fijos

Eventuales

Fijos

Eventuales

Dirección general

Técnicas de operaciones

Poblaciones

Gestión económica-fi nanciera

Económica-fi nanciera

Sistemas de información

Explotación

Planifi cación y P.E.I

Recursos humanos

Jurídica

Clientes y rel. institucionales
2

7

71

46

32

2

11

22

7
3

37

Distribución de la plantilla por áreas 2009

27

El esfuerzo de AMAEM tanto a nivel tecnológico como humano para el correcto mantenimiento y efi -
ciencia en la gestión del ciclo integral del agua ha supuesto la concesión de importantes premios y
reconocimientos entre los que destacan los siguientes:

En el año 1968 consiguió el título de “Empresa Modelo en la Seguridad Social” y, en 2006, el premio
“Ciudad Sostenible” en el ciclo del agua, otorgado por la fundación “Forum Ambiental” y ECOMED.
También ha recibido el premio AQUACIVTT, otorgado por Agbar y el diario Expansión, como reconoci-
miento a la efi cacia de la gestión del agua en Alicante.

El Sistema de Gestión de Clientes desarrollado por AMAEM para una empresa mixta (publica-privada)
fue elegido para ser presentado en el Congreso “World Water Congress and Exhibition”, organizado por
la International Water Association y que se celebró en Viena (Austria) el mes de septiembre de 2008.
Esta presentación en póster fue galardonada con el primer premio.

Más recientemente, el sistema Idroloc de localización de fugas en tuberías de gran diámetro ha resul-
tado ganador del gran premio Suez de Innovación de 2009 en la categoría Tecnologías. Idroloc es el
resultado de un proyecto de I+D+i de Agbar ejecutado entre AMAEM, Labaqua y Aquatec.

Premios y distinciones
2.4

Estos premios, que reconocen “el esfuerzo continuado y los proyectos de futuro de las empresas de la
provincia”, se hacen eco de seis líneas empresariales: comercio, exportación, industria, turismo, inno-
vación empresarial, servicios y nueva empresa.

También durante el año 2009, AMAEM ha sido premiada con el galardón “Importantes” del mes de
febrero, que otorga el diario Información por su contribución a la sociedad alicantina y como reconoci-
miento a la labor que ha desarrollado la empresa en este ejercicio con motivo del 110 aniversario de la
creación de la empresa.

AMAEM fue galardonada
con el Premio a la mejor
Empresa de Servicios
2008, por la Cámara de
Comercio de Alicante.

C
o

m
p

ro
m

is
o

s
y

p
ar

tic
ip

ac
ió

n
d

e
lo

s
g

ru
p

o
s

d
e

in
te

ré
s

03

29

30

La defi nición de los grupos de interés realizada en Agbar en el año 2006 es el marco de partida utili-
zado por AMAEM para aplicar un criterio semejante a nivel local. Agbar, realizó una profunda refl exión
y debate para valorar la identifi cación de sus grupos de interés, asegurándose de que dicha identifi -
cación fuera la correcta y detectando las necesidades de los grupos de interés en los que se podría
actuar mediante acciones concretas. De la misma manera, AMAEM ha identifi cado y clasifi cado a sus
grupos de interés y ha establecido una serie de acciones de diálogo y comunicación con los mismos,
agrupadas en el Plan de Comunicación.

El Plan de Comunicación recoge las propuestas de acciones y mejoras que van a permitir potenciar
y afi anzar la imagen corporativa de AMAEM frente a nuestros grupos de interés.
Estos grupos, se identifi caron y clasifi caron a través de las relaciones directas de la empresa con
los mismos.

Para la realización del Plan de comunicación se ha tomado como base los resultados de las encues-
tas del Índice de Satisfacción del Cliente 2008-2009 (ISC), con respecto a la imagen y al posiciona-
miento de la empresa.

El objetivo principal que persigue alcanzar este Plan de Comunicación, es identifi car los grupos de in-
terés a los que, a través de estrategias concretas de comunicación, podamos informar de las acciones
desarrolladas por la empresa en todos sus ámbitos.

Por tanto, se podría establecer el siguiente esquema como punto de partida para identifi car el ámbito
de actuaciones de la empresa con respecto a los diferentes grupos de interés.

Plan de comunicación
3.1

Partes interesadas internas

Empleados Sociedad

Proveedores

Clientes

Consejo de
administración

Medios de
comunicación

Grupo Agbar
y accionistas

Administraciones
públicas

Partes interesadas externas

Empresa

· Asociaciones de interés
· Centros tecnológicos
· Colegios profesionales
· Juntas de Distrito
· Escuelas Profesionales
· Universidades
· ONG´s
· Organizaciones Empresariales
· Sindicatos
· Utilities de Alicante

· Administración Central, automática y local de los
municipios en donde gestionamos el abastecimiento.
· Bomberos
· Policia Local
· Protección Civil
· Juntas de Distrito

31

A partir de esta identifi cación, se ha establecido desde el año 2009 un plan de acciones a desarrollar
con cada uno de los grupos de interés entre los que se encuentran:

Hacer partícipe a la población de nuestra gestión diaria a través de visitas a nuestras instalaciones.

Participación en ferias, conferencias, debates, foros, congresos y publicaciones en revistas
especializadas, que permitan poner nuestra experiencia al servicio de la sociedad.

Becas de colaboración con universidades que faciliten el desarrollo profesional y formativo de
los estudiantes con la incorporación al mercado laboral.

Reuniones periódicas informativas con los grupos de interés para dar a conocer actuaciones,
obras y/o proyectos que afecten directamente a los mismos.

Foros con los medios de comunicación que fomenten la difusión de nuestra experiencia y co-
nocimiento en la gestión del ciclo integral del agua.

32

Compromisos con la
comunidad local

3.2

Desarrollado el Plan de Comunicación y detectadas las necesidades y acciones destinadas a cada gru-
po de interés, se establecieron los compromisos con los mismos, como respuesta a las expectativas
detectadas. En este informe se recogen las diferentes acciones que han posibilitado el cumplimiento de
los compromisos que a continuación se defi nen por grupos de interés.

Compromisos con los accionistas.

Crear valor añadido a la imagen de AMAEM.

Facilitar la información de forma transparente.

Tomar en consideración las necesidades socialmente responsables por encima de las pura-
mente económicas.

Compromisos con los clientes.

Mejorar la calidad de los servicios y productos que se ofrecen.

Innovar la oferta de servicios.

Establecer una comunicación efectiva con los mismos.

Compromisos con los empleados.

Establecer planes de formación que ofrezcan posibilidades de promoción y mejora.

Mejorar los canales de comunicación.

Integrar de forma efectiva la seguridad y la salud laboral.

Implementar las medidas para la conciliación de la vida profesional y laboral.

Contemplar medidas preventivas que fomenten la igualdad y la diversidad.

Compromisos con las administraciones públicas.

Mantener una política de transparencia mediante el diálogo fl uido.

Actuar proactivamente respecto a la evolución normativa del sector.

Ofrecer un servicio con una calidad excelente.

Compromiso con la sociedad.

El medio ambiente: implantación de sistemas de gestión medioambiental y la promoción de
buenas prácticas, tanto internamente como entre los proveedores de la organización.

La comunidad local: implicarse en la mejora de la calidad de vida de la comunidad en la que se
opera, mediante acciones de comunicación y sensibilización, y ofreciendo la experiencia que la
organización posee en cada sector de actividad.

Compromiso con los proveedores.

Afi anzar relaciones basadas en los principios de integridad y honestidad.

Promover la transparencia comunicativa.

Mantener los criterios de selección.

33

Participación con
iniciativas externas

3.3

AMAEM está integrada en las siguientes asociaciones:

 Cámara de Comercio

 Confederación Empresarial de la Provincia de
 Alicante (COEPA), formando parte del Comité Ejecutivo.

 Fundación Autoridad Portuaria de Alicante,
 como patronos de la misma.

 Escuela de Negocios FUNDESEM,
 siendo miembros del patronato.

 Junta Central de Usuarios del Vinalopó, L’alacantí y
 Consorcio de Aguas de la Marina Baja, siendo miembros
 natos de la junta, como titulares de concesiones de agua.

 Socios del CASINO DE ALICANTE.

 Asociación Española para la Calidad.

 Federación de Obras Publicas y
 Auxiliares de la Provincia de Alicante.

 Fundación de la Comunidad
 Valenciana para el Medio ambiente.

Asimismo, AMAEM es miembro de las siguientes asociaciones, relacionadas con su sector:

 Asociación Española de Abastecimientos de Agua y Saneamiento (AEAS).

 Asociación de Empresas de Abastecimiento
 de Agua de la Comunidad Valenciana (AVAS).

 Centro Tecnológico del Agua (CETAQUA)

D
im

en
si

o
ne

s
d

e
g

es
tió

n

04

35

D
im

en
si

ó
n

 d
e

g
es

tió
n

in
te

g
ra

l

04.1

37

El compromiso con la sociedad y el medio ambiente, así como la mejora continua en la calidad del
servicio prestado y la prevención de riesgos laborales, son elementos estratégicos en AMAEM.

AMAEM, dispone de una estrategia de responsabilidad corporativa recogida en su sistema de gestión
integral que agrupa, bajo un único modelo, la gestión de la calidad, la gestión ambiental y la gestión de
la seguridad y salud en el trabajo.

La práctica totalidad de procesos y maneras para la mejora en el control y efi ciencia de las actividades,
está sustentado en este Sistema de Gestión, abarcando todas las áreas y municipios abastecidos por
la empresa y orientándolo al cliente tanto externo como interno.

En el Programa de Gestión, se defi ne el Plan Estratégico de la empresa defi niéndose los objetivos ge-
nerales a conseguir, las acciones necesarias para conseguir los objetivos y los indicadores de mejora,
seguimiento y medición para el año en curso.

Medio
Ambiente

(ISO 14001,
año 2001)

PRL
(OHSAS 18001,

año 2007)

CALIDAD
(ISO 9001,
año 1996)

Dimensión de
gestión integral

4.1

SISTEMA DE GESTIÓN

38

(ISO 14001,
año 2001)

CALIDAD
(ISO 9001,
año 1996)

SO 14001,SO 14001,

39

Todas las áreas del Sistema de Gestión disponen de indicadores de control y seguimiento y/o de mejora
(en 2009, existen cerca de 100 indicadores de gestión).
El Programa de Gestión es aprobado y revisado por el Comité de Dirección de AMAEM.

Tanto el Sistema de Gestión de la Calidad como el Sistema de Gestión Ambiental y el de Seguridad y
Salud en el Trabajo están certifi cados por un organismo acreditado (APPLUS) en cumplimiento de las
normas ISO 9001:2008, ISO 14001:2004, y la especifi cación OHSAS 18001:2007, respectivamente.

Evolución alcance sistema de gestión

Certif.
S.Calidad
(ISO 9002)
Abastecim.

agua potable
y servicios

gestión
asociados
Alicante
(1996)

ISO 9001:
Ampl. a resto
de municipios
gestionados:

Petrer,
Monforte

del Cid, San
Vicente del
Raspeig y
Sant Joan
d’Alacant

(2000)

Certif. S. G.
Ambiental

(ISO 14001)
Abastecim.

agua potable
y servicios

gestión
asociados en
municipios

gestionados
(2001)

Sistemas
de inform.

(2004)

Acometidas
Gestión red
saneamto.*
Proyectos *

(2005)

Gestión
Econ.

Financiera
RR.HH.
(2006)

Certif. S.
Seg. y Salud

Laboral
(OHSAS
18001)
Alcance
global

empresa
(2007)

Control de
vertidos*

(2008)

Ejec. obras
El Campello*

(2009)

Desde 2004 hasta la actualidad

Programa de Gestión
Objetivos, acciones e indicadores por áreas y procesos

Sistema Integrado Calidad, Gestión Ambiental y PRL

Planifi cación anual SP
PRGSSL

Indicadores PRL

Comités de Dirección CSSL

Sólo calidad

Calidad y G. Ambiental (marcado con asterisco actividad certif. por Calidad y G. Amb.)

Sólo G. Ambiental

Seg. y Salud Laboral

Los Sistemas de Gestión de Calidad, Medio Ambiente y Prevención de Riesgos Laborales se en-
cuentran integrados en un único sistema a nivel documental y operativo. Para que el sistema tenga
la máxima garantía, se realizan auditorias tanto internas como externas por entidad certifi cadora que
garantizan que “lo que se dice se hace”.
El sistema vela por mejorar los servicios prestados tanto al cliente interno como al externo, incre-
mentando progresivamente la efi ciencia, el aprovechamiento de los recursos y la congruencia interna-
externa del sistema en su conjunto.
El sistema integrado da respuesta a los requisitos previstos en las normas ISO 9001:2008, ISO
14001:2004 y OHSAS 18001:2007.

40

Sistema integrado
4.1.1

Modelo único de gestión

Con herramientas y metodología de los sistemas de calidad

 Se documenta “el saber hacer”

 Unifi cación de criterios y sistematización de la forma de trabajo

 Análisis de los problemas, para conseguir la eliminación de fallos,
 evitando dar “servicios no conformes”

 Mejora el control y seguimiento de las actividades diarias

 Orientado a la satisfacción del cliente

 Es auditado y se certifi ca por entidad acreditada

Enfocado a la mejora continua

41

Sistema de gestión de calidad
4.1.2

El Sistema de Gestión de la Calidad establece la metodología
que asegura el control y mejora continua de todos los procesos y
se basa en el cumplimiento de la política de calidad, que está dis-
ponible en la web de la empresa www.aguasdealicante.es, en
las ofi cinas de Atención al Cliente y en el resto de dependencias
de la empresa. Todos los empleados reciben copia de la misma a
su ingreso y noticifaciones de las sucesivas revisiones.

El Sistema de Gestión de la Calidad es la base sobre la cual la
dirección se propone potenciar un proceso de mejora continua
que satisfaga a nuestros clientes, potencie los resultados em-
presariales, estimule a nuestros empleados y sea valorado por la
sociedad y la administración.

Para conseguir estos fi nes se ha desarrollado un modelo de ges-
tión único, que aporta valor a la Organización, y se han previsto
las siguientes líneas de actuación:

Asegurar que la calidad de productos y servicios satisfacen los compromisos adquiridos con
los clientes y son coherentes con las diversas necesidades locales.

Profundizar en el conocimiento de las necesidades y expectativas de los clientes, considerán-
dolas en el establecimiento de las estrategias, planes y objetivos.

Respetar la biodiversidad y mejorar el comportamiento medioambiental de la organización,
mediante la revisión de los aspectos ambientales, programas de mejora y sensibilización de
los empleados.

Establecer las medidas necesarias para prevenir la contaminación haciendo un uso racional y
sostenible de los recursos naturales y energéticos que se utilicen.

Asegurar el cumplimiento de los compromisos suscritos y legales aplicables.

Optimizar el funcionamiento de los procesos, a través de la calidad y la efi ciencia, potencian
do la homogeneización, la búsqueda de sinergias e innovación.

Promover un entorno respetuoso y de igualdad e implicarse en la formación y desarrollo profe-
sional de los empleados.

Colaborar con las administraciones, organizaciones y entidades públicas y privadas con el ob-
jetivo de promover actuaciones encaminadas a la mejora medioambiental.

Promover, entre los proveedores y contratistas, una actuación medioambiental acorde con
estos principios, valorando en su selección su actitud medioambiental.

Asegurar que esta política es difundida, entendida y aceptada en la organización con el fi n de
que se convierta en un factor diferencial frente a los competidores y contribuya al logro de los
compromisos en ella mencionados.

www.aguasdealicante.es

42

Objetivos de la política de calidad:

Mantener y mejorar la calidad del servicio prestado a nuestros clientes.

Excelencia en el cumplimiento de requisitos legales y normativos.

Identifi car las oportunidades de mejora para dar respuesta a los objetivos de la dirección.

Realizar un seguimiento de la gestión, con el objetivo de adoptar decisiones encaminadas a
la obtención de los resultados, y mejorar la efi cacia y efi ciencia de los procesos identifi cados.

Simplifi car los procesos reduciendo etapas con escaso valor añadido, y eliminando redundan-
cias y actividades superfl uas o innecesarias.

Estandarizar las mejores prácticas dentro de nuestra organización, desarrollando procesos
repetibles y generalizables, criterios y normas, y documentándolos para extender su uso.

Conseguir la participación y la implicación de nuestros profesionales, promoviendo una actitud
crítica y constructiva de éstos.

Retroalimentación del sistema.

Además, existen objetivos y acciones específi cas para cada una de las actividades y procesos que se
realizan, plasmadas en el programa de gestión.

Por otra parte, AMAEM, tiene establecidos y publicados cinco “compromisos con los clientes”(3) , que
tienen como fi n garantizar la efi cacia, calidad del servicio y la seguridad en los plazos de respuesta
mediante compromiso público.

garantizar la efi cacia

calidad del servicio

seguridad en los plazos
de respuestas

compromiso público

3 Puede obtener mas información en el apartado de Dimensión social, en el epígrafe 4.4.3 Responsabilidad sobre el producto

43

Acciones del programa de gestión 2008-2009.

A continuación se presenta la página de inicio de PRG AMAEM en el momento en que se encontra-
ban incluidas las acciones planifi cadas en los años 2008-2009 (en diferentes estados: fi nalizadas, en
proceso o pendientes). En el resumen estadístico, se presentan por áreas de la empresa, el nº total
de acciones, el nº de acciones de mejora, el nº de acciones ambientales y el n º de acciones de I+D+i.
Hay que tener en cuenta que una misma acción puede ser de varios tipos (de mejora, ambiental y de
I+D+i) simultáneamente.

En el programa de gestión actual se incluyen 191 acciones. De ellas, 63 fi nalizadas en 2008 y principios
de 2009. De las 191 acciones, 161 son consideradas de mejora, 40 ambientales y 34 de innovación.

Áreas

Calidad, medio ambiente y prevención
de riesgos laborales

Recursos humanos

Explotación

Clientes y relaciones institucionales

Planifi cación

Sistemas de información

Económico-fi nanciera

Delegaciones de zona

I+D+i GIS y modelización

Jurídica

32

37

31

36

12

20

11

9

1

0

21

32

31

36

12

14

11

2

1

0

160189 40 34

8

1

22

5

1

2

0

1

0

0

1

4

15

4

0

9

0

0

1

0

Total de
acciones De mejora Ambientales De innovación

44

Acciones de mejora relevantes fi nalizadas en 2008.

Dto- calidad, medio ambiente y prevención

Dto- explotación

Dto- planifi cación

Dirección gestión económico-fi nanciera

Dirección gestión E-F: sistemas información

Implantación de PRG AMAEM para control y seguimiento del programa de gestión.

Ampliación alcance sistema de calidad y gestión ambiental a control de vertidos.

Implantar el servicio de control de vertidos en la mancomunidad de l’Alacantí.

Implantación y desarrollo del Proyecto Alliance AM0620 (Metresa).

Puesta en marcha 15 sectores de consumo adicionales en distintas explotaciones.

Sistema de localización de fugas en grandes conducciones con gases trazadores (IdroLoc).

Proyecto SONDEA: automatización de criterios de producción de agua potable (captación).

Seguimiento y continuación del plan de aprovechamiento de aguas subálveas.

Aplicación informática para gestionar realización documentos técnicos.
Procedimiento establecido.

Aplicación informática para control de las peticiones de documentación de PRL para obras.

Adaptación sistema económico-fi nanciero a reforma de la legislación mercantil en
materia contable para su armonización internacional con base en normativa UE.

Efi ciencia energética: despliegue de infraestructura de reuniones virtuales (videoconfe-
rencia + sistema seguro vía Internet - Webex).

Movilidad: infraestructura sistema blackberry (integración teléfono + correo electrónico).

Dirección RR.HH.

Gestionar campaña de donación de móviles en colaboración con Cruz Roja.

Actualización del portal del empleado.

Defi nición de modelo de promoción y ascensos.

Acciones de mejora relevantes en marcha en 2009.

45

Dto- calidad, medio ambiente y prevención

Ampliación alcance sistema calidad a obras, sistema calidad y gestión ambiental a
El Campello.

Acreditación como ECA de control de vertidos (ISO 17020).

Realización de medidas de ahorro energético en ofi cinas.

Implantación del sistema Salva2.

Dirección de clientes

Dto. explotación

Implantación de la nueva aplicación comercial (OCCAM).

Realización de una encuesta de satisfacción del cliente para el C.A.T.

Producción de folletos “Agua de confi anza”.

Presentación de la empresa y planes de actuación a colectivos de interés.

SIPAID (sistema integrado de prevención y alerta frente a inundaciones y descargas al
medio receptor).

Metodología para planifi cación y renovación de la red de abastecimiento (“METRAWA”).

Incrementar hasta 44 zonas de consumo (sectores).

Instalación de mini-centrales (turbinas) en la traída.

Ampliación de la red e infraestructuras que faciliten el uso de agua reutilizada.

Dto. planifi cación

Desarrollo herramienta informática para mejora en gestión de cierres de red programados.

Desarrollo herramienta de gestión (registro, creación, envío y control) para peticiones
de servicios.

46

Dirección gestión E-F: sistemas información

Dirección RR.HH.

Dirección de clientes

Efi ciencia energética: virtualización de servidores corporativos.

Seguimiento del PDSI (Plan Director de Seguridad de la Información) Agbar.

Innovación: Implantación procesos CMMI (Capability Maturity Model Integration), como
modelo internacionalmente reconocido orientado a la mejora de procesos de desarrollo
y mantenimiento de software (Acción de innovación reconocida por IMPIVA mediante
ayuda I+D+i).

Evolución SAP: Aumento de funcionalidades e implantación de infraestructura tecnoló-
gica que garantice la alta disponibilidad.

Elaboración del Plan de Igualdad.

Actualización y dinamización del Portal del Empleado/a - 2009- .

Uso de GPS para localizar y ubicar contadores de difícil localización (ruta de lectura).

Desarrollo del proyecto de facturación in situ.

Desarrollo del proyecto de telelectura ESTTEL.

Campaña educativa Alighotam. Programa educativo Ambientech (para E. Secundaria).

Participación en la guía de actividades escolares que el Ayto. de Alicante ofrece a colegios.

Celebración del 110 Aniversario de la Traída de las Aguas a la ciudad de Alicante

Creación de catálogo institucional.

Presencia mediática en días de especial repercusión.

Actualización y rediseño de la página web.

Encuesta de satisfacción de clientes 2009.

Carpeta de bienvenida para nuevos clientes.

Dirección gestión económico-fi nanciera

Automatizar los procesos de elaboración de las cuentas anuales.

47

Certifi caciones
4.1.3

Certifi cado Sistema de Gestión de Calidad (ISO 9001:2008) por Applus.
LGAI Technological Center S.A (APPLUS) certifi ca que el sistema de calidad de la organización
AMAEM es conforme con los requisitos de la norma ISO 9001:2008. Núm. EC-1885/05.

Certifi cado Sistema de Gestión Ambiental (ISO 14001:2004) por Applus.
LGAI Technological Center S.A (APPLUS) certifi ca que el sistema de gestión ambiental de
la organización AMAEM es conforme con los requisitos de la norma ISO 14001:2004. Núm.
EC-0285/05.

Certifi cado Sist. Seguridad y Salud Laboral (OHSAS 18001:2007) por Applus.
LGAI Technological Center S.A (APPLUS) certifi ca que el sistema de prevención de riesgos
laborales de la organización AMAEM es conforme con los requisitos de la especifi cación
OHSAS- 18001:2007. Núm. PRL-0062/07.

EC-1885/05

EC-0285/05

D
im

en
si

ó
n

ec
o

nó
m

ic
a

04. 2

49

Cash Flow Social.

AMAEM, coherentemente con su condición de gestor de un servicio público y en consonancia de su
responsabilidad social, contribuye, en la medida de sus posibilidades, a la generación de riqueza en los
entornos sociales en los que desarrolla su actividad.

Conocer los fl ujos de caja procedentes en su mayoría de las operaciones de AMAEM con sus clientes y
como se han distribuido entre el resto de grupos de interés, pone de manifi esto la forma en que nuestra
organización ha creado riqueza y cómo la ha distribuido entre los referidos grupos.

