
English

CRR ‘10
CORPORATE
RESPONSIBILITY
REPORT

REPORT PROFILE/
2010 CORPORATE RESPONSIBILITY REPORT 3

The aim of this Report is to provide a true
image of Agbar's corporate responsibility
and maintain communicative transparency
with its stakeholders. Additional information
is available at www.agbar.es and in the 2010
Annual Report.

As in previous years (since it was first
published in 2003 as a Sustainability Report),
this report has been compiled in accordance
with the Global Reporting InitiativeG (G3)
2006 Sustainability Reporting Framework
reference model. An index has therefore
been included to make it easier to locate the
content specified by the guidelines in this
report.

As in previous years, the report has been
verified by an independent third party. This
independent verification was carried out in
accordance with the provisions laid down in
the ISAE 3000 standard. Agbar’eport has
been verified by an independe AA1000 APS
2008 (AA1000 Accountability Principles
Standard) with regard to the relevance of the
information has also been verified, in order to
ensure that the report provides a response
to the items stakeholders believe are most
relevant. Material aspects can be consulted
in the section entitled "Commitments to
Stakeholders" included in the "Corporate
Responsibility at Agbar" chapter.

ACRONYMS

The abbreviations N.App. and N.Av. have been
used to indicate information that is either
not applicable or not available. A superscript
G indicates that the word is defined in the
Report’s glossary.

REPORT PROFILE

REPORT PROFILE/
2010 CORPORATE RESPONSIBILITY REPORT 4

SCOPE

This Report provides data on companies
included in the consolidation scope of Agbar,
fully consolidated companies and public-
private joint venture companies managed
by Agbar in Spain. This scope varies in some
sections, as detailed below:

> "Our activities"
The "About us" subsection also includes
information on our international public-
private joint venture companies, namely
Aguas de Saltillo in Mexico, Aguas de
La Habana in Cuba, Aguas de Cartagena
in Colombia, as well as a management
contract for the city of Oran (Algeria)
and a contract to manage the full cycle of
commercial activities in an area covered
by Sedapal, a public water and sewerage
company in Lima (Peru). The "Agbar key
performance figures" subsection covers
the entire consolidation scope.

> " Care for customer needs", "Cooperation
with public authorities" and "Links with
the local community"
These sections provide information on the
international public-private joint venture
companies of Aguas de Saltillo (Mexico)
and Aguas de Cartagena (Colombia).

> "Committed human team"
With regard to the public-private joint
venture companies managed by Agbar
in Spain, details are only supplied for
companies with over 150 employees.
The occupational risk prevention figures
relate to Spanish companies within the
consolidation scope (fully and jointly
consolidated) as well as Aguas Andinas
(Chile) and Bristol Water (United Kingdom).

RATING LEVELS

Agbar has compiled this report in accordance
with the Global Reporting InitiativeG (G3)
guidelines. The report has been verified by an
independent third party.

REPORT PROFILE/
2010 CORPORATE RESPONSIBILITY REPORT 5

CONTACT

The Sustainable Development Committee
(SDC), a multi-sectoral and multifunctional
committee that reports its activities to
Management, prepared this Corporate
Responsibility Report. The SDC promotes
actions to foster corporate responsibility at
Agbar and coordinates the monitoring of the
Medium-Term Corporate Responsibility Plan
(MTCRP) covering the 2008 to 2011 period.

Further information is available by contacting
the committee by the following means:

> Postal address:
Torre Agbar.
Avenida Diagonal, 211. 08018 Barcelona,
Spain

> Telephone:
933 422 621

> Email:
responsabilitatcorporativa@agbar.es

This is a translation of a report originally
issued in Spanish.

100% paper lliure de clor

04.4
Care of the
environment

145

06.
Future challenges

278

Letter from
the Chairman

07

04.
Commitments
to stakeholders

81

05.
Agbar and
innovation

263

03.
Our commitment
to corporate
responsibility

62

About this Report

03

04.3
Cooperation
with the public
authorities

126

04.2
Committed
human team

103

02.
Agbar in 2010

54

04.6
Relationship
with suppliers

246

04.1
Care for customer
needs

82

04.5
Links with the
local community

215

01.
Our activities

09

07.
Appendices

288

SUMMARY/
2010 CORPORATE RESPONSIBILITY REPORT 6

��. LETTER FROM THE CHAIRMAN/
���� CORPORATE RESPONSIBILITY REPORT

PRESENTATION

The aim of this report is to provide a true
image of how corporate responsibility has
become a fundamental part of Agbar•s
management model.
Agbar focuses its business activities on
sustainable water cycles and the environment,
constantly striving to minimise negative
impacts and to make an increasingly
positive economic, environmental and social
contribution.

Agbar has established its Corporate
Responsibility Report as a wide-ranging, high
impact tool for engaging in a dialogue with its
stakeholders.
In fact, the company has been deepening this
dialogue with stakeholders for over five years.

AGBAR SO FAR

In 2010, Suez Environnement became Agbar•s
majority shareholder. Agbar has maintained
a worldwide presence up to now, due to the
quality of its services, and will now be able
to extend its global reach as part of a much
larger international group. For this reason,
our capacity and ability to act will be greatly
enhanced compared to previous years.

LETTER FROM THE CHAIRMAN

„
Angel Simón Grimaldos,
Executive Chairman of Agbar
„

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 10

ABOUT US

01.1
Sociedad General de Aguas de Barcelona
was set up in 1867 as a drinking water supply
company in Barcelona and is now the parent
company of Agbar, a holding of 152 companies
around the world employing approximately
10,700 people.

Over the years, the group has specialised
in the management of all processes related
to the water cycle: catchment, transport,
drinking water treatment, distribution,
monitoring of health standards and water
supply. In addition, it also provides sewerage,
wastewater treatment and subsequent
reintroduction of the treated water back into
the environment.

Agbar is a holding of 152
companies around the world
employing approximately
10,700 people

The company provides its services through
longstanding local brands such as Aigües de
Barcelona and Sorea (Catalonia), Emuasa
(Murcia), Emasagra (Granada), Aguas de
Alicante, Bristol Water (UK) and Aguas
Andinas (Chile), among others.

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 11

In addition to working directly in the full water
cycle, Agbar provides its services through
companies that offer very specific added
value to the activities involved in this cycle.

> Environmental Technologies:
Agbar includes companies that offer
services with a direct application to the
environment, and focus on providing
solutions tailored to customers’ needs
through the use of advanced technology:
environmental and hydrological technical
support and consulting; facilities design
and installation; facilities operation and
maintenance, and laboratory and waste
recovery services. Such companies include
Aqua Ambiente, Labaqua, Sedelam, STC and
Aquagest Soluciones Industriales.

> Agbar Solutions:
Agbar Solutions offers technology and
know-how for developing consultancy
services, technology solutions and the
outsourcing of commercial cycle processes
(customer management and remote meter
reading), as well as support processes
(information technology, supply chain,
security technologies, and home assistance
insurance, etc.).

Agbar’s specialist
companies bring added
value to all the activities
involved in the complete
water cycle

> ADN:
Aqua Development Network is a company
that focuses on identifying, developing and
making the know-how of Agbar available
by offering services and solutions to
companies working in the field of water.
ADN is broken down into four areas of
business: R&D&I, Knowledge Management,
Personal Development and Technical
Management. The four areas work jointly to
create, capture, package and market their
know-how and convert this knowledge into
new products and services.

A detailed list of Agbar's companies is
available on its website at www.agbar.es

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 1201.01. OU OUR AR ACTICTIVITVITIESIES//
2010 CORPORATE RESPONSIBILITY REPORT 12

Consultancy

Technological solutions

Management
solutions

Technical
Support

Environmental
Consultancy

l

Environmental
technologies

Supply

Sewage treatment

Water
cycle Know - How

Knowledge-based
technologies

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 13

AGBAR AROUND THE GLOBE

01.2
In addition to Spain, the group is also present in
Chile, United Kingdom, Colombia, Algeria, Cuba,
Mexico and Peru, serving over 25 million people.

In 2010, Agbar also started carrying out
market research and prospecting studies to
seek new business opportunities in Brazil and
Turkey by setting up companies.

This successful expansion is largely due to its
ability to change, by adapting to the demands
and requirements of a changing market, as well
as to the focus of its activities which, from the
standpoint of sustainability, take into account
economic growth, respect and protection of the
environment, and a socially responsible attitude.

"Over the coming years, our strategy will be focused on
continued growth in strategic sectors in Spain and Latin
America, and in countries such as the United Kingdom; we
will also consider the option of expanding to the Middle East,
North Africa and other markets such as Turkey"

The services of Agbar are tailored to
different geographical locations through the
implementation of a range of management
models. In this way, whilst in Úbeda (Jaén,
Spain) one of Agbar’s companies, Aquagest
Andalucía, manages the complete water
cycle via an administrative concession; in
Oran (Algeria), a delegated management
structure is used to supply drinking water
and wastewater services through the Seor
Corporation. In other instances, a joint
venture formula is used, with cooperation
between the city council and Agbar. Saltillo,
in Mexico, is an example of such a model, as
are Albacete, Granada, Alicante and Murcia
in Spain.

Angel Simón,
Chairman of Agbar

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 14

SPAIN
—
Torre Agbar,
Barcelona, Spain
—

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 15

Population1:
46 million inhabitants

GDP2:
2010 GDP: USD 1,375 billion per capita
GDP in 2010: USD 29,887

Water3:
Population’s access to drinking water: 93%
Average charge for drinking water: USD1.22 /m3
Population’s access to sewerage: 80%
Average charge for sewerage: USD 1.11/m3

Agbar in Spain: Highlights in 2010

1 Data from the World Bank: http://data.worldbank.org
2 Data from the International Monetary Fund: http://www.imf.org/external/pubs/ft/weo
3 Data from Global Water Intelligence

Agbar is the leading private and joint operator
in the water sector in Spain, managing almost
50% of the drinking water, approximately
30% of sewerage services and over 30% of
sewer services.

In Spain, Agbar provides drinking water to
more than 13 million inhabitants in over one
thousand municipalities across all autonomous
regions, ranging from communities of 300
people to major cities of around three million
inhabitants.

With regard to the retail water activityG, Agbar
has been awarded 18 new contracts offering
services to 406,949 inhabitants, including
contracts in Huelva (148,806 inhabitants),
Palencia (82,651 inhabitants) and Calvià in
the Balearic Islands (50,777 inhabitants). Also,
23 contracts to provide services to 280,443
inhabitants were renewed. The largest of
these contracts include Ponferrada, in León
(68,736 inhabitants), Petrer, in Alicante
(34,523 inhabitants), and Carballo, in La
Coruña (30,653 inhabitants).

Although in recent years Spain has ranked
among the world’s main economic powers,
the international financial crisis, particularly
aggravated by the bursting of the real
estate bubble, has hit the country hard. GDP
contracted by 3.7% in 2009, ending a 16-
year period of growth; in 2010, it contracted
a further 0.4%, making Spain the last of

the major economies to come out of the
worldwide recession. The rigidity of the labour
market means the country is expected to
come out of the crisis at a slower rate than
other economies, both in Europe and in the
rest of the world. Unemployment continues to
be the most pressing concern.

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 16

Agbar was also the successful bidder for
eight new contracts relating to the wholesale
supply of waterG, offering services to
172,807 inhabitants, including in Palencia
(82,651 inhabitants), the Association of
Benavente in Zamora (40,000 inhabitants)
and Ribeira in La Coruña (27,430 inhabitants).
Also, eight contracts to provide services
to 164,303 inhabitants were renewed. The
most significant of these include contracts
in Ponferrada, León (68,736 inhabitants),
Carballo, La Coruña (30,653 inhabitants), and
Benicarló, Castellón (26,381 inhabitants).

With regard to sewer activity, Agbar was the
successful bidder for 21 contracts to provide
services to 642,817 inhabitants; among these
contracts, the most worthy of note are those
in Huelva (148,806 inhabitants), León (134,305
inhabitants) and Palencia (82,651 inhabitants).

Also, 12 contracts to provide services to
195,040 inhabitants were renewed. The
most significant of these include contracts
in Ponferrada, León (68,736 inhabitants),
Carballo, La Coruña (30,653 inhabitants), and
Benicarló, Castellón (27,668 inhabitants).
In respect of wastewater treatment, Agar
was awarded 14 new contracts to manage
wastewater treatment plants, which involves
managing a contaminant load equivalent
to 579,966 inhabitants. In this area, it is
worth noting the successful bids in Terrassa,
Barcelona (206,245 inhabitants), Huelva
(148,806 inhabitants) and Palencia (82.651
inhabitants). Eight contracts have also
been renewed involving a contaminant load
equivalent to 132,732 inhabitants, including
in Benidorm, Alicante (71,034 inhabitants),
Carballo, La Coruña (30,653 inhabitants), and
Malagón, Ciudad Real (8,756 inhabitants).

Agbar distributes drinking water to more than 13 million
inhabitants across all Spain’s autonomous regions

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 17

New headquarters
in Madrid

In 2010, Agbar inaugurated its new corporate headquarters in Madrid at Torre de
Cristal, an integral part of the Cuatro Torres complex, at Paseo de la Castellana. The
new corporate headquarters occupy 600 square metres on the 31st floor of the highest
office building in Spain.

Agbar has thus strengthened its corporate and institutional presence in Madrid.

—
Torre de Cristal,
Madrid, Spain
—

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 18

CHILE
—
Vizcachas drinking water treatment
plant, Santiago, Chile
—

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 19

Chile has a market economy characterised
by a large amount of foreign trade. The
reputation for solidity of its financial
institutions has won the country one of the
best ratings for sovereign bonds in South
America. Over the last seven years, direct
flows of foreign investment have quadrupled,
reaching around €11 million in 2010. In
December 2009, the OECD invited Chile to
become a full member, after it had fulfilled the
organisation’s requirements for a period of

two years. The economy started showing signs
of recovery in the third quarter of 2009 and
the GDP increased by over 5% in 2010.

An earthquake registering 8.8 on the Richter
scale shook Chile in February 2010, and was
one of the ten strongest earthquakes ever
recorded. It caused considerable damage
around the epicentre, located about 70
kilometres from Concepción and around 200
kilometres southwest of Santiago.

Population4:
16.9 million inhabitants

GDP5:
2010 GDP: USD 199 billion
2010 per capita GDP: USD 11,587

Water6:
Population’s access to drinking water: 99.8%
Average charge for drinking water: USD 0.60/m3

Population’s access to sewerage: 95.3%
Average charge for sewerage: USD 0.54/m3

Agbar in Chile: Highlights in 2010

Chile’s Sewerage Services Authority (SISS)
reached an agreement with companies about
setting prices for public drinking water and
wastewater services for the five-year period
2010-2015. In the case of Aguas Andinas, this
agreement set out the prices for the Mapocho
Urbano Limpio project, for work involved
in wastewater treatment and to guarantee
drinking water in the metropolitan area of
Santiago. The pricing structure was fixed by

means of Decree No. 60 issued by the Chilean
Ministry for the Economy, Public Works and
Reconstruction, on 2 February 2010, and came
into effect in March 2010.