El estado fi nanciero que sigue referido a los ejercicios 2008 y 2009 que denominamos en lenguaje eco-
nómico con el término “Cash Flow social”, es un indicador relevante de los impactos económicos y de
la política de responsabilidad social que inspira a la empresa:

50

Principales magnitudes
económicas

4.2.1

Total distribución de fl ujo de valor añadido

Total fl ujo de valor añadido

68.444.785

68.444.785

85.916.969

85.916.969

Distribución de recursos destinados a la sociedad por temáticas.(4)

514 Para más información sobre los recursos destinados a la sociedad acudir al epígrafe Dimensión Social, apartado de sociedad

Área temática Año 2008 Año 2009

Bienestar social

Arte y cultura

Ayuda humanitaria

Educación y juventud

Medio ambiente

0

404.501

3.226

39.934

20.000

2.754

103.847

0

111.182

948

TOTAL 467.661 218.730

0%4%9%

1%

86%
Bienestar social

Arte y cultura

Bienestar social

Arte y cultura

Ayuda humanitaria

Educación y juventud

Ayuda humanitaria

Educación y juventud

Medio ambiente

Medio ambiente

1%0%
52%

0%

47%

Año 2008

Año 2009

52

Otras magnitudes económicas
4.2.2

Ingresos de explotación 66.102.098 64.458.196 (2,49 %)

73,48%

7,42%
9,09%

10,01%

Agua

Alcantarillado

TCA´s

Resto

Año 2009

67,68%

7,06%
16,10%

9,6%

Agua

Alcantarillado

TCA´s

Resto

Año 2008

AMAEM, coherentemente con su condición
de gestor de un servicio público, fomenta la
compra de bienes y servicios a proveedores
y subcontratistas locales, entendidos estos
como aquellos cuyo domicilio social reside
en la provincia de Alicante, ámbito geográ-
fi co donde la empresa presta sus servicios.
Un indicador del compromiso con la comu-
nidad local, es establecer cual es la propor-
ción de compras y servicios que realiza a
proveedores locales.

Para establecer esta proporción, en el nu-
merador del ratio se incluyen las compras de
bienes y servicios a proveedores locales y,
en el denominador, la totalidad de las com-
pras de bienes y servicios para los que exis-
te una posible oferta local.

Por consiguiente, para determinar el denominador del ratio, se minora del total de las compras de
bienes y servicios, aquellas, de carácter esencial, para los que en la provincia de Alicante no existe
alternativa de contratación local:

Proveedores de energía eléctrica.
Proveedores de servicios de comunicaciones (voz y datos).
Proveedores de agua institucionales con capacidad de garantía de suministros.

Estos proveedores, si bien invierten y mantienen empleos locales, no tienen su sede social en
nuestra provincia.

Los proveedores locales
4.2.3

53

Proveedores con posible alternativa local

Proporción:

Año 2009

26.199.364

81,7%

5.877.687

18,3%

32.077.051

100%

Local

Euros

No local Total

AMAEM
 fomenta la compra de
 bienes y servicios a
 proveedores locales

De esta manera, el ratio así calculado es un indicador representativo de la voluntad efectiva de la
empresa de adquirir sus bienes y servicios a proveedores locales, siendo la proporción de compras,
servicios y subcontrataciones realizados a proveedores locales 2009, de aproximadamente un 82% (un
84% en 2008).

Igualmente, de entre las compras de bienes y servicios con posible alternativa local, cabe destacar, por
su alto impacto en la economía local, aquellos servicios que se corresponden con subcontratas para la
realización de obras u otras actividades directamente relacionados con los procesos productivos de la
empresa (trabajos subcontratados).

El pago de estos servicios se traslada en su mayoría a sueldos y salarios de las empresas proveedo-
ras por lo que, además de favorecer positivamente al empleo, contribuyen directamente al Producto
Interior Bruto, con especial incidencia en el PIB local. Siendo, para este caso, la proporción de gasto
en proveedores locales en 2009 de aproximadamente un 89% (igualmente, el porcentaje del ejercicio
2008 fue del 89%).

54

Proveedores SUBCONTRATAS para
obras y prestación de servicios

(alto impacto en el empleo)

Proporción:

Año 2009

16.640.932

88,6%

2.142.176

11,4%

18.783.108

100%

Local

Euros

No local Total

Principales proveedores locales.

Tal como se ha mencionado anteriormente, las compras de bienes y servicios a proveedores locales
durante 2009 fueron de 26.199.364 €, la siguiente lista recoge una selección de entre estos proveedo-
res que representan un 90% de estas compras:

 AGRICOLAS VERA, S.A.

 AQUAGEST LEVANTE, S.A.

 CESPA G.R., S.A.

 COMERCIAL DE AGUAS, S.A.

 COMUNIDAD DE REGANTES DE LA HUERTA Y PARTIDAS VILLENA

 CONSTRUCCIONES AMM-AGOST, S.L.

 CONSTRUCCIONES DEVIS-PASTOR, S.L.

 DELION CONSULTORES, S.L.

 ECISA- RIEGOSA DEP.SAN GABRIEL U.T.E

 EMPRESA MIXTA DE AGUAS RESIDUALES DE ALICANTE, S.A.

 EXCAVACIONES ASENSI ESPI, S.L.

 EXCAVACIONES Y DESMONTAJES SANTA ANA, S.L.

 GESTION Y CANALIZACION DEL AGUA, S.L.

 HF SISTEMAS INFORMATICOS, S.L.

 LABAQUA, S.A.

 RIEGOS DEL VINALOPO, S.L.

 SERVALACANT 2003, S.L.

 SOCIEDAD CANAL DE LA HUERTA ALICANTE, S.A.

 SORIA BORDERA, RAFAEL, S.L.N.E.

 TIZOR HORMIGONES Y ASFALTOS, S.L.

 TOMAS GARCIA - TRANSPORTES Y EXCAVACIONES, S.L.

 TOTAL GASTO EN BIENES Y SERVICIOS (EUROS)

 23.516.675 €

55

Perfi l del contratante

En dicho perfi l, que es accesible para todos los posibles contratistas en la página web corporativa de
AMAEM, se inserta la información relativa a las adjudicaciones de los contratos según lo establecido
en las instrucciones internas de contratación de AMAEM, aprobadas mediante acuerdo del consejo
de administración en sesión de 10 junio de 2008. Estas instrucciones están sometidas a los siguien-
tes principios:

Publicidad: Se entiende como todas aquellas actuaciones que se realizan para garantizar el co-
nocimiento, por parte de los posibles licitadores, de los procedimientos de contratación y de los
contratos formalizados.

Concurrencia: Garantiza el libre acceso, en aquellos procedimientos que así se establezcan, de to-
dos aquellos candidatos capacitados para la correcta realización del objeto contractual.

Transparencia: Son todas aquellas actuaciones que se realizan con la fi nalidad de dar a conocer su
contratación y garantizar el conocimiento por parte de terceros de los diferentes trámites que integran
los procedimientos de contratación.

Confi dencialidad: Es obligación de AMAEM, de sus órganos de contratación y de las diferentes per-
sonas que intervengan en los procedimientos de contratación, no divulgar la información facilitada por
los candidatos que éstos hayan designado como confi dencial.

Igualdad y no discriminación: Los procedimientos de contratación deberán garantizar la igualdad
de tratamiento de todos los licitadores y la no discriminación, por ninguna causa, de los mismos,
no pudiendo realizarse ninguna actuación que tenga como fi nalidad favorecer a unos licitadores o
perjudicar a otros.

56

Cumplimiento normativo
4.2.4

PUBLICIDAD CONCURRENCIA TRANSPARENCIA CONFIDENCIALIDAD IGUALDAD

4.2.4

57

D
im

en
si

o
n

am
b

ie
nt

al

04. 3

59

AMAEM dispone de sistema de gestión ambiental certifi cado según la ISO 14001:2004, que forma
parte del Sistema de Gestión Integral de la empresa. Incluye los aspectos necesarios para desarro-
llar, implantar, revisar y mantener la política de gestión de calidad y medio ambiente de la empresa.
Este sistema fundamenta la orientación ambiental de la empresa y sirve de base para articular ob-
jetivos y acciones.

La política de gestión de calidad y medio ambiente está disponible en la web de la empresa, en las
ofi cinas de atención al cliente y en el resto de dependencias de la empresa. Todos los empleados re-
ciben copia de la misma a su ingreso y notifi caciones de las sucesivas revisiones.

Con el Sistema de Gestión Ambiental, se favorece la capacidad para garantizar el cumplimiento de la
legislación vigente, para conocer y minimizar los impactos sobre el entorno derivados de las activida-
des de la empresa y responder a los objetivos que ésta se marque. El reconocimiento por una entidad
certifi cadora demuestra la validez del sistema ante terceros.

El comité de gestión formado por el comité de dirección de la empresa, cuyos miembros son la direc-
tora general y directores de área, realizan anualmente la revisión del sistema y revisan y aprueban el
programa de gestión anual.

Introducción
4.3.1

60

AMAEM
dispone de sistema
de gestión ambiental

certifi cado según la
ISO 14001:2004

Documentación del sistema.

La documentación del Sistema de Gestión se puede dividir en documentación común con otros siste-
mas existentes (calidad y seguridad y salud laboral) y en documentación específi ca del Sistema de Ges-
tión Ambiental. La documentación común que afecta al Sistema de Gestión Ambiental hace referencia,
fundamentalmente, a los ámbitos de:

Gestión directiva (Sistema de Gestión).
Generación y control de documentos.
Control de no conformidades, acciones correctoras y preventivas.
Auditorías internas.
Gestión de compras.
RR.HH.: organigrama y descripciones de puestos de trabajo.
Formación.
Documentación externa.
Control operacional.
Emergencias y medidas de seguridad.

Por otro lado, la documentación específi ca del Sistema de Gestión Ambiental haría referencia de mane-
ra principal a los siguientes temas:

Gestión de residuos.
Identifi cación de aspectos medioambientales y requisitos legales.
Comunicación interna.

61

Documentación

Sistema de
Gestión

Común Específi ca

62

Evaluación de aspectos ambientales.

Anualmente, el dpto. de calidad, m. ambiente y prevención, junto con los departamentos implicados,
realiza una evaluación del impacto que sobre el medio ambiente tiene la actividad desarrollada en la em-
presa en sus distintos procesos, a través de la evaluación de aspectos ambientales. Ésta se realiza se-
gún lo establecido en la documentación relativa a la identifi cación de aspectos ambientales y requisitos
legales, con el programa informático EVAM y en él se encuentran registradas las evaluaciones anuales.

En resumen, los aspectos ambientales considerados para cada proceso son: extracción y/o consumo
de agua, calidad del agua, vertido de agua residual, generación de residuos, emisiones atmosféricas,
consumo de energía, utilización de productos y generación de ruido.
Se valoran situaciones normales, y anormales de funcionamiento, así como de emergencia.

En 2008 se adoptaron dos acciones de carácter plurianual que se extendieron a lo largo de 2009,
como consecuencia de haber detectado como aspecto ambiental signifi cativo en la evaluación anual
de aspectos ambientales de 2008 y mantenido en 2009: el “fi ltrado de aguas residuales al subsuelo”.
Las acciones adoptadas en consonancia fueron la “implantación y desarrollo del proyecto Alliance ME-
TRESA” cuyo objetivo se basó en desarrollar un conjunto de metodologías y herramientas que permitan
priorizar las necesidades de rehabilitación de la red de drenaje y optimizar las inversiones efectuadas en
este campo y la “integración METRESA-GIS con los datos de saneamiento pertenecientes al municipio
de Sant Joan d’Alacant”, con esta acción se ha realizado un plan director de rehabilitación para San
Juan Pueblo a través de las indicaciones de METRESA. El producto fi nal fue un sistema de ayuda a la
decisión (decision support system) que permite a la empresa establecer y mantener una gestión efi caz
de sus redes de drenaje.

En este sentido, cabe destacar otras acciones, que aún no estando ligadas a aspectos ambientales sig-
nifi cativos, tienen una fuerte implicación ambiental y que se señalan en otros apartados de la presente
memoria, en concreto en los puntos 4.3.4 “la sostenibilidad en la gestión del ciclo del agua”, 4.3.5 “la
innovación en AMAEM” y 4.3.8 “proyectos y obras”

Cumplimiento legal ambiental.

La empresa a través de su política de gestión de calidad y medio ambiente se compromete a “asegurar
el cumplimiento de los compromisos suscritos y legales aplicables”.
El dpto. de calidad, m. ambiente y prevención se encarga de controlar la legislación ambiental y los
requisitos de aplicación.

Para la identifi cación de legislación comunitaria, estatal y autonómica aplicable se cuenta con el área
de asesoría jurídica y un servicio externo subcontratado que actualiza mensualmente la reglamentación
legal vigente publicada y la remite en forma de boletín mensual.

Para la actualización de la legislación local se consulta periódicamente a los ayuntamientos (por carta o
consultando las webs respectivas).

La documentación externa se controla a través de documentación específi ca al respecto y está dispo-
nible en Gesdocal (herramienta informática de gestión documental).
Con periodicidad mínima anual, se realiza una evaluación del cumplimiento de la legislación y reglamen-
tación ambiental aplicable.

Plan de emergencia.

Se dispone de un plan de emergencia de explotación, donde se refl ejan las situaciones potenciales de
emergencia en explotación, incluyendo aquellas con impacto ambiental (fugas de cloro, derrames de
productos químicos, vertidos al medio, etc.), y las formas de actuación. Además, de manera específi ca,
se dispone de un plan de actuación en caso de emergencia con productos químicos.

En el periodo 2008-2009 no se ha producido ningún derrame signifi cativo de productos químicos. Los
protocolos previstos no se han activado por no haberse producido derrames accidentales signifi cativos.

No obstante, se realizan de forma periódica simulacros en los que se ensayan las medidas a adoptar
por el personal, en caso de que se produzca algún tipo de emergencia medioambiental, incluyendo
simulacros de derrames de productos químicos, como el hipoclorito.

63

Dpto. de calidad

Medio ambiente

Prevención

Legislación
ambiental

Requisitos de
aplicación

64

Gestión de riesgos y crisis.

En 2009, se ha realizado en AMAEM una evaluación de riesgos operativos con los siguientes objetivos:

Reducir los riesgos operativos, internos y externos, que afecten a los grupos de interés, relati-
vos a las condiciones sanitarias, a personas (internas y externas), a la continuidad del servicio,
al medio ambiente, al cumplimiento legal, al coste, a la imagen, a las condiciones contractua-
les, comerciales y de renovación o al patrimonio.
Optimizar la gestión en las situaciones de crisis que se produzcan y que afecten o sean ocasio-
nadas por las operaciones, y no pudieron ser eliminados por una gestión preventiva.
Sensibilizar a los profesionales sobre la importancia de gestionar adecuadamente los riesgos
y las crisis.

Para realizar dicha evaluación se ha seguido la metodología propuesta por el Grupo Agbar a través de
la “guía para la evaluación de riesgos operativos”.

Como resultado fi nal de la evaluación se ha obtenido un mapa de riesgos:

Mapa de riesgos total

Remoto
1

0

2

4

6

8

-10

12

Improbable
2

Posible 3 Probable 4 Seguro 5

65

De los 133 riesgos potenciales asociados a distintas causas (asociados en los puntos del diagrama
según su puntuación), han resultado 6 riesgos a gestionar según la metodología aplicada, para los que
se han propuesto las correspondientes acciones preventivas y correctivas.

Formación y sensibilización ambiental.

En el ámbito de la formación, dentro del sistema de gestión, se dispone de un procedimiento de forma-
ción y del plan de formación, que se elabora anualmente y que recoge las necesidades formativas del
personal de la empresa, para el desarrollo de las distintas actividades que realiza. Para su elaboración,
se tienen en cuenta las necesidades de la empresa en materia de formación ambiental.

Anualmente se realizan cursos sobre diversos temas medioambientales en función de las necesidades
formativas detectadas. En este sentido, prácticamente la totalidad de la formación ambiental dada a los
trabajadores es del tipo de “formación Interna”.
Así, en 2008, se impartió formación tanto en el ámbito del sistema de gestión en su conjunto, como
específi camente en el ámbito de gestión de residuos. Así mismo, en 2009, la formación fue dirigida más
concretamente a la gestión de los residuos de construcción y demolición (aplicación del RD 105/2008),
así como relativa a la herramienta informática CAFCA (ver 4.3.2). También en 2009 hubo formación
externa específi ca tanto en la gestión de residuos, como para el conocimiento de las implicaciones de
la nueva ley de responsabilidad Medioambiental. El importe global de la formación ambiental externa
en 2009 fue de 200 €.

Gestión de residuos.(5)

La gestión de residuos está sistematizada y se cumplen las disposiciones legales al respecto, contando
con varios centros productores de residuos inscritos en la Conselleria de Territorio y Vivienda.
Todos los residuos de AMAEM son gestionados por gestores de residuos autorizados, inscritos en el
correspondiente registro de gestores de residuos autorizados por la Consellería de Medio Ambiente,
Agua, Urbanismo y Vivienda de la Generalitat Valenciana, conforme a normativa vigente.
Los métodos de tratamiento de los residuos generados vienen determinados por los gestores autoriza-
dos, valorándose para su elección el destino de los residuos. En la evaluación y selección de los mis-
mos, se valora también que dispongan de la certifi cación por la norma ISO 14001, de gestión medio-
ambiental. Así mismo, hay establecidos mecanismos de control por los que se mantiene actualizada
los datos de los diferentes gestores de residuos, así como la correcta gestión interna de los mismos.

5 Respecto al indicador EN 24: Peso de los residuos transportados, importados, exportados o tratados que se consideran peligrosos. AMAEM no transporta, ni importa ni
exporta residuos internacionalmente. N/A

66

RESIDUOS

Envases plásticos (kg)

Envases metálicos (kg)

Fibrocemento (kg)

Equipos eléctricos y
electrónicos (kg)

Escombros (m3)*

Papel/cartón (kg)

Aceite usado (kg)

Tubos fl uorescentes (kg)

Acido clorhídrico (kg)

Hipoclorito
desnaturalizado (kg)

Lodos
alcantarillado (kg)

Resina rehabilitación
alcantarillado (kg)

Pilas (kg)

TIPO

RP

RP

RP

RP

RNP

RNP

RP

RP

RP

RP

RNP

RNP

RNP

CANTIDADES
2008

45

19

8.460

0

675

4.010

169

128

90

0

782

38

0

0

5

2.881

2920

670

5.730

0

79

0

75

783

198

103

CANTIDADES
2009

MÉTODO DE
TRATAMIENTO

Valorización
(R03)

Valorización
(R04)

Valorización
(D15)

Valorización
(R13)

Eliminación

Valorización

Valorización
(R13)

Valorización
(D15)

Valorización
(R13)

Valorización
(R13)

Eliminación

Eliminación

Valorización
(R13)

* Datos pertenecientes al municipio de Alicante

Materiales utilizados

Se adjunta tabla con las cantidades de algunos de los materiales utilizados:

67

Material

Cloro gas

Hipoclorito sódico

Tubería instalada (km de red
instalados/renovados)

Papel

Gasoil

Gasolina

2008

17.500 kg

14.300 kg

86,18 km

83.929 l

7.776 kg
(papel blanco)

506 kg
(papel reciclado)

4.896 l

2009

13.200 kg

7.200 kg

94,5 km

80.364 l

5.724 l

6.480 kg
(papel blanco)

2.852 kg
(papel ecológico)

68

tuberias

papel

Materiales valorizados

De los materiales utilizados enumerados anteriormente, se identifi can aquellos que proceden de mate-
riales reciclados:

Emisiones atmosféricas.

En el apartado 4.3.2 “Cambio climático y medio ambiente” se desarrolla específi camente el tema de
las emisiones de efecto invernadero y se incluye el balance de CO2 y el cálculo de la huella de carbono.

En relación con las emisiones de efecto invernadero, cabe decir que AMAEM retiró antes del 31 de diciem-
bre de 2003 todos los extintores de halón existentes en la empresa, dando así cumplimiento a lo establecido
en el Reglamento (CE) Nº 2037/2000 sobre sustancias que agotan la capa de ozono. Por otra parte, para
prevenir y reducir al mínimo cualquier escape de los refrigerantes utilizados en aparatos de climatización,
éstos se comprueban al menos anualmente. En ninguno de los aparatos de climatización se utilizan CFCs.
Por otra parte, las únicas emisiones de óxidos de nitrógeno y óxidos de azufre son las emitidas por los ve-
hículos de la empresa.

En el periodo 2008-2009, las tuberías de fundición dúctil supusieron un
98,5% de la red instalada. Estas tuberías, se componen en gran proporción
de material reciclado. En concreto, según certifi cado aportado por el fabri-
cante, la composición es:
65% de deshechos propios de fabricación y chatarra de automoción
35% lingotes nuevos

Las tuberías de material plástico, por ser destinada a uso alimentario, se
fabrican a partir de material nuevo, no reciclado.

En el apartado anterior, se indican las cantidades de papel reciclado utilizado.
Por otra parte, el papel blanco comprado dispone de certifi cado FSC, el cual
“garantiza al consumidor que las fi bras proceden de montes aprovechados
de forma racional de acuerdo a los estándares internacionales que contem-
plan aspectos ambientales, sociales y económicos y que defi nen los niveles
mínimos de buena gestión para los bosques de todo el mundo”.
En este sentido, el porcentaje de papel reciclado utilizado en 2008 fue del
6,11%, llegando al 30,56% de papel ecológico utilizado en 2009.

Como empresa participada por el Grupo Agbar, AMAEM, está ligada a la iniciativa “Caring For Climate:
The Business Leadership Platform” del pacto mundial de naciones unidas que vincula a la compañía a
emprender medidas efectivas contra el cambio climático.

El primer paso en esta dirección ha sido el cálculo riguroso de la huella de carbono de las actividades de
AMAEM, para lo cual se ha implementado la herramienta informática CAFCA Este software elaborado
por CETAQUA (Centro Tecnológico del Agua), ofrece una herramienta específi ca de las actividades del
ciclo integral del agua que permite el cálculo de las emisiones de gases de efecto invernadero (GEI)
de una explotación o conjunto de explotaciones. Incluye todas las actividades del sector: producción,
transporte y distribución, drenaje y depuración, así como ofi cinas. Se trata de la única herramienta de
este tipo desarrollada en España para el ciclo integral del agua.

A continuación, se exponen los resultados principales de esta herramienta para el ámbito de actuación
de AMAEM, en los años 2008 y 2009.

Consumos de energía directos e indirectos.

Consumos directos de energía por fuente de energía primaria:

69

AMAEM
Caring for
Climate:
The Business
Leadership
Platform

Cambio climático y
medio ambiente

4.3.2

Consumos anuales

Consumo de gasolina (1)

2008

Emisiones de CO2 Eq.(2)

11.523 kg CO2 /año151,43 GJ/año(3)4,858 m3/año

Consumos anuales

Consumo de gasolina (1)

2009

Emisiones de CO2 Eq.(2)

13.093 kg CO2 /año172,06 GJ/año(3)5,520 m3/año

1 Consumo de combustible debido a máquinas de corte y generadores eléctricos.
2 Todos los coefi cientes de paso a kg de CO2 equivalentes se han tomado de la herramienta de cálculo CAFCA, cuyas fuentes son: la International Energy Agency, el UK

Department for Environment, Food and Rural Affairs y la Secretaría General de Energía de España.
3 Los coefi cientes de paso para combustibles se han tomado de Repsol YPF 2000-2010.

Consumos indirectos de energía por fuente de energía primaria:

Consumos de energia por actividad.

Consumos de energía en captación, transporte y distribución:

70

Consumos anuales

Consumo eléctrico

Consumo de gasoil (4)

2008

Emisiones de CO2 Eq.(2)

5.654.144 kg CO2 /año

227.190 kg CO2 /año

45.233,15 GJ/año

2.967,56 GJ/año3

12.564.765 kwh/año

83.929 l/año

Consumo de gasolina 90 kg CO2 /año1,18 GJ/año38 l/año

Consumos anuales

Consumo eléctrico

Consumo de gasoil (4)

2009

Emisiones de CO2 Eq.(2)

6.047.398 kg CO2 /año

217.540 kg CO2 /año

48.397,18 GJ/año

2.841,51 GJ/año3

13.438.662 kwh/año

80.364 l/año

Consumo de gasolina 484 kg CO2 /año6,36 GJ/año204 l/año

Consumos anuales

Consumo eléctrico

Consumo de gasolina (1)

2008

Emisiones de CO2 Eq.(2)

4.776.053 kg CO2 /año

9.219 kg CO2 /año

4.785.272 kg CO2 /año

10.613.452 kwh/año

3.89 m3/año

Consumos anuales

Consumo eléctrico

Consumo de gasolina (1)

2009

Emisiones de CO2 Eq.(2)

5.180.181 kg CO2 /año

10.475 kg CO2 /año

5.190.665 kg CO2 /año

11.511.513 kwh/año

4,42 m3/año

1 Consumo de combustible debido a máquinas de corte y generadores eléctricos.
2 Todos los coefi cientes de paso a kg de CO2 equivalentes se han tomado de la herramienta de cálculo CAFCA, cuyas fuentes son: la International Energy Agency, el UK

Department for Environment, Food and Rural Affairs y la Secretaría General de Energía de España.
3 Los coefi cientes de paso para combustibles se han tomado de Repsol YPF 2000-2010.
4 Excluyendo los kilómetros recorridos en coches de alquiler puntual.

Consumos de energía en alcantarillado:

Consumos de energía en servicios centrales:

71

Consumos anuales

Consumo eléctrico

Consumo de gasolina (1)

2008

Emisiones de CO2 Eq.(2)

321.435 kg CO2 /año

2.305 kg CO2 /año

323.740 kg CO2 /año

714.300 kwh/año

0,97 m3/año

Consumos anuales

Consumo eléctrico

Consumo de gasolina (1)

2009

Emisiones de CO2 Eq.(2)

270.299 kg CO2 /año

2.619 kg CO2 /año

272.918 kg CO2 /año

600.665 kwh/año

1,10 m3/año

Consumos anuales

Consumo eléctrico

Consumo de gasolina (1)

2008

Emisiones de CO2 Eq.(2)

556.656 kg CO2 /año

0 kg CO2 /año

556.656 kg CO2 /año

1.237.013 kwh/año

0,00 m3/año

1 Consumo de combustible debido a máquinas de corte y generadores eléctricos.
2 Todos los coefi cientes de paso a kg de CO2 equivalentes se han tomado de la herramienta de cálculo CAFCA, cuyas fuentes son: la International Energy Agency, el UK

Department for Environment, Food and Rural Affairs y la Secretaría General de Energía de España.

72

Desplazamientos

Consumo/Kilometrajes anuales

Gasolina

Diesel

Automoviles de alquiler (3)

Tren

Avión

Total CO2
 Eq. emitido

2008

Emisiones de CO2 Eq.(2)

90 kg CO2 /año

227.190 kg CO2 /año

34 kg CO2 /año

4.017 kg CO2 /año

20.308 kg CO2 /año

251.638 kg CO2 /año

808.294 kg CO2 /año

280 km/año

20.553 km/año

170.084 km/año

38 litros/año

83.929 litros/año

Consumos anuales

Consumo eléctrico

Consumo de gasolina (1)

2009

Emisiones de CO2 Eq.(2)

596.918 kg CO2 /año

0 kg CO2 /año

596.918 kg CO2 /año

1.326.484 kwh/año

0,00 m3/año

1 Consumo de combustible debido a máquinas de corte y generadores eléctricos.
2 Todos los coefi cientes de paso a kg de CO2 equivalentes se han tomado de la herramienta de cálculo CAFCA, cuyas fuentes son: la International Energy Agency, el UK

Department for Environment, Food and Rural Affairs y la Secretaría General de Energía de España.
3 Automóviles de alquiler puntual según lo establecido por la política de viajes de Agbar.

Emisiones totales de CO2

Emisiones totales de CO2
 equivalentes:

73

Emisiones totales

Emisiones totales

2008

2009

5.917.305,49 kg CO2 /año

6.303.645,41 kg CO2 /año

Consumo/Kilometrajes anuales

Gasolina

Diesel

Automovil diesel(3)

Tren

Avión

Total CO2
 Eq. emitido

2009

Emisiones de CO2 Eq.(2)

484 kg CO2 /año

217.540 kg CO2 /año

97 kg CO2 /año

1.674 kg CO2 /año

23.361 kg CO2 /año

243.154 kg CO2 /año

840.072 kg CO2 /año

805 km/año

8.563 km/año

165.651 km/año

204 litros/año

80.364 litros/año

2 Todos los coefi cientes de paso a kg de CO2 equivalentes se han tomado de la herramienta de cálculo CAFCA, cuyas fuentes son: la International Energy Agency, el UK
Department for Environment, Food and Rural Affairs y la Secretaría General de Energía de España.

3 Automóviles diesel de alquiler puntual según lo establecido por la política de viajes de Agbar.

74

14.000.000

2008 2009

10.000.000

6.000.000

2.000.000

12.000.000

8.000.000

4.000.000

0

Consumos de energía

Captación, transporte
y distribución

Alcantarillado

Servicios centrales

250.000

2008 2009

200.000

100.000

50.000

150.000

0

Medios de transporte

Consumo gasolina

Consumo diesel

Automóvil alquiler puntual

Tren

Avión

km
h/

añ
o

kg
C

O
2
/a

ño

75

Balance huella de carbono

Emisiones totales de CO2 equivalente producidas en Captación, Transporte y Distribución:

Emisiones totales de CO2 equivalente producidas en alcantarillado:

40.300.000 m³/año

32.000.000 m³/año

39.263.000 m³/año

32.721.000 m³/año

Población servida

Población servida

Población servida

Población servida

Caudal de agua distribuida

Caudal de agua distribuida

Caudal de agua distribuida

Caudal de agua distribuida

2008

2008

2009

2009

0,12 kg CO2 /m³.año

0,01 kg CO2 /m³.año

0,13 kg CO2 /m³.año

0,01 kg CO2 /m³.año

10,14 kg CO2 /hab.año

0,92 kg CO2 /hab.año

10,85 kg CO2 /hab.año

0,77 kg CO2 /hab.año

472.096 habitantes

353.431 habitantes

478.222 habitantes

356.696 habitantes

A modo de referencia, un automóvil diesel que recorriera 100 km produciria más emisiones indirectas
de 12 kg CO2 equivalentes.

Por otra parte, la emisión de sustancias contaminantes gaseosas diferentes del CO2 no es signifi cativa
dentro de las actividades que AMAEM desarrolla, considerándose como únicos focos representativos:
el parque automovilístico, las máquinas de corte y los generadores eléctricos.

Acciones desarrolladas en 2009 por AMAEM orientadas a la mitigación del cambio climático a través
de la reducción de la huella de carbono:

Virtualización de servidores informáticos: Permite importantes ahorros energéticos en tér-
minos de consumo y refrigeración, al reducir de forma signifi cativa el número de máquinas
individuales necesarias.

SONDEA-fase II: el proyecto Sondea está orientado al desarrollo de una aplicación informática
para la optimización energética de sistemas de captación de agua constituidos por múltiples
sondeos. El proyecto ha fi nalizado la fase de pruebas y validación y actualmente la fase II se
centra en la conexión de la aplicación con el sistema de Telecontrol.

76

CO2 emitido por consumo de
energía 2008

Captación, transporte y distribución

Alcantarillado

Servicios centrales

81%

14%

5%

83%

13%

4%

Captación, transporte y distribución

Alcantarillado

Servicios centrales

CO2 emitido por consumo de
energía 2009

Emisiones totales de CO2
en 2008

CO2 emitido por consumo de energía

CO2 emitido por medio de transporte

96%

4%

CO2 emitido por consumo de energía

CO2 emitido por medio de transporte

Emisiones totales de CO2
en 2009

96%

4%

77

Proyecto de instalación de una minicentral hidráulica en Calderones (traída Baja): el objetivo de
este proyecto ha sido la generación de energía eléctrica aprovechando la energía de un salto de
agua en el trazado de abastecimiento de agua potable de la traída (red de transporte) de Alican-
te. Se trata de una actuación cuyo potencial de generación eléctrica es de 300.000 kWh/año.

Estudio de instalación de paneles solares en las cubiertas de los depósitos de AMAEM: se ha
realizado una evaluación de la capacidad de producción eléctrica potencial en estas superfi -
cies, que alcanza los dos megavatios.

Uso de videoconferencia y webex: Sistema de reunión on-line segura con entorno compartido
de escritorio, documentos y voz. Objetivo: reducir el número de desplazamientos necesarios.

El análisis de los resultados de esta última acción, orientada a la promoción de reuniones virtuales,
nos reportan que la estimación de emisiones de CO2 evitadas durante el 2º semestre de 2008 as-
ciende a 13,60 toneladas métricas, mientras que durante 2009 se evitó la emisión de 23,42 TM de
CO2 a la atmósfera.

Destacar asimismo que, de manera complementaria, a través de estas 220 reuniones virtuales reali-
zadas desde Julio de 2008 a Diciembre de 2009 (75 en el 2º semestre de 2008 y 145 durante 2009),
se ha logrado un ahorro de costes estimado (al evitar los desplazamientos) de más de 186.000 €
(68.482 € en 2º semestre de 2008 y 118.547 € en 2009).

Por último, debe mencionarse la realización de cursos de formación en las siguientes herramientas
relacionadas con la huella de carbono y efi ciencia energética:

CAFCA: Calculadora de huella de carbono para el ciclo integral del agua.
ATBAT: Herramientas para la evaluación de modalidades de contratación eléctrica.
ELECON: Guía práctica para la lectura de contadores electrónicos de energía eléctrica.

Número total de reuniones

Coste estimado de las reuniones

Número total de asistentes

Ahorro económico estimado

Estimación de kg deCO2 equivalentes no emitidos

Datos 2009

145

10.762,72 euros

386

118.547,28 euros

23,42 TM de CO2 Eq.(2)

2 Todos los coefi cientes de paso a kg de CO2 equivalentes se han tomado de la herramienta de cálculo CAFCA, cuyas fuentes son: la International Energy Agency, el UK
Department for Environment, Food and Rural Affairs y la Secretaría General de Energía de España.

Para la identifi cación de las instalaciones de la empresa ubicadas en espacios protegidos o áreas de
alta biodiversidad, se ha extraído la cartografía de la Conselleria de Medio Ambiente, Agua, Urbanismo
y Vivienda al respecto y se ha superpuesto con la información en GIS de las instalaciones de AMAEM.

Espacios protegidos.

En el plano siguiente se muestran las distintas capas correspondientes a espacios protegidos determi-
nados por Conselleria de Medio Ambiente, Agua, Urbanismo y Vivienda y las instalaciones de AMAEM.

78

Biodiversidad
4.3.3

Una vez superpuesta cada una de las capas correspondientes a cada fi gura de protección con las ins-
talaciones de AMAEM en GIS y ampliando imágenes, en caso necesario, resulta lo siguiente:

79

ESPACIOS PROTEGIDOS
CONSELLERIA

INSTALACIONES AMAEM EN ESPACIO
PROTEGIDO CORRESPONDIENTE

PARQUES NATURALES

ZEPA (ZONA DE
ESPECIAL PROTECCIÓN
DE LAS AVES, RED
NATURA 2000)

LIC (LUGAR DE INTERÉS
COMUNITARIO, RED
NATURA 2000)

No existen instalaciones de la empresa ubicadas en parques
naturales ni próximas a ellos.

Se observan dos zonas de captaciones de agua próximas a un
espacio ZEPA- Se amplían imágenes:

Se observan dos captaciones de agua próximas a un espacio LIC.
Se amplían imágenes (Plano 1).
La isla de Tabarca es zona LIC protegida. En Tabarca, se dispone
de un bombeo y un depósito de agua potable. Se amplía imagen
(Plano 2)

Plano 1: Se comprueba que ambas
captaciones (La Mina 1 y La Mina 2)
están próximas, pero fuera de la zona
LIC defi nida (Maigmó i Serres de la
Foia de Castalla).

Plano 2

80

ESPACIOS PROTEGIDOS
CONSELLERIA

INSTALACIONES AMAEM EN ESPACIO
PROTEGIDO CORRESPONDIENTE

ZONAS HÚMEDAS No se observan instalaciones de AMAEM en zonas húmedas
protegidas.

Planos 3 y 4: Se comprueba que las captaciones Aguarríos, La Mina 1 y La Mina 2
quedan fuera de la zona ZEPA defi nida (Maigmó i Serres de la Foia de Castalla)
Los islotes de Tabarca son un espacio ZEPA protegido. En Tabarca, se dispone de
un bombeo y un depósito de agua potable Se amplía imagen:

Planos 5

81

MICRORRESERVAS

PARAJES NATURALES
MUNICIPALES

CUEVAS

MONUMENTOS
NATURALES

PAISAJES PROTEGIDOS

No se observan instalaciones de AMAEM incluidas ni próximas a
microrreservas.

Se observa que no existen instalaciones de la empresa ubicadas en
parajes naturales municipales.

No se observan instalaciones de AMAEM que interfi eran con
cuevas.

No se observan instalaciones de AMAEM que interfi eran con
monumentos naturales.

Se observa una captación de agua próxima a paisajes protegidos.
Se amplía imagen:

Plano 6: Se comprueba que la captación Aguarríos queda próxima, pero externa al
paisaje protegido Serra del Maigmó i Serra del Sit.

CONCLUSIÓN: Las únicas instalaciones de AMAEM dentro de espacios protegidos son las de la isla
de Tabarca.

Biodiversidad.

En el plano siguiente se muestran las distintas capas correspondientes a espacios de alta biodiversi-
dad determinados por Conselleria de Medio Ambiente, Agua, Urbanismo y Vivienda y las instalacio-
nes de AMAEM.

82

83

ESPACIOS ALTA BIODI-
VERSIDAD CONSELLERIA

INSTALACIONES AMAEM EN ESPACIOS
DE ALTA BIODIVERSIDAD

Hábitats Existen varias zonas de hábitats protegidos que están próximas o
incluyen instalaciones de AMAEM. Se amplía imagen:

Plano 7: Ambas captaciones (La Mina
1 y La Mina 2) están próximas, pero
quedan fuera de la zona defi nida.

Plano 9: La captación de Águilas 2
queda incluida en la zona del hábitat
arriba defi nido.

Plano 8: La impulsión y el depósito de
Aguarríos quedan dentro de la zona del
hábitat arriba defi nido.

Plano 10: El depósito Loma Badá
queda incluido en la zona del hábitat
arriba defi nido

84

Plano 11: El depósito Ciudad de la Luz queda incluido en la zona del hábitat defi nido

Plano 12: El depósito de San Juan, los bombeos de aguas residuales de Cala
Cantalar y Cala Palmera, así como el depósito de Atalayas se encuentran en
zonas de hábitats protegidos.

ESPACIOS ALTA BIODI-
VERSIDAD CONSELLERIA

INSTALACIONES AMAEM EN ESPACIOS
DE ALTA BIODIVERSIDAD

Zona casco urbano Alicante:

CONCLUSIÓN: Existen varias instalaciones de AMAEM en zonas de hábitats protegidos (8 hábitats distintos):

Impulsión y depósito de Aguarríos. Hábitat: Vegetación gipsícola ibérica (Gypsophiletalia).

Captación de Águilas 2. Hábitat: Matorrales termomediterráneos y pre-estépicos.

Depósito Loma Badá. Hábitat: Vegetación gipsícola ibérica (Gypsophiletalia).

Depósito y bombeo de las Atalayas. Hábitat: Bancos de arena cubiertos permanentemente por
agua marina, poco profunda.

Depósito Ciudad de la Luz. Hábitat: Bancos de arena cubiertos permanentemente por agua
marina, poco profunda.

Depósito San Juan. Hábitat: Zonas subestépicas de gramíneas y anuales del Thero-Brachypo-
dietca, prados calcáreos cársticos o basófi los del Alysso-Sedion albi, matorrales termomedite-
rráneos y pre-estépicos.

Bombeo de aguas residuales Cala Cantalar y Cala Palmera: Matorrales halo-nitrófi los (Pegano-
Salsoletea), zonas subestépicas de gramíneas y anuales del Thero-Brachypodietca, acanti-
lados con vegetación de las costas mediterráneas con Limonium spp. endémicos, prados
calcáreos cársticos o basófi los del Alysso-Sedion albi, estepas salinas y matorrales termome-
diterráneos y pre-estépicos.

85

LIFE-ANFIBIOS

RESERVAS DE FAUNA

PLANES DE
RECUPERACIÓN

No existen instalaciones de AMAEM en zonas defi nidas
LIFE-Anfi bios.

No se observan instalaciones de AMAEM en zonas de reservas
de fauna.

Dentro de la zona del Plan de Recuperación defi nido (fartet)
(mancha verde) se encuentran dos captaciones y dos bombeos
de AMAEM

Plano 14

86

Para la identifi cación de los hábitats afectados se ha tenido en cuenta lo establecido en la directiva
92/43/CEE, relativa a la conservación de los hábitats naturales y de la fl ora y fauna silvestre.

Por otra parte, hay varias instalaciones dentro de la zona de recuperación del fartet.

Impactos ambientales en la biodiversidad.

Como se ha comentado anteriormente, anualmente se realiza la evaluación de aspectos ambientales
de las actividades de AMAEM. En 2008 y 2009, no se han detectado aspectos ambientales signifi ca-
tivos asociados a captaciones, depósitos, bombeos de agua potable ni bombeos de agua residual.
Se adjuntan imágenes de instalaciones tipo para dar una idea de su aspecto y magnitud:

Pozo-captación:

Depósito:

87

Bombeo de agua potable:

De las instalaciones incluidas en las zonas protegidas, se ha de destacar que la actividad realizada en
las captaciones es la extracción de agua subterránea. Para ello, se disponen de las correspondientes
concesiones administrativas, en las que se establecen los volúmenes y caudales extraíbles anuales,
que son controlados por la empresa.

Aunque no se encuentran en Zona de Protección de Aves (ZEPA) los tendidos eléctricos de las capta-
ciones de San Juan y San Agustín se protegieron hace años para evitar la electrocución de las águilas
de la zona mediante unos elementos de protección que evitan que el ave se pose en el apoyo del ten-
dido y mediantes mantos dielétricos instalados en coordinación con la Conselleria de Medio Ambiente
Agua, Urbanismo y Vivienda. Así mismo se instalaron dichos mantos dieléctricos (también en colabora-
ción con Conselleria) en los tendidos de la captación de Águilas.

Por otra parte, se encuentra realizada auditoría acústica externa de los bombeos de AMAEM, habién-
dose establecido un plan para el aislamiento acústico en aquellos con incumplimientos, no estando
ninguno de éstos en zonas protegidas.

Por otra parte, en la elaboración de proyectos de obras, se realizan evaluaciones de impacto ambiental
(EIA), en aquellos proyectos en los que es necesario, según lo establecido en la legislación nacional y
autonómica aplicable. En concreto, en los años 2008 y 2009, el único proyecto realizado que ha reque-
rido EIA ha sido el correspondiente al Proyecto Constructivo de obras complementarias de la planta
desaladora de la Marina Baja (Mutxamel, Alicante), términos de San Juan, San Vicente del Raspeig y
Alicante que se entregó en el 2009.

88

Aún en el caso de que no sea necesario el estudio de impacto ambiental, se tienen en cuenta las zo-
nas protegidas a través de la cartografía de Conselleria con el fi n de evitarlas o minimizar el impacto
asociado, con las acciones preventivas o correctivas correspondientes. Cabe resaltar que en el alcance
de la certifi cación del Sistema de Gestión Ambiental según ISO 14001, se incluye específi camente “la
elaboración de proyectos de ejecución, anteproyectos, proyectos, memorias valoradas y estudios de
ingeniería básica y de detalle de abastecimiento de agua y saneamiento”.

Restauración de hábitats

Parque de la Ereta, Alicante.
El Parque de la Ereta está ubicado en el monte Benacantil, donde se encuentran varios hábitats prote-
gidos: Matorrales halo-nitrófi los (Pegano-Salsoletea), zonas subestépicas de gramíneas y anuales del
Thero-Brachypodietca, pendientes rocosas calcícolas con vegetación casmofítica, prados calcáreos
cársticos o basófi los del Alysso-Sedion albi, matorrales termomediterráneos y pre-estépicos.

89

Durante el año 2009 y con motivo del 110 Aniversario AMAEM, en conmemoración del Día Mundial
del Medio Ambiente tuvo lugar un acto medioambiental en este parque. Varios colegios y la asociación
APSA, colaboraron en la plantación de 110 árboles en colaboración con la Concejalía de Medio am-
biente del Excmo. Ayuntamiento de Alicante. Este acto sirvió para dar pie al lanzamiento de la nueva
campaña de la e-factura.

Además, cabe destacar esta otra actuación relacionada con restauración de zonas verdes:

Parques de la Manzaneta y la Concepción en San Juan.
A través del contrato fi rmado entre Pycsa y AMAEM para la ejecución de las infraestructuras e instala-
ciones de aguas y saneamiento dentro de las obras del Plan SUP-5, se acordó en 2009 una aportación
de AMAEM de 15.000 € para la confi guración de zonas verdes protegidas.

La zona designada fue la rehabilitación de los jardines de la concepción y manzaneta en Sant Joan
d´Alacant. Este trabajo se ha realizado con el Grupo Anec, empresa especializada en educación y co-
municación ambiental que han desarrollado la señalización e interpretación del parque y del espacio
natural que lo conforma.

90

La sostenibilidad en la gestión
del ciclo del agua.

4.3.4

Las actividades de negocio que realiza AMAEM tienen un claro carácter medio ambiental. En defi nitiva,
se está tratando un recurso valioso, escaso y básico para el ser humano, el agua. Por ello, cualquier
acción ejercida sobre él debe realizarse garantizando su sostenibilidad.

Las fuentes de captación de agua fueron las siguientes:

El agua subterránea procede de pozos de la cuenca del Vinalopó y el agua superfi cial del trasvase Tajo-
Segura y de desaladoras.

Así, la extracción anual de aguas queda como sigue:

Gestión sostenible de la red de distribución.

Sectorización de la Red.
Dentro de la red de distribución de agua potable de Alicante se establecen sectores de consumo aislan-
do adecuadamente la red. Esta sectorización de la red permite el control de la presión de cada sector,
de forma automatizada, a través del telemando, pudiéndose ajustar así la presión adecuada en cada
periodo del día. Además, mediante contadores se registra el caudal que en cada momento consume el
sector, facilitando la localización de las pérdidas que puedan originarse.

Fuentes de agua (m3)

Agua subterránea comprada.

Agua superfi cial comprada.

Aguas subterránea, propia,
no adquirida.

2008

13.472.574

2.365.930

24.456.678

2.018.752

24.061.758

13.660.537

2009

Extracción anual de aguas (m3)

Extracción total.

Recarga en superfi cie de acuíferos.

Recarga en profundidad de acuíferos.

2008

15.838.504

0

0

15.679.289

0

0

2009

De este modo, el sistema mejora la localización de fugas, la regulación de la presión y permite que los
materiales de las conducciones estén sometidos a menos presión, pudiéndose optimizar así las inver-
siones en mejoras de la red.

Optimización del rendimiento de la red.
AMAEM trata de optimizar el uso de los medios de búsqueda preventiva de fugas, fi jando el periodo de
inspección de las zonas en las que está dividida la red de uno a cinco años, en función de sus caracte-
rísticas y de la disponibilidad de medios para la localización de fugas.

La estrategia de búsqueda de fugas que realiza AMAEM se basa en el despliegue programado de pre-
localizadores acústicos.

También se realiza una medición continua de los sectores de consumo mediante pequeñas estaciones
de telemando (datalogger). En el momento en que se detecta una posible fuga se utilizan los prelocali-
zadores acústicos para confi rmarla, reparando posteriormente la misma.

91

RED
SECTORIZADA

RED NO
SECTORIZADA

INTRODUCCIÓN DE DATOS
(manual, radio, GSM.)

CONSUMO
DIARIO

GRÁFICAS DE
CONSUMO

INSTALACIÓN DE
DATALOGGER

INSTALACIÓN DE
PERMALOG

SISTEMA DE CONTROL PERMALOG

CONSUMO
DE 7 DÍAS

INSTALACIÓN DE
AQUALOG

PRELOCALIZACIÓN

CORRELACIÓN COMPROBAR
REPARACIÓN

PROGRAMA
DE CONTROL
DE SECTORES

PROGRAMA
AQUALOG+SISTEMA DE

CONTROL AQUALOG

REPARACIÓN

RATIOS DE
CONSUMO Y PARÁ-

METROS DE RED

¿BIEN?

¿BIEN?

¿BIEN?

NO

NO

NO

SI

SI

SI

Sistema de Búsqueda de Fugas IDROLOC.
AMAEM, ha ideado, diseñado y construido un sistema de búsqueda de fugas en tuberías hidráulicas
a presión, que viene a paliar las limitaciones que presentan las tecnologías comunes utilizadas en la
actualidad. Se trata del denominado sistema IDROLOC, puesto en servicio en 2008.

iDROloc® fue concebido como una herramienta capaz de localizar fugas grandes tuberías que trans-
portan agua desde su captación y/o tratamiento, hasta las redes de distribución metropolitanas, resol-
viendo así estos problemas de forma efi caz, minimizando costes operativos.

La tecnología desarrollada se ha basado en el trazado del agua mediante gas helio.

Se trata de inyectar un gas en la conducción en servicio, de forma que se disuelva en el agua que circula
por la tubería. Cuando el agua “marcada” llega a una fuga, sale de la conducción y empapa el terreno.
Igual que en una bebida carbónica derramada, el gas se desprende del líquido, y asciende a través del
terreno hasta la superfi cie, donde puede ser detectado.92

1. Inyección de helio 2. Búsqueda de fugas 3. Detección de la fuga

Por supuesto, se debe escoger un trazador completamente inofensivo, y en este sentido el Helio es
perfecto: es un gas noble, absolutamente inerte y sin actividad fi siológica.

La expansión está siendo rápida. iDROloc® ha sido adquirido en Francia y China, y están interesados
en su adquisición operadores de Méjico, Brasil, Arabia Saudí y el norte de África. iDROloc® fue presen-
tado con gran éxito en el congreso de la international water association de Viena y ha sido recientemen-
te galardonado con el gran trofeo Suez de innovación.

Gestión efi ciente de la red de saneamiento.