The subsidiary Aguas Manquehue reached an
agreement with the SISS in February 2010
and its prices came into force from May 2010.
In turn, the subsidiary Cordillera reached a
settlement with regard to its prices

4 Data from the World Bank: http://data.worldbank.org
5 Data from the International Monetary Fund: http://www.imf.org/external/pubs/ft/weo
6 Data from Global Water Intelligence

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 20

in March 2010 and the new prices will come
into force on 30 June 2010. In addition, new
negotiations are under way with regard to the
fifth Essal price-setting process to set prices
for the period 2011-2016.

In accordance with the Wastewater Plan
for the Santiago basin, construction work
was completed in 2010 and Mapocho
Urbano Limpio started operating, allowing
the company to cover 86% of wastewater
treatment services. Likewise, the
construction of the Mapocho Wastewater

Treatment Plant, located in El Trebal, will offer
a capacity of 2.2m3/sec, which can be further
expanded in a second phase to 4.4 m3/sec
and in a third phase to 6.6 m3/sec. With such

capacity, the plant will be able to cover 100%
of the wastewater treatment services in 2012,
making Chile one of the countries with the
highest standards of water quality.

On 14 April 2010, the company successfully
placed bonds on the local market for
approximately €95 million, in two tranches.
These bonds were placed with the lowest ever
spread for corporate non-state and unsecured
bonds in Chile.

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 21

Aguas Andinas, with the Mapocho Urbano Limpio project,
accounted for 86% of the wastewater treated in 2010

—
Drinking water treatment plant of
Vizcachas, Santiago de Chile, Chile
—

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 22

UNITED KINGDOM
—
Chew Valley Lake, managed
by Bristol Water, Bristol
(United Kingdom)
—

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 23

The United Kingdom is the third largest
economy in Europe after Germany and France.
Over the last two decades, the Government
has greatly reduced public ownership and
contained the growth of social welfare
programmes.

After recovering from the recession in 1992,
the British economy experienced a sustained
period of expansion during which its growth
level exceeded that of most economies in
Western Europe. In 2008, however, the global

financial crisis severely affected the economy
due to its strong involvement in the financial
sector. Faced with a growing public deficit
and growing debt levels, in 2010, the Cameron
Government launched a five-year austerity
programme aimed at reducing the country's
deficit from over 11% of GDP in 2010 to around
1% in 2015.

Population7:
61.8 million inhabitants

GDP8:
2010 GDP: USD 2,259 billion
2010 per capita GDP: USD 36,298

Water9:
Population’s access to drinking water: 99.7%
Average charge for drinking water: USD 2.03/m3

Population’s access to sewerage: 96.5 %
Average charge for sewerage: USD 2.20/m3

Agbar in the United Kingdom: Highlights in 2010

In January 2010, the Board of Directors of
Bristol Water decided to reject the price
increase for the 2010-2015 period fixed by the
regulator (OFWAT) and to lodge an appeal
with the competent authority (Competition
Commission). The review carried out by this
body concluded that the increase over the

whole period should be 17.1% in real terms,
compared to the 9.1% initially proposed
by OFWAT. This increase should allow the
company to make investments of €300 million
during the five-year period and therefore
improve the quality of the service offered to
the inhabitants of the Bristol area.

7 Data from the World Bank: http://data.worldbank.org
8 Data from the International Monetary Fund: http://www.imf.org/external/pubs/ft/weo
9 Data from Global Water Intelligence

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 24

Last May, Agbar Environment acquired the
Leeds-based Marral Chemicals Ltd., which is
mainly involved in water treatment, control of
Legionnaire's disease, engineering, supply of
its own chemical products, alternative water
supply and improvement of the efficiency
of hydraulic systems. This acquisition
forms part of Agbar’s aim to expand in the
deregulated market of the United Kingdom.
In addition to Marral Chemicals, Agbar is
continuing to develop its previous activities
in the deregulated market through Agbar
Environment Ltd and Agbar Solutions Ltd.

In October 2010, Bristol Water was awarded 281
points out of a possible 288 in its OPA (Overall
Performance Assessment), a quality ranking
established by the regulator (OFWAT) for
companies operating in the sector in England
and Wales, an improvement on its ranking
for the previous year. This ranking measures
quality of service factors, such as interruptions
to the water supply, customer service and
environmental impacts. Bristol Water was
awarded the maximum score for customer
service.

At the start of 2010, Bristol Water received a
Green Apple Environment Award for its project
to reintroduce the freshwater crab in the Chew
Valley Lake, in association with the city's zoo.

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 25

—
Chew Valley Lake, managed
by Bristol Water, Bristol
(United Kingdom)
—

In 2009, Agbar was rated by the Spanish Employer’s
Association in the UK as the best performing Spanish
company in terms of its professional activities in the United
Kingdom

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 26

COLOMBIA
—
Cartagena de Indias,
Colombia
—

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 27

Population10:
45.6 million inhabitants

GDP11:
2010 GDP: USD 283 billion
2010 per capita GDP: USD 6,221

Water12:
Population’s access to drinking water: 86%
Average charge for drinking water: N.Av.
Population’s access to sewerage: 82%
Average charge for sewerage: N.Av.

Agbar in Colombia: Highlights in 2010

Aguas de Cartagena continues to supply 87%
of the sewer services and around 100% of
the water services, increasing its number of
customers in line with the growth of the city.

The ISO 14001 and ISO 9001 quality
certifications were renewed in line with
the company’s commitment to quality and
continual improvement.

In addition, the company is continuing to
sponsor the City’s green areas scheme,
allowing it to contribute to beautifying the
city.

Aguas de Cartagena received the Water Award
for Latin American and the Caribbean from
the Femsa Foundation and the IDB.

The corporate debt rating awarded to the
company by Fitch Ratings is AA+.

10 Data from the World Bank: http://data.worldbank.org
11 Data from the International Monetary Fund: http://www.imf.org/external/pubs/ft/weo
12 Datos procedentes del Global Water Intelligence

Colombia experienced strong growth between
2002 and 2007, mainly due to an improvement
in the security situation within the country,
with an increase in the price of basic products
and a boost provided by the pro-market
economic policies of President Uribe. Direct
foreign investment reached record levels of
USD 10,000 million in 2008, and remained at
this level, especially in the oil sector.

Inequality, underemployment and drug
trafficking remain some of the major
challenges facing the country, as well as the
need for a major upgrade of the infrastructure
of this Latin American country, which is
necessary to support the economic growth.

Due to the worldwide financial crisis and
a weakening in the demand for Colombian
exports, the economy only grew by 2.7% in
2008 and 0.8% in 2009; however, in 2010, it
recovered somewhat, posting an increase of
around 4.5%.

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 28

ALGERIA

—
SEOR headquarters in Oran,
Algeria
—

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 29

13 Data from the World Bank: http://data.worldbank.org
14 Data from the International Monetary Fund: http://www.imf.org/external/pubs/ft/weo
15 Data from Global Water Intelligence

Gradual liberalisation since the mid nineties
has increasingly opened up the Algerian
economy; however, in recent years this North
African country has imposed new restrictions
on foreign involvement in its economy
and has mostly halted the privatisation
of state-owned industries. The oil and

gas sector remains the backbone of the
economy, representing approximately 60% of
budgetary income, 30% of GDP and over 95%
of export income.

Population13:
34.9 million inhabitants

GDP14:
2010 GDP: USD 159 billion
2010 per capita GDP: USD 4,478

Water15:
Population’s access to drinking water: 94%
Average charge for drinking water: USD 0.11/m3

Population’s access to sewerage: 85%
Average charge for sewerage: USD 0.00/m3

Agbar in Algeria: Highlights in 2010

In April 2008, SEOR, Société de l’Eau et de
l’Assainissement d’Oran, started managing
the drinking water and wastewater services in
the province of Oran, home to approximately
1.5 million inhabitants. Agbar was selected to
manage the company for a period of five and
a half years, raising management standards
to international levels and guaranteeing an
appropriate transfer of knowledge.

The investment program continued in 2010
(over €35 million in 2010), improving water
availability (70% of the population has a
24-hour service) thanks to upgrades to
the network (9% of the network has been
refurbished over a two-year period) and
following the start-up of operations at the new
desalination facilities (60% of the desalinated
water providing 175 litres/hab./day), 50% of
the sewer network cleaned up over a two-

year period, and with an approximate 75%
completion of GIS-Mapping, Sectorisation
and Remote Metering and finalisation of the
implementation of the OCCAM/SD system,
and the adaptation of SAP FI/ CO to the IFRS
(International Financial Reporting Standards),
and increasing billing by 18% and collections
by 22%.

During the course of 2010, most of Agbar’s
experts have completed their missions in
Oran; with only seven directors and two
technicians currently remaining. In 2011,
the main goals are to continue improving
efficiency, accelerate the transfer to local
management and continue the process of
transferring knowledge. It is worth noting that
Seor has been singled out many times as the
best value company by the authorities and the
national regulatory authority.

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 30

CUBA
—
Headquarters of
Aguas de la Habana,
Cuba
—

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 31

Under the Cuban economic system, most of
the means of production remain under the
direct control of the Government and private
capital investments require government
approval.

The products and services that bring in the
greatest amount of foreign currency to the
country are nickel, tourism, tobacco and sugar.

However, this Caribbean country is severely
affected by the commercial and financial
blockade imposed continuously by the United
States since 1962.

Population16:
11.2 million inhabitants

GDP17:
2010 GDP: USD 114 billion
20010 per capita GDP: USD 9,900

Water18:
Population’s access to drinking water: 74%
Average charge for drinking water: USD 0.05/m3

Population’s access to sewerage: N.Av.
Average charge for sewerage: N.Av.

Agbar in Cuba: Highlights in 2010

In 2010, the province of Havana experienced its
most serious drought of the last 50 years. This
meteorological phenomenon has had an impact
on the companymetactivities; however, the
services it supplies to the population have been
recognised by the local authorities.

In April 2009, the first steps were taken
to redistribute working hours, production
equipment was improved and, where possible,
network improvement work was speeded
up. Subsequently, as the problem worsened,
additional measures were taken to overcome
the water shortage and ensure water was
distributed to all municipalities in an acceptable
manner.

It is also worth emphasising the support
provided to the city of Santiago de Cuba in its
endeavours to restore the Historic Centre, and
the efficiency and quality of the workers of
Aguas de la Habana has been widely recognised.

The main achievements of Aguas Varadero
in 2010 included receiving a Certificate of
Quality (NC-ISO 9001:2008) and Environmental
Certificate (ISO 14001:2004) for the complete
water cycle; after receiving a Biological Safety
Certification for wastewater treatment plants
and laboratories, the laboratory has started
to offer sampling and testing services to third
parties, and has set up 16 remote metering
systems for major consumers and 3 to control
network sectors.

16 Data from the World Bank: http://data.worldbank.org
17 Data from the International Monetary Fund: http://www.imf.org/external/pubs/ft/weo
18 Data from Global Water Intelligence

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 32

MEXICO
—
Headquarters of
Aguas del Saltillo,
Mexico
—

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 33

Mexico is the second largest economy in Latin
America, surpassed only by Brazil. It is also the
third largest country worldwide in terms of oil
reserves.

The international economic crisis that broke
out in the United States in 2008 profoundly
affected Mexico. The drop in the country’s
exports (approximately 80%) had a negative
effect on its economy.

The government approved energy reform
measures in 2008 and fiscal reforms in 2009.
Mexico’s GDP fell by 6.5% in 2009 due to the
worldwide drop in the demand for exports.
The volume of exports, however, has risen
again in 2010 and the GDP recorded for this
period has posted a positive increase of 5%.

Population19:
107.4 million inhabitants

GDP20:
2010 GDP: USD 1,004 billion
2010 per capita GDP: USD 9,243

Water21:
Population’s access to drinking water: 89.8%
Average charge for drinking water: 0.48 USD/m3

Population’s access to sewerage: 85.6%
Average charge for sewerage: 0.09 USD/m3

Agbar in Mexico: Highlights in 2010

In 2010, Aguas de Saltillo earmarked around
€1.7 million for work to improve the services
provided. This work included extending
the supply network, incorporating new
infrastructure, implementing remote metering
and equipment for wells, as well as replacing
networks and domestic tanks, and upgrading
the individual metering system.

The company has a distribution network of over
2,350 kilometres in length and its efficiency is
approximately 74%. In addition, as a result of the
work carried out by the various committees, such
as those concerned with efficiency, customers
and quality, Aguas de Saltillo has been able to
continually improve its performance.

Caring for the environment and conserving
resources remain a priority, as can be seen in
the operations carried out to supply water to
the community, such as upgrading the network,
reducing leaks, improving connections and
valves, and supplying a remote metering service.

Interagbar de México continuing to manage
a commercial service contract with the City
Council of Ramos Arizpe, a neighbouring city of
Saltillo. The contract provides for a schedule of
improvement for the commercial activity and
invoicing and collection management.

19 Data from the World Bank: http://data.worldbank.org
20 Data from the International Monetary Fund: http://www.imf.org/external/pubs/ft/weo
21 Data from Global Water Intelligence

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 34

PERU
—
Playa Miraflores,
Lima (Peru)
—

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 35

Agbar in Peru: Highlights in 2010

22 Data from the World Bank: http://data.worldbank.org
23 Data from the International Monetary Fund: http://www.imf.org/external/pubs/ft/weo
24 Data from Global Water Intelligence

In 2010, Consorcio de Lima was awarded a
contract for the full cycle of commercial
activities over an area covered by Sedapal, a
public water and sewerage company in Lima
(Peru), providing services to eight million
inhabitants.

This agreement covers the outsourcing of
commercial processes, including the supply,
installation and maintenance of meters, the
management or reading processes, one-to-
one customer service and the management of
connection and disconnection services, among
others.

Population22:
29.2 million inhabitants

GDP23:
2010 GDP: USD 153 billion
2010 per capita GDP: USD 5,196

Water24:
Population’s access to drinking water: 76%
Average charge for drinking water: USD 0.66/m3

Population’s access to sewerage: 75%
Average charge for sewerage: USD 0.00/m3

The Peruvian economy posted an annual
growth of 4% for the period 2002-2006,
with stable exchange rates and low inflation.
The annual growth rate rose to 9% in 2007
and 2008, driven by the world prices for
minerals and metals and the aggressive
trade liberalisation strategies adopted by the
Government. However, in 2009, it dropped to
under 1% due to the world recession and lower
exports of basic products. Growth returned
in 2010 (around 8%) due to an increase in
exports.

Peru’s rapid expansion has helped reduced the
national level of poverty to 15% since 2002,
although underemployment rates remain high.
Despite the good macroeconomic results,
inequality persists in terms of the distribution
of wealth. Since 2006, Peru has signed
commercial agreements with the United
States, Canada, Singapore and China, and is
currently negotiating with the European Union
and has started commercial negotiations with
Korea, Japan and other countries.