Proyecto METRESA: (Metodología para la Toma de decisiones en la Rehabilitación de redes
de Saneamiento)
Los problemas que con frecuencia encontramos en las redes de saneamiento tienen su origen en la
falta de atención al mantenimiento y rehabilitación de estas, lo que, unido al envejecimiento progresivo
que sufren las conducciones por el paso de los años y a los diferentes factores de deterioro que sobre
ellas actúan (abrasión, corrosión biógena, cargas de tráfi co, raíces, etc.), puede dar lugar a diferentes
perjuicios de índole técnica, económica y social.

En este contexto, el proyecto METRESA trata de resolver una metodología para la toma de decisiones
en la rehabilitación de la red de saneamiento.

En Mayo de 2009 se ha concluido defi nitivamente el progreso del citado proyecto METRESA (versión
Alliance R+i), siendo este un desarrollo en el ámbito de los proyectos de investigación, desarrollo e in-
novación realizado con la colaboración de empresas punteras relacionadas con el sector del agua tales
como Lyonnaise des Eaux, Northumbrian Water, Suez Environnement o United Water, que confi guran
la alianza de empresas en materia de investigación y desarrollo (Alliance).

93

Los principales resultados de METRESA son:

Gestión de expedientes de cámara de televisión para la inspección de tuberías (CCTV).

Programación de inspecciones de CCTV.

Diagnóstico de redes.

Modelos de envejecimiento.

Estadísticas de defectos.

Priorización de actuaciones.

Elección de técnicas de rehabilitación óptimas a aplicar en la red.

Estudio económico de inversiones en rehabilitación y/o reposición.

Calidad de las Aguas de Baño. Proyecto COWAMA.

En nuestros días resulta prioritario asegurar la calidad de las aguas del litoral y, entre otros fi nes, ga-
rantizar que son adecuadas para el baño, pero también es muy importante hacer que el público sea
conocedor de estas garantías. El nuevo sistema de control de la calidad de las aguas de baño persigue
ambos objetivos.

A partir de los datos meteorológicos y de otros característicos de la ciudad, un sofi sticado modelo
matemático determina de forma continua la evolución de la calidad de las aguas del litoral. Las deter-
minaciones son contrastadas por mediciones en el propio mar; mediante una boya de tecnología muy
avanzada, capaz de tomar muestras, analizarlas y emitir los resultados, vía radio, al centro de control.

Todos los datos son transmitidos a una serie de postes informativos ubicados a pie de playa donde
cualquier persona puede informarse sobre la temperatura del agua, temperatura exterior, niveles de
contaminación, oleaje, lluvias, color de bandera y otros muchos.94

Optimización del Recurso Hídrico.

Red de agua regenerada.:
A día de hoy, la red de agua reutilizada en Alicante se encuentra consolidada, abasteciéndose todas
las zonas de las playas, Parque de la Ereta, Monte Benacantil, Parque Lo Morant, Monte Tossal y El
Palmeral, Vía Parque, Gran Vía y Pau-5. Así, se ahorraron más de 630.000 m3 de agua en 2008 y más
de 660.000 m3 de agua en 2009.

Está en proceso de ejecución un “anillo” de conducciones (red de agua regenerada) que abarcará al
resto de la ciudad. Con él, en los próximos años, el sistema cubrirá las nuevas zonas verdes previstas
en la Vía Parque, Lagunas de Rabasa, Garbinet, La Condomina, parques forestales de Sierra Grossa,
Benacantil y Orgegia, OAMI, PAU-1, Ciudad de la Luz y otras.

95

96

Además, AMAEM está colaborando activamente en el mantenimiento de las zonas verdes del municipio
de Alicante, realizándose entre otras las siguientes funciones:

Mantenimiento de instalaciones de riego y sistemas de telecontrol y automatismos asociados.

Control de calidad de agua de rie go.

Producción y distribución de agua reutilizada donde sea posible.

Desarrollo, seguimiento y ejecución del plan director de reutilización de aguas para el riego de
zonas verdes.

Aprovechamiento de aguas subál veas para riego.

Aprovechamiento de aguas subálveas

AMAEM, consciente de la importancia de no desperdiciar el agua, ha puesto en marcha un plan que
pretende la utilización de nuevos recursos hídricos distintos y alternativos para el suministro de agua
potable, y dedicar éstos para el riego de zonas verdes ajardinadas, limpieza de calles y otros usos que
no requieran de un agua de alta calidad, como puede ser la destinada al consumo humano.

Gracias a esta iniciativa, se ha conseguido que el riego de zonas verdes signifi cativas de Alicante, como
el parque Lo Morant y el parque del Monte Tossal, en su mayor parte proceda de un agua subálvea
que de otra forma no iba ha ser utilizada. Consiguiendo un ahorro tanto económico como ecológico.

Durante el año 2008 se encuentran en marcha las captaciones del parque Lo Morant, Pintor Baeza,
estación de autobuses, Dr. Rico, Teulada y el monte Tossal. Gracias a ellas se ha aprovechado más de
52.000 m3 en 2008 y casi 40.000 m3 en 2009.

Así, pese a que no se reutiliza agua en los procesos, AMAEM contribuye en el desarrollo sostenible de
la ciudad trabajando continuamente para racionalizar el uso de agua en las zonas verdes de Alicante.

97

Control de vertidos

Evolución del Control de Vertidos en Alicante
El control de calidad de las aguas residuales que circulan por una red de alcantarillado resulta una prác-
tica de vital importancia, no sólo de cara a la explotación de la propia red o del sistema del saneamiento,
sino también al conjunto de la gestión medioambiental del entorno de un municipio.

A partir del año 2008, AMAEM dio un importante impulso a la actividad de control de vertidos, poten-
ciando los siguientes aspectos:

Dotación de un dispositivo permanente de control mediante una unidad móvil.

Ampliación de la operativa de forma que el régimen de muestreos aumentó a más de 1000
muestras/año.

Instalación de medios telemáticos de apoyo.

Adaptación de los procedimientos de contratación de los servicios de agua y alcantarillado,
para realizar simultáneamente la gestión de las autorizaciones de vertido.

Elaboración de un Padrón Industrial, que actualmente alcanza más de 7.000 empresas y de las
que 1.200 han sido tipifi cadas con riesgo potencial de contaminación.

Diseño y desarrollo de diversas herramientas informáticas para gestión de las actividades.

Características del Sistema de Control

El sistema de control posibilita el estudio y diagnóstico de la problemática de las aguas residuales de
una forma programada y sistemática; localizando e identifi cando los focos de vertido, realizando su
caracterización analítica y manteniendo el seguimiento de los usuarios industriales.

Se trata de un sistema “integrado”, que combina el control de calidad de las aguas en la red, con la
inspección y muestreo directo sobre las industrias usuarias. Con mayor frecuencia en cada uno de ellos
cuanto mayor sea el riesgo contaminante de la actividad desarrollada, identifi cando los focos de vertido
y estableciendo medidas concretas para su resolución.

Como segundo elemento fundamental en el sistema de control, se mantiene un Padrón Industrial en
el que se basa la emisión y gestión de las “Autorizaciones de Vertido” y que sirve de fondo informativo
para el resto de actividades.

Gracias a estos nuevos planteamientos, se realizan avisos a las industrias en cuyos vertidos se han
detectado irregularidades, lo que posibilita la concienciación y aplicación de medidas correctoras por
parte de la empresa de forma inmediata; se evita la apertura de expedientes administrativos o fi guras
similares, que restan agilidad al proceso.

Medios telemáticos:
AMAEM dispone de 2 modalidades de instalación remota de aplicación en control de vertidos: ES-
TACIONES FIJAS, que se apoyan en la estructura existente del telemando y ESTACIONES MÓVILES
que permiten, con suma facilidad, variar el punto de captación de la señal. Ambas proporcionan, en
el centro de control, información “instantánea” sobre la evolución de diversos parámetros de calidad,
permitiendo vigilar los posibles vertidos irregulares.

AMAEM dispone de herramientas informáticas necesarias para la coordinación y gestión del conjunto
de actividades de campo.

Las nuevas prestaciones han permitido, también, proceder a la paulatina regularización de las auto-
rizaciones de vertido. Lo que ha supuesto la eliminación de gran cantidad de conexiones y vertidos
indiscriminados, asegurando que el uso del alcantarillado se ajusta al ordenamiento establecido.

La dotación actual de medios es la siguiente:

Medios de Inspección y Muestreo.
UNIDAD MÓVIL DE CONTROL. Se compone de
un vehículo carrozado al efecto, dotado con el ne-
cesario instrumental y equipamiento y operado por
2 técnicos cualifi cados.

Medios de Análisis:
Las analíticas de vertidos recogidos se realizan en
un laboratorio acreditado bajo la norma UNE EN
ISO 17025.

98

Medios para la confección y administración de un Padrón Industrial:
AMAEM cuenta con una aplicación informática, específi camente diseñada para la elaboración y admi-
nistración de un padrón industrial –incluida la emisión y mantenimiento de “Autorizaciones de Vertido”-.
Está vinculada a la “Aplicación de Comercial” de gestión de los servicios de abastecimiento y alcantari-
llado. Gracias a ello, la emisión de autorizaciones se realiza simultáneamente con la de contratación de
los servicios y toda la información queda integrada en una única base de datos.

99

100

La innovación en AMAEM
4.3.5

Las actividades de Investigación, Desarrollo e Innovación de AMAEM se articulan fundamentalmente a
través de dos ámbitos de actuación:

Proyectos internos de Innovación.
Se llevan a cabo con la colaboración y soporte de otras empresas de Agbar, tales como Aqua-
tec o Labaqua.

Proyectos R+i Alliance / CETAQUA:
R+i Alliance es un consorcio fundado por las compañías Agbar, Suez Environment, Northum-
brian Water y United Water con el objetivo de aunar sus esfuerzos en la ejecución de proyectos
de I+D+i. Actualmente, su presupuesto anual para dicha labor investigadora asciende a aproxi-
madamente 8 millones de euros.
Desde el año 2006, AMAEM es Centro Investigador Acreditado para el desarrollo de proyectos
Alliance, como empresa asociada a CETAQUA.
CETAQUA es un Centro Tecnológico del Agua cuyos socios fundadores son Aguas de Barcelo-
na, la Universidad Politécnica de Cataluña y el Consejo Superior de Investigaciones Científi cas.
Los proyectos de I+D+i de R+i Alliance se centran actualmente en las siguientes líneas:

Gestión de Activos
Efi ciencia Energética
Gestión de Biosólidos
Gestión de Aguas Pluviales
Riesgos Sanitarios Emergentes
Gestión de la Demanda
Gestión de Recursos Hídricos
Mineralización del Agua para la Satisfacción del Cliente

En el año 2009, AMAEM ha participado en proyectos por valor de 520.000€. A continuación se enume-
ran aquellos completados o en desarrollo en el curso del año:

TÍTULO DE PROYECTO

AM0804 - Intrusive multi-sensor condition of pipe condition
(Multisensor intrusivo para la evaluación del estado de las conducciones)

AM0702 - Detection techniques for buried pipes- Phase 1
(Técnicas de detección para tuberías enterradas –Fase 1)

IMPORTE DEL
PROYECTO €

343.000

42.500

101

WD0802 - Double urban network for urban supply
(Doble red urbana para abastecimiento urbano)

AM0615 - Leakage detection in big pipes
(Detección de fugas en grandes conducciones)

SALVA2 - Sistema Automático Integrado de Seguridad y
Protección de personas que realizan trabajos en solitario

Arquetel - Automatización de inspecciones y lecturas de
contadores en arquetas profundas

OD0801(1) - Odours and H2S in sewer networks
(Olores y H2S en redes de saneamiento)

SW0803 - Best available technologies to treat CSO and SSO
(Mejores tecnologías disponibles para tratar los desbordamientos
en sistemas de alcantarillado unitarios y/o separativos)

WR0805 (2) - Decision aid tool to manage complex regional water
systems - Phase 2
(Herramienta de apoyo para la toma de decisiones en la gestión de
sistemas regionales de agua complejos)

AM0801 - Impact of changing water mineralization on distribution
network and domestic plumbing systems- WP 1
(Impacto del cambio de mineralización del agua en redes de
distribución y domésticas)

AM0620 - METHODOLOGY AND MULTICRITERIA DECISION
SUPPORT SYSTEM FOR SEWER NETWORKS REHABILITATION
(Sistema de apoyo a la metodología y toma de decisiones para la
rehabilitación de redes de saneamiento)

98.510

591.654

9.000

5.000

810.000

150.000

210.160

149.480

535.400

Es de reseñar que IMPIVA (Instituto de la Mediana y Pequeña Industria Valenciana), entidad pública de la
Generalitat Valenciana, ha reconocido en los dos últimos años, de manera consecutiva y en el marco de sus
Programas Anuales de Investigación y Desarrollo Tecnológico para Grandes Empresas, el importante com-
ponente innovador utilizado por AMAEM en sus Procesos de Desarrollo de Software durante 2008 y 2009.
De esta manera, y formalizándose en ambas ocasiones mediante subvención cofi nanciada en un 50%
por la Unión Europea a través del Fondo Europeo de Desarrollo Regional (FEDER), IMPIVA reconoce
que los procesos y métodos utilizados en AMAEM en las actividades propias del Desarrollo de Software
Empresarial tienen las características innovadoras necesarias para ser objeto de esta ayuda orientada
a mejorar las capacidades tecnológicas de las empresas.102

SIPAID - NUEVO SISTEMA INTEGRADO DE PREVENCIÓN Y
ALERTA FRENTE INUNDACIONES Y DESCARGAS AL MEDIO
RECEPTOR

LEVEL3 - Mejora de los procesos de Desarrollo de Software según
modelo CMMI

Virtualización de servidores y estaciones de trabajo

71.076

15.864

20.968

Entorno de alta disponibilidad mediante clustering para el sistema ERP SAP 5.350

Sistema de backup integral de servidores y equipos críticos 2.967

Solución GIS para rutas de lectura 0

Facturación in situ 38.417

Telelectura 42.000

Proyecto de Minicentral hidráulica en la Red de Alta 1.590

ARQUETEL - Automatización de inspecciones y lecturas de
contadores en arquetas profundas

10.000

1.623 €

850,42 €

4.480 €

1.200 €

437,50 €

662,50 €

69 €

255 €

15.200,10 €

11.214,92 € 103

Gastos e inversiones
medioambientales

4.3.6

Tipo de gasto

Tipo de gasto

Gestión de Residuos

Gestión de Residuos

8.590 €

8.247 €

2008

2009

Auditorías acústicas

Auditorías acústicas

Biblioteca

Biblioteca

Auditorías SGI

Auditorías SGI

Consultoría

Consultoría

Total

Total

104

Se han considerado inversiones destinadas a protección medioambiental las obras ejecutadas de sa-
neamiento y de agua regenerada del Plan Estratégico de Inversiones:

1.379.727 €

801.832 €

3.050.482 €

4.991.801 €

Tipo de inversión

Tipo de inversión

Obras de saneamiento

Obras de saneamiento

1.670.755 €

4.189.969 €

2008

2009

Total

Total

Obras para la reutilización de agua regenerada

Obras para la reutilización de agua regenerada

Proyectos y obras
4.3.7

Proyectos ambientales

Durante los años 2008 y 2009 AMAEM ha redactado proyectos ambientales, principalmente proyec-
tos de canalización de agua regenerada, con el objetivo de ampliar la cobertura de este servicio en
el casco urbano de Alicante. Asimismo, en el año 2009 se redactó el proyecto de reforestación de la
ladera Suroeste del monte Benacantil con el objetivo de conseguir la mejora medioambiental y pai-
sajística de esta ladera, recuperándola para la ciudad mediante reforestación e instalación de riego con
agua regenerada, y al mismo tiempo fomentar su uso como parque urbano.

Dentro del Plan Especial de Inversiones que AMAEM viene desarrollando desde fi nales del año 2006,
destaca el proyecto del depósito anti-DSU (anti-descargas del sistema unitario al medio receptor)
en el barrio de San Gabriel, redactado en el año 2008, bajo las instalaciones del polideportivo Juan
Antonio Samaranch.

Con este nuevo depósito se podrá almacenar un volumen máximo de 60.000 metros cúbicos, se pre-
tende mejorar signifi cativamente muchos de los problemas actuales de desbordamientos que en esta
zona se producen en periodos de lluvia y, al mismo tiempo, reducir el número de vertidos al mar en
los alivios situados en la desembocadura del citado barranco. Con esta mejora se ha estimado que se
podrán evitar el 95% de los alivios que en la situación actual se producirían.

Foto 1. Vista virtual de la ladera suroeste del
monte Benacantil.

Foto 2. Vista virtual del interior del depósito.

105

106

Los principales proyectos ambientales a lo largo de los años 2008 y 2009 han sido los siguientes:

295.132 €

823.546 €

926.667 €

13.478.853 €

1.380.014 €

9.500.000 €

PROYECTOS DE AGUA REGENERADA

PROYECTOS DE DRENAJE

PROYECTOS DEPÓSITOS ANTICONTAMINACIÓN

Año 2008

Año 2008

Año 2008

Importe

Importe

Importe

Año 2009

Año 2009

Proyecto de Red de Agua Regenerada para
la Urbanización de Vistahermosa Oeste (Alicante)

Proyecto de conducción de aguas reutilizadas para
riego en monte Tossal (Alicante).

Proyecto de red de riego con agua regenerada y reforestación de
la ladera suroeste del monte Benacantil. Alicante. Foto 1.

Proyecto de Colector de Saneamiento y Bombeo en la
Plaza Canalejas. Fase I. Alicante.

Proyecto Colector Sur de Drenaje de Aguas Pluviales.
San Juan (Alicante).

Proyecto de construcción del depósito anticontaminación
en el barrio de San Gabriel.

Obras ambientales

Se muestran en los apartados siguientes las principales obras ejecutadas en los años 2008 y 2009 con
carácter ambiental.

Obras de agua regenerada
A lo largo de 2008 y 2009, AMAEM está llevando a cabo la implantación de las redes arteriales de agua
regenerada con el objetivo de regar las principales zonas verdes públicas de la ciudad de acuerdo al
R.D 1620/2007, lo que supondrá una importante reducción en los consumos del agua potable. Estas
obras están incluidas dentro del “Plan Estratégico de Inversión” que está ejecutando la empresa. Se
destacan las siguientes actuaciones:

107

Vía Parque y
Parque Lo Morant

Serra Grossa

OBRAS DE AGUA REGENERADA

Año 2008

Año 2009

Zonas a regar

Canalización de Agua Regenerada en diversos tramos de la
Vía Parque.

Canalización de Agua Regenerada entre Vía Parque
y Serra Grossa.

Canalización de Agua Regenerada para riego en zona Condomina.

Red de Agua Regenerada para la urbanización de
Vistahermosa Oeste

Preparación de puntos de carga de camiones con regenerada en
diversos emplazamientos de la ciudad de Alicante.

Depósito y Estación de Bombeo para riego de zonas verdes de los
barrancos de Orgegia y Juncaret. Foto 3.

Zona Condomina

Zonas verdes y
parcelas privadas

Zonas verdes de los
barrancos de
Orgegia y Juncaret

2008

2009

Obras de renovación de colectores de saneamiento
Con las actuaciones de renovación de colectores se consigue minimizar el impacto de la corrosión bió-
gena que pueda incidir por infi ltración en el medio natural así como reducir la conductividad del efl uente
trasportado hacia las depuradoras debido a las infi ltraciones procedentes del nivel freático.

Durante el año 2008, se han realizado obras de renovación de colectores de sanea-
miento a lo largo de diversas zonas del ámbito de gestión de la empresa, destacando
especialmente la renovación de la zona del barrio de Carolinas y del Plá en Alicante. Los
datos de los colectores renovados en el año 2008 son:

Durante el año 2009, se han realizado obras de renovación de colectores de saneamien-
to a lo largo de diversas zonas del ámbito de gestión de la empresa, destacando espe-
cialmente la renovación de la zona anexa a Doctor Sapena. Los datos de los colectores
renovados en el año 2009 son:

Año 2008

Ø<= 400 mm

Ø >400 y Ø<1000

Ø>= 1000

TOTAL

T.M.Alicante (m)

2.815

1.048

436

4.299

T.M.San Juan (m)

1.482

419

35

1.936

Total AMAEM (m)

4.297

1.467

471

6.235

Año 2008

Ø<= 400 mm

Ø >400 y Ø<1000

Ø>= 1000

TOTAL

T.M.Alicante (m)

1.455

997

672

3.123

T.M.San Juan (m)

412

412

Total AMAEM (m)

1.867

997

672

3.535

108

Complementarias a las actuaciones anteriores se han ejecutado obras en la red de saneamiento con el
fi n de mejorar la capacidad hidráulica de los colectores, para así evitar y minimizar episodios de inun-
dación en zonas sensibles de la ciudad de Alicante. Las obras más destacadas han sido las siguientes:

Obra depósitos anticontaminación

Durante el año 2009 se han iniciado las obras de construcción del depósito anti–DSU del barrio de
San Gabriel, siendo las principales actividades ejecutadas las siguientes:

OBRAS DE DRENAJE Longitud colectores
instalados

1.111 m

177 m

745 m

Año 2008

Año 2009

Canalización de Saneamiento en c/Doctor Sapena.

Canalización de Saneamiento en c/Biólogo Konrad Lorenz.

Año 2009

Colectores para Pluviales en el casco Urbano de Villafranqueza. Fase I.

Obras depósitos anticontaminación Actividades ejecutadas

Construcción del depósito anticontaminación
en el barrio de San Gabriel. Foto 4

Demolición y retiradas de las instalaciones de-
portivas existentes.
Excavación para preparación de acceso de
equipo de obra

109

Foto 3. Estación de Bombeo barrancos de
Orgegia y Juncaret.

Foto 4. Vista aérea de la construcción del
depósito.

110

111

D
im

en
si

ó
n

so
ci

al

04. 4

113

Prácticas laborales y éticas
del trabajo.

4.4.1

En AMAEM consideramos que nuestros empleados y empleadas constituyen el principal activo de
nuestra organización. Por ello, se pretende potenciar su formación, desarrollo y participación como
elementos estratégicos de nuestra gestión de Recursos Humanos.

 Constituyen los objetivos de la gestión de Recursos Humanos los siguientes:

Atraer candidatas y candidatos potencialmente cualifi cados y capaces de desarrollar o adquirir
las competencias necesarias para la organización.

Motivar a los empleados y empleadas para que estos adquieran un compromiso con la orga-
nización y se impliquen en ella.

Fomentar la participación de todos los trabajadores y trabajadoras.

Proponer y ejecutar una política retributiva que mejore la competitividad, la motivación y la
equidad interna.

Implantar la evaluación del desempeño basada en competencias.

Mejorar la información y comunicación de las trabajadoras y trabajadores.

Desarrollar un modelo de promoción y ascensos basado en criterios objetivos y participativos.

Fomentar la elaboración de nuevos proyectos y el alcance de nuevas metas.

Ayudar a los empleados y empleadas a crecer y desarrollarse dentro de la organización.

Obtener una mejora de la productividad.

Cumplimiento de la legislación vigente.

Cumplimiento de las obligaciones contractuales de la empresa con sus trabajadores y trabaja-
doras, así como con sus legítimos representantes.

 Compromisos con los empleados y empleadas:

Establecer planes de formación que ofrezcan posibilidades de promoción y mejora.

Mejorar los canales de comunicación.

Integrar de forma efectiva la seguridad y la salud laboral.

Implementar las medidas para la conciliación de la vida profesional y laboral.

Contemplar medidas preventivas que fomenten la igualdad y la diversidad.

Relaciones laborales.
4.4.1.1

114

115

 Desglose de la plantilla por modalidad de contrato.

 Desglose por categoría profesional.

Indefi nidos

Titulados Superiores

Relevo tiempo completo

Ofi ciales administrativos

Eventual por circunstancias de la producción tiempo parcial

Total

230

61

0

65

1

236

2008

2008

224

62

5

68

0

240

2009

2009

Jubilación parcial

Titulados de Grado Medio

Relevo tiempo parcial

Ofi ciales operarios

Obra o servicio

Prácticas

Mandos intermedios y encargados

Eventual por circunstancias de la producción

Resto de plantilla

Fomento de empleo para personas discapacitadas

 0

 23

 0

 39

 1

 0

 39

 2

 9

 2

 6

 23

 1

 42

 0

 1

 39

 1

 6

 2

 Desglose por categoría profesional 2008.

 Desglose por categoría profesional 2009.

116

Titulados superiores

Titulados de grado medio

Mandos intermedios y encargados

Ofi ciales administrativos

Ofi ciales operarios

Resto de plantilla

3%
26%

10%

16%
27%

18%

Titulados Superiores

Hombres

614714 22,95% 77,05%

TOTAL% %Mujeres

Titulados de grado medio 23194

Mandos intermedios y encargados 39363

Ofi ciales administrativos 653728

Ofi ciales operarios 39390

Resto de plantilla

Total

9

236

8

186

1

50

Titulados Superiores

Hombres

624814

TOTAL% %Mujeres

Titulados de grado medio 24195

Mandos intermedios y encargados 39363

Ofi ciales administrativos 673631

Ofi ciales operarios 42420

Resto de plantilla

Total

6

240

5

186

1

54

17,39% 82,61%

7,69% 92,31%

43,08% 56,92%

0,00% 100,00%

11,11% 88,89%

21,19% 78,81%

22,58% 77,42%

20,83% 79,17%

7,69% 92,31%

46,27% 53,73%

0,00% 100,00%

16,67% 83,33%

22,50% 77,50%

117

 Número total de empleados por género y edad(10).

 Tasa de rotación

Desglose por género

Desglose por edad

Más de 45 años 98

2008

102

2009

Mujeres

Entre 20 y 29 años

Total

Hombres

Entre 30 y 45 años

50

 23

236

 186

115

53

Tasa de rotación

2008 2009

5,48 6,93

 21

 240

187

117

Mujeres

Hombres

Entre 20 y 29 años

Entre 30 y 45 años

Más de 45 años

48%

9%
43%22%

78%

10 En AMAEM no se considera relevante la pertenencia a minorías y a otros indicadores de diversidad.

 Creación de ocupación neta.

Prestaciones sociales para la plantilla de la empresa(11).

Exponemos a continuación el conjunto de medidas que AMAEM pone a disposición de los trabajado-
res y trabajadoras, así como eventualmente de sus familias, con el objetivo de satisfacer necesidades
que contribuyen al mantenimiento de un buen clima laboral.

Ayuda escolar
La empresa tiene establecidas ayudas por los estudios que efectúan los hijos y las hijas del per-
sonal de la plantilla. Asimismo, las trabajadoras y trabajadores que cursen estudios, percibirán,
además de los correspondientes permisos para acudir a exámenes, una ayuda económica en
recompensa por el esfuerzo en la mejora de su cualifi cación.

Seguro de accidentes.
Las trabajadoras y trabajadores, desde el momento de su ingreso en la empresa, tienen derecho a
un seguro que cubre las contingencias de invalidez o muerte.

118

Ocuypación neta

2008 2009

0 +3

11 Los benefi cios sociales son para todos los trabajadores y las trabajadoras de la empresa, a excepción del Fondo Social, que es sólo para los empleados y las emplea-
das con contrato indefi nido.

Empleados/as benefi ciarios de la ayuda escolar

Importe de la ayuda de estudios

110

1.182,09

2008

113

1.477,26

2009

Empleados/as benefi ciarios de la ayuda de estudios

Importe de la ayuda escolar

 4

 23.110,13

 5

 25.448,32

119

Seguro médico.
Los empleados y empleadas que suscriban una póliza de seguro de asistencia sanitaria privada,
gozarán de una bonifi cación del 25% en la prima que con carácter general aplique la compa-
ñía aseguradora para dicho producto. La bonifi cación afectará a las primas correspondientes al
empleado/a, su cónyuge, o sus descendientes en primer grado que vivan en el domicilio familiar
en su caso, y será satisfecha por la empresa.

Guardería o cuidado de hijos.
Los trabajadores y trabajadoras con hijos/as menores de 3 años podrán solicitar una ayuda eco-
nómica para atender los gastos derivados de su cuidado y atención.

Fondo social.
La empresa tiene constituido un fondo social, por un importe de 12.000,00 € anuales, que tiene
por objeto fi nanciar con cargo al mismo en todo o en parte las peticiones que efectúan los em-
pleados y empleadas de AMAEM relacionadas con temas de salud.

Actividades sociales

Fiesta conmemorativa de la constitución de nuestra empresa.
Tradicionalmente se viene celebrando la fi esta conmemorativa de la constitución de la empresa, en
su confi guración actual. A tal fi n, en un sábado próximo al 17 de septiembre tiene lugar una comi-
da, organizada por el Comité de Empresa, a la que asisten todos los empleados/as y jubilados/as
de AMAEM.

Empleados benefi ciarios de la ayuda por guardería

Dotación del fondo social

44

12.000

2008

2008

43

12.000

2009

2009

Importe de la ayuda 29.936,45 29.398,37

Fiesta de Reyes
La víspera del día de Reyes tiene lugar un acto
en el que se entregan juguetes a los hijos e hi-
jas de empleados/as en edades comprendidas
entre los 2 y los 10 años.

Representación de los trabajadores

El período mínimo de preaviso relativo a cambios organizativos es el establecido por el Estatuto de
los Trabajadores.

120

Empleados representados por organismos independientes 100%

100%

100%

2008

100%

100%

100%

2009

% de trabajadores representados en comités de seguri-
dad y salud

% de trabajadores cubiertos por un convenio colectivo

AMAEM tiene asumido el compromiso de desarrollar sus actividades estableciendo como valores esen-
ciales la seguridad y salud de las personas. Prueba de ello, es la integración de la función de prevención
en todas las actividades del negocio y el esfuerzo realizado para la reducción de los índices de sinies-
tralidad en los últimos años.

Para aplicar las medidas de prevención de riesgos laborales, en AMAEM se dispone de un Sistema de
Gestión de la Seguridad y Salud Laboral, conforme a la especifi cación técnica OHSAS 18001:2007. El
sistema está integrado en su tronco común con los sistemas de Gestión de Calidad y Gestión Ambien-
tal con el fi n de aprovechar sinergias.

Política de seguridad y salud laboral

La Política de Seguridad y Salud Laboral de
AMAEM es un exponente del compromiso
de mejora continua de la dirección de la em-
presa. En septiembre de 2008 se modifi có
la Política, con el fi n de adaptarla a la apro-
bada en noviembre de 2007 por la Dirección
General de Agbar Agua. La Política se distri-
buye a todos los empleados de la empresa y
está disponible en Gesdocal, en los centros
de trabajo y publicada en la página web de
la empresa.

La prevención de riesgos
laborales en AMAEM.

4.4.1.2

121

122

Servicio de prevención

AMAEM dispone de un Servicio de Prevención propio, integrado en el Servicio de Prevención Manco-
munado del Grupo Agbar. El Servicio de Prevención asume las especialidades de Seguridad, Higiene y
Ergonomía y Psicosociología Aplicada. La especialidad de Medicina del Trabajo se ha concertado con
un Servicio de Prevención ajeno.

Organizativamente está integrado en el departamento de Calidad, Medio Ambiente y Prevención que
depende jerárquicamente de la Dirección Técnica y de Operaciones.

Comité de seguridad y salud laboral(12)

El Comité de Seguridad y Salud Laboral es un órgano paritario y colegiado de participación, en el que
se consultan de forma regular y periódica las actuaciones de la empresa en materia de prevención de
riesgos laborales.

Según lo establecido legalmente, y en función del número de trabajadores de AMAEM, el Comité está
constituido por:

3 delegados de Prevención.
3 representantes de la empresa.

Información a los trabajadores

Los trabajadores son informados
a través de los manuales, procedi-
mientos de trabajo, instrucciones y
otra documentación aplicable en sus
puestos de trabajo. La distribución
de la documentación se realiza a
través de la herramienta informática
Gesdocal, en cursos de formación
o en papel (para el personal que no
dispone de PC).

12 La interlocución en materia de seguridad y salud no se realiza directamente con los sindicatos sino con los Comités de Seguridad y Salud, según lo establecido en la
Ley 31/95, de Prevención de Riesgos Laborales.

123

Manual de prevención de riesgos laborales para el empleado
En AMAEM se dispone de un manual de PRL (Prevención de Riesgos Laborales) para el emplea-
do. El fi n de este manual es informar al personal de nuevo ingreso sobre el Sistema de Prevención
de Riesgos Laborales de AMAEM.
En él, se incluyen aspectos generales como la organización de la Prevención, la Política de Se-
guridad y Salud Laboral, una guía de buenas prácticas y documentación específica de aplicación
a cada puesto de trabajo como la evaluación de riesgos, las medidas de actuación en caso de
emergencia y los distintos procedimientos e instrucciones que le afectan.

Consulta y participación.
Además de los temas tratados en las reuniones de Comité de Seguridad y Salud Laboral, los
Delegados de Prevención son consultados/informados sobre los protocolos de actuación, evalua-
ciones de riesgos, el contenido documentos del sistema de gestión relacionados con la seguridad
y salud, de la implantación de nuevos sistemas y equipos de seguridad, etc.

Programa de gestión y principales actividades preventivas.

A principios de cada año, el Servicio de Prevención de AMAEM elabora una propuesta de planifi ca-
ción de las actividades a realizar durante el año, utilizando la herramienta informática Gestión Preven-
ción de Riesgos Laborales (GPRL).

Los objetivos y acciones de mejora se incluyen en el Programa de Gestión (gestionado con la aplica-
ción PRG AMAEM desde el año 2008) que es aprobado por el Comité de Dirección en la reunión de
la Revisión del Sistema.

Con el fi n de informar sobre el seguimiento de la planifi cación prevista se realizan una serie de reunio-
nes en distintos ámbitos de las que se archiva acta de las mismas:

Reuniones del Comité de Seguridad y Salud.
Reunión de seguimiento con el Comité de Dirección.

Principales actividades preventivas de los años 2008 y 2009.
Las principales actividades realizadas en materia de Seguridad y Salud Laboral en AMAEM duran-
te los años 2008 y 2009 quedan refl ejadas en las respectivas Memorias Anuales del Servicio de
Prevención. También el Servicio de prevención Ajeno encargado de la especialidad de Vigilancia de
la Salud elabora su propia memoria y su Programa Anual de Medicina del Trabajo.
Dichas memorias son entregadas a los miembros del Comité de Seguridad y Salud y se encuen-
tran a disposición de las autoridades laborales.

124

Formación anual 2008 y 2009

Anualmente, se incluyen en el Plan de Formación de AMAEM las necesidades formativas en mate-
ria de seguridad y salud laboral. Éstas se detectan por el Comité de Seguridad y Salud, Delegados
de Prevención, el Dpto. de Calidad, Medio Ambiente y Prevención, los distintos jefes de dpto. y los
propios trabajadores. En general, son consecuencia de la introducción de nuevos procedimientos de
trabajo, refuerzo sobre las medidas preventivas frente a ciertos riesgos, reciclaje de conocimientos,
nuevas disposiciones legales, realización de cursos planifi cados no realizados en años anteriores, etc.
La información de los cursos impartidos en 2008 y 2009 se indica en las respectivas Memorias del
Servicio de Prevención.

En 2008 destaca la realización de diversos cursos para operarios (curso básico de PRL de 50 h,
equipos de respiración, trabajos en espacios confi nados, líneas de vida fi jas, uso detectores gases,
PRL para trabajos de conservación, sistema Salva2,…) y recurso preventivo en obras (Coordinador de
seguridad y salud en obras), cursos para Técnicos (Auditoría OHSAS 18001) y la realización de cursos
de PRL del Sector de Construcción para Directivos.
En 2009 caben resaltar los cursos para operarios (PRL para personal de Interiores, retén y taller de
contadores, trabajos en espacios confi nados y recintos de acceso limitado, sistema Salva2, uso de
distintas líneas de vida, estrés térmico y golpe de calor y sobreesfuerzos y accidentes de trabajo) y
para los integrantes de los equipos de emergencia (plan de autoprotección y primeros auxilios y bási-
co de prevención y autoprotección de incendios).

Se adjunta tabla con datos del indicador de Formación en PRL (número total de horas de formación
recibidas en materia de PRL y el porcentaje de empleados de la empresa que ha recibido formación
en este campo a lo largo del año) y el porcentaje de asistentes a los cursos de prevención de riesgos
laborales frente a los convocados en 2008 y 2009.

Objetivo de nº de horas de formación en PRL a recibir

% asistentes/convocados

975 h

45%

95%

2008

660 h

31%

91%

2009

Nº de horas de formación en PRL recibidas

Objetivo de % de trabajadores que recibirán
formación de PRL en el año

% trabajadores que han recibido formación
de PRL en el año

1718,5

 30%

 1123,5

 35%

125

Control operativo de los riesgos.

Los riesgos de los puestos de trabajo e instalaciones se encuentran evaluados según lo establecido
en el procedimiento “Evaluación de Riesgos y Planifi cación Preventiva”. Además, se controlan los
mismos a través de:

 1. Implantación de procedimientos
Una vez identifi cados los procesos que llevan asociados riesgos laborales, se establece y
se documenta la metodología de trabajo para minimizarlos.

 2. Inspecciones reglamentarias:
Son las que se derivan de la aplicación de la legislación específi ca de seguridad industrial
(o instrucciones del fabricante) cuyo cumplimiento asegura el control de los riesgos.

 3. Inspecciones internas:
Con el fi n de vigilar la adecuación de las instalaciones de la empresa así como de los
métodos de trabajo utilizados a las especifi caciones legales, normativas y/o internas, los
técnicos del departamento de Calidad, Medio Ambiente y Prevención realizan inspecciones
periódicas. La metodología a utilizar y las pautas mínimas de actuación en estas inspeccio-
nes vienen recogidas en la instrucción de trabajo ITE-S/P-06.

 4. Gestión y utilización de Equipos de Protección Individual (EPI)
La EPI para cada puesto de trabajo están recogidos en la evaluación de riesgos por puesto
de trabajo cumpliendo con la normativa aplicable. Los trabajadores de AMAEM son adies-
trados en el uso de los mismos.

126

5. Control periódico de los factores ambientales.
a. Mediciones higiénicas de agentes físicos.
b. Mediciones higiénicas de amianto.
c. Mediciones higiénicas de agentes biológicos.

6. Control de los riesgos ergonómicos
Además de los puntos señalados, se estudian los puestos de trabajo para adaptarlos a la
persona (estudios ergonómicos).

Programa de observación de comportamientos seguros

La mayoría de los accidentes tienen su origen en comportamientos arriesgados adoptados durante
la realización del trabajo, muchas veces de manera sistemática e inconsciente. Para disminuir los
accidentes, hay que centrarse en sustituir los comportamientos arriesgados por comportamientos
seguros, mediante herramientas dirigidas a consolidarlos entre los trabajadores.

El Programa OCS implantado en AMAEM, es una metodología de trabajo dirigida a:

Identifi car los comportamientos seguros.

Difundir estos comportamientos entre los trabajadores de una manera sistemática y ordenada.

Poner de relieve los comportamientos arriesgados y promover el cambio paulatino de com-
portamiento arriesgado a comportamiento seguro

Fomentar una conciencia colectiva de seguridad a través de la consolidación de comporta-
mientos seguros.

127

Cabe destacar que el Comité de Seguridad y Salud Laboral constituye a su vez el Comité de Segui-
miento del Programa de Observación de Comportamientos Seguros (OCS).

La experiencia de varios años de desarrollo de este programa ha supuesto un paso más en la conso-
lidación del sistema de prevención y un salto cualitativo muy importante en el establecimiento de una
auténtica cultura preventiva en la empresa.

Preparación ante las emergencias.

A consecuencia de las evaluaciones de riesgos, inspecciones, legislación específi ca, etc., se han
identifi cado situaciones que pueden dar lugar a emergencias (accidentes laborales, incendios, etc.)
y se han desarrollado actuaciones encaminadas a reducir la probabilidad de que tales situaciones
ocurran y sus posibles consecuencias. Entre tales actuaciones cabe destacar los diferentes planes de
autoprotección y emergencia de las instalaciones de la empresa, el procedimiento de investigación y
comunicación de accidentes, el plan de protección para el transporte de mercancías peligrosas, etc.
Se han distribuido pautas de actuación en caso de emergencia y se han formado los equipos de emer-
gencia de cada centro de trabajo, con formación precisa sobre las actuaciones propias de cada miembro.

Observadores

Evolución 2005-2009

Comportamientos observados: 6215

Septiembre 2005
Seguros: 74%
Inseguros: 26%

Mayo 2005
5 observadores volun-
tarios de distintas áreas
con rotación de entre 6 y
12 meses (4 a 5 observ./
mes)

Diciembre 2006
Subcontratas quedan
integradas en las obser-
vaciones

Febrero 2009
Seguros: 91%
Inseguros: 9%

Febrero 2009
Jefes de departamento
gestionan la asignación
de observadores aleato-
rios entre su personal (2
observ.mes):
-1 observ./propia actividad
-1 observ./subcontratas

128

Seguridad en obras.

Dadas las especiales características de las obras de construcción, en AMAEM se tiene contratada la
coordinación y asistencia técnica de seguridad y salud en obras a una empresa especializada cuya
función es la de realizar el seguimiento (mediante el control de las contratas de obras y de los traba-
jos que realizan) del cumplimiento formal y real de la prevención en las obras de construcción (R.D.
1627/97), actuando los técnicos asignados como Coordinadores de Seguridad y Salud en Obra (tan-
to en fase de proyecto como de ejecución) o como Asistencia Técnica, según corresponda.

Coordinación empresarial.

Desde el departamento de Calidad, Medio Ambiente y Prevención se coordina el control en materia
de seguridad y salud laboral por parte de las empresas contratistas de servicios que habitualmente
realizan trabajos para AMAEM, según lo establecido en el procedimiento de coordinación de activida-
des empresariales basado en lo indicado en el RD 171/2004.

Vigilancia de la salud.

De acuerdo al art. 22 de la Ley de Prevención, se ofrece a todos los empleados vigilancia periódica
(anual) del estado de salud en función de los riesgos en su puesto de trabajo. El Servicio de Preven-
ción Ajeno de Vigilancia de la Salud aplica los protocolos específi cos correspondientes en función
de los riesgos de los puestos de trabajo (PVDs, espacios confi nados, alturas, ruido, amianto, riesgos
biológicos, etc.).
Se adjunta tabla con datos del indicador de Vigilancia de la Salud:

129

El Servicio de Prevención Ajeno elabora Memoria Anual de Vigilancia de la Salud con los datos rele-
vantes al respecto.

Siniestralidad. investigación, registro y comunicación de accidentes.

En total a lo largo del año 2008 se han producido e investigado:

2 accidentes leves con baja (por sobreesfuerzos).

2 accidentes leves con baja “in itinere” (al ir o volver del trabajo).

14 accidentes sin baja.

A lo largo del año 2009, en AMAEM, se han producido e investigado:

4 accidentes leves con baja por sobreesfuerzos.

1 accidente leve con baja por atrapamiento por objetos.

11 accidentes sin baja.

Se investigan todos los accidentes, con y sin baja, proponiendo en su caso las medidas de preven-
ción necesarias para que no vuelvan a repetirse. Los accidentes se comunican a los Delegados de
Prevención y a la autoridad laboral.
Con el fi n de disponer de datos con criterios uniformes en Agbar Agua, los índices de siniestralidad de
AMAEM (incidencia, frecuencia, gravedad y duración media) se encuentran cargados en la aplicación
sectorial Indicprl y el índice de siniestralidad fi gura también en la herramienta RD (Reporte a Dirección).

Índice de Incidencia
El Índice de incidencia se defi ne como el número de accidentes ocurridos al año por cada cien
trabajadores expuestos.
El índice de incidencia de AMAEM en el año 2008 ha sido de un 0,84% y en 2009 de un 2,1% por
debajo de la media del sector.
Se adjunta evolución del índice de incidencia de AMAEM en los últimos 6 años:

74,68% 72,20%

2008 2009

Reconocimientos médicos realizados
(% de trabajadores que acuden a reconocimiento)

130

A pesar de la subida en el año 2009, puede observarse la mejora del índice en los últimos años.

Resumen de indicadores de siniestralidad

Auditorías

Auditoría de conformidad a OHSAS 18001.
Con el fi n de comprobar la conformidad del sistema de gestión de la Seguridad y Salud La-
boral con la especifi cación técnica OHSAS 18001, anualmente se realizan auditorías internas
y externas del sistema de gestión, con resultado satisfactorio tanto en 2008 como en 2009.

6,00

2004 2005 2006 2007 2008 2009

4,00

2,00

0,00

5,00

3,00

1,00

Evolución índice incidencia AMAEM (%)
2004-2009

5,00

4,00

2,57

1,26
0,84

2,10

Nº de accidentes de trabajo con baja

Nº total de accidentes mortales

Enfermedades profesionales

Tasa de enfermedades profesionales

Días perdidos por enfermedad común y accidente laboral

Tasa de absentismo

Datos signifi cativos

2

0

0

0

2.706

3,12%

2008

5

0

0

0

2.859

3,29%

2009

Índice de incidencia: (accidentes totales con baja/
plantilla media trabajadores)*100

 0,84% 2,10%

131

Auditoría reglamentaria.
Al disponer de servicio de prevención propio, el Sistema de Gestión de Seguridad y Salud
Laboral de AMAEM es sometido cada 2 años a auditoría legal, según lo establecido en el RD
39/1997. La última auditoría legal fue realizada en julio de 2009.

Sanciones

Durante los años 2008 y 2009 no se ha recibido en AMAEM ninguna sanción en materia de seguridad
y salud laboral.

Proyectos de I+d+i en PRL.

Sistema SALVA2
El Sistema Salva2 (Proyecto de I+D+i) es un sistema automático integrado de seguridad y protec-
ción de personas que realizan trabajos en solitario y en determinadas condiciones, con el fi n de
actuar inmediatamente ante una situación de emergencias reduciendo as los riesgos asociados a
una demora en la detección y localización de los mismos.

Se han adquirido 17 equipos MobileTel para distintos puestos de trabajo.
Se ha llegado a un acuerdo, mediante la fi rma de un Convenio de Colaboración entre AMAEM y el
Servicio Operativo de Coordinación de Emergencias (112) para la atención de alarmas.
Se trata de una medida innovadora más para la Prevención de Riesgos Laborales en las activida-
des que se desarrollan en AMAEM.

Proyecto Arquetel
En 2009 se ha iniciado este proyecto (actualmente en proceso) con el fi n de minimizar el acceso
de operarios en arquetas de agua potable y disminuir la exposición a los riesgos asociados (prin-
cipalmente caídas en altura). El proyecto se basa en la automatización de inspecciones y lecturas
de contadores en arquetas profundas (telelectura) y en el estudio de elementos que posibiliten la
lectura sin entrar en las arqueta (pértigas con cámara o similar) en los casos en los que la lectura
“in situ” sea necesaria.

Concepto
A números programados
(Emergencias 112/ Centro Control red)

Mensaje SMS

Posición GPS

Llamada

En caso de
emergencia:
pulsa el botón
rojo

Detección
de caídas
avanzado

Emergencia/
accidente en solitario

Servicios de emergencia

En AMAEM se elabora anualmente un Plan de Formación que comprende materias referidas tanto a
conocimientos como a habilidades y actitudes.

El Plan de Formación es elaborado tras un diagnóstico previo de las necesidades formativas por las
Direcciones de Área y Jefaturas de Departamento.

Estas necesidades llegan a los responsables del Área de Recursos Humanos que determinan fi nal-
mente su viabilidad y su inclusión en el Plan de Formación.

 Desglose de formación por categorías.

132

Formación y educación
4.4.1.3

Titulados superiores

Mandos intermedios y encargados

Ofi ciales operarios

Titulados de grado medio

Ofi ciales administrativos

Resto de plantilla

1.162

9

0

134

332

0

1.478

85

0

675

528

0

Mujeres

Mujeres

Mujeres

Mujeres

Mujeres

Mujeres

2009

Horas

2008

Horas

Total

 1.404

 295

 544

 296

 170

 11

 4.357

 1.111

 533

 1.368

 352

 222

 50

 6.402

 Hombres

 Hombres

 Hombres

 Hombres

 Hombres

 Hombres

133

 Desglose de formación por materias.

Horas totales de formación

Horas de formación en P.R.L

4.357

1.123

6.402

1.718

20092008

Horas de formación por empleado/año 18,16 27,13

Actividad propia de la empresa

Calidad, medio ambiente

Recursos humanos y habilidades

P.R.L

Otras áreas funcionales

8;11,43 %
7;10,00%

8;11,43%

15;21,43%

32;45,71%

Actividad propia de la empresa

Calidad, medio ambiente

Recursos humanos y habilidades

P.R.L

Otras áreas funcionales

16;20%

8;10%

23;29%
11;14%

21;27%

Es voluntad de AMAEM adquirir un compromiso en el desarrollo de una política de igualdad de trato
y oportunidades entre hombres y mujeres, implantando medidas para conseguir la igualdad real en el
seno de la organización, compromiso al que accede la empresa, por interés propio y de sus trabaja-
dores y trabajadoras, de manera voluntaria, ya que la actual legislación solamente obliga a su implan-
tación a las empresas de más de 250 trabajadores y trabajadoras.

Cumplimentación del cuestionario cuantitativo y cualitativo por parte de la empresa.
Cumplimentación del cuestionario por parte de la plantilla.
Diagnóstico.
Revisión del diagnóstico y propuesta de acciones.
Elaboración del borrador del Plan de Igualdad.