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 36

BRAZIL

Population25:
193.7 million inhabitants

GDP26:
2010 GDP: USD 2,023 billion
2010 per capita GDP: USD 10,471

Water27:
Population’s access to drinking water: 81%
Average charge for drinking water: USD 0.88/m3

Population’s access to sewerage: 42%
Average charge for sewerage: USD 0.43/m3

With several well-developed sectors including
agriculture, mining, manufacturing and
services, Brazil is the most robust economy in
South America.

Stable growth combined with high interest
rates and exports means the country
continues to be attractive to a large number
of international investors, despite the current
unfavourable economic climate.

25 Data from the World Bank: http://data.worldbank.org
26 Data from the International Monetary Fund: http://www.imf.org/external/pubs/ft/weo
27 Data from Global Water Intelligence

Population25:
75.8 million

GDP26:
2010 GDP: USD 729 billion
2010 per capita GDP: USD 10,207

Water27:
Population’s access to drinking water: 98%
Average charge for drinking water: USD 1.28/m3

Population’s access to sewerage: 87%
Average charge for sewerage: USD 0.77/m3

TURKEY
The Turkish economy is increasingly dominated
by its industrial and services sectors.
Nevertheless, its traditional agricultural sector
continues to provide 30% of employment. In
recent years, the country has experienced
greater dynamism through the combination
of a robust privatisation programme – as

proposed by the IMF - and a middle class with a
great entrepreneurial potential.

It is hoped that its economic and legal reforms,
together with a possible accession to the
EU, will attract foreign investment over the
coming years.

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 37

In 2010, Agbar started carrying out market research and
prospecting studies to seek new business opportunities in
Brazil and Turkey by setting up companies

—
Turkey
—

—
Brazil
—

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 3801.01. OU OUR AR ACTICTIVITVITIESIES//
2010 CORPORATE RESPONSIBILITY REPORT 38

(1) Only the number of municipalities served where the sewer network is managed in any of its forms.

(2) Only inhabitants receiving services where the sewer network is managed in any of its forms.

(3) Municipalities and various types of data relating to the operation of WWTPs.

2010 SPAIN CHILE UK CUBA COLOMBIA MEXICO ALGERIA

SUPPLY

Total number of
municipalities served

1,018 83 3 10 1 1 27

Total population
served

13,250,582 6,227,267 1,153,839 1,129,713 926,778 724,624 1,443,000

Total number of
customers

6,310,166 1,831,375 508,907 391,891 189,565 198,882 211,748

Volume delivered to
the network (m3/year)

1,234,787,407 744,051,980 102,759,700 303,735,021 71,335,849 44,772,042 89,570,596

Number of DWTP and
SDP in operation

211 40 17 0 1 0 5

Total treatment
capacity (m3/day)

2,769,651 2,778,411 552,500 81,817 270,000 0 45,500

Total length of the
supply network (km)

65,757 14,533 6,664 2,131 1,554 2,354 2,446

SEWAGE TREATMENT

Sewer system

Total number of
municipalities provided
with a sewer system (2)

380 83 0 10 1 1 27

Total population
provided with a sewer
system (2)

9,319,107 6,308,366 0 1,239,049 803,059 703,536 1,500,000

Length of the sewer
and collector network
(km)

26,432 11,993 0 1,220 1,033 1,761 1,300

Wastewater treatment

Total number of
municipalities provided
with wastewater
treatment (3)

441 63 0 3 0 1 0

Number of WWTP in
operation (3)

461 39 0 15 0 1 0

Equivalent
contaminant load
(inhab) (3)

9,494,935 5,160,020 0 227,543 0 25,920 0

Total wastewater
treatment capacity
(m3/day) (3)

2,741,265 1,339,600 0 81,817 0 4,320 0

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 3901.01. OU OUR AR ACTICTIVITVITIESIES//
2010 CORPORATE RESPONSIBILITY REPORT 39

AGBAR KEY
PERFORMANCE FIGURES

01.3

PROFIT AND LOSS ACCOUNT
€ MILLION

DEC 2009 DEC 2010 VAR (%)

Operating revenue (1) 1,899.4 1,956.0 3.0

Operating cash flow (2) 554.6 622.3 12.2

Operating profit (3) 347.2 389.1 -10.7

% Operating profit margin (4) 18.3 19.9 -

Net profit (5) 324.9 441.0 35.7

% Net profit margin (6) 17.1 22.5 -

Net profit (loss) allocated to the Parent Company 166.8 310.9 86.4

(1) Total amount obtained as a result of adding up the different income from operations, obtained during by the company during the

relevant year.

(2) Indicates the total resources generated by a company. Calculated by adding the profit for the financial year to the allocation for

fixed asset depreciation and the allocations for long-term provisions.

(3) Difference between the sales resulting from the company’s normal activity and the purchases required to make those sales.

(4) The result of deducting the cost of goods sold and other operating expenses and allowances from the net sales figure, expressed

as a percentage of net sales.

(5) Calculated as the difference between all the income and all the expenses of the company.

(6) Difference between all the income and all the expenses, expressed as a percentage of net sales.

BORROWING
€ MILLION

DEC 2009 DEC 2010 VAR (%)

Total net equity attributed to the Parent Company 1,827.3 1,796.0 -1.7

Total borrowing 1,402.2 1,673.1 19.3

Borrowing / net equity 76.7 93.2 N.App.

Borrowing / (net equity + borrowing) 43.4 48.2 N.App.

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 4001.01. OU OUR AR ACTICTIVITVITIESIES//
2010 CORPORATE RESPONSIBILITY REPORT 40

* Scope of financial consolidation.

AVERAGE
CONSOLIDATED
WORKFORCE*
2010

10,684

AVERAGE
CONSOLIDATED
WORKFORCE*
2009

10,425

2.4
VARIATION (%)

MANUAL
WORKERS AND

AUXILIARY STAFF

24%

MIDDLE-LEVEL
GRADUATES

8%

EXECUTIVES AND
GRADUATES WITH
HIGHER DEGREES

12%
ADMINISTRATIVE

STAFF

13%

INTERMEDIATE
POSITIONS

16%

NON-ADMINISTRATIVE
STAFF

27%

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 4101.01. OU OUR AR ACTICTIVITVITIESIES//
2010 CORPORATE RESPONSIBILITY REPORT 41

CONSOLIDATED AVERAGE WORKFORCE BY CONTRACT 2010

87%

13%

Permanent

Temporary

CONSOLIDATED AVERAGE WORKFORCE BY COUNTRY

74%
4%5%

17%

Spain

ChinaUnited
Kingdom

Chile

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 4201.01. OU OUR AR ACTICTIVITVITIESIES//
2010 CORPORATE RESPONSIBILITY REPORT 42

WEALTH CREATION

Wealth creation in 2010 for the different
Agbar stakeholders is shown below,
estimated using the direct economic
value generated and distributed indicator

recommended by the sustainability
reporting standards issued by the Global
Reporting Initiative (GRI)G.

(1) The income in 2009 differed from the one published last year following the application of IFRIC 12 (TPI reclassification =

€48,112.56 thousand).

(2) The income in 2010 included the capital gains resulting from the sale of Adeslas (€382,753 thousand attributable to Agbar).

(3) The operating costs in 2009 differed from those published last year, following the application of IFRIC 12.

(4) In 2010, it includes the cost of the restructuring (€73,144 thousand).

(5) The 2009 figures include the distribution of an extraordinary dividend, charged to the reserves, amounting to €2 per share for a

total of €299,283,000. The dividend was paid on 23 June 2009, after approval of the Board of Directors on 3 April 2009.

WEALTH CREATION
€ THOUSAND

2009 2010

DIRECT ECONOMIC VALUE GENERATED (A) 1,969,249 2,519,357

a) Income (1) (2) 1,969,249 2,519,357

ECONOMIC VALUE DISTRIBUTED (B) 2,001,377 1,887,438

b) Operating expenses (3) 956,721 924,544

c) Employee wages and benefits (4) 326,551 418,648

d) Payments to capital suppliers (5) 555,785 340,996

Shareholders (dividends paid) 471,147 218,851

Financial institutions 84,638 122,144

e) Taxes 149,729 191,952

f) Company targeted resources 12,592 11,297

ECONOMIC VALUE RETAINED = (A)-(B) -32,128 631,919

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 43

INVESTMENTS

The investments made during the 2010
financial period amounted to €634.7
million. Of this total amount, €202.9 million
corresponded to intangible assetsG, €331.3
million to tangible fixed assetsG and €100.5
to the acquisition of companies and other
financial assets. 81.5% corresponds to the
domestic scope and the remaining 18.5% to
foreign holdings.

The intangible asset investmentsG
correspond, basically, to the payment of taxes
and the renewal of water contracts in Spain.

The total volume of tangible fixed
investmentsG included the acquisition of
Torre Agbar in March 2010 for €165 million,
subject to a cash payment of €35 million and
subrogation in the financial lease agreement
Azurelau.

S.L.U. had taken out with La Caixa, for an
outstanding principal amount of €130 million.
In addition, investments of €14.8 million were
made in the United Kingdom, as well as €95.6
million in Chile - including €33.9 million for the
construction of the Mapocho treatment plant
to process all the wastewater generated in the
Metropolitan Region of Santiago de Chile.

In terms of financial investmentG, it is
worth noting, among other projects, the
100% acquisition of the Elmasa Group,
in the Canaries, for €51.6 million, and an
additional 45% of Aguas y Saneamiento de
Torremolinos, S.A. for €17.0 million and 100%
of Marral Chemicals in the United Kingdom,
for €2.7 million.

Agbar purchased the Agbar Tower for €165 million in 2010

CONSOLIDATED INVESTMENTS
€ MILLION

2009 2010

Intangible investments 190.0 202.9

Tangible investments 230.2 331.3

Financial investments 94.4 100.5

TOTAL 514.6 634.7

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 44

01.4
ORGANISATION

The composition of the Board of Director of Sociedad General de Aguas de Barcelona, S.A. at 31
December 2010 was:

PERMANENT COMMITTEE OF AGBAR

Executive Chairman

Executive Chairman

Vice Chairman 1

Vice Chairman 2

Vice Chairman 3

Board Members

Secretary

Angel Simón

Angel Simón

Jean-Louis Chaussade
(Persona física representante
de Suez Environnement Spain, S.L.)

Isidre Fainé

Gérard Mestrallet

Gérard Lamarche
Bernard Guirkinger
Yves de Gaulle
Manel Raventós

Miquel Roca

Director of Concessions

Director of Solutions and
Technology-Business Development

Director of Organisation
and Human Resources

General Secretary and CFO

Ciril Rozman

Juan Antonio Guijarro

Arsenio Olmo

Josep Bagué

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 45

MEDIUM-TERM PLAN
2012-2017

01.5
Following the sale of Adeslas, the parent
company of a group of collective health
services, and the takeover by Suez
Environnement, with the group taking a
75.01% indirect holding in Sociedad General
de Aguas de Barcelona, S.A. in 2010, Agbar is
currently drafting a new Medium-Term Plan
which will be focused on developing its know-
how, skills, technology and human resources
across the different markets with a global
perspective. Water and the Environment,
however, will remain the core business of
Agbar, both today and in the future.

Agbar is currently
establishing a Medium-Term
Plan (2012-2017) focused on
developing the know-how,
skills, technology and human
resources of the company

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 46

TRANSPARENCY VIS-A-
VIS SHAREHOLDERS AND
INVESTORS

DELISTING AND
SHAREHOLDING
REALIGNMENT

01.6

01.6.1
On 12 January 2010, Sociedad General de
Aguas de Barcelona, S.A. held an Extraordinary
General Meeting of Shareholders as a result of
the agreement in principle of 21 October 2009
between the controlling shareholders Criteria
CaixaCorp, S.A. and Suez Environnement
Company S.A. This meeting approved a public
share purchase offer by the company itself, at a
price of €20 per share, the delisting of its shares
from the official Spanish secondary markets
and a capital reduction, charged to unrestricted
reserves, involving a redemption of the shares
participating in the offer in question.

Similarly, the aforementioned meeting
approved the sale of Agbar’s holding in
Adeslas (54.79% of its share capital) to
Criteria CaixaCorp for €687.1 million, with the
final agreement signed on 14 January 2010.

The offer was authorised by the CNMV (the
Spanish Securities Market Commission) on
6 May 2010, with the acceptance date fixed
at between 10 and 24 May 2010. The offer
was accepted by a total of 13,657,294 shares,
representing 91.27% of the shares to which it
was addressed and 9.13% of the share capital of
Sociedad General de Aguas de Barcelona, S.A.

As of 25 May 2010, the shares of Agbar were
suspended from trading until 1 June 2010, the
date of their definitive delisting from the
Stock Market, after the settlement of the
offer. Likewise, on 1 June 2010, a public deed
was granted for the share capital reduction.
Following this, the holdings in Compañía de
Seguros Adeslas, S.A. were transferred to
Criteria CaixaCorp, S.A. and the process ended
with the realignment of the holdings of Suez
Environnement, S.A.S., Suez Environnement
Spain, S.L. and Criteria CaixaCorp, S.A. The
shareholding structure is now as follows:

—
2010 Annual General
Meeting of Shareholders
—

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 4701.01. OU OUR AR ACTICTIVITVITIESIES//
2010 CORPORATE RESPONSIBILITY REPORT 47

The delisting offer was completed in order to allow
key shareholders to redirect their strategic interests
towards the water management and environment sector

2010 SHAREHOLDING STRUCTURE

25.93%

0.96%

73.11%

Suez
Environnement
Spain S.L.

Other

Hisusa Holding de
infraestructuras y
Servicios S.A.

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 4801.01. OU OUR AR ACTICTIVITVITIESIES//
2010 CORPORATE RESPONSIBILITY REPORT 48

Suez Environnement

A business group
with a presence on
every continent, and
a benchmark in the
environment sector.
With revenues of
€13,869 million in
2010, the group offers
drinking water services
to over 90 million
inhabitants, wastewater
treatment services to
approximately 60 million

inhabitants and around
10,000 water treatment
plants in 70 countries.
In the solid waste
management sector,
it provides services
to around 45 million
inhabitants.

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 4901.01. OU OUR AR ACTICTIVITVITIESIES//
2010 CORPORATE RESPONSIBILITY REPORT 49

STOCK MARKET AND FINANCIAL INDICATORS 2009 2010

Number of shares issued at year-end 149,641,707 135,984,413

Share nominal value (€) 1.00 1.00

Final listing day 30-12-09 31-05-10

Number of shares issued on last day listed 149,641,707 149,641,707

Net profit (€ thousand) 166,776 310,942

Dividend per share (euros) (*) 2.6006 0.6618

(*) 2009: Including extraordinary dividend of €2.00/share.

CREDIT RATINGS
LONG-TERM DEBT

2009 2010

STANDARD & POOR'S A A-

MOODY'S A 2 A 2

Given that Agbar no longer has any fixed-income securities issued on the international
capital markets, on completion of the public purchase offer and delisting procedure, the
company requested a final opinion and consequent cancellation of the services of the
ratings agencies.