En base a los resultados del diagnóstico, se ha elaborado un Plan de Igualdad, cuya implantación
está prevista a lo largo de 2010. Dicho Plan se encuentra confi gurado por acciones concretas referi-
das a los siguientes ámbitos:

Acceso al empleo.
Conciliación profesional, promoción y formación.
Retribuciones.
Salud laboral.
Comunicación y lenguaje no sexista.

AMAEM

134

Diversidad e igualdad
de oportunidades(13)

4.4.1.4

13 Existe una única tabla salarial en la organización, no se distinguen remuneraciones diferenciadas por razón de sexo.

Dentro del Plan de
Igualdad de AMAEM,
las actuaciones
que se han llevado
a cabo son las
siguientes:

135

 Departamentos Superiores de Gestión desglosados por sexo.

Categoría

Total Dirección Área

Titulados-asimilados

Total Dirección

 Total Titulados-asimilados

Total

1

1

9

9

5

24

29

12

34

46

Sexo

Total mujer

Total hombre

Total mujer

Total hombre

Total mujer

Total hombre

Dirección

Jefes de Departamento

Dirección Área

Total Jefes Departamento

136

En el año 2008, el colectivo de trabajadores y trabajadoras incluidos en el Sistema de Gestión del
Desempeño era de 42 personas, habiéndose ampliado hasta un total de 87 durante el año 2009,
lo que representa el 36.25% de la plantilla de la Empresa. Dicho sistema, que está basado en com-
petencias y habilidades que se consideran necesarias para los puestos de trabajo, permite evaluar
actitudes y comportamientos sobre la forma de hacer de los profesionales en su entorno de trabajo,
por lo que constituye una herramienta clave de nuestra política de desarrollo de personas y de sus ca-
rreras profesionales, ayudando a las personas a mejorar su desempeño y promocionar su desarrollo y
permitiendo a la organización mejorar sus resultados.

Sistema de gestión
del desempeño

4.4.1.5

Programas de gestión de habilidades de formación continua que
fomenten la empleabilidad de los trabajadores y que apoyen sus
carreras profesionales.

Porcentaje de empleados que reciben evaluaciones regulables del
desempeño y desarrollo profesional.

1

36.25%

1

19%

20092008

Las valoraciones
obtenidas en el Sistema de
Gestión del Desempeño
de los años 2008 y 2009
fueron las siguiente
respectivamente:

137

4,00

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,05

4,10

4,15

4,20

4,25

4,30

4,35

4,40

4,45

4,50

Valoración competencias 2008

Valoración competencias 2009

Comunicación
interna

Autogestión Desarrollo del
talento

Gestión del
conocimiento

Orientación
comercial
externa

Orientación
comercial
interna

Pensamiento
global

Desarrollo
de personas

Innovación Liderazgo Orientación
a resultados

Orientación
al cliente

Trabajo en
equipo

4,28 4,33 4,20 4,34 4,31 4,30 4,45

3,743,713,523,383,073,80

138

Nuestra organización considera que la comunicación es la fase primaria de la participación en la em-
presa, ya que consideramos que sin comunicación no hay posibilidad de identifi cación del personal
en el proyecto empresarial.

Esta comunicación exige un plan directivo que englobe las distintas acciones de que dispone la
empresa, tales como la página web de AMAEM, el correo electrónico, el sistema GESDOCAL, los
tablones de anuncios, el portal del empleado/a, el manual de acogida, los buzones de sugerencias,
la hoja informativa de Recursos Humanos, la felicitaciones de cumpleaños, el Plan de Acogida al
Empleado/a, el correo interno en papel, comunicación verbal…, de entre todas ellas comentaremos
las siguientes:

Portal del empleado/a

El Portal del Empleado/a es una herramienta que la empresa pone a disposición de todos y cada
uno de sus trabajadores y trabajadoras para que, de una manera rápida y sencilla, tengan acceso
a la información y documentación que más habitualmente pueden necesitar del departamento de
Recursos Humanos.

Manual de acogida

Se ha implantado para el personal en
activo y para el de nuevo ingreso el Manual
de Acogida y del Empleado/a. En el citado
manual se recogen las políticas de la
empresa, organigrama, directorio telefó-
nico, información sobre la organización,
condiciones laborales y, en general, todas
las cuestiones necesarias para facilitar el
acomodo en la empresa.

Canales de
comunicación interna

4.4.1.6

139

Encuestas internas de satisfacción

Con el objeto de realizar el seguimiento de la satisfacción que los empleados de AMAEM muestran
hacia los servicios informáticos que reciben, se tiene desplegado un ágil sistema de recogida de con-
sultas o micro-encuestas que permite que, tras la resolución de cualquier servicio recibido desde el
Área de Sistemas de Información, los empleados de AMAEM puedan expresar su percepción.
Este sistema de consultas, implantado desde mayo de 2003, viene recogiendo desde entonces de
700 a 800 opiniones al año, lo que signifi ca que, de media, se recoge la opinión de cada empleado
de AMAEM en tres ocasiones distintas cada año.

Hoja informativa de recursos
humanos: inforama

Edición de hojas informativas periódicas
“INFORAMA”, cuyos objetivos básicos son:

Dar a conocer la empresa a quienes
trabajan en ella.

Unifi car la comunicación interna y
externa.

Favorecer la participación de las perso-
nas que integran nuestra organización.

Comunicar internamente el proyecto
de empresa: objetivos, fi nes y fi losofía,
con carácter periódico.

700 a 800
opiniones al año

140

Periodo: año 2008
Muestra: 600 encuestas contestadas

Periodo: año 2009
Muestra: 762 encuestas contestadas

Valoración general del Área de Sistemas de información

Valoración general del Área de Sistemas de información

70,0%

Muy
bueno

Bueno Regular Malo Muy malo

69,3%

29,7%

0,5% 0,2% 0,3%

40,0%

10,0%

60,0%

30,0%

0,0%

50,0%

20,0%

70,0%

Muy
bueno

Regular Muy malo

67,2%

32,7%

0,1% 0,0% 0,0%

40,0%

10,0%

60,0%

30,0%

0,0%

50,0%

20,0%

141

Dimensión social /sociedad
4.4.2

La relación que AMAEM mantiene con su principal socio, el Ayuntamiento, y con las administraciones
públicas es muy intensa, dado el papel regulador que las corporaciones locales tienen en el ámbito del
ciclo urbano del agua. Lo que les convierte en uno de los grupos de interés más relevantes.

Compromisos con las administraciones públicas.

Mantener una política de transparencia mediante el diálogo fl uido.
Actuar proactivamente respecto a la evolución normativa del sector.
Ofrecer un servicio con una calidad excelente.

Desde su constitución como empresa mixta con el Ayuntamiento de Alicante, tiene una doble ver-
tiente como institución y como empresa que la hace distanciarse de criterios meramente comerciales
para seguir un camino de servicio público y de progreso común en todas sus acciones diarias.

AMAEM participa estrechamente con los ayuntamientos y sus concejalías en campañas de soste-
nibilidad, de concienciación social y medioambiental así como en campañas educativas, dirigidas a
todos los ciudadanos y cuya fi nalidad es participar activamente en el tejido social y empresarial de los
municipios, aportando un valor añadido a la gestión o prestación del servicio realizado.

AMAEM recibe numerosas visitas a sus instalaciones de representantes de ayuntamientos y admi-
nistraciones públicas de todo el mundo que buscan conocer el modelo de gestión y su know-how,
así como la utilidad y efi ciencia de este modelo de gestión público-privada y compartida por ambos
entes. También transmite la cercanía que su imagen y comunicación hace llegar a lo consumidores
por sus altos estándares en calidad y tecnología, algo de lo que toda la sociedad se benefi cia.

El ámbito de las relaciones institucionales y con las Administraciones Públicas y grandes clientes es
hoy sin duda un marco de trabajo fundamental.

El conocimiento del entorno, la sensibilidad con respecto a las necesidades de los usuarios y los
objetivos de futuro son elementos imprescindibles para AMAEM. Estos objetivos serían imposibles sin
unas relaciones que enriquecen y, muchas veces, complementan tanto a las administraciones públi-
cas como a las empresas prestadoras de servicios de interés general o utilidad pública.

Compromiso con las
administraciones públicas.

4.4.2.1

Implicación con la comunidad

En la actualidad, AMAEM tiene suscritos convenios de colaboración, para la realización de prácticas de
alumnos con las siguientes universidades de la zona:

Universidad de Alicante.
Universidad Miguel Hernández de Elche.

De esta forma, AMAEM apoya la entrada al mercado laboral de los nuevos profesionales, facilitándoles
el ejercicio de las prácticas en nuestra empresa.

Prácticas realizadas por alumnos de las universidades anteriormente referenciadas durante el período
2008-2009:

Visita a instalaciones de nuestros grupos de interés

Una de las acciones que se viene realizando en AMAEM es el programa de visitas organizadas que
cumple con el objetivo de dar a conocer nuestras actividades diarias en la gestión del ciclo integral del
agua que realiza AMAEM.

Sociedad y comunidad local
4.4.2.2

142

Entidad

Universidad de Alicante

Universidad Miguel Hernández

Universidad Miguel Hernández

Título de la Práctica

Control integrado de la calidad
del agua potable

Desarrollo de la funcionalidad en
aplicativo comercial OCCAM y en
terminal portátil

Proyecto de minicentral hidráulica para produc-

ción de energía hidráulica en las conducciones

de traída de las captaciones de AMAEM

143

Los grupos de interés pueden visitar y conocer diferentes instalaciones según se muestra en la
siguiente tabla:

Durante el 2009 se edito una guía de actividades desti-
nada a fomentar las visitas de estos grupos a nuestras
instalaciones.

Instalación

Las depuradoras de Monte Orgegia
y Rincón de León

El museo de AMAEM (M2A)

El Telemando: la sala de control

LABAQUA: el laboratorio del agua

Total de visitantes:

Nº de visitantes en 2009

282 personas

20.928 personas

114 personas

152 personas

21.476 personas

Conjuntamente con la Concejalía de Educa-
ción del Excmo. Ayuntamiento de Alicante
fue publicada, en 2009, la Guía Ofi cial de
Actividades Escolares en donde se hace
mención especial a la campaña Aligotham.

Reuniones con asociaciones de vecinos.

En este sentido se lleva realizando desde 2.007 un Plan de Relaciones con las Asociaciones de Veci-
nos del municipio de Alicante. A través de una serie de reuniones en donde se explica los planes de
inversión y actuaciones dentro de sus barrios, favoreciendo así un clima de cercanía y confi anza con
dichos colectivos.

El 78% de las Asociaciones de Vecinos registradas en la página del Ayuntamiento de Alicante visi-
taron nuestras instalaciones (El Museo del agua, El telemando, etc.) durante los años 2008 y 2009.

Campañas de sensibilización

E-factura:

AMAEM ha lanzado una campaña en Junio de 2009 que apoya la factura en formato digital, a través de
Internet, cuyo nombre se ha denominó e-FACTURA.

Esta campaña se ha impulsado a través de un compromiso medioambiental: La reforestación de espa-
cios naturales urbanos. Por cada e-factura solicitada por nuestros clientes, AMAEM contribuye con el
medio ambiente con la plantación de un árbol.

144

145

Campaña: EL AGUA, UN BIEN A PROTEGER

Campaña de uso efi ciente del agua. Esta campaña se ha realizado durante 2009 para los municipios
de San Vicente del Raspeig, Sant Joan d´Alacant, El Campello, Monforte y Petrer.
Entre los mensajes que destacan en los cuatrípticos se encuentran estos dos:

Gracias por consumir sólo el agua que necesitas.
Gracias por intentar no contaminarla

Días de especial signifi cación.

Existen días al cabo del año que tienen un especial signifi cado para AMAEM como son entre otros el
Día Mundial del Agua y el Día Mundial del Medio Ambiente.

En estos días la empresa realiza entre otras actividades un Print de Prensa en el que se conciencia a
todos los ciudadanos de la importancia de colaborar en un desarrollo sostenible con el agua y el medio
ambiente.

Total de Clientes con e-factura a diciembre 2009 5.691 clientes

Nº de usuarios adscritos a la e-factura desde el comienzo de la campaña 2.041 clientes

Prints del 2009

146

Día mundial del agua

Navidad 2009

Día mundial del
medio ambiente

Anuncio fi estas municipa-
les de El Campello

Anuncio fi estas municipa-
les de Petrer

Anuncio para las
Hogueras 2009

147

Evento realizado con motivo del Día Mundial Agua 2009

Evento social en la Plaza de Rodrigo Navarro en Alicante en el que contamos con una asistencia aproxi-
mada de 700 personas.

Evento realizado con motivo del Día Mundial del Medioambiente 2009

En conmemoración del Día Mundial del Medioambiente y con motivo del 110 Aniversario AMAEM, tuvo
lugar un acto medioambiental en el parque de la Ereta en Alicante. Varios colegios y la asociación APSA,
colaboraron en la plantación de 110 árboles en el Parque de La Ereta en Alicante en colaboración con
la Concejalía de Medio ambiente del Excmo. Ayuntamiento de Alicante. Este acto sirvió para dar pie al
lanzamiento de la nueva campaña de la e-factura, anteriormente mencionada.

Evento realizado con motivo del Día Mundial del Consumidor 2009

Con motivo de la semana del consumidor el Excmo. Ayuntamiento de Alicante junto con AMAEM rea-
lizan jornadas de concienciación para el uso efi ciente del agua. Dichas actividades se realizaron en el
Puerto de Alicante, dentro de la zona de la Volvo Ocean Race y contamos con una afl uencia de más de
1.200 personas al cabo del día.

Evento realizado con motivo la Jornada Verde de Sant Joan d´Alacant

En noviembre de 2008 el Ayuntamiento de Sant Joan organizo una jornada verde en la Plaza Maison-
nave de su municipio.

El objetivo de dicha jornada era dar a conocer entre sus habitantes las nuevas zonas verdes y accio-
nes sostenibles que desde el ayuntamiento se habían recogido dentro del Plan General de Ordena-
ción Urbana.

148

149

ALIGOTHAM- GOTAGOTHAM

Gotagotham, anteriormente denominado Aligotham, es una campaña creada con el objetivo de ayudar
en la concienciación de los escolares en el respeto al medioambiente y complementar la tarea del do-
cente en la asignatura de conocimiento del Medio.

Entre los objetivos que se persiguen destacamos los siguientes:

Comprender y establecer la importancia del agua en el planeta.
Conocer las diferentes etapas del agua.
Conocer la infl uencia del agua en la formación de paisajes.
Apreciar la importancia del agua en nuestros hábitos cotidianos.
Diferenciar los distintos tipos de agua dependiendo de su estado.
Establecer relaciones entre la utilización del agua y los problemas derivados de la contaminación.
Concienciación en la educación medioambiental de los escolares.

La campaña está dirigida para escolares de Educación Primaria.

Resultados Gotagotham:

A partir el 2009 la campaña educativa Gotagotham también se realiza en la unidad de pediatría del
Hospital General Universitario de Alicante. En esta jornada los niños hospitalizados descubren de una
forma divertida y amena el recorrido del agua desde el entorno natural al grifo de su casa y como luego
se devuelve limpia al mar, siendo esta una de las actividades más gratifi cantes para nuestra empresa
por su contribución en el ámbito infantil- social.
Esta jornada se repite periódicamente cada quince días.

150

Participación escolar

Participación docente en el aula
durante la jornada

Participación de centros escolares

5.479 escolares

2008

232 profesores

58 centros escolares

7.628 escolares

2009

324 profesores

81 centros escolares

151

Ayudas y colaboraciones con ONG’s

Colaboración con el Proyecto Paloma de la
Asociación de Caridad de San Vicente de Paul.
Este Proyecto está enfocado a la inserción so-
cial y laboral de la mujer inmigrante en la ciu-
dad de Alicante. Nuestra aportación se destinó
a sufragar parte de los gastos de creación de
la Guardería de los niños y niñas cuyas madres
están recibiendo formación.

Entrega de Lotes de Navidad.
Empresa hace entrega de unos lotes navide-
ños a un colectivo de la ciudad. Durante las
Navidades 2008/2009, se realizó la entrega
de los lotes navideños a las mujeres del Pro-
yecto Paloma.

Contribuciones a la comunidad

AMAEM contribuye con la comunidad en la que opera haciendo inversiones que permiten el avance
sostenible con la sociedad.

En la siguiente tabla se muestran las contribuciones que durante 2008 y 2009 AMAEM realizo según el
modelo de LBG (London Benchmarking Group).

152

Resumen

Motivación

Área Temática

Valor total de las
contribuciones (sin
costes de gestión)

2008

euros/personas/horas

56.902 €

39.934 €

0 €

0 €

20.000 €

404.501 €

0 €

0 €

0 €

300 €

410.459 €

467.661 €

euros/personas/horas

65.611 €

111.182 €

0 €

0 €

948 €

103.847 €

2.754 €

0€

0 €

6.776 €

146.344 €

218.730 €

Categoría

Aportación puntual

Educación y juventud

Salud

Desarrollo económico

Medio ambiente

Arte y cultura

Bienestar social

Ayuda humanitaria

Otros

Inversión social

Iniciativa alineada
con el negocio

2009

153

Número de emplea-
dos que participan en
horario de trabajo

Número de horas
dedicadas en horario
de trabajo

Valor de la contribu-
ción en tiempo de
empleados

Tiempo

38

1.387,0

22.886 €

40

661,0

10.907 €

18.210 € 24.411 €

0 € 0 €

467.661€ 218.730 €

En especie

Valor de la contribu-
ción en especie

Contribuciones
de terceros

Valor total de las
contribuciones (con
costes de gestión)

Costes de gestión

Costes de gestión

0 € 0 €

Valor de la contribu-
ción en dinero

Dinero

426.598 € 183.413 €

Durante el 2008 y 2009 y coincidiendo con el 110 aniversario de la constitución de la empresa, se han
realizado diferentes eventos que difunden los múltiples aspectos en los que interviene el agua en nues-
tra vida cotidiana, y nos ayudan a concienciarnos sobre su consumo responsable.

Para dar a conocer dichos eventos se puso en marcha una Microsite y se crearon dipticos que se re-
partían a los clientes dentro a las ofi cinas de AMAEM.

Láminas retrospectivas de la ciudad de alicante.

El segundo viernes de cada mes, desde Octubre de 2008 a Junio de 2009 se encartó en el Periódico
de mayor tirada de la ciudad una lamina retrospectiva de la ciudad de Alicante.

A continuación se muestran los títulos de las láminas entregadas:

Cartel anunciador del programa de festejos por la traída del agua a Alicante.
Inauguración de la traída de las aguas a la ciudad de Alicante.
Obra de la traída de aguas a Alicante, año 1898.
Fuente para el suministro de agua potable en la calle Lucentum, año 1915.
Repartidores de agua en el barrio de Benalúa.
Alicante, puerto y ciudad, año 1911.
Fuente de la Plaza de Gabriel Miró con escultura de Vicente Bañuls.
Fuente del Paseo de Canalejas, años 60.154

110º aniversario de AMAEM
4.4.2.3

Fuente de la Plaza de los Luceros.
Fuente de la Aguadora restaurada en octubre de 2008.

Artículos especiales en el diario información.

Publicación de artículos de interés con motivo de nuestro 110 aniversario.

Títulos de los especiales:

19 de septiembre de 2008: Aniversario para la ciudad.
16 de Octubre de 2008: El camino del agua.
14 de Noviembre de 2008: Un siglo marcado por grandes retos.
12 de Diciembre de 2008: Nuevas necesidades, nuevos caudales. 155

156

9 de Enero de 2009: Nuevos desafíos para un servicio de calidad.
13 de Febrero de 2009: Un museo para la ciudad.
13 de marzo de 2009: La factura del agua en Alicante.
10 de Abril de 2009: Tecnología al servicio de la efi ciencia.
8 de Mayo de 2009: Atención al cliente: un compromiso prioritario.
12 de Junio de 2009: Un legado para la ciudad.

Inauguración de la restauración de la fuente “la aguadora”.

El 16 de octubre de 2008 celebramos la Inau-
guración de la Restauración de la fuente “La
Aguadora” en la Plaza de Gabriel Miró. Esta
fue la fuente donde broto por primera vez
hace 110 años las primeras aguas proceden-
tes de las aguas de Sax a Alicante, lo que la
convierte en una de las fuentes más emble-
máticas de la ciudad.

Museo de AMAEM.

El 5 de febrero de
2009 tuvo lugar la
inauguración del Mu-
seo de AMAEM. El
acto estuvo presidido
por la Alcaldesa de
Alicante, Sonia Cas-
tedo y la Directora
de Aguas, Asunción
Martínez.

El acto realizado en la plaza del Arquitecto Miguel López contó con una gran afl uencia de gente, entre
los que se encontraban empleados de la propia empresa, representantes de las diferentes delegacio-
nes del ayuntamiento de Alicante, proveedores, profesores de colegios y representantes de Asociacio-
nes de Vecinos, entre otros.

Inauguración de la fuente “La aguadora”
pvor la Alcaldesa de Alicante, y la Direc-

tora General de AMAEM.

157

Concurso fotográfi co “el agua en el entorno urbano de la ciudad de alicante”.

En el mes de marzo de 2009 se inicio el concurso fotográfi co “El agua
en el entorno urbano de la ciudad de Alicante”.

Durante los dos meses que duró el concurso fotográfi co se presenta-
ron más de 300 fotografías. El jurado estuvo formado por fotógrafos
con una amplia trayectoria y reconocido prestigio dentro del mundo
de la fotografía y por personal de AMAEM.

Aquí se muestra una representación de las fotografías que consiguie-
ron alzarse con los primeros premios:

La Selección de las 50 mejores obras formaron parte de la exposición que se realizó del 17 de junio al
30 de agosto de 2009, en la Sala de Exposiciones del Parque de la Ereta, dependiente del Patronato
Municipal de Cultura del Excmo. Ayuntamiento de Alicante.

Alicante de cine.

En coordinación con el Patronato de Cultura del Excmo. Ayto. de Alicante, AMAEM patrocinó diferentes
películas, que se proyectaron durante los meses de Julio y Agosto en las playas del Postiguet y de San
Juan además de en diferentes barrios de la ciudad de Alicante.

Alabici 2009 .

AMAEM participo junto con otros colaboradores y el Ayuntamiento de Alicante en ALABICI 2009, el Día
de la Bicicleta, un evento de gran participación ciudadana basado en el respeto al medioambiente, la
cultura y el deporte. El evento tuvo lugar el día 27 de septiembre.

158

ALABICI 2009, fue defi nida como una jornada lúdica, en familia y a favor de la actividad física no com-
petitiva respetando los valores del medioambiente y disfrutando de la cuidad de Alicante desde una
nueva perspectiva.

Más de 7.000 personas participaron en el evento.

Restauración de la fuente “el niño fl autista” en el
paseo de canalejas.

El 13 de octubre de 2009, tuvo lugar la clausura
del 110 Aniversario de la constitución de la empresa
con un evento en el cual se inauguró la Restaura-
ción de la fuente de “el Niño Flautista”, sita en el
Paseo de Canalejas.

Presentación del libro “agua corriente: la fuentes publicas de la ciudad de alicante”.

Este libro es fruto de una investigación becada por
AMAEM en colaboración con la Universidad de Alicante.
La presentación del libro se realizo en La Sede de Ali-
cante de la Universidad de Alicante, en el Paseo de
Canalejas. Al acto asistieron el Vicepresidente terce-
ro del Consell y Conseller de Medio Ambiente, Agua,
Urbanismo y Vivienda, D. Juan Cotino, además de la
corporación municipal, encabezada por la Alcaldesa
Dña. Sonia Castedo, la Directora General de AMAEM,
Dña. Asunción Martínez, el Rector de la Universidad
de Alicante, D. Ignacio Raneda y personalidades de la sociedad alicantina, así como los directivos de
AMAEM y publico en general.

159

Responsabilidad sobre el
producto

4.4.3

Compromisos con los clientes
4.4.3.1

En la línea de una mayor exigencia, en AMAEM se han
establecido cinco compromisos con sus clientes.

Compromiso nº 1: Alta del suministro
La Empresa se compromete a instalar el contador antes
de 24 horas.

Compromiso nº 2: Respuesta a las quejas
La empresa se compromete a dar respuesta a las quejas
presentadas en un plazo no superior a 10 días laborables.

Compromiso nº 3: Exactitud en la facturación
En caso de error atribuíble a la Empresa, éste se subsanará en
 el plazo máximo de 5 días laborables.

Compromiso nº 4: Aviso de exceso de consumo
Comunicación inmediata de cualquier exceso de consumo detectado.

Compromiso nº 5: Averías
Las interrupciones de suministro como consecuencia de averías, no serán superiores a 4 horas.

Dentro de los compromisos establecidos, AMAEM compensa económicamente a aquellos clientes que
se hayan visto afectado por el incumplimiento de cualquiera de sus compromisos.