DIVIDENDS 2009 2010

Proposal for distribution of dividend (million euros) 90.0 90.0

Ordinary payout/Recurrent profit (1) 53.3% 57.8%

EPS - earnings per share (euros) 1.11 2.20

ROA (2) 10.5% 9.9%

Attributable ROE (%) (3) 8.7% 17.2%

Gearing (4) 50.5% 64.5%

(1) Percentage of profits paid out as ordinary dividends.

(2) Net operating profit after tax (NOPAT) / Average capital employed.

(3) Net profit / average equity.

(4) Net borrowing / capital employed.

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 5001.01. OU OUR AR ACTICTIVITVITIESIES//
2010 CORPORATE RESPONSIBILITY REPORT 50

"Criteria that will continue to play a prominent role
in the most important decisions affecting Agbar,
ensuring respect for the interests of the company and
the areas where it operates"

"With this latest
realignment of its capital,
Agbar will be able to
focus exclusively on the
sector that has been its
core business for over
140 years, and continue
to expand. However, it
will now be able to do
so with the additional
skills and knowledge of
Suez Environnement,
meaning the company can
accelerate its expansion
in Spain and throughout

the world thanks to
coordinated commercial,
and innovative networks
for treating water,
desalination, and
sustainable development
projects"

Jean-Louis Chaussade,
Director General of
Suez Environnement
and Vice Chairman
of Agbar

Isidre Fainé,
Chairman of
La Caixa and
Vice Chairman
of Agbar

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 51

COMMUNICATING
WITH SHAREHOLDERS

01.6.2
As a result of the delisting offer, in 2010 Agbar
multiplied its efforts to pay as much attention
to the minority shareholders as possible.
Using the usual communication channels
available to shareholders and investors (direct
telephone line, email address, ordinary mail
and one-to-one attention at the company’s
headquarters), the shareholders contacted
Agbar 455 times in 2010; a much higher figure
compared to the 189 contacts recorded
in 2009. The shareholder assistance line

continues to be the most popular means of
communication (321 calls, representing a
108% increase compared to 2009), followed
by emails (116 emails, a 346% rise compared
to 2009). Minority shareholders also visited
the headquarters of Agbar more often than
during previous years.

CHANNELS FOR CONSULTING SHAREHOLDERS IN 2010

71%

Visits

26%

1%
2%

Email

Ordinary
mail

Calls

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 52

CONSULTATION OF SHAREHOLDERS IN 2010

As the graph shows, most of the enquiries
from shareholders related to the delisting
operation, overtaking the traditional enquiries

associated with dividends or share price
performance.

86%

Delisting
operation 6%

5%
1%

1%

1% Extraordinary
General
Meeting of
Shareholders

Request
for reports/
gifts

Others

Ordinary General
Meeting of
Shareholders

Payment of
dividends

01. OUR ACTIVITIES/
2010 CORPORATE RESPONSIBILITY REPORT 53

WEBSITE FOR THE EXTRAORDINARY
GENERAL MEETING OF SHAREHOLDERS

On the occasion of the aforementioned
Extraordinary General Meeting of
Shareholders, a special section was made
available to shareholders on Agbar’s website
exclusively dedicated to this type of event.

WEBSITE FOR SHAREHOLDERS AND
INVESTORS

Again this year, the Shareholders and
Investors Section of Agbar’s website has been
one of the most frequently used sources of
company information. The most frequently
viewed document in 2010 was the 2009
Corporate Responsibility Report (155,245
hits), followed by the 2009 Financial Report
(104,349 hits).

SHAREHOLDERS’ MEETINGS

Two shareholders’ meetings were held in 2010:
the first meeting was an extraordinary one,
held on 12 January, entirely devoted to the
proposed delisting operation; the second, an
ordinary meeting, was held on 28 June. During
the days preceding each of these meetings,
especially the Extraordinary General Meeting
of Shareholders, due to the importance of
the issues involved, a high number of minority
shareholders contacted the company to ask
questions, make suggestions and request
proxies and the documentation made available
to shareholders. As is now customary practice
in this kind of event, all shareholders who
wished to do so were offered the opportunity
to visit the Agbar Tower.

In 2010, the most frequently
viewed document on the
Shareholders and Investors
page on Agbar’s website
was the 2009 Corporate
Responsibility Report

AGBAR IN 2010

02
02. AGBAR IN 2010/
2010 CORPORATE RESPONSIBILITY REPORT 54

02. AGBAR IN 2010/
2010 CORPORATE RESPONSIBILITY REPORT 55

HIGHLIGHTS

02.1
PROGRESS IN THE QUEST
FOR ENERGY EFFICIENCY

In 2010, Agbar’s Energy Efficiency
Department (DEE) completed and reviewed
a total of 125 audits. Implementation of the
actions proposed in these audits would result
in energy savings of 6,970 MWh.

COMMITMENT TO KNOWLEDGE
MANAGEMENT

Agbar created Aqua Development Network
(ADN) in 2010. ADN is a network formed
by the Personal Development, Knowledge
Management, R&D&I and Operations
departments, allowing them to work together
to create, capture, package and market their
know-how and convert it into new products
and services.

GOLD CLASS AND MICHELETTI AWARD

Agbar has received a "Gold Class" rating for
the third year running. This important reward
recognises Agbar’s corporate policy, which is
focused on creating value for its stakeholders
and on sustainable growth. In turn, the Museu
Agbar de les Aigües (Agbar Water Museum)
received the 2010 Micheletti award from the
European Museum Forum, which is considered
to be one of the most prestigious European
awards for museums and, for the first
time this year, it was awarded to a Spanish
museum.

EXCHANGE OF KNOWLEDGE
BETWEEN EMPLOYEES

The BITA intranet is Agbar’s main technology
platform and is used to exchange knowledge.
It offers 52 wikis and seven blogs. 4,183
members were registered to use this
database at the end of 2010.

02. AGBAR IN 2010/
2010 CORPORATE RESPONSIBILITY REPORT 56

NEW VIRTUAL OFFICES

In 2010, Canaragua, Teidagua and Aguas de
Telde enabled new virtual offices. In all, 72%
of Agbar’s customers in Spain have access to
these virtual offices.

SUCCESSFUL CONCLUSION
OF THE SOSTAQUA PROJECT

In 2010, after four years of research,
the SOSTAQUA R&D&I project entitled
‘Technological Developments towards a Self-
sustainable Urban Water Cycle’, and led by
Agbar under the framework of the CENIT
programme, came to an end. This initiative
has produced six patents and one trademark
and has set up 23 new projects offering
major technical contributions to improve the
environment.

RESPONSIBLE PROCUREMENT

56% of the purchasing agreements managed
by the procurement division of Agbar include
corporate responsibility clauses (Ethical Code,
Global Company, etc.), representing 74% of
the volume invoiced to suppliers.

AWARDING OF THE LARGEST CONTRACT BY
NUMBER OF INHABITANTS SINCE 2006

In 2010, Agbar was awarded a 25-year contract
to manage the complete water cycle in Huelva,
representing the largest contract for water
services by number of inhabitants since 2006.

02. AGBAR IN 2010/
2010 CORPORATE RESPONSIBILITY REPORT 57

KEY AWARDS AND
DISTINCTIONS

02.2
KEY DISTINCTIONS

Agbar seeks excellence not only for its
products and services but also across the
board. Evidence of such aspirations can be
seen in the number and different types of
recognition the group received in 2010 in the
various areas where it operates. The following
list includes the main distinctions received
across the range of its activities.

GLOBAL PROJECTS

• Honorary Award for the Spanish
Company of 2009

The Official Spanish Chamber of Commerce
in Great Britain awarded Agbar an Honorary
Award for the Spanish Company of 2009.
During a ceremony at the Spanish Embassy
in London, Carles Casajuana, the Spanish
Ambassador to the United Kingdom,
awarded a commemorative prize to Juan
Antonio Guijarro, Agbar Country Manager in
the United Kingdom.

"The Chamber rewarded the successful track
record of Agbar in the United Kingdom and
its crucial contribution to the relationship
between this country and Spain" stated
Silvia Estivill-Tarragó, the General Secretary
of the Chamber.

COMMUNITY LINKS

• 2010 Micheletti Award

The Museu Agbar de les Aigües (Agbar
Water Museum) received the 2010 Micheletti
Award from the European Museum Forum,
considered to be one of the most prestigious
European awards for museums and, for the
first time this year, it was given to a Spanish
museum (further information in the section
on "Museu Agbar de les Aigües" in the
"Community Links" chapter").

• CSR MarketPlace

Agbar’s Gotagotham project received the
first prize in the social action category from
MarketPlace 2010 (Forética), a scheme to
reward innovative corporate initiatives in
the area of ethical and socially responsible
management (further information in the
"Educational Programmes and Campaigns"
section and the "Community Links" chapter).

—
2009 Honorary Award for
Agbar in recognition of its
professional achievements
—

02. AGBAR IN 2010/
2010 CORPORATE RESPONSIBILITY REPORT 58

CORPORATIVE RESPONSIBILITY AND
GENERAL SUSTAINABILITY

• Institutional Awards for Quality in
Employment and Corporate Social
Responsibility

Aguas de Murcia received an award from
the Ministry of Education, Training and
Employment in the Region of Murcia at the
second edition of the Institutional Awards
for Quality in Employment and Corporate
Social Responsibility.

Agbar was recognised in the Corporate
Social Responsibility category following its
voluntary adoption of economic, social and
environmental commitments that contribute
to the sustainable development of the
Region.

• 5-Star Company Award

Miguel Hernández University in Elche
presented a 5-Star Company award to
Aquagest Levante. This award recognises
the exemplary track record of the company
in terms of its social responsibility and the
high quality of the services it provides.

• 2010 Gold Classexe

For the third year running, thanks to
its firm commitment to sustainable
corporate management in 2010, Agbar
received a Gold Class rating in the 2011
Sustainability Yearbook compiled by
PricewaterhouseCoopers (PWC) and
Sustainable Asset Management (SAM),
an independent agency responsible for
providing analyses for the Dow Jones
sustainability index. This important reward
recognises Agbar’s corporate policy,
which is focused on creating value for its
stakeholders and on sustainable growth.

COMMERCIAL MANAGEMENT

• Award for Water and Wastewater, Latin
American and the Caribbean

Aguas de Cartagena (Colombia) received
a special mention during the Water and
Wastewater Awards, Latin America and
the Caribbean, sponsored by the Inter-
American Development Bank (IADB) and the
Mexican Femsa Foundation, for its effective
commercial management strategy in areas
with low economic resources.

02. AGBAR IN 2010/
2010 CORPORATE RESPONSIBILITY REPORT 59

HUMAN TEAM

• "Corporate Equality" Award

The Ministry of Health, Social Policy and
Equality awarded the "Corporate Equality"
award to Sorea. In 2010, only 36 companies
received this award in the whole of Spain
(further information in the section on
Equality, conciliation and diversity and in the
Committed Human Team chapter).

• Agbar, Award for Occupational Risk
Prevention

Agbar received the 2010 ORP (Occupational
Risk Prevention) Award, a prize given to
professionals and organisations having
made a commitment to increase awareness
and apply occupational risk prevention
values (further information in the section
on "Health and Safety of Employees" and,
especially in the Committed Human Team
chapter").

• Óptima Award

Aquagest and Aguas de Valladolid were
awarded the Castilla y León Óptima Award
in recognition of their equality policies
(further information in the section on
Equality, conciliation and diversity and in the
Committed Human Team chapter).

• Institutional Awards for Quality in
Employment and Corporate Social
Responsibility

Aguagest (Murcia Region) received an award
from the Ministry of Education, Training and
Employment in the Region of Murcia at the
second edition of the Institutional Awards
for Quality in Employment and Corporate
Social Responsibility.

This Agbar Company has been rewarded
for its good practices in the area of Human
Resources management, and the many
measures it has implemented for the training
of workers, occupational risk prevention and
achieving a work/life balance.

• Professional Merit Medal

Angel Simón, Agbar Executive Chairman,
was awarded a Professional Merit Medal by
the Spanish Civil Engineering Association,
a distinction it has been presenting for the
last 26 years to recognise excellent work
done by its members.

Angel Simón, a Civil Engineer who graduated
from the Universitat Politècnica de Catalunya,
with an MBA in Corporate Management from
the ESADE Business School, has spent most
of his working life at Agbar.

—
Institutional Awards for Quality in
Employment and Corporate Social
Responsibility
—

02. AGBAR IN 2010/
2010 CORPORATE RESPONSIBILITY REPORT 60

CARE OF THE ENVIRONMENT

• Santa Pola, Sustainable City Award

Santa Pola, a town in Alicante managed by
Aguagest Levante, received the Sustainable
City Award from the Fundación Fórum
Ambiental for the quality of its complete
water cycle (further information in the
"Sewer Improvement" section in the "Care of
the Environment" chapter).

• Joint Awards

Aguas de Murcia received one of the
joint awards for its sustainable biogas
management project for wastewater
treatment plants (further information in the
"Renewable Energies" section in the "Care of
the Environment" chapter).

• Green Apple Environment Awards

Bristol Water received a Gold Award at the
Green Apple Environment Awards for its
project to reintroduce the freshwater crab in
the Chew Valley Lake (further information in
the "Preservation of Biodiversity" section in
the "Care of the Environment" chapter).

• Natural England

Natural England, an organisation concerned
with environmental issues, rated Bristol
Water as the water sector company that has
done the most to manage its environmental
assets (further information in the
"Preservation of Biodiversity" section in the
"Care of the Environment" chapter).

• Energy Efficiency Award

Aguas de Murcia has been recognised by the
Ministry for Universities, Companies and
Research, through the Agency for Energy
Management of the Region of Murcia
(ARGEM), receiving an award in the energy
efficiency category for its project entitled
"Energy savings in the transportation and
distribution of drinking water".

02. AGBAR IN 2010/
2010 CORPORATE RESPONSIBILITY REPORT 61

INNOVATION

• Project Innovation Awards

The International Water Association (IWA)
rewarded four of Agbar’s innovation projects
during its Project Innovation Awards.

In the applied research category, the winning
project was Cryocore, and the first prize
for design was awarded to Cowama (further
information in section 5).

In the planning area, the Micro Metering
District Area Enabler was awarded first
prize, and Ice Pigging received an honorary
award (further information in the "Efficient
management of the distribution network"
section in the "Care of the Environment"
chapter).

• Laurel Award for Innovation
and Technology

The Official Association of Journalists of the
Murcia Region awarded the "Laurel Award
for Innovation and Technology".

Aguas de Murcia has always been a
benchmark in terms of promoting research
and development, as can be seen by the
number of patents and trademarks it
has registered over recent years, and the
number of projects it has been involved with,
always aimed at increasing the productivity
of resources. All this work undoubtedly
helps to increase profits and reduce the
environmental impact.

Agbar is a responsible
organisation. Its commitment is
demonstrated on a daily basis
in the actions it takes to protect
the environment, its support for
the latest clean technologies,
its R&D&I investments and
involvement in the communities
where it operates and, finally,

in the way it communicates
with stakeholders. Agbar’s aim
is to fulfil the expectations of
millions of citizens throughout
the world, every single day.