Porque conocemos
las necesidades de
nuestros clientes,
nos autoexigimos
cumplir siempre sus
expectativas

Total de Clientes
afectados

380

34

Total de clientes
de AMAEM

280.931

284.053

Número de
incumplimientos

412008

2009 33

160

Tarifa por fugas de interiores
4.4.3.2

A partir de 2009 AMAEM ha puesto a disposición de sus clientes una tarifa especial por el concepto de
“fugas interiores” que se aplicará a aquellos clientes que tengan una fuga interior debida a una avería y
que la justifi quen documentalmente; que el consumo del período correspondiente a la fuga sea superior
a 5 veces el consumo del mismo período del año anterior, y además, que el consumo de dicha fuga
exceda de 200 m3.
Sólo se aplicará dicha tarifa especial a la primera factura de la fuga.

Bonifi cación en caso de fuga.

La misión de esta tarifa consiste en minimizar aquellas situaciones en las cuales como consecuencia de
una rotura o de un vicio oculto en la instalación interior del cliente, se genera una fuga en la conducción
del agua potable.

En este sentido, existe un compromiso con nuestros clientes, en el cual se dice:

“Si en el momento de la lectura de su contador, se detectara un consumo superior al limite esperado,
nos comprometemos a comunicarlo de forma inmediata si Vd. se encuentra en el domicilio.
En todo caso, esta comunicación se formalizará a través de la factura.

Operario avisa a cliente Personal de ofi cinas
avisa telefónicamente

Por carta Mensaje en la factura

161

La atención al cliente
4.4.3.3

AMAEM dispone de diversos canales que facilitan la comunicación de nuestros clientes con la empresa:

Si no ha sido posible la comunicación con
el cliente, y siempre y cuando sea posible,
procedemos a cerrar la llave exterior de
la instalación, dejando aviso escrito en el
domicilio de suministro del cliente, de la
acción realizada.

11.518 €

131.445 €

2008

Año Importe bonifi cado por aplicación de la tarifa de fugas

2009

Ofi cinas de
Atención al
cliente

Línea de
Atención al
cliente: L-900

Página Web

Clientes atendidos
2009

82.016

191.112

7.124

Porcentaje de canal
utilizado en 2009

29%

68%

3%

Clientes atendidos
2008CANAL

82.523Ofi cinas

L-900

Internet

195.208

5.592

162

Atención presencial.

82.523

2008

82.016

2009

Clientes atendidos de forma presencial

6:43 min

2008

7:16 min

6:37 min

2009

8:16 min

El tiempo medio de atención

El tiempo medio de espera

Lo que supone que desde que el cliente entra en nuestras
dependencias hasta que se va con su gestión realizada,
transcurren menos de 14 min.

Red de ofi cinas de atención al cliente:

Porcentaje de clientes atendidos en ofi cinas según gestión realizada año 2009:

Cobros

Consultas

Contratación

Acometidas

Otros
29%

13% 15%

41%6%

Por confi anza:
Porque en el
trato directo
marcamos las
diferencias

San Vicente

El Campello

Monforte del Cid Alicante

Petrer

163

Línea telefónica gratuita de atención al cliente.

900 717 171

195.208

2008

80%

191.112

2009

75%

Total de las llamadas atendidas

Total de las llamadas atendidas sin espera

Un servicio con todas las ventajas del trato directo pero sin desplazamientos, ni esperas.

El horario de atención establecido es de 8:00 a las 21:30 horas de lunes a viernes y de 9:00 a 14:00
los sábados.

Este es uno de los canales mas solicitados por nuestros clientes hoy en día para efectuar cualquier tipo
de consulta, notifi cación de avería, etc.

Por rapidez:
Porque con una lla-
mada puede realizar
todas las gestiones
que necesite

164

Nuestra página web.

AMAEM facilita una clave de acceso a los clientes que así lo soliciten, mediante la cual pueden acceder
a los datos relacionados con sus contratos: lecturas, facturación, datos bancarios, etc., lo que les per-
mite tener conocimiento inmediato de cualquier información que precisen.

Ubicada en la dirección: www.aguasdealicante.es

En nuestra página web, además de realizar cualquier gestión, nuestros clientes pueden consultar los
cierres previstos para los días siguientes, pudiendo visualizar el área afectada por el mismo.

Por comodidad:
Porque desde casa o
su ofi cina puede realizar
las todas gestiones
necesarias sin limite de
horario y cualquier día
de la semana

165

En AMAEM se lleva un seguimiento especial a determinados clientes que, por su volumen de negocio
o su impacto social requieren una gestión más personalizada.
Todo ello en base a una atención personalizada, especializada y continua.

Relacion de Clientes Singulares:

Organismos ofi ciales
Ayuntamientos
Grandez Consumidores
Clientes sensibles (colegios, hospitales), etc.
Empresas multicontrato
Clientes de impacto social.

Se ha creado la fi gura de un gestor como un interlocutor entre la Empresa y AMAEM que facilita y agiliza
cualquier contacto. A través de sus visitas, entrevistas... detecta necesidades de los clientes y posibili-
dades de mejora en su servicio.

Nuestro ofrecimiento:

Trato personalizado en cualquier asunto relacionado con el servicio de agua.
Optimización en la factura de agua, para lo cual reciben nuestro asesoramiento.
Oferta de servicios paralelos relacionados: asesoramiento en materia medioambiental o de
depuración de las aguas.
Resolución inmediata de reclamaciones o dudas.
Colaboración en la solución de posibles problemas de su instalación interior.

En la siguiente tabla se refl eja el número de clientes singulares con respecto del total de clientes AMAEM.
En la misma se puede observar que este colectivo formado por 96 clientes en 484 contratos represen-
tan el 8% del total de m3 facturados.

Gestión especial de clientes
singulares

4.4.3.4

96

Clientes singulares

484

2.647.295

284.053

Total clientes

284.053

33.808.554

Clientes

Contratos

m3 facturados

166

Aplicación informática para la gestión de clientes.

AMAEM dispone de un moderno aplicativo para la gestión de clientes. Se trata de un producto de dise-
ño y desarrollo propios, capaz de dar respuesta a todos los requerimientos planteados para conseguir
la mayor efi ciencia en el área Comercial.

Es una herramienta sólida, ágil, de novedosa confi guración e intuitiva en su manejo, que por sus ex-
celentes características está siendo implantada en el resto de Empresas del Grupo Agbar, tanto del
territorio nacional como en otros países: Reino Unido, México, Argelia, etc.

Facturación in situ.

El proyecto Facturación In Situ consiste en la posibilidad de que a la vez que se realiza la toma de
lecturas, se pueda realizar la facturación del consumo resultante obtenido, emitiendo in situ, la factura
correspondiente para entregarla en mano al cliente y poder realizar el cobro de la misma.

El sistema será aplicable a todos aquellos puntos de servicio ubicados en núcleos de población aislada,
extrarradio o diseminado, donde se añaden difi cultades del reparto a domicilio de la correspondencia.

Calidad y seguridad del
producto y el cliente

4.4.3.5

167

Cumplimiento de la normativa de protección de datos personales.

Frente a los riesgos que para los derechos de la personalidad pueden suponer el acopio, tratamiento
y utilización de datos personales, y asumiendo el compromiso de garantizar y proteger los derechos
de los ciudadanos, AMAEM cumple adecuadamente y en todo momento las disposiciones conteni-
das en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal,
así como en el Real Decreto 1720/2007, de 21 de diciembre, por el que se aprueba su Reglamento
de desarrollo, garantizando a los interesados los derechos de acceso, rectifi cación, cancelación y
oposición a los mismos.

Objetivo: preservar en todo momento la confi dencialidad, integridad e uso legítimo de los datos sin
descuidar su disponibilidad.

Los usuarios sólo tienen acceso autorizado a los datos y recursos que precisan para el desarrollo de
sus funciones. AMAEM ha asumido también el compromiso de comunicar y hacer cumplir a sus em-
pleados las obligaciones establecidas en materia de protección de datos.

AMAEM tiene elaborado un documento de seguridad relativo a los tratamientos de datos de carácter
personal, que está perfectamente estructurado y es accesible a través de la Intranet corporativa. Tiene
habilitada dentro del sistema una herramienta para reportar, gestionar y solucionar las posibles inciden-
cias de seguridad.

Protección de datos
personales

4.4.3.6

168

AMAEM pone todos sus medios técnicos y humanos para garantizar la salubridad del agua suministra-
da a las poblaciones que abastece.

A fi n de controlar la calidad del agua suministrada se realizan análisis de agua tal y como se establece
en un calendario de toma de muestras que se revisa anualmente. En dicho calendario se fi jan puntos de
control en depósitos y en la red de abastecimiento, tipologías de análisis y frecuencias de muestreo de
manera que se cumpla con la legislación vigente en materia de calidad de agua de consumo humano.

Así en 2.009 se realizaron 10.570 análisis, de los cuales 7.032 fueron de cloro y 174 de Legionella.

Análisis realizados en 2.009:

14 El menor número de análisis Complementarios realizados con respecto a lo exigido en el RD 140/2003 queda compensado con el exceso del número de análisis de
Control realizados. Éstos últimos aportan mucha mas información sobre la calidad del agua que los Complementarios.

Calidad del agua en AMAEM
4.4.3.7

Completo

Cloro

Control

Otros

Complementario(14)

Total

Exigidos según el RD 140/2003

164

7.032

79

2.636

479

 0

984

4178

Realizados

2.668

180

526

10.570

100%

2008

100%

2009

Grado de cumplimiento de los indicadores del
RD 14/2003

169

Encuestas de satisfacción al cliente.

Con el fi n de optimizar la mejora de la calidad del servicio y de nuestra gestión, AMAEM desea conocer
la valoración y satisfacción del consumidor fi nal respecto a dicho servicio, tanto a nivel de producto
como de compañía suministradora. Por ello la empresa, solicita anualmente a una empresa externa la
realización de una encuesta de Satisfacción al Cliente (ISC).

La técnica utilizada es una entrevista telefónica con soporte CATI*. (*Computer Assisted Telephonic Interview).

La muestra utilizada en la encuesta es de 100 entrevistas a individuos mayores de 20 años y residentes
en Alicante

Debemos tener en cuenta que esto supone admitir un error máximo para una muestra de n=7.694 emáx.
= ± 1,1% y n=100 emáx. = ± 10,0%, en el caso más desfavorable y con una seguridad del 95,5%.

A continuación se muestra la tabla de benchmarking de empresas suministradoras:

Fuente Ipsos Marketing : Estudio de percepción de la calidad del servicio de la empresa suministradora
de agua de Alicante.

Satisfacción del cliente
4.4.3.8

6,73

Índice de Satisfacción al Cliente

7,09

2008

2009

7.35

Compañía
de agua

7.36

6.92

Compañía
de telefonía fi ja

6.88

7.83

Compañía
de Gas

6.79

7.20

Compañía
eléctrica

6.9

2008

2009

170

Valores mas destacados

8,46

 Puntuación sobre 10

7 ,74

7,70

7,53

6,92

6,82

6,41

La continuidad del agua

La regularidad de la factura

La presión del agua en casa

La facilidad para contactar

La precisión de la factura

La claridad de la factura

El valor del servicio por el precio

171

Campaña de descentralización de cobro.

Objetivo: Dar a conocer a nuestros clientes otras vías alternativas de pago a las ofi cinas de atención al
cliente, sin que se vea mermada la calidad y la atención en el servicio.

Fue mandado junto con la factura a todos los clientes domiciliarios (aquellos que no tiene domiciliada la
factura a través de una entidad bancaria).
Conseguir descentralizar el cobro en las ofi cinas aporta numerosos benefi cios entre ellos, la optimiza-
ción en el rendimiento de los puestos de atención al cliente lo que permite ofrecer una mayor calidad
del servicio prestado por los empleados hacia el resto de clientes.

Folletos calidad del agua.

Uno de nuestros compromisos con nuestros clientes es el de mantenerlos informados sobre la calidad
del agua que consume. Con este motivo se desarrollaron tres folletos bajo una campaña llamada “Agua
de Confi anza”:

Te informamos sobre: LA CALIDAD DEL AGUA
Te informamos sobre : EL CLORO
Te informamos sobre: LOS NITRATOS

Comunicación e información
al cliente

4.4.3.9

Estos dípticos se han divulgado a través de nuestras ofi cinas de Atención al cliente y en todos los foros
y eventos en los que ha participado AMAEM.

172

173

A
ne

xo
s

05

175

176

Índice de contenidos GRI
5.1

Índice de contenidos

Carta Presidenta del Consejo de Administración.

1. Estrategia y Análisis.
 1.1. Mensaje de la Directora General.
 1.2. Perfi l, alcance y cobertura del informe.
 1.3. Misión, visión y valores.
 1.4. Riesgos, tendencias y oportunidades.

2. Perfi l de la Organización.
 2.1. Conoce AMAEM.
 2.2. Servicios gestionados y principales magnitudes.
 2.3. Estructura operativa de la Organización.
 2.4. Premios y distinciones.

3. Compromisos y Participación de los Grupos de Interés.
 3.1. Plan de comunicación.
 3.2. Compromisos con la comunidad local.
 3.3. Participación en iniciativas externas.

4. Dimensiones De Gestión.
 4.1. Dimensión de la gestión integral.
 4.2. Dimensión económica.
 4.3. Dimensión medioambiental.
 4.4. Dimensión social.

5. Anexos.
 5.1.Índice de contenidos GRI.
 5.2. Carta de verifi cación.
 5.3 Glosario de términos.

Página

04

06

08
10
12
15
16

18
20
21
23
27

28
30
32
33

34
36
48
58

112

174
176
185
187

CODIGO
GRI

INDICADOR Localización

IMPACTOS ECONÓMICOS DIRECTOS

EC1

Valor económico directo generado y distribuido, incluyendo ingre-
sos, costes de explotación, retribución a empleados, donaciones
y otras inversiones en la comunidad, benefi cios no distribuidos y
pagos a proveedores de capital y a gobiernos.

Pág. 50

EC 2
Consecuencias fi nancieras y otros riesgos y oportunidades para las
actividades de la organización debido al cambio climático.

N/A
Nota 1

EC 3
Cobertura de las obligaciones de la organización debidas a progra-
mas de benefi cios sociales.

Nota 2

EC 4 Ayudas fi nancieras signifi cativas recibidas de gobiernos. Nota 3

EC 5
Rango de las relaciones entre el salario inicial estándar y el salario mí-
nimo local en lugares donde se desarrollen operaciones signifi cativas.

Nota 4

EC 6
Política, prácticas y proporción de gasto correspondiente a proveedo-
res locales en lugares donde se desarrollen operaciones signifi cativas.

Pág. 53-55

EC 7
Procedimientos para la contratación local y proporción de altos
directivos procedentes de la comunidad local en lugares donde se
desarrollen operaciones signifi cativas.

Nota 5

IMPACTOS ECONÓMICOS INDIRECTOS

EC 8

Desarrollo e impacto de las inversiones en infraestructuras y los ser-
vicios prestados principalmente para el benefi cio público mediante
compromisos comerciales, pro bono, o en especie. En operaciones
signifi cativas.

Pag.50
Pág. 141-158

EC 9
Entendimiento y descripción de los impactos económicos indirectos
signifi cativos, incluyendo el alcance de dichos impactos.

Pág. 141-158

177

Indicadores del desempeño económico.

Nota 1: No tenemos identifi cadas consecuencias fi nancieras, por similitud con los antecedentes disponibles se pueden referenciar con el contenido de Dimensión Medio-
ambiental.

Nota 2: Existen planes de pensiones externalizados. (Cuentas Anuales 2009, apartados 4.10 y 14).
Nota 3: El reconocimiento en la cuenta de resultados para el año 2008 es de 0 €. Y para 2009 es de 15.864`33 € en subvenciones a la explotación.
Nota 4: En el año 2008: 16.842`80 vs 8.400 €/ año. En el año 2009: 17.179`66 vs. 8.736 €/año.
Nota 5: Es política de AMAEM contratar siempre que sea posible empleados locales.

CODIGO
GRI

INDICADOR Localización

EN 1 Materiales utilizados, por peso y volumen. Pág. 67-68

EN 2 Porcentaje de los materiales utilizados que son materiales valorizados Pág. 67-68

EN 3 Consumo directo de energía desglosado por fuentes primarias Pág. 69-77

EN 4 Consumo indirecto de energía desglosado por fuentes primarias Pág. 69-77

EN 5 Ahorro de energía debido a la conservación y a mejoras en la efi ciencia Pág. 69-77

EN 6

Iniciativas para proporcionar productos y servicios eficientes
en el consumo de energía o basados en energías renovables, y
las reducciones en el consumo de energía como resultado de
dichas iniciativas.

Pág. 69-77

EN 7
Iniciativas para reducir el consumo indirecto de energía y las reduc-
ciones logradas con dichas iniciativas.

Pág. 69-77

EN 8 Captación total de agua por fuentes Pág. 90-99

EN 9
Fuentes de agua que han sido afectadas signifi cativamente por la
captación de agua.

Pág. 90-99

EN 10 Porcentaje y volumen total de agua reciclada y reutilizada. Pág. 96

EN 11

Descripción de terrenos adyacentes o ubicados dentro de espacios
naturales protegidos o de áreas de alta biodiversidad no protegidas.
Indíquese la localización y el tamaño de terrenos en propiedad,
arrendados, o que son gestionados, de alto valor en biodiversidad
en zonas ajenas a áreas protegidas.

Pág. 78-89

EN 12

Descripción de los impactos más signifi cativos en la biodiversidad
en espacios naturales protegidos o en áreas de alta biodiversidad
no protegidas, derivados de las actividades, productos y servicios
en áreas protegidas y en áreas de alto valor en biodiversidad en
zonas ajenas a las áreas protegidas.

Pág. 86-88

178

Indicadores del desempeño medioambiental.

EN 13 Hábitats protegidos o restaurados Pág. 88-89

EN14
Estrategias y acciones implantadas y planifi cadas para la gestión de
impactos sobre la biodiversidad

Pág. 86-88

EN15

Número de especies, desglosadas en función de su peligro de ex-
tinción, incluidas en la Lista Roja de la IUCN y en listados nacionales
y cuyos hábitats se encuentren en áreas afectadas por las opera-
ciones según el grado de amenaza de la especie.

Pág. 78-86

EN16
Emisiones totales, directas e indirectas, de gases de efecto inverna-
dero, en peso.

Pág. 69-77

EN17 Otras emisiones indirectas de gases de efecto invernadero, en peso. Pág. 69-77

EN18
Iniciativas para reducir las emisiones de gases de efecto invernade-
ro y las reducciones logradas

Pág. 69-77

EN 19 Emisiones de sustancias destructoras de la capa de ozono, en peso. Pág. 68

EN 20 NO, SO y otras emisiones signifi cativas al aire por tipo y peso. Pág. 68

EN 21 Vertimiento total de aguas residuales, según su naturaleza y destino. Pág. 21

EN 22 Peso total de residuos gestionados, según tipo y método de tratamiento. Pág. 65-66

EN 23 Número total y volumen de los derrames accidentales más signifi cativos. Pág. 62-63

EN 24

Peso de los residuos transportados, importados, exportados o
tratados que se consideran peligrosos según la clasifi cación del
Convenio de Basilea, anexos I, II, III y VIII y porcentaje de residuos
transportados internacionalmente.

Pág. 65-66

EN 25

Identifi cación, tamaño, estado de protección y valor de biodiversi-
dad de recursos hídricos y hábitats relacionados, afectados sig-
nifi cativamente por vertidos de agua y aguas de escorrentía de la
organización informante.

Pág. 78-89

EN 26
Iniciativas para mitigar los impactos ambientales de los productos y
servicios, y grado de reducción de ese impacto.

Pág. 62

179

180

EN 27
Porcentaje de productos vendidos, y sus materiales de embalaje, que
son recuperados al fi nal de su vida útil, por categorías de productos.

N/A

EN 28
Coste de las multas signifi cativas y número de sanciones no mone-
tarias por incumplimiento de la normativa ambiental.

Nota 6

EN 29
Impactos ambientales signifi cativos del transporte de productos y
otros bienes y materiales utilizados para las actividades de la orga-
nización, así como del transporte de personal.

Pág. 60-68

EN 30 Desglose por tipo del total de gastos e inversiones ambientales Pág. 103-104

Nota 6: No se han recibido sanciones fi rmes signifi cativas.

Nota 7: Los benefi cios sociales son para todos los trabajadores y las trabajadoras de la empresa, a excepción del Fondo Social, que es sólo para los empleados y las
empleadas con contrato indefi nido.

CODIGO
GRI

INDICADOR Localización

LA1
Desglose del colectivo de trabajadores por tipo de empleo, por con-
trato y por región.

Pág. 23-26
Pág. 114-116

LA2
Número total de empleados y rotación media de empleados, des-
glosados por grupo de edad, sexo y región.

Pág. 117

LA3
Benefi cios sociales para los empleados con jornada completa, que
no se ofrecen a los empleados temporales o de media jornada,
desglosado por actividad principal.

Pág. 118-120
Nota 7

LA4 Porcentaje de empleados cubiertos por un convenio colectivo. Pág. 120

LA5
Período mínimo de preaviso relativo a cambios organizativos,
incluyendo si estas notifi caciones son especifi cadas en los conve-
nios colectivos.

Pág. 120

LA6

Porcentaje del total de trabajadores que está representado en
comités de salud y seguridad conjuntos de dirección-empleados,
establecidos para ayudar a controlar y asesorar sobre programas
de salud y seguridad en el trabajo.

Pág. 120

Indicadores del desempeño social: prácticas laborales.

181

Nota 8: Existe una única Tabla salarial en la Organización, no distinguiéndose remuneraciones diferenciadas por razón de sexo.

Nota 9: Sin actividad internacional.

CODIGO
GRI

INDICADOR Localización

HR1
Porcentaje y número total de acuerdos de inversión signifi cativos
que incluyan cláusulas de derechos humanos o que hayan sido
objeto de análisis en materia de derechos humanos.

Nota 9

HR2
Porcentaje de los principales distribuidores y contratistas que han
sido objeto de análisis en materia de derechos humanos, y medi-
das adoptadas como consecuencia.

Pág. 53-55

Indicadores del desempeño social: derechos humanos.

LA7
Tasas de absentismo, enfermedades profesionales, días perdidos y
número de víctimas mortales relacionadas con el trabajo por región.

Pág. 130

LA8
Programas de educación, formación, asesoramiento, prevención y
control de riesgos que se apliquen a los trabajadores, a sus familias o a
los miembros de la comunidad en relación con enfermedades graves.

Pág. 123-130

LA9
Asuntos de salud y seguridad cubiertos en acuerdos formales
con sindicatos.

Pág. 122-130

LA10
Promedio de horas de formación al año por empleado, desglosado
por categoría de empleado.

Pág. 132-133
Pág. 124

LA11
Programas de gestión de habilidades y de formación continúa que
fomenten la empleabilidad de los trabajadores y que les apoyen en
la gestión del fi nal de sus carreras profesionales.

Pág. 136-137

LA12
Porcentaje de empleados que reciben evaluaciones regulares del
desempeño y de desarrollo profesional.

Pág. 136-137

LA13
Composición de los órganos de gobierno corporativo y plantilla,
desglosado por sexo, grupo de edad, pertenencia a minorías y
otros indicadores de diversidad.

Pág. 23-26
Pág. 114-117

LA14
Relación entre salario base de los hombres con respecto al de las
mujeres, desglosado por categoría profesional.

Nota 8

182

HR3

Total de horas de formación de los empleados sobre políticas
y procedimientos relacionados con aquellos aspectos de los
derechos humanos relevantes para sus actividades, incluyendo el
porcentaje de empleados formados.

Nota 10

HR4 Número total de incidentes de discriminación y medidas adoptadas. Nota 11

HR5

Actividades de la compañía en las que el derecho a libertad de
asociación y de acogerse a convenios colectivos puedan co-
rrer importantes riesgos, y medidas adoptadas para respaldar
estos derechos.

Nota 12

HR6
Actividades identifi cadas que conllevan un riesgo potencial de
incidentes de explotación infantil, y medidas adoptadas para
contribuir a su eliminación.

Nota 12

HR7
Operaciones identifi cadas como de riesgo signifi cativo de ser
origen de episodios de trabajo forzado o no consentido, y las me-
didas adoptadas para contribuir a su eliminación.

Nota 12

HR8
Porcentaje del personal de seguridad que ha sido formado en
las políticas o procedimientos de la organización en aspectos de
derechos humanos relevantes para las actividades.

Nota 13

HR9
Número total de incidentes relacionados con violaciones de los
derechos de los indígenas y medidas adoptadas.

N/A

Nota 10: Todo el personal de AMAEM dispone del Manual de Acogida que contiene el Código Ético.
Nota 11: No se tiene constancia de este tipo de incidentes en AMAEM.
Nota 12: No se han identifi cado actividades de riesgo en este sentido.
Nota 13: Las empresas contratadas por AMAEM para vigilancia de sus instalaciones están legalmente reguladas y su personal cuenta con la formación sufi ciente para

desarrollar su actividad.