OUR COMMITMENT
TO CORPORATE
RESPONSIBILITY

03
6203. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/

2010 CORPORATE RESPONSIBILITY REPORT

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 63

03.1
CORPORATE RESPONSIBILITY
AT AGBAR, A DEVELOPING
TREND

According to the CSR Forum of Experts at the
Spanish Ministry of Employment: "Corporate
Social Responsibility, beyond strict
compliance with the statutory obligations
in force, is also the voluntary inclusion in
the company’s governance, management
and strategy of policies and procedures
demonstrating concern for social, labour and
environmental issues, respect for the human
rights arising from its corporate relations,
and communicating in a transparent manner
with its stakeholders, as well as assuming
responsibility for the consequences and
impacts of its actions".

Corporate Responsibility (CR) is one of
Agbar’s strategic mainstays, together
with talent and innovation. Corporate
Responsibility is therefore included in the
group's management model, as reflected in
its mission, vision and values, and is the basis
according to which it operates:

• Mission:
To manage services which contribute to
enhancing the quality of people’s lives and
generate value for stakeholders

• Vision:
To become a benchmark business group in
the areas where we operate

• Values:
> Excellence in the provision of services
> Innovation focused on a continual

improvement of processes, products and
service

> Promotion of dialogue and commitment
to stakeholders

> Development of a sustainable business
model based on economic, social and
environmental responsibility criteria.

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 64

Agbar has fully endorsed CR as one of the
company’s most valuable concepts, with its
operating model based on generating value
for stakeholders, thereby guaranteeing the
long-term sustainability of the company.
Agbar’s corporate responsibility has a clear
objective, to represent the vision of the
company. It aims to become a benchmark in
the water industry and wants all parties with
which it works to consider it as a partner, a
supplier and a company capable of adding
value to all activities connected to the water
sector.

In 2006, Agbar began to conduct an in-depth
examination and debate aimed at assessing
the existing identification of its stakeholders.
Its aim was to verify that this identification
was correct and, in particular, determine
which of their needs could be fulfilled through
specific actions.

Stakeholders were identified during the
meetings of the Sustainable Development
Committee (a body representing the various
sectors of Agbar and the areas of the
organisation that drive activities in the field of
CR). Representatives of the organisation able
to contribute their knowledge to the project,
as well as external auditors who shared
their vision in this area, also attended these
meetings.

The next step was to establish specific
commitments with each group of
stakeholders. These commitments meet
the expectations identified and are in
keeping with Agbar’s strategy to satisfy the
needs of its stakeholders, a strategy that
is implemented in such a way as to ensure
economic growth, environmental respect and
protection and a socially responsible attitude.
These commitments comprise Agbar's
Corporate Responsibility Policy.

The company’s priority stakeholdersG are its
customers, employees, public authorities,
suppliers and society considered from two
perspectives: the environment and the local
community.

Corporate Responsibility is included in Agbar’s
management model

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 6503.03. OUOUR CR COMMOMMITMITMENTENT TO TO CO CORPORPORATRATE RE RESPESPONSONSIBLIBLITYITY//
2010 CORPORATE RESPONSIBILITY REPORT 65

AGBAR

Suppliers

Society:
Local community

Strategic partners

Neighbourhood associations

Opinion leaders

NGOs

Professional associations
The media

Financial institutions

Political parties

Academic community

Trade unions and employer associations
Consumer associations

ClientsHuman team

Public
authorities

Society:
environment

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 66

03.1.1
CORPORATE RESPONSIBILITY PLAN

In keeping with the strategic plans implemented
by Agbar, a Medium-Term Corporate
Responsibility Plan (MTCRP) was set up in
2008. The establishment of this plan fulfils the
express intention of the General Management
to place a greater emphasis on CR and include it
in the company’s business strategy.

The project was launched in September 2008,
following its proposal and approval by the
Sustainable Development Committee (SDC).

The members of the SDC as well as other
managers from the various areas of the
organisation were involved in establishing the
MTCRP.

Coordinated by the Corporate Responsibility
and Reputation Department, the plan is
structured according to the various strategic
stakeholder groups and includes a number of
commitments for each of these groups. These
commitments constitute Agbar’s courses of
action in the field of corporate responsibility.

Finally, for each of these commitments, the
plan sets out actions to be carried out during
the 2009 to 2011 period, including quantitative
objectives and indicators to measure their
implementation.

Managers have been appointed and a budget
earmarked.

Progress in relation to the objectives is
monitored each year.

The Corporate Responsibility Report provides
details of the progress, thus fulfilling our
stakeholders’ requirement for transparency.

The first plan review took place at the start of
2010 and the second will take place in 2011.

Agbar’s Medium-Term
Corporate Responsibility
Plan (MTCRP) fulfils the
General Management’s
intention to include CR within
its business strategy

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 67

To summarise, Agbar’s commitments
to its stakeholders are:

• Customers:
> Quality
> Innovation
> Effective communication

• Employees:
> Training and development
> Communication
> Health and safety at work
> Work/life balance
> Equality and diversity

• Public authorities:
> Transparency
> Anticipation of regulations
> Quality service

• Environment:
> Sustainable management
> Environmental management
> Quality and health
> Biodiversity
> Energy efficiency

• Local community:
> Improvement in the quality of life
> Communication
> Raising awareness
> Experience

• Suppliers:
> Integrity and honesty
> Transparency
> Sustainable practices

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 68

03.2
COMMUNICATING WITH
STAKEHOLDERS

Putting sustainability into practice is a task
for which all parties are responsible, and Agar
believes it is important to sustain an open
dialogue with its stakeholders to keep them
duly informed.

Agbar’s dialogue with its stakeholders has
enabled it to identify their expectations
in terms of how they would like to see the
company’s activities move forward, and
also how it can target its progress more
appropriately.

03.2.1
CORPORATE
RESPONSIBILITY REPORTS

Agbar’s Corporate Responsibility Report
is one of the best transversal tools for
communicating with stakeholders.

As an organisation that manages the
complete water cycle, Agbar’s activities
are firmly focused on the environment.
The first voluntary report in 1998 related
to environmental activities, and a decision
was taken to include this information in the
organisation’s communication policy.

The report’s scope has now been expanded to
cover both environmental and social issues. In
recent years, Agbar has based the report on
the Global Reporting.

Initiative (GRI)G, an international reference
guide used for compiling sustainability
reports. In 2010, GRIG awarded Agbar’s CR
report the highest score (A+) for the fourth
year running.

Since its first edition, the Corporate
Responsibility Report has been delivered
along with the Annual Report to the Meeting
of Shareholders. It is also distributed
among employees and to people visiting the
organisation. In 2010, approximately one
thousand copies were distributed in paper
format, in Spanish, Catalan and English, in
accordance with the linguistic requirements
of the public for whom the publication is
intended. The report is also available on the
company’s website, and the link to the website
is sent to all individuals and institutions
associated with the company, resulting in over
150,000 online visits.

A leaflet was also produced in 2010 outlining
Agbar’s main initiatives. Over one thousand
leaflets were distributed to stakeholders.

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 69

Over the last three years, at the invitation
of the organisation, the stakeholders’
representatives have been directly consulted
on a number of occasions to give their
opinion on the issues contained in the report,
the legibility of the information and the
commitments taken vis-à-vis corporative
responsibility.

A conference was held on 10 July 2010 to
assess the 2009 Corporate Responsibility
Report. The following parties attended this
event: the Confederation of Neighbourhood
Associations of Catalonia (CONFAVC)
representing the customers, the Directorate-
General for Environmental Quality of the
Ministry of the Environment and Housing
of the Government of Catalonia, as the
representative of the environment and
public authorities, Kemira Ibérica, for the
suppliers, and UNESCOCAT and the Red Cross
representing the local community.

Agbar asked the invited parties to assess
the report in absolute and relative terms
(compared to the previous version),
and assess its level of fulfilment of the
suggestions made by the representatives the
previous year.

In this latest edition of the Corporate
Responsibility Report, Agbar has
demonstrated its intention to further improve
its dialogue with stakeholders by giving them
a voice and an opinion in the drafting of the
report, and accordingly a draft version was
shown to the stakeholders' representatives.

The suggestions and assessments made
during these meetings were taken into
account when drafting the Report.

In addition to the Agbar Corporate Report,
it is becoming increasingly common for
companies within the group to publish their
own CR Report, thereby conveying their own
commitment to transparency in relation
to economic, social and environmental
performance on a local level. Aguas de
Alicante, Aquagest (Murcia Region), Aguas
de Murcia, Aquagest (Andalucia), Emasagra
(Granada), Aguas de Lorca, Aguas Andinas
(Chile), Bristol Water (United Kingdom) and
Aguas de Saltillo (Mexico) are some of the
companies that have published their own
Corporate Responsibility Report.

GRIG awarded Agbar’s CR report the highest score (A+)
for the fourth year running

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 70

• Explanatory texts in the
tables making them easier
to read and understand.

• A separate section
dedicated to
contextualising and
interpreting the material
aspects.

• References to
collaborations between
Agbar and its suppliers.

• Quotations from
international employees
located in the places where
Agbar operates.

Improvements to the 2010 CRR proposed by stakeholders:

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 71

03.2.2
MATERIALITY STUDY

Since 2007 Agbar has conducted a materiality
study to identify the relevance of certain
social, environmental and ethical aspects and
to determine how they relate to its corporate
responsibility. Its purpose is to discover which
particular aspects of corporate responsibility
are of greatest interest to stakeholders,
and therefore identify the areas that could
potentially pose a risk to its reputation and to
social confidence in the company.

The various aspects involved in CR are
assessed using two variables:

• Maturity: level of attention that companies
within the sector pay to a specific issue.

• Relevance: the importance opinion leaders
attach to issues of corporate responsibility.

These two variables (maturity and relevance)
provide valuable information when
determining the relevance of the various
aspects. They also indicate which particular
focus the company should apply to such
issues.

Four quadrants are situated between these
two variables:

1/ Emergent elements, requiring an
anticipation and prediction of changes
and considering such events as a source of
competitive advantage.

2/ Urgent aspects, requiring urgent action and
attentive monitoring.

3/ Necessary issues, which require special
attention, review and constant adaptation.

4/ Widespread issues, meaning the behaviour
must be maintained within the average for
the sector.

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 7203.03. OUOUR CR COMMOMMITMITMENTENT TO TO CO CORPORPORATRATE RE RESPESPONSONSIBLIBLITYITY//
2010 CORPORATE RESPONSIBILITY REPORT 72

2010 MATERIALITY CHART

RELEVANCE

Emergent

01
Widespread

04

Urgent

02
Necessary

03

M
AT

UR
IT

Y
HI

GH

LO
W

HIGHLOW

15

24

13

20

03

21

23

28

10
12

09
18

29

17 14

25

22

04

08

11 02

27

06

19

26 16 30 0501 07

1. Corporate governance

2. Risk management; climate change

3. Code of conduct/
ethical behaviour

4. Management of customer relations

5. Management and maintenance of
the networks

6. Management of the water resources

7. Relationship with public authorities

8. R&D&I investment

9. Brand management

10. Balanced scorecards

11. Local water resources
management policy

12. Environmental performance

13. Operational Eco-Efficiency

14. Environmental management

15. Biodiversity programmes

16. Energy-fuel efficiency

17. Use of alternative energies

18. Waste management and recycling

19. Odour management

20. Climate change strategy

21. Identification and dialogue
with stakeholders

22. Labour practices

23. Development of human capital

24. Attracting and retaining talent

25. Occupational health and safety

26. Commitment to the local
community

27. Actions to promote access
to water

28. Supplier integrity management

29. Investment in social actions/
corporate citizenship

30. Communication

Issues that could generate reputational crises on a national and/or international level

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 73

THE CORPORATE
RESPONSIBILITY
STAKEHOLDER COMMUNITY

03.2.3

Agbar’s Knowledge Management Department
has encouraged the setting up of Stakeholder
Communities (Comunidades de Práctica [CoP]),
providing people who share the same concern,
a series of needs or common interest with
an opportunity to discuss a topic or supply
in-depth information on this area through a
process of ongoing interaction. The Stakeholder
Community will attempt to break down barriers
in order to develop collective knowledge;
membership is discretionary and the debates
are not subject to any hierarchical formalities.

The Corporate Responsibility Stakeholder Community met
for the first time in September 2010

These platforms combine virtual meetings
with face-to-face sessions. The first meeting
of the Corporate Responsibility Stakeholder
Community was held on 30 September
2010 - an event which brought together all
professionals working for Agbar associated
with the area of corporate responsibility and
sustainability. The discussions focused on
dialogue with two groups of stakeholders:
Clients and Public Authorities, fixing an
objective for each one for 2011.

—
Meeting of the
Corporate Responsibility
Stakeholder Community
—

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 74

OTHER DIALOGUE
INITIATIVES

03.2.4
Agbar has also set up other initiatives to
communicate with its stakeholders.

One of the initiatives involved a roundtable
debate at the Spanish National Conference
on the Environment (Congreso Nacional
del Medio Ambiente [CONAMA]), held from
22 to 26 November 2010 in Madrid. Agbar
is a member of the technical committee of
CONAMA.

The title of the roundtable debate was
"Analysis of the risk and opportunities
associated with the use of energy and climate
change. Three visions: social, environmental
and economic", as part of Technical Session 19,
coordinated by the Col·legi d'Economistes de
Catalunya.

The session arose from concerns about
the company’s contribution to the changes
needed to achieve a sustainable economy, and
the necessary external requirements for the
company to improve its ability to contribute
to social economic and environmental
sustainability. This event tackled issues such
as the method of achieving this improvement
and the instruments required.

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 75

CORPORATE
RESPONSIBILITY -
NETWORKS

CORPORATE
REPUTATION
FORUM (CRF)

03.3

03.3.1

Agbar believes that corporate responsibility
is not solely an internal commitment but that
this new way of thinking should also be rolled
out throughout the company and applied to its
relationship with other organisations.

Its desire to work in networks has led the
company to join the Corporate Reputation
Forum (CRF), the Spanish Network of the
United Nations Global Compact, the Carolina
Foundation, Global EcoForum and 22@
Barcelona, among others.

Agbar was one of the founding members of
the CRF Forum in 2002, together with BBVA,
Repsol YPF and Telefónica. Abertis, Ferrovial,
Gas Natural, Iberdrola, Iberia, Renfe, Madrid
Metro, Danone and Sol Meliá have now also
joined the Forum.

The CRF is a forum for analysis and a place
for popularising trends, tools and corporate
reputation management models. Its members
work closely and effectively together, learning
from each other and developing joint projects,
as a value-generating element for companies
in the Forum.

Particularly worthy of note among such
projects is the initiative entitled "2015: a
better world for Joana", which promotes
the dissemination of the United Nations’
Millennium Development Goals among the
stakeholders of the companies making up
the Forum. In 2010, Agbar extended this
initiative to the customer service offices of
Sorea, Aquagest, Ansa and Aguas de Alicante.
It has also continued to roll out the initiative
at the customer service offices of Aigües de
Barcelona, the educational area of Sant Joan
Despí and the Agbar Foundation, producing
over 20,000 explanatory brochures and 400
posters.

In fact, the Corporate Reputation Forum used
this project when it attended the Millennium
Development Goals Summit, held on 22
September 2010 in New York. Heads of state
and government from 350 different countries
took part in the summit, along with United
Nations representatives and business and civil
society leaders.

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 76

GLOBAL COMPACT’S
SPANISH NETWORK

03.3.2
Since 2002, Agbar has also been a member
of the Spanish Network of the United
Nations Global Compact. The main aim of this
initiative is to ensure companies adopt social
responsibility voluntarily by complying with 10
principles based on human and labour rights,
care for the environment and the fight against
corruption.

Agbar is also a member of the Executive
Committee of the Global Compact’s Spanish
Network, a body created in 2004 with the
objective of supporting, promoting and
disseminating the ten Compact principles in
Spain.

This organisation serves as a liaison with the
United Nations and is creating a movement
formed by companies open to communicating
with the groups interested in implementing
these principles.

Since 2005, Agbar has prepared a Progress
Report - a document produced annually
by the signatory members to reflect their
commitment and success in implementing the
10 Principles. Delivering this report is one of
the requirements for being a member of the
Global Compact by right.

In addition to belonging to the Global Compact
as a group, some of the corporation's
companies are also signatories. These include
Aguas de Murcia, which presented its first
Progress Report in 2010.

Agbar is also a member of the CEO Water
Mandate, a voluntary initiative of the Global
Compact that focuses on the environment
and water sustainability, and it supports the
Caring for Climate initiative, whereby the
company is committed to improving energy
efficiency and reducing emissions.

Aquagest Levante and the
United Nations have signed
an agreement for Alicante to
take part in "The 100 Cities
Summit"

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 77

Progress
report

In 2010, Agbar presented its Progress Report for the 2009 financial year, which details
the progress made in implementing the 10 Global Compact principles. A few of the key
points of this report are given below:

• Principle 1: Businesses should support and respect the protection
of internationally proclaimed human rights
A specific review was carried out of Agbar’s Code of Ethics, which includes aspects
connected with fundamental rights.

• Principle 2: Businesses should make sure that they are not complicit
in human rights abuse
51% of the purchasing agreements managed by the procurement division of Agbar
include corporate responsibility clauses, representing 54% of the volume invoiced
by suppliers.

• Principle 3: Businesses should uphold the freedom of association and the
effective recognition of the right to collective bargaining
Virtually all employees are subject to collective agreements that offer better
conditions than those set forth in the Spanish Labour Act.

• Principle 4: Businesses should uphold the elimination of all forms of forced
and compulsory labour
Agbar’s business activities are fundamentally linked to public services and
authorities, and are subject to the corresponding regulations that such activities
imply and a minimal risk factor.

• Principle 5: Businesses should uphold the effective abolition of child labour
The contracting system used by Agbar to employ staff guarantees that all
contracted employees are over the age of sixteen.

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 78

• Principle 6: Businesses should uphold the elimination of discrimination
in respect of employment and occupation
A protocol has been established regarding the actions to be taken in cases of sexual
harassment and discrimination.

• Principle 7: Businesses should support a precautionary approach to
environmental challenges
In 2009, Agbar created an Energy Efficiency Department for the purpose of
reducing energy consumption and CO

2
 emissions.

• Principle 8: Businesses should undertake initiatives to promote greater
environmental responsibility
In 2009, Agbar’s Energy Efficiency Department conducted an energy audit program
and determined the actions required to make energy savings and reduce CO

2

emissions.

• Principle 9: Businesses should encourage the development and diffusion
of environmentally friendly technologies
In 2009, Agbar continued the process of rolling out the carbon emissions calculator
(CAFCA), created by CETaqua (Water Technology Centre), to all its companies.

• Principle 10: Business should work against corruption
In 2009, the process of identifying, assessing, controlling and mitigating risks
continued, as reflected in the risk map produced by Agbar, which is updated annually.

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 79

OTHER NETWORK INITIATIVES

03.3.3
Another initiative demonstrating Agbar’s
emphasis on corporate responsibility is
its participation as a member in Càtedra
Ethos, a chair in applied ethics at Ramon
Llull University in Barcelona, whose lines of
research focus on corporate and professional
ethics, corporate social responsibility and the
dissemination of ethical knowledge.

Agbar participates in the CSR Commission
of the Carolina Foundation, a public-
private institution that promotes cultural
relationships and educational and scientific
cooperation between Spain and the countries
of the Ibero-American Community of Nations.

It also serves on the Advisory Board of the
Global Eco Forum, an annual event involving
the economic, social and political sectors of
society, organised by Eco-Union, with the
participation of a host of contributors.

In addition, Agbar is actively involved in
various working groups of the 22@Network,
an urban regeneration scheme set up for
the purpose of converting 200 hectares of
industrial ground in Poblenou (Barcelona) into
a modern district offering scope for innovative
and technological business developments. This
initiative is both an urban regeneration project
and a new model for a city, aiming to provide a
response to the challenges of the present day
information society.

At the end of 2010, Agbar joined the CSR
Commission of the Board of Auditors Censors
of Catalonia (Colegio de Censores Jurados de
Cuentas de Catalunya [CCJCC]).

Agbar is a member of the
Corporate Reputation
Forum, Global Compact
and Càtedra Ethos, and is
also involved with other
institutions and initiatives

03. OUR COMMITMENT TO CORPORATE RESPONSIBLITY/
2010 CORPORATE RESPONSIBILITY REPORT 80

03.4
GOOD GOVERNANCE

Good governance policies are part of Agbar’s
corporate identity. The Board of Directors,
therefore, monitors business trends and
checks that the organisation is acting
ethically.

Several tools are available within Agbar to
guarantee the implementation of actions to
achieve these objectives.

• Minimising risks is the main function of
the ASCI Committee and it therefore
endeavours to identify, control and
assess such risks. The Risk Management
Department identifies, assesses and
prioritises any risks in order to minimise
and adapt them to the policy defined.
The internal control mechanism is used
to identify, implement and update the
action plans, thereby ensuring any risks
are kept continually under control. The
Internal Auditing Department assesses
the Risk Management and Internal Control
processes objectively and independently, in
order to validate compliance and suggest
improvements. This Committee is composed
of members of the Management Committee
and provides regular updates on its progress.

• Within the area of corporate responsibility,
Agbar has set up a Sustainable Development
Committee. This multi-sectoral and multi-
functional committee coordinates the
preparation of the Corporate Responsibility
Report, promotes the generation of actions
to encourage corporate responsibility at
Agbar, and coordinates the monitoring of
the Medium-Term Corporate Responsibility
Plan (MTCRP). The Management is kept duly
informed of the Committee’s activities.

Agbar also has other tools to help it spread
the principles of good governance within the
organisation. The ethics and transparency
principles are set out in the following
documents, among others: the Corporate Code
of Ethics and Conduct for Agbar Professionals,
the Corporate Environmental Code. These
documents were all available on the Agbar
website and were still current at the time of
preparing this report. Other standards and
policies to assist in the dissemination of these
concepts, namely those applicable to safety,
travel and mobility, have also been established
and are available on Agbar's intranet.

Finally, the group’s hard work in the area of
transparency can be seen in the description of
its activities contained in the various reports
produced annually such as the Financial Report
and the Corporate Responsibility Report.

COMMITMENTS TO
STAKEHOLDERS

04
8104. COMMITMENTS TO STAKEHOLDERS/

2010 CORPORATE RESPONSIBILITY REPORT

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 8204.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 82

AGBAR IS
COMMITTED TO:

C1

C2

C3

Commitment

Commitment

Commitment

Improving the quality of services and
products it offers and focusing on the
specific needs of each segment.

Innovating the offer, providing even
greater convenience and reliability.

Establishing effective communication,
and improving channels of
communication.
Encouraging remote channels to
ensure greater availability.

CARE FOR
CUSTOMER NEEDS

04.1

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 83

In its relationship with customers, Agbar is
seeking excellence in its provision of services,
quality in the way its supplies products
and services, and flexible communications,
to ensure it is able to respond rapidly and
effectively.

Customer segmentation is one of the main
tools used to meet the specific needs of
customers in terms of products and services,
communication channels and the processes
involved in the commercial cycle.

The factors influencing the configuration of a
given customer segment are:

> Consumption
> Price type
> Sensitivity to the lack of supply
> Geographical location
> Socioeconomic status

In addition to these factors, Agbar also takes
national characteristics into account for
specific segmentations.

The different types of segmentation by
company are given below:

• Aigües de Barcelona (Spain):
> Major consumers
> Multiple contracts
> Sensitive customers
> Domestic customers
> State, regional and

local administrations

• Aguas de Cartagena (Colombia)
in accordance with Law 142 of 1994:
> Domestic customers
> Non-domestic customers

• Aguas de Saltillo (Mexico):
> Mass market
> Social interest
> Commercial residential
> Industrial, public and cooperative

• Aguas Andinas (Chile):
> Major consumers
> Seasonal consumption
> Good payment history
> Poor payment history
> Social accounts

Customer segmentation is
one of the main tools used to
determine their needs

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 84

IMPROVING QUALITY
(COMMITMENT C1)

04.1.1
04.1.1.1
ENSURING CUSTOMER
HEALTH AND SAFETY

Agbar carries out strict analyses that certify
the quality and safety of the drinking water
it supplies. In Spain, Royal Decree 140/2003
governs the health criteria applicable to
the quality of water suitable for human
consumption; in Chile, the analyses certifying
the quality and safety of drinking water are
governed by national standard NCH 409
(quality standard 409); in Bristol (United
Kingdom), the Water Supply (Water Quality)
Regulations 2000 govern drinking water
standards.

LEVEL OF COMPLIANCE
WITH DRINKING WATER
QUALITY STANDARDS

Spain

Chile

United
Kingdom

99.79%

99.47%

99.96%

2010

99.82%

99.52%

99.97%

2009

99.89%

99.58%

99.94%

2008

The Catalan Consumer Agency (Agència Catalana del
Consum) has selected Aigües de Barcelona as an example
of how major companies should look after their customers

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 85

TAP WATER QUALITY
CONTROL PLAN

Aquagest and the municipalities of Finestrat
and Alfàs del Pi (Alicante) have conducted
a Tap Water Quality Control Plan to analyse
the water intended for human consumption
supplied through public or private distribution
networks, in order to determine its quality at
the end consumer’s tap.

A number of factors were taken into account
when determining the sampling points in
each supply area such as population centres,
homogenous water quality areas, supply
characteristics (hotels, schools, etc.), as well
as the type and age of the buildings, and any
potential problems across the distribution
network. The parameters analysed are those
set out in Royal Decree 140/2003 for tap
water checks.

Consumers taking part in the sampling were
given an individual explanation, together
with a number of recommendations, when
problems were reported with their pipes and
fittings. Commercial properties and hotels
taking part in the scheme were awarded a
water quality seal, and their pipes and fittings
underwent proper maintenance.

HEALTHY WATER IN
CARTAGENA (COLOMBIA)

At present, the water treated at the
Cartagena drinking water plant more than
adequately complies with the standards
set out in the current laws with regard to
turbidity, colour and organic matter content.
Between 1995 and 2010, the drinking water
distributed in the Colombian city met the
following parameters: 0.50 units of turbidity
and five units of colour.

These standards have been achieved
by implementing plans to upgrade the
production processes such as, for instance,
installing parameter-measurement devices to
continuously check the quality of the water
and introducing an air-cleaning system for the
plants filters.

Agbar carries out strict
analyses that certify the
quality and safety of the
drinking water it supplies

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 86

04.1.1.2
PERFECTING SALES
MANAGEMENT

AQUACIS, AGBAR’S NEW COMPLETE
CUSTOMER MANAGEMENT PROGRAMME

AquaCIS is a sales management solution,
entirely designed and developed by Agbar,
which allows management practices and
criteria to be standardised at almost all of
Agbar’s companies, in order to improve the
efficiency of the sales function.

In the invoicing cycle, AquaCIS allows
adaptation to each type of supply, early
detection of errors, traceability of operations,
automatic filtering of incidents and
elimination of intermediate steps.

In the balanced scorecard cycle, it generates
a scorecard of indicators for decisión-
making at various organisational levels,
consolidates transactional information
from the commercial processes in terms of
information management, facilitates the
monitoring of commercial activities and
displays management indicator trends in
graphic form. In customer services, AquaCIS
allows customer knowledge and customer
relationship management to be converted
into an invaluable asset, improving access to

all types of information by agents, acquisition
of key data for customer segmentation,
fully personalised customer service, as well
as increased options for the cross-sale of
other services and development of greater
customer loyalty.

In the virtual office cycle, this solution allows
the entire sales management process to be
performed over the Internet, thereby reducing
the level of administrative formalities and
optimising the resources used in the field.

After a three-year pilot implementation
project at Aguas de Alicante, AquaCIS has
entered into its final implementation phase at
most of the facilities managed by Agbar Agua.

As of December 2010, 33% of Agbar’s
operations in Spain (242 municipalities) were
operating entirely with the AquaCIS system.

These municipalities are mainly concentrated
in the following areas: Community of Valencia,
Castilla La Mancha, Castilla León, Basque
Country, Andalusia and the Murcia Region
where 1,883,401 customers (42%) are already
being managed through AquaCIS.

—
Technological Platform for Integral
Customer Management, AQUACIS
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 87

The next steps to take include setting up
the system at the remaining companies and
municipalities (up to a total of 681) managed
by Agbar. The final deadline for rolling out this
process is December 2011.

The new system is allowing Agbar to continue
to improve the efficiency of its internal
operations and the quality of the services it
provides to customers, putting into practice
the changes society demands.

DEVELOPMENT OF ALGOL, A UNIQUE
MANAGEMENT SYSTEM FOR LARGE
COMPANIES

ALGOL is a service tool adapted to the
sales environment of major corporations,
facilitating the development of a single
management system covering customer
service, the invoicing cycle and technical
management.

In November 2008, Aigües de Barcelona
implemented a customer service module
based on the CRM (Customer Relationship
Management)G philosophy. The tool offers
greater in-depth knowledge of the different
types of customers and their needs, based on
the information supplied by the CRMG.

Steps have also been taken to analyse the
various requirements (enquiries, claims,
requests, etc.) in order to manage them more
efficiently.

In December 2010, 33% of
Agbar’s operations in Spain
were using AquaCIS, a sales
management solution

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 88

The development of tools such as AquaCIS, Algol, the
Customer Strategic Plan of Aguas Andinas (Chile) and
the Sales Information System of Aguas de Cartagena
(Colombia) are allowing Agbar to improve its customer
management services

STRATEGIC PLAN FOR CUSTOMERS
OF AGUAS ANDINAS

Aguas Andinas (Chile) is applying a
Customer Strategic Plan, consistent with
Agbar's business strategies. This is a single
management system covering customer
service, the invoicing cycle and technical
management, based on the CRMG philosophy.

2010 saw a continuation of the re-engineering
process started in 2009 and outlined in the
Strategic Customer Plan. The customer
service and technical management modules
are currently undergoing user acceptance
tests, which are due to be completed in
the first quarter of 2011, followed by the
implementation of these modules.