Nota 14: Todo el personal de AMAEM dispone del manual de acogida que contiene el Código Ético.

CODIGO
GRI

INDICADOR Localización

S01
Naturaleza, alcance y efectividad de programas y prácticas para eva-
luar y gestionar los impactos de las operaciones en las comunidades.

Pág. 10-11
Pág. 141-158

SO 2
Número de unidades de negocio analizadas con respecto a riesgos
de corrupción.

Nota 14

Indicadores del desempeño social: sociedad.

183

Nota 14: Todo el personal de AMAEM dispone del manual de acogida que contiene el Código Ético.
Nota 15: No se han recibido sanciones signifi cativas.

Nota 16: No se han recibido sanciones signifi cativas.

SO 3 Empleados formados en políticas anticorrupción. Nota 14

SO 4 Medidas tomadas en respuestas a incidentes de corrupción. Nota 14

SO 5
Posición en las políticas públicas y participación en el desarrollo de
las mismas y de actividades de "lobbying".

Pág. 141-158

SO 6
Valor total de las aportaciones fi nancieras en especie a partidos
políticos o a instituciones.

Nota 14

SO 7 Acciones relacionadas con prácticas monopolistas. Nota 15

SO 8
Valor de sanciones y multas y número total de sanciones moneta-
rias o no, por incumplimiento de leyes.

Nota 15

CODIGO
GRI

INDICADOR Localización

PR1

Fases del ciclo de vida de los productos y servicios en las que se
evalúan, para en su caso ser mejorados, los impactos de los mismos
en la salud y seguridad de los clientes, y servicios signifi cativos suje-
tos a tales procedimientos de evaluación.

Pág. 167

PR2

Nº total de incidentes derivados del incumplimiento de la regulación
legal o de los códigos voluntarios relativos a los impactos de los pro-
ductos y servicios en la salud y la seguridad durante su ciclo de vida,
distribuidos en función del tipo de resultado de dichos incidentes.

Nota 16

PR3
Tipos de información sobre los productos y servicios que son reque-
ridos por los procedimientos en vigor y la normativa, y porcentaje de
productos y servicios sujetos a tales requerimientos informativos.

Pág. 171-172

PR4

Número total de incumplimientos de la regulación y de los códigos
voluntarios relativos a la información y al etiquetado de los pro-
ductos y servicios, distribuidos en función del tipo de resultado de
dichos incidentes.

Nota 16

Indicadores del desempeño social: responsabilidad sobre el producto.

184

PR5
Prácticas con respecto a la satisfacción del cliente, incluyendo los
resultados de los estudios de satisfacción del cliente.

Pág. 169-170

PR6
Comunicaciones de marketing, incluidos la publicidad, otras activi-
dades promociónales y los patrocinios.

Pág. 167

PR7

Número total de incidentes fruto del incumplimiento de las regula-
ciones relativas a las comunicaciones de marketing, incluyendo la
publicidad, la promoción y el patrocinio, distribuidos en función del
tipo de resultado de dichos incidentes.

Nota 16

PRIVACIDAD DEL CLIENTE

PR8
Número de reclamaciones con respecto a fuga de datos personales
de clientes.

Nota 16

PR9
Coste de aquellas multas signifi cativas fruto del incumplimiento de
la normativa en relación con el suministro y el uso de productos y
servicios de la organización.

Nota 16

Nota 16: No se han recibido sanciones signifi cativas.

185

Carta de verifi cación
5.2

INFORME DE VERIFICACIÓN

SGS ICS IBÉRICA, SA C/Berlín Parcela E-10 30353 Cartagena t 34 968 521 571 f 34 968 521 578 www.sgs.es

ALCANCE

SGS ICS Ibérica, S.A. (en adelante SGS) ha realizado, a petición de AGUAS MUNICIPALIZADAS DE
ALICANTE EMPRESA MIXTA (en adelante AGUAS DE ALICANTE) la verificación independiente del
documento INFORME DE RESPONSABILIDAD CORPORATIVA 2009. El alcance de la verificación
incluye el texto y datos contenidos en el documento de referencia; no incluyendo la información y/o datos
referenciados y no introducidos en dicho documento

INDEPENDENCIA

La información contenida en el documento verificado y su elaboración es responsabilidad de AGUAS DE
ALICANTE. SGS no ha participado en la elaboración del documento verificado, limitándose a actuar
como Verificador Independiente, comprobando la adecuación de los contenidos del mismo. El contenido
de este Informe de Verificación y las opiniones contenidas en el mismo son únicamente responsabilidad
de SGS. SGS posee mecanismos para garantizar la integridad del equipo auditor y un código de
conducta que es firmado y aceptado por parte de todos los empleados.

VERIFICACIÓN

Metodología y Equipo Verificador

Se ha empleado la metodología de Verificación, establecida por SGS, consistente en procedimientos de
Auditoría según ISO 19011 y mecanismos de Verificación de acuerdo a Guías GRI (G3) de 2006, así
como la Norma AA1000 Assurance Standard (2008), entre éstos se encuentran:

 Entrevistas con el personal responsable de la obtención y preparación de los datos
 Revisión de documentos y registros (tanto internos como públicos)
 Comprobación de datos y validación de los mismos con las fuentes

En particular, para ésta Verificación los datos del área económica se evaluaron en conformidad con la
certificación de auditoría de las cuentas anuales de la sociedad, efectuada por una entidad
independiente. El resto de datos se verificaron utilizando información interna de la organización.

Se ha realizado una revisión del grado de avance y cumplimiento de los compromisos en
Responsabilidad Corporativa para el ejercicio 2009.

Como Anexo al Informe de Responsabilidad Corporativa 2009 se hace referencia a los Indicadores
GRI, relacionándolos con los indicadores verificados. No se pone de manifiesto ningún error o ausencia
significativa una vez realizada nuestra revisión.

El equipo verificador estuvo formado por personal de SGS

• D. Álvaro Pérez Inglés

Se configuró con base en su conocimiento, experiencia y calificaciones para la realización de esta tarea

ÁREAS DE MEJORA

Se pueden ampliar las referencias a todos los Grupos de Interés (Ayuntamientos, Clientes, Usuarios del
servicio etc).

Se puede ampliar, en sucesivos informes, la medida/análisis percepción de la Comunidad y el Tejido
Social.

186

INFORME DE VERIFICACIÓN

SGS ICS IBÉRICA, SA C/Berlín Parcela E-10 30353 Cartagena t 34 968 521 571 f 34 968 521 578 www.sgs.es

PUNTOS FUERTES

Se pueden destacar como puntos fuertes:
• La claridad en la redacción y la estructura dinámica de la Memoria.
• La implantación de un Sistema de Gestión Integral de Calidad y Medioambiente y su

Certificación.
• Los notorios beneficios sociales que poseen los empleados de la empresa.

Valoración del cumplimiento de los principios de la AA1000AS

El Informe de Responsabilidad Corporativa 2.009 ha sido evaluado siguiendo los principios de la
Norma de Aseguramiento AA1000AS. La aplicación de los principios de RELEVANCIA,
EXHAUSTIVIDAD Y CAPACIDAD DE RESPUESTA otorga al Informe de Responsabilidad
Corporativa 2.009 de AGUAS DE ALICANTE credibilidad y calidad en la información aportada.

 Materialidad o Relevancia, El Informe de Responsabilidad Corporativa de AGUAS DE ALICANTE
aporta una representación justa y equilibrada de aspectos relevantes al respecto del desempeño
económico, social y ambiental.
•Exhaustividad, AGUAS DE ALICANTE dispone de mecanismos y sistemas que le permiten conocer las
expectativas de los Grupos de Interés e identificar la información de relevancia para incorporar al
Informe de Responsabilidad Corporativa 2.009
•Capacidad de Respuesta, AGUAS DE ALICANTE dispone de procesos efectivos para gestionar e
informar de la respuesta dada a las expectativas de sus Grupos de Interés.

CONCLUSIONES

En base a la Verificación realizada, el equipo verificador de SGS considera que:

• El documento INFORME DE RESPONSABILIDAD CORPORATIVA 2009 de AGUAS DE

ALICANTE contiene información y datos fiables que representan de manera coherente actividades y
resultados para el periodo reflejado, y ha sido elaborado de acuerdo a los requisitos de la Guía para
la Elaboración de Memorias de Sostenibilidad G3 de 2006 del Global Reporting Initiative (GRI), así
como de la Norma AA1000 Assurance Standard (2008).

• El Nivel de Aplicación GRI, declarado por AGUAS DE ALICANTE (A+), es apropiado.

 AGUAS DE ALICANTE dispone de sistemas de gestión para identificar y responder a los impactos

sociales, económicos y ambientales de sus actividades, incluyendo la identificación y respuesta a
los puntos de vista de las partes interesadas.

Álvaro Pérez Inglés
13 de Abril de 2.010

SGS ICS Ibérica, S.A.

187

Glosario de términos
5.3

ACUAMED
Acuamed es el principal instrumento del Ministerio de Medio Ambiente, y Medio Rural y Marino para el
desarrollo del Programa AGUA en las cuencas mediterráneas.

AGUA EN ALTA
Agua suministrada por un tercero o proveniente de las plantas de potabilización o pozos y que es
conducida hasta los depósitos de distribución.

AGUA EN BAJA
Agua que proviene de un depósito de distribución y que es conducida hasta las viviendas.

AGUA FREÁTICA
Agua acumulada en el subsuelo, procedente del agua superfi cial fi ltrada que, además, alimenta a
pozos y manantiales.

ALCANTARILLADO DE GRAVEDAD
Sistema que se aplica convencionalmente para el drenaje de aguas residuales. Su instalación requiere
de la existencia de una pendiente positiva con el fi n de garantizar la presencia de un fl ujo impulsado
por gravedad.

ALJIBE
Cisterna, depósito subterráneo de agua.

AMAEM
Aguas Municipalizadas de Alicante, Empresa Mixta.

APPLUS
Entidad certifi cadora acreditada por ENAC (Entidad Nacional de Acreditación).

AQUATEC
Empresa AQUATEC, Tecnologías aplicadas al Ciclo Medioambiental del Agua

AUDITORIA
La auditoria es una función de Dirección cuya fi nalidad es analizar y apreciar acciones correctivas del
control interno de las organizaciones para garantizar la integridad de su patrimonio, la veracidad de su
informe y el mantenimiento de la efi cacia de sus sistemas de gestión.

BIODIVERSIDAD
Biodiversidad, también llamada diversidad biológica, es el termino por el que se hace referencia a la
amplia variedad de seres vivos sobre la Tierra y los patrones naturales que la conforman, resultado de
miles de millones de años de Evolución según procesos naturales y también, de la infl uencia creciente
de las actividades del ser humano, la biodiversidad comprende igualmente la variedad de ecosis-
temas y la diferencias genéticas dentro de cada especie que permiten la combinación de múltiples
formas de vida, y cuyas mutuas interacciones y con el resto del entorno, fundamentan el sustento de
la vida sobre el planeta.

BLACKBERRY®
Integración de teléfono y correo electrónico.

188

CAMBIO CLIMATICO
Se llama cambio climático a la modifi cación del clima con respecto al historial climático a una escala
global o regional.

CASH-FLOW
Indica la cantidad total de recursos que genera la empresa. Se calcula sumando el resultado del ejercicio
más la dotación para amortización del inmovilizado más las dotaciones a las provisiones a largo plazo.

CASH-FLOW SOCIAL
Distribución entre los grupos de interés (empleados, accionistas, entidades públicas, sociedad civil y
proveedores de bienes y servicios o capital) de las rentas generadas por las ventas de bienes y servi-
cios a clientes y por la cesión o venta de activos de la Empresa.

COLECTOR
Tubería de grandes dimensiones que forma parte del alcantarillado y que recoge las aguas pluviales y
residuales y las conduce a la estación depuradora.

COLUMNA DE AGUA (MCA)
Unidad de medida de la presión que representa el peso de una columna de agua pura (densidad
1.000 kg/m3). El múltiplo más utilizado es el metro de columna de agua (mca), que será la presión en
el fondo de una piscina de un metro de profundidad.

CONCENTRADOR
Mecanismo que pertenece al sistema de telelectura de contadores. Su principal función consiste en
transformar la información en paquetes IP y establecer una comunicación bidireccional entre el conta-
dor y el centro de control.

CUSTOMER RELATIONSHIP MANAGEMENT (CRM)
Modelo de gestión de toda organización basado en la orientación al cliente.

DESARROLLO SOSTENIBLE
Consiste en satisfacer las necesidades de las generaciones presentes sin comprometer las posibilida-
des de las del futuro para atender sus propias necesidades.

DSU (DESCARGA DEL SISTEMA UNITARIO)
Vertido de agua residual y pluvial del sistema de alcantarillado a los medios receptores. Se producen
básicamente en periodo de lluvia cuando los interceptores o la depuradora no pueden asumir todo el
volumen de aguas que les llega

EDAR
Estación depuradora de aguas residuales: instalación destinada a la reducción de la carga contami-
nante que hay en las aguas residuales, antes que sea vertida a un medio receptor. La reducción es
más o menos importante, dependiendo del tratamiento aplicado.

EQUIPOS PORTÁTILES PDA
Ordenador de mano y portátil que permite realizar muchas de las funciones de un ordenador de escri-
torio (crear documentos, navegar por Internet, reproducir archivos de audio o video, entre otros).

189

ELIMINACIÓN
Todo procedimiento dirigido, bien al vertido de los residuos o bien a su destrucción, total o parcial,
realizado sin poner en peligro la salud humana y sin utilizar métodos que puedan causar perjuicios al
medio ambiente.

ESPECIFICACIÓN OHSAS 18001
Este estándar OHSAS especifi ca los requisitos para un sistema de gestión de la seguridad y salud en
el trabajo que permita a la organización desarrollar e implementar una política y unos objetivos que
tengan en cuenta los requisitos legales y la información sobre los riesgos para la seguridad y salud en
el trabajo.

ETAP
Estación de tratamiento de agua potable: instalación en que se trata el agua para hacerla potable, es
decir, apta para el consumo humano.

FOTOVOLTAICA, PLACA
Dispositivo que, mediante el efecto fotovoltaico, convierte una radiación luminosa en una corriente eléctrica.

GAS DE EFECTO INVERNADERO
Gas cuya emisión a la atmósfera provoca el efecto invernadero. Entre los más importantes, destacan el
CO2 (dióxido de carbono), CO (monóxido de carbono), CH4 (metano) y los clorofl uorocarbonos (CFC).

GESTIÓN DE RESIDUOS
La recogida, el almacenamiento, el transporte, la valorización y la eliminación de los residuos, incluida
la vigilancia de estas actividades, así como la vigilancia de los lugares de depósito o vertido después
de su cierre.

GESTOR DE RESIDUOS
La persona o entidad, pública o privada, que realice cualquiera de las operaciones que componen la
gestión de los residuos, sea o no el productor de los mismos.

GIS
Sistema de Información Geográfi ca

GLOBAL PACKET RADIO SYSTEM (GPRS)
Sistema de comunicaciones móviles que permite a las redes celulares una conexión de alta velocidad
y navegar por páginas WAP (Wireless Application Protocol). Este sistema es equivalente a la ADSL.

GLOBAL REPORTING INITIATIVE (GRI)
Red internacional de expertos pertenecientes a diferentes grupos de interés que publica la guía para
la elaboración de memorias de sostenibilidad más utilizada en el mundo. La última versión de su guía,
denominada G3, se presentó en 2006.

HUELLA DE CARBONO
Cantidad total de gases de efecto invernadero emitidos, por efecto directo o indirecto, en la atmósfe-
ra. Su cálculo permite la implementación de estrategia dirigidas a reducir las emisiones.

190

HUELLA HÍDRICA
Indicador que mesura el volumen total de agua dulce que se utiliza para producir bienes y servicios
consumidos por un individuo o comunidad así como los producidos por los comercios.

IMBORNAL
Boca o agujero por donde sale el agua de lluvia o de riego en tejados o en aceras.

IMPACTO AMBIENTAL
Por impacto ambiental se entiende el efecto que produce una determinada acción humana sobre el
medio ambiente en sus distintos aspectos. El concepto puede extenderse, con poca utilidad, a los
efectos de un fenómeno natural catastrófi co. Técnicamente, es la alteración de la linea base (medio-
ambiente), debido a la acción antrópica o a eventos naturales.

ÍNDICE DE MICROMEDICIÓN
Indicador que relaciona las conexiones facturadas con lectura respeto a las conexiones facturadas totales.

INGRESOS DE EXPLOTACIÓN
Importe total obtenido como resultado de agregar los diferentes ingresos ligados a la explotación,
obtenidos por la empresa durante el año de referencia.

INNOVACION
Innovación es la aplicación de nuevas ideas, conceptos, productos, servicios y practicas, con la inten-
ción de ser utilities para el incremento de la productividad. Un elemento esencial de la innovación es
su aplicación exitosa de forma comercial.

INVERSIONES INMATERIALES
Gastos realizados en un ejercicio, no materializados en activos, susceptible de producir sus efectos
en varios ejercicios futuros.

INVERSIONES MATERIALES
Activos materiales adquiridos que se esperan utilizar durante más de un ejercicio contable para su uso en
la producción o suministro de bienes y servicios, para arrendarlos a terceros o con fi nes administrativos.

INVERSIONES FINANCIERAS
Activos adquiridos por una empresa y que no son utilizados de manera directa en el proceso pro-
ductivo. Su objetivo es el de mantener el control sobre las fi liales o una participación estable en otras
empresas mediante la posesión de acciones, obligaciones, créditos, bonos, etc.

ISC
Índice de Satisfacción del cliente

LABAQUA
Laboratorio de Aguas.

LIMNÍMETRO
Aparato empleado para medir la altura del nivel de agua

MARGEN DEL RESULTADO DE EXPLOTACIÓN
Resultado de deducir de la cifra neta de ventas el coste de la mercancía vendida y los demás gastos
de explotación y las provisiones de tráfi co, expresado como porcentaje sobre las ventas netas.

191

MARGEN DEL RESULTADO NETO
Resultado fi nal de la actividad de la empresa calculado como diferencia entre la totalidad de los ingre-
sos y la totalidad de los gastos y expresado como porcentaje sobre las ventas netas.

METODOLOGÍA LBG (LONDON BENCHMARKING GROUP)
Medidor que permite evaluar la acción y contribución social de una empresa. El indicador contempla
cuatro tipos de iniciativas en función de su motivación: aportaciones puntuales, inversiones sociales,
iniciativas alineadas con el negocio y contribuciones obligatorias.

NA
No aplica.

ND
No hay datos disponibles.

NORMA ISO 9001
Esta norma internacional pueden utilizarla partes internas y externas, incluyendo organismos de certi-
fi cación, para evaluar la capacidad de la organización para cumplir los requisitos del cliente, legales y
los reglamentarios aplicables al producto y los propios de la organización.

NORMA ISO 14001
La ISO 14001 especifi ca los requisitos para un sistema de gestión ambiental que le permita a una or-
ganización desarrollar e implementar una política y unos objetivos que tengan en cuenta los requisitos
legales y la información sobre aspectos ambientales signifi cativos.

NORMA ISO 9001
La Norma ISO 9001 ha sido elaborada por el comité Técnico ISO/TC176 de ISO Organización
Internacional para la Estandarización y especifi ca los requisitos para un sistema de gestión de la
calidad que pueden utilizarse para su aplicación interna por las organizaciones, para certifi cación o
con fi nes contractuales.

NORMA ISO 14001
ISO 14001 es una norma aceptada internacionalmente que establece como implantar un sistema de
gestión ambiental (SGM) efi caz. La norma se ha concebido para gestionar el delicado equilibro entre
el mantenimiento de la responsabilidad y la reducción del impacto ambiental. Con el compromiso de
toda la organización, permite lograr ambos objetivos.

NOX
Cada uno de los gases resultantes de la oxidación del nitrógeno atmosférico en las combustiones por
efecto de la temperatura y de la presión.

ÓSMOSIS INVERSA
Tratamiento que consiste en aplicar una presión superior a la osmótica en una solución concentrada
de modo que el disolvente pase, a través de una membrana semipermeable, hacia una solución me-
nos concentrada y se separe así de los contaminantes. Se utiliza en el tratamiento de aguas.

PDSI
Plan Director de Seguridad de la Información.

192

PRELOCALIZADORES DE FUGAS
Equipos electrónicos capaces de grabar el sonido provocado por el agua a su paso por las tuberías.
El sistema opera por las noches y los datos se examinan la mañana siguiente. La información reco-
gida es analizada por técnicos, mediante tratamiento informático, de modo que las fugas pueden ser
detectadas en el menor tiempo posible.

PRL
Prevención de Riesgos Laborales

PNUMA
Programa de las Naciones Unidas para el Medio Ambiente.

PROTESTO
Acto solemne cuyo objetivo consiste en dejar testimonio de que el documento presentado a cobro no
ha sido pagado.

REACTIVO
Un reactivo es, en química, toda sustancia que interactúa con otra (también reactivo) en una reacción
química y da lugar a otras sustancias de propiedades, características y conformación distinta, deno-
minadas productos de reacción o simplemente productos.

RECICLADO
La transformación de los residuos, dentro de un proceso de producción para su fi n inicial o para otros
fi nes, incluido el compostaje y la biometanización, pero no la incineración con recuperación de energía.

RENDIMIENTO
En un contexto empresarial. El concepto de rendimiento hace referencia al resultado deseado efecti-
vamente obtenido por cada unidad que realiza la actividad, donde el termino unidad puede referirse a
un individuo, un equipo, un departamento o una sección de una organización.

RESIDUO
Cualquier sustancia u objeto del cual su poseedor se desprenda o del que tenga la intención u obli-
gación de desprenderse. En todo caso, tendrán esta consideración los que fi guren en el Catálogo
Europeo de Residuos (CER), aprobado por las Instituciones Comunitarias.

RESIDUOS PELIGROSOS
Aquellos que fi guren en la lista de residuos peligrosos, aprobada en el Real Decreto 952/1997, así
como los recipientes y envases que los hayan contenido. Los que hayan sido califi cados como
peligrosos por la normativa comunitaria y los que pueda aprobar el Gobierno de conformidad con lo
establecido en la normativa europea o en convenios internacionales de los que España sea parte.

RESULTADO DE EXPLOTACIÓN
Es la diferencia entre las ventas resultantes de la actividad ordinaria de la empresa y las compras
necesarias para poder realizar estas ventas.

RESULTADO NETO
Es el resultado fi nal de la actividad de la empresa. Se calcula como diferencia entre todos los ingresos
y todos los gastos de la empresa.

193

REUTILIZACIÓN
El empleo de un producto usado para el mismo fi n para el que fue diseñado originariamente.

RNP
Residuo No Peligroso.

RP
Residuo Peligroso.

SANEAMIENTO POR VACÍO
Sistema que sirve para recolectar aguas residuales desde varios puntos de vertido y transportarlos a
un punto central de recogida, mediante el aire y una red de tuberías cerradas mantenida a una pre-
sión negativa constante.

SISTEMA DE GESTION INTEGRAL
Modelo único de gestión que agrupa el sistema de Gestión de Calidad, el sistema de Gestión Am-
biental y el sistema de Gestión de Seguridad y Salud Laboral.

SOx
Cada uno de los gases resultantes de la oxidación del azufre y del H2S en la combustión de com-
bustibles fósiles, de la descomposición y la combustión de la materia orgánica, y del aerosol de los
océanos y los volcanes.

STAKEHOLDERS
Quienes pueden afectar o son afectados por las actividades de una empresa. Grupos de interés.

SULFHÍDRICO (H2S)
Se trata de un gas inorgánico, infl amable e incoloro. Es el principal causante de las molestias por
malos olores. Se le conoce comúnmente como gas de alcantarilla.

TECNOLOGIAS DE LA INFORMACIÓN Y COMUNICACIÓN (TIC)
Conjunto de tecnologías que permiten la adquisición, producción, almacenamiento, tratamiento,
registro y presentación de información en forma de voz, imágenes y datos contenidos en señales de
naturaleza acústica, óptica o electromagnética.

TRIHALOMETANOS (THM)
Son compuestos químicos volátiles generados durante el proceso de potabilización del agua. Se ori-
ginan fruto de una reacción de la materia orgánica no tratada y el cloro utilizado para desinfectar.

UTILITIES
Empresas relacionadas con la prestación de servicios públicos, tales como energía, agua, gas, alcan-
tarillado, entre otros.

VALORIZACIÓN
Todo procedimiento que permita el aprovechamiento de los recursos contenidos en los residuos sin po-
ner en peligro la salud humana y sin utilizar métodos que puedan causar perjuicios al medio ambiente.

VARIACIONES DE FRECUENCIA
Dispositivo que permite controlar la velocidad de rotación de un motor. Sus principales ventajas son la
disminución del consumo eléctrico y la prolongación de la vida útil de la maquinaria.

194