PROGRESS OF THE SALES INFORMATION
SYSTEM AT AGUAS DE CARTAGENA

Aguas de Cartagena (Colombia) uses a
Sales Information System (SIC - Sistema de
Información Comercial) that offers a more
effective management of meter readings,
billing, contracts, collections, requests,
complaints, claims, unpaid amounts and debt
recovery.

This system also allows for the use of sales
statistics and indicators. In 2010, a new PQRS
(requests, complaints, claims and suggestions)
model started operating to improve the
traceability of claims, and the automatic
generation of notices, enquiries and reports.

The start-up of AquaCIS is projected for 2012,
and this system will further reinforce the
sales management process and offer greater
control over the main management indicators.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 89

Agbar was awarded a contract for the full cycle of commercial activities of Sedapal,
a publicly owned water and wastewater company in Lima (Peru), providing services to
eight million people. This contract has allowed Agbar to establish itself for the first
time in Peru.

Agbar intends to develop a new sales
management model in Lima

Aguas de Cartagena received a special
mention during the second Water and
Wastewater Awards, for Latin America
and the Caribbean, sponsored by the Inter-
American Development Bank (IADB) and
the Mexican Femsa Foundation.

This award recognises its effective
commercial management strategy in areas
with low economic resources.

In fact, as a result of this strategy, Aguas de
Cartagena now offers 14 customer-service
and collection points in areas inhabited by
people with low resources, resulting in a
96% rise in collections in 2009.

Aguas de Cartagena - a special mention
at the Water and Wastewater Awards

—
Water and Wastewater Award,
Aguas de Cartagena, Colombia
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 90

04.1.1.3
COMMITMENT LETTERS
TO CUSTOMERS

The larger companies within the Agbar
Group have set up a scheme using letters
of commitment, which outline a number of
service guarantees for customers. It is a tool
the company uses to reinforce its quality
service guarantees.

These documents establish guarantees
relating to items such as the maximum time
for meter installation, the maximum response
time for complaints and claims, correct meter
readings, the requirement to notify customers
of excessive consumption, and the immediate
resolution of commercial issues.

In Spain, the letters of commitment scheme
has continued in 2010 with the involvement
of Aigües de Barcelona, Aguas de Alicante,
Agamed, Emasgra and Emuasa.

In the United Kingdom, the commitments
letter of Bristol Water sets out 35 quality
commitments related to water quality, supply
continuity and quality, customer service, bills
and collections.

COMMITMENT LETTERS
IN LATIN AMERICA

Aguas de Saltillo (Mexico) implemented the
Commitment Letter scheme on 1 April. If the
company fails to respect its commitments,
customers will be entitled to receive a bonus
equivalent to the minimum consumption, in
accordance with the price of water and/or
drainage services in force on the date of the
breach, and depending on the type of rate
applicable to the customer.

Aguas de Cartagena will commit itself to
complying with the timeframes established
and will compensate customers if it fails
to meet its commitments in terms of
guaranteeing the quality of the service. The
company will draw up the commitment letters
at the start of 2011. Information on the letters
of commitment established in 2010 at six
Agbar companies is given below.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 9104.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 91

Approximately 5.5 million inhabitants in Spain and
the United Kingdom are covered by Agbar’s letters
of commitment

CASES OF
COMPENSATION

INHABITANTS COVERED
BY COMMITMENT

LETTERS

MUNICIPALITIES WITH
COMMITMENT LETTERS

2009 2010 2009 2010 2009 2010

Aigües de Barcelona 464 408 2,870,460 2,872,797 23 23

Amaem (Alicante) 33 36 478,222 479,825 7 6

Emuasa (Murcia) 3 0 444,868 441,345 1 1

Emasagra (Granada) 0 0 360,225 371,354 14 15

Agamed (Torrevieja) 3 1 101,381 104,137 1 1

Bristol Water (United Kingdom) 1,500 1,260 1,136,460 1,141,870 23 23

TOTAL 2,003 1,705 5,391,620 5,411,328 69 69

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 92

SUPPLY INNOVATION
(COMMITMENT C2)

04.1.2
IMPLEMENTATION OF REMOTE
METERING SOLUTIONS

Remote meter reading allows meters to be
read remotely. Consumption can therefore
be reported remotely without requiring an
operator to visit the actual premises to read
the numbers on the meter. This technique
has clear advantages for customers, as it
increases the flexibility of the billing process,
making it easier to apply new pricing models
and services.

In addition, the company is able to obtain
additional information on consumption trends,
though always respecting the privacy of
customers.

In Spain, Agbar has finalised the process
required to operate a remote metering
solution independently from the
manufacturers of the meters, thereby
guaranteeing the interoperability of the
system. The solution is based on local
equipment that records, via cables or
radiofrequency, the information from the
electronic and/or mechanical meters of the
various manufacturers, and then dispatches
this information using a GPRSG mobile
communication system.

At the same time, the company is continuing
to develop its plans to roll out this solution
throughout Spain.

Towns such as Tossa de Mar, La Bisbal del
Empordà, La Jonquera, Begur and Calvià have
already established a plan, approved by all the
parties involved, to set up a comprehensive
remote-metering programme over the coming
years.

Furthermore, companies such as Emuasa,
Aguas de Alicante and Aigües de Barcelona
have already started providing a remote-
metering service to major accounts wishing to
take advantage of the service.

In addition, Aguas de Alicante has decided to
extend the current pilot project to over 1,000
domestic meters in order to further refine
the procedures, costs and resources involved
in assessing the feasibility of applying the
scheme to its 300,000 customers.

In Spain, 500,000 of the meters managed by
Agbar offer remote metering solutions.

Aguas Andinas introduced a remote meter
reading system to produce bills that truly
reflect the actual consumption of its ‘major

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 93

consumers’ and consumers in ‘green areas’;
and after prioritising the setting up of the
scheme, using radio-frequency technology, it
has been a complete success.

The United Kingdom is another country
where Agbar is introducing remote metering.
Specifically, Bristol Water is continuing to
develop a pilot test using this technology, and
has drafted a document detailing a remote
metering strategy by type of customer. These
tests are being closely followed by other
water management companies in the United
Kingdom, which will enable them to take
advantage of this type of solution under the
scope of collaborative agreements yet to be
determined.

In Spain, Agbar has
finalised the processes
required to implement
remote-metering solutions.
This tool is also being rolled
out in Chile and in the
United Kingdom

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 94

Benefits of
remote metering

End customers:
> Have more information on their water consumption on the Internet
> Can detect excess consumption or leaks in the internal network, notified over the

Internet, by email or text message
> Have advance information on their bills
> Can check consumption in rental properties and second homes

Communities:
> Ensure the availability of water
> Apply new urban development philosophies, such as the Smart City concept, a

philosophy based on energy savings, mobility, lifestyle and sustainable working
methods

Added value for customers:
> Fewer complaints due to incorrect readings
> Promotion of web-based communications
> Less requirement for travel
> Easier to detect potential fraud

Effective network management:
> Checking of the correct sizing of meters
> Early detection of meter faults
> Information on water consumption supplied hourly, daily, etc.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 95

GPS TECHNOLOGY ON MOBILE
UNIT PDASG (AGUAS ANDINAS)

Aguas Andinas has introduced GPS
technology on the portable PDAG equipment
used by the mobile units working in the field
to optimise the allocation of tasks. Using
an algorithm that calculates factors such
as distance, urgency and availability, the
company assigns the tasks more effectively,
thereby making better use of its resources,
reducing response and travel times, and
improving customer satisfaction.

CONTROLLING NON-REVENUE WATER AT
AGUAS DE CARTAGENA (COLOMBIA)

An integral management system for Non-
Revenue Water has been set up to control and
monitor technical water losses throughout the
network.

PUBLICATION OF TENDERS AT
AGUAS DE CARTAGENA

A new website has been designed and
developed for publishing the "Procurement of
Goods and Services of Aguas de Cartagena".
The system includes an internal application
that can be used by the company’s personnel,
as well as an external application that
companies or interested parties can use to
view the tenders. The system allows:

> The publication of bids (tenders) for the
procurement of goods or services on the
company’s website

> The registration of companies and
individuals interested in the tender
process

> The dispatch of documents and media
associated with the tenders

> Administration and consultation of the
different quotations (proposals) by the
internal staff of Acuacar.

Aguas de Cartagena has
launched a website for
purchasing goods and
services

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 96

ADVANCES IN
COMMUNICATION
(COMMITMENT C3)

04.1.3
04.1.3.1
CUSTOMER
SERVICE OFFICES

In 2010, Agbar’s new office model was
implemented in the municipalities of Vila
Joiosa and San Fulgencio (Community of
Valencia), Pontevedra (Galicia), Arucas (Gran
Canaria), Astilleros (Asturias), Benhavís
(Andalusia), Grao (Community of Valencia),
San Javier (Murcia) and Valladolid.

Among the municipalities managed by Sorea,
the offices in Benicarló (Castellón), Castellar
del Vallès, Torelló, Olot, Manlleu, Corbera,
Collbató, Palafrugell, Centelles, La Garriga,
Martorell and Dosrius have been refurbished
to a greater or lesser extent. The offices
in Consell de Cent of Aigües de Barcelona
(Barcelona) have also been upgraded.

One of the main features of this new office
model is the provision of a specific area for
each of the two major customer service
functions with, on one side, the customer
service office and, on the other, the technical
office and warehouse.

Agbar is continuing to roll
out the new office model in
Spain

—
Opening of new offices in Avilés
—

At the offices of Aguas de Saltillo (Mexico),
counters are available exclusively for the
elderly, for pensioners and for people with
special needs; ramps and services are also
supplied for people with a disability.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 97

04.1.3.2
EXPANDING ACCESS TO
REMOTE SERVICE CHANNELS

Agbar is seeking to permanently improve its
channels of communication using information
technology, as it is aware that such resources
provide users with greater availability and
accessibility. The company is therefore
seeking to improve its customer service.

In recent years, the telephone assistance
channel has been increasing its rate of
penetration. In 2010, the company’s sales
coverage remained at 86% of customers in
Spain, although the number of municipalities it
serves has increased. Telephone coverage for
fault reporting has remained at around 81% of
all customers. The target is to reach a 100%
coverage.

In addition, Agbar is endeavouring to ensure
its customers are able to use its interactive
website to pay outstanding bills, view supply
information, view copies of bills, change data,
among other services.

In 2010, new virtual offices were set up across
the country. 72% of Agbar's customers in
Spain have access to virtual offices.

In 2009, Aigües de Barcelona launched a new
virtual office with a series of technological
improvements specifically tailored to
the product, with a number of functional
upgrades, including improved portal
operability, inclusion of digital certificates,
changes to ensure compliance with the
Spanish Accessibility Act, and cost savings
through the introduction of paperless bills
therefore improving the corporate image.
These objectives were achieved in three
phases:

• Phase 1:
Started at the end of 2009

• Phase 2:
Changes implemented in 2010 include:
> Paperless bills
> Double AA accessibility level
> Upgrades to the new platform
> New bill displayed on only one side of

the page
> Access to the Virtual Office via the

electronic ID number

• Phase 3:
Still being planned

72% of Agbar's customers in Spain have access to virtual
offices

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 98

Aigües de Barcelona is introducing innovative changes to water billing. The company
is making a paperless billing system available to its customers, accessible to all
users registered to use the Virtual Office who have activated the service. This billing
method has advantages over the traditional system, including speed, convenience and
safety. It also substantially reduces the amount of paper used, meaning it is also more
environmentally-friendly.

Another innovation is the format of the paper bill, as it contains all the information on a
single side and presents the information much more clearly.

Aigües de Barcelona
Bill

Agamed in Torrevieja, Aigües d'Elx in Elche and Aquagest Levante in the municipality
of Alicante have all implemented Servialertas, a free service for customers informing
them by mobile phone or email of new developments to the service or incidents
affecting their contract.

Via these channels, users can receive excess consumption notifications, bill collection
notices, and information about scheduled disruptions to the service and meter
change alerts, among others. At present, over 630,000 customers are able to receive
Servialertas in the Community of Valencia.

Servialertas

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 99

The platform of both portals is extremely
advanced and meets the requirements of the
Electronic Commerce and Information Society
Services Act (LSSI, Ley de Servicios de la
Sociedad de la Información y de Comercio
Electrónico) and the regulations for access to
new technology for people with disabilities.
The websites are therefore accessible to
people with physical, visual, hearing or
learning disabilities.

Equally, in 2009, Aguas de Murcia was already
providing access to personalised information
on its customer portal, as well as electronic
billing operations with the sole requirement
of possessing the new Spanish electronic
ID card, or a certificate from the Spanish
National Mint (Fábrica Nacional de Moneda
y Timbre). With these documents, Aguas de
Murcia’s customers have direct Access to
their information and transactions.

In 2010, Aguas de Cartagena (Colombia) set up
a new Electronic Collection System (website),
which has automated the collection process of
external collection entities.

In addition, it now sends utility bills (copy) by
email in a PDF format. In the first phase, the
system has been rolled out to major accounts.

In Mexico, Aguas de Saltillo provides a virtual
office where customers can perform a
range of operations such as paying for their
services.

In turn, Bristol Water is continuing to promote
an electronic billing service and customers
can send meter readings to the company and
notify of any changes to the ownership of the
property.

Canaragua, Teidagua and
Aguas de Telde have set up
new virtual customer service
offices

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 100

04.1.3.3
MONITORING CUSTOMER
SATISFACTION AND IMPROVING
CUSTOMER KNOWLEDGE

Agbar continues to monitor its telephone
call centre in Spain by carrying out an annual
survey of 800 customers who contact the
company by phone, using the two platforms
that currently serve Aigües de Barcelona and
Agbar. In December 2010, users gave the call
centre a score of 8.20 out of 10.

In 2010, telephone customer satisfaction
surveys were carried out in the main cities
supplied by Agbar companies. It should be
noted that different surveys are conducted in
each country; therefore, national results are
not comparable.

In Spain, surveys were conducted on 33
operations, and the basic service obtained
a Customer Satisfaction Index (CSI) of 6.92.
During these surveys, customers were
questioned about their satisfaction with their
utility company and were asked to assess key
indicators and consumption habits.

Aguas de Saltillo (Mexico) conducts two
annual satisfaction surveys on 1% of its
customers. The questions included on these
surveys are directly chosen by the company’s
Quality Committee. In the most recent

survey conducted at the end of 2010, 75% of
customers surveyed rated Aguas de Saltillo
as the utility company that offered the best
customer service.

Aguas de Cartagena (Colombia) conducts an
annual customer satisfaction survey. It also
carries out a survey every two months at its
offices in order to monitor the follow-up to
the customer service plans introduced based
on the results of the annual survey.

The 2010 survey was not carried out as a
direct consequence of supply management
problems, which would have distorted the
results obtained.

In the United Kingdom, Bristol Water is ranked
sixth out of 21 water companies in England
and Wales. In 2010, customer satisfaction was
rated as 88%.

Agbar customers in Spain,
Mexico and the United
Kingdom awarded the
company a minimum ranking
of ‘outstanding’

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 101

04.1.3.4
ENCOURAGING COMMUNICATION
WITH CUSTOMER ORGANISATIONS

In addition to maintaining high quality
standards in its individual relationship
with each customer, Agbar also remains
fully proactive and open to dialogue with
the various organisations representing
its customers. This is one of Agbar’s
commitments as a socially responsible
company.

Details of the contacts with such entities in
2010 are given below.

• Aguas de Murcia has ongoing contact with:

> The Unión de Consumidores de Murcia-
UCE (Consumers Union of Murcia-UCE)
with whom the company is exploring the
idea of establishing a "Water Line", to be
operated by the aforesaid union, which
will provide general supply information,
prices, follow-up complaints and claims,
suggestions for improvement, etc.,
covering not only Aguas de Murcia but
also the entire Regional Department.

> Colegio de Administradores de Fincas
(land agents association), an entity it
keeps permanently informed of new
products and services involved in the
complete water cycle the company is
marketing.

> Federación Regional de Empresarios
del Metal (Regional Federation of Metal
Companies), especially the Plumber’s
Guild, and last year the company
regularly contacted the federation to
provide service information in relation
to Aguas de Murcia, and also received
suggestions of various nature.

Proactive and open to
dialogue with the various
organisations representing
customers

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 102

• Aguas de Alicante has been in periodic
contact with the following entities:

> Consumer Council and Municipal
Customer Service Office

> Local Development Agency

> Culture Department

> Traffic Department

> IES Bahía Babel (secondary school)

> Alicante University

> Centro Ocupacional Terramar de APSA
(an association for people with mental
disabilities in Alicante)

> Neighbourhood associations

> Department for Equality at the Social
Action Council, Alicante City Council

> Social Action, Alicante City Council

> Large Families Association

> OMIC (municipal consumer
information office)

> Several private companies
(Hércules C.F., UCE, Coca Cola, Cemex
and Grupo Vocento).

• Aguas de Cartagena (Colombia): across the
various communities, it works directly with
leading members (customer associations)
on issues relating to regulatory training,
the stratification committee, and in terms
of providing a timely response to requests,
complaints, claims and suggestions and
maintaining a presence in the deprived
areas of the city.

• Bristol Water has maintained periodic
contact with the following entities:

> 8 meetings with OFWAT, the regulator
for all companies supplying water in
England and Wales.

> 18 meetings with CCWater (Consumer
Council for Water), the body that deals
with consumer’s complaints about water
companies.

> 21 meetings with the CAB (Citizens
Advice Bureau), an organisation that
provides free help to citizens in a range
of areas and assists customers who are
finding it hard to pay their bills.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 10304.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 103

IN RELATION TO ITS HUMAN TEAM AGBAR IS COMMITTED TO:

E5
CommitmentConsidering preventive measures that

promote equality and diversity, avoiding
discrimination on grounds of gender, race,
culture, religion or any other factor that
may exist.

COMMITTED
HUMAN TEAM

04.2

E4
CommitmentImplementing measures to achieve a

better balance between professional and
personal life, ensuring responsibilities are
evenly distributed in both areas.

E1
E2
E3

Commitment

Commitment

Commitment

Setting up plans for training and
monitoring development, in order to offer
options for promotion and improvement,
both professional and personal.

Promoting and improving channels of
communication and dialogue tools in
order to encourage participation in
achieving common goals.

Effectively including occupational health
and safety in all activities, and promoting
training and participation in this area.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 10404.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 104

BREAKDOWN OF THE AVERAGE WORKFORCE OF AGBAR

PERCENTAGE OF EMPLOYEES BY AGE 2009 2010

Under 30 13.4% 12.9%

30 to 50 64.0% 64.3%

Over 50 22.6% 22.8%

TOTAL 100% 100%

Agbar believes that the social and
professional development of its
workforce is an essential component of
its business success and represents the
future of the organisation.

The company is therefore focusing on
personal management issues such as
training, balancing professional and
personal life, equality, diversity, and
health and safety.

2009 2010

BY PROFESSIONAL CATEGORY % %

Executives and graduates holding a higher degree 1,421 12.9 1,305 12.0

Middle-level graduates 914 8.3 828 7.6

Middle positions 1,540 14.0 1,702 15.6

Qualified administrative staff 1,505 13.6 1,454 13.4

Qualified non-administrative staff 3,125 28.4 2,991 27.5

Manual workers and auxiliary staff 2,513 22.8 2,601 23,9

BY COUNTRY

Spain 8,658 78.6 8,506 78.2

United Kingdom 506 4.6 488 4.5

Chile 1,833 16.6 1,863 17.1

Algeria 21 0.2 18 0.2

Brazil 0 0 6 0.0

CONTRACT MODELS

Permanent staff 9,684 87.9 9,465 87.0

Temporary staff 1,334 12.1 1,416 13.0

TOTAL 11,018 100 10,881 100

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 10504.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 105

BREAKDOWN OF THE AVERAGE WORKFORCE OF AGBAR

BREAKDOWN OF DEPARTURES 2009 2010

BY GENDER

Women 353 439

Men 1,063 1,329

BY AGE

Under the age of 35 540 693

35 to 50 592 534

Over 50 284 541

BY COUNTRY

Spain 1,218 1,487

United Kingdom 45 48

Chile 149 221

Algeria 4 12

Brazil 0 0

TOTAL 1,416 1,768

NET JOB CREATION 2009 2010

People hired during the period 2,127 1,932

Job creation rate* 19.3 17.7

* (hiring/average workforce) x 100

TURNOVER RATE 2009 2010

Turnover rate (%)* 12.85 16.25

*(departures/average workforce) x 100

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 106

PERSONAL AND PROFESSIONAL
DEVELOPMENT, AND PROMOTION
OF TRAINING (COMMITMENT E1)

04.2.1
Agbar’s Human Resources Department offers
ongoing training to employees to enable them
to adapt to the needs of a constantly changing
world and providing an opportunity for
professional development.

04.2.1.1
PERSONAL AND PROFESSIONAL
DEVELOPMENT

Agbar is endeavouring to refine and establish
a system for the processes involved in the
professional growth and development of its
professional team.

The Performance Management System (PMS)
is one of the tools developed for this purpose,
as it compares the skills and knowledge
of employees with the requirements their
position demands. This comparison will
highlight any training requirements, establish
a personalised training plan and briefly outline
a future career path, thereby encouraging
internal promotions and favouring functional
and geographical mobility.

In 2010, the number of Agbar professionals
taking part in the PMS increased by 8.9%
compared to the previous years, reaching
3,771. This figure represents 34.7% of
the total workforce. The Performance
Management System (PMS) has started to be
rolled out at Bristol Water, and has continued
to operate in Spain and Chile.

In Spain, during the course of 2010, the
multidimensional 360º assessment process
was applied to the entire management team at
the organisation, extending the scheme from
59 to 175 people. This assessment is used to
complement the Performance Management
System.

This assessment requires an annual interview.
Similarly, halfway through the year, an
additional interview is required to monitor the
action plan established.

The Strategic Management by Objectives
(SMO) Programme is another professional
development platform used by the
organisation to align the specific objectives of
each department with the company’s overall
objectives. The SMO also helps to establish
objectives for employees with performance-
based salaries. This tool has been rolled out in
Spain and the United Kingdom.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 107

INTERNAL PROMOTION

Agbar favours internal promotions. As proof
of this policy, in 2010, the company launched
a project for the more efficient management
of employees identified by the Performance
System as being of ‘High Potential’.

The plan consists of producing action
plans aimed at consolidating key skills and
identifying the strategic positions suited to
the professional development of the person in
question.

Within the framework of this project,
professional development paths have been
assessed and determined for 330 persons
with technical, supervisory and management
profiles.

In Chile, Agbar is in the process of determining
career plans for employees identified as
potentially successful candidates for critical
positions.

In addition, the group is promoting the posting
of job vacancies on the corporate intranet,
giving employees the opportunity to apply
for these positions. Since the scheme started
in 2009, a considerable number of jobs
posted in this way have been filled by internal
candidates.

In 2010, the number of Agbar
employees included in the
Performance Management
System increased by 8.9%

—
Closing session of the 5 Master’s
in Complete Water Management
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 10804.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 108

PERFORMANCE ASSESSMENT
AND PROFESSIONAL DEVELOPMENT SYSTEMS 2009 % 2010 %

Number of employees on the SMO programme
(Spain and United Kingdom)

1,838 16.7 1,817 16.7

Number of employees on the PMS programme
(Spain and United Kingdom)

3,463 31.4 3,771 34.6

PERFORMANCE MANAGEMENT SYSTEM (PMS)
BY PROFESSIONAL CATEGORY 2009 2010

Executives and graduates holding a higher degree 707 699

Middle-level graduates 463 554

Middle positions 1,206 921

Qualified administrative staff 150 258

Qualified non-administrative staff 912 1,194

Others 25 145

TOTAL 3,463 3,771

PERFORMANCE MANAGEMENT SYSTEM (PMS) BY COUNTRY 2010

Spain 1,332

Chile 1,951

United Kingdom 488

PERCENTAGE OF PERFORMANCE-RELATED SALARIES (SPAIN) 2009 2010

Executives 20% 20%

Graduates holding a higher degree 12% 14%

Middle level graduates 12% 11%

Middle positions 12% 16%

Qualified administrative staff 0% 0%

Qualified non-administrative staff 0% 0%

Others 0% 0%

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 109

04.2.1.2
PROMOTING TRAINING

Agbar firmly believes that the purpose of
training is to facilitate the transfer of key skills
and knowledge within the organisation, help-
ing people discover and develop their talents
through an ongoing process of improving their
skills and abilities, thereby ensuring the success
of Agbar's strategic objectives.

The main training principles at Agbar are:

> People:
Members of staff are encouraged to take
ownership of their own professional de-
velopment within the organisation, and do
their utmost to refresh their professional
skills in order to generate confidence when
dealing with the new corporate challenges.

> Knowledge:
Knowledge is developed using a technical
and skills-based programme.

> Innovation and technology:
Innovation and technology are developed
through a continual search for learning
methods and solutions, and new technolo-
gies are used for all its models and proc-
esses.

> Equality and balance:
All groups working within Agbar are taken
into consideration by adopting tailored
programmes compatible with the personal
situation of each participant.

Agbar has been carrying out Performance
Assessments for years, based on the Dictionary
of Agbar Skills. This process identifies the
potential and areas for improvement of all
professional staff, and establishes a training
and development plan.

The training programmes therefore focus on
improving the skills of all staff, increasing their
employability and professional development,
allowing them to constantly adapt to present-
day conditions, and encouraging transversal
cooperation and management. Consequently,
Agbar has designed a number of face-to-face
and online training options to develop a wide
range of different skills. A typical training plan
includes a series of activities, on top of actual
training workshops.

Agbar has designed a range of face-to-face and online
training options to develop all skills

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 11004.04. COCOMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 110

KEY ON-SITE TRAINING PROGRAMS

KEY ONLINE TRAINING PROGRAMMES

WORKSHOP OBJECTIVE TARGET

Management Tools
Master the 2.0 tools and develop
Knowledge Management.

Agbar Professionals

Leadership 2.0 and Values Workshop
Increase an awareness of the importance of
knowledge management and leadership in a
collaborative environment.

Agbar management staff

Managing Teams and People
Increase familiarity with behaviour to clarify
objectives and expectations, and provide
feedback with regard to performance.

Agbar Professionals who
managing teams

Transversal Team Coordination
Detect skills that assist coordination in an
organisational structure without hierarchy
or hierarchical responsibilities.

Agbar professionals managing
or leading teams

Effective Communication
Promote active listening and provide
communication tools to help develop
influence and assertiveness skills.

Agbar Professionals

Time Management
Develop tools and skills to improve time
management and activities fully focused on
attaining results.

Agbar Professionals

WORKSHOP OBJECTIVE TARGET

Motivating colleagues

Identify situations that demotivate
colleagues and create motivational
strategies in the workplace environment as
a tool to improve Leadership.

Agbar management personnel and

intermediate positions

Developing emotional intelligence
Develop relationships by analysing and
managing your own and other people’s
emotions.

Agbar Professionals

Becoming a management coach
Develop colleagues’ skills; identify their
potential and learning opportunities.
Improving skills and developing talent.

Agbar management personnel and

intermediate positions

Tips for transversal management
Knowledge management based on
encouraging transversal management for
leadership without hierarchy.

Agbar management personnel and

intermediate positions

Negotiating successfully
Focusing on results by learning basic
negotiating tools and strategy.

Agbar Professionals

Selling major projects
External commercial focus using more
effective sales techniques.

Agbar Professionals

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 111

04.2.1.2.1
EXTERNAL COLLABORATIONS
FOR EMPLOYABILITY

WITH HIGHER EDUCATION
INSTITUTIONS

In 2010, Agbar collaborated with prestigious and
well-known higher education establishments
experienced in providing training for
professionals.

Therefore, with Universitat Politècnica de
Catalunya (UPC), it was involved in teaching
a Master’s course in Water Management, a
Postgraduate Course in Wastewater Treatment
and a Postgraduate Course in Distribution;
and, in collaboration with Universitat de
Barcelona (UB) a Postgraduate Course in
Customer Management and, jointly with
Valladolid University and Girona University, a
Postgraduate Course in Wastewater Treatment.

In 2010, it also started a knowledge
management programme in collaboration with
EADA, a business school.

In Chile, Agbar has entered into a strategic
alliance with Duoc UC, a school attached to the
Pontifical Catholic University of Chile, for the
certification of a programme for drinking water
operators in the form of a diploma.

In addition, in 2010, a Wastewater Treatment
Diploma was taught for the first time in
collaboration with the Pontifical Catholic
University of Chile and the Pontifical Catholic
University of Valparaiso.

WITH THE PUBLIC AUTHORITIES

The processes involved in accrediting skills
and knowledge serve a dual purpose for the
organisations involved: they guarantee a
superior quality of service and imply a greater
involvement and training of workers.

Aware of this fact, since 2006 Agbar has
been working with the Institut Català de
Qualificacions (ICQ) on an accreditation
project to be able to certify the professional
qualifications awarded to its operating
personnel.

The qualification certification process allows
the corporation to establish individual training
plans based on the needs of the group and,
among other benefits, it also facilitates the
internal and external selection process.

Agbar collaborates with prestigious and well-known higher
education institutions, experienced in providing training for
professionals

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 11204.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 112

QUALIFICATIONS OF THE WATER SECTOR

Catalogue of
professional

qualifications

Organisation and
control of the set-up
and maintenance of
water and sewerage

networks and
installations

Setting up and
maintaining water

networks

Operations in
water treatment

plants

Water foremen

Water operator

Distribution
Sewerage

Plant operator

Wastewater
Treatment

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 113

WITH ASSOCIATIONS AND FOUNDATIONS

Agbar is actively involved in making it easier
for young people to enter the labour market,
through sponsorships and by taking part in
international university programmes.

In this way, for instance, it collaborates with
Unitech International, a non-profit organisation
formed in partnership with the main European
universities and multinational companies in
the field of engineering and whose aim is to
prepare the best students in this area for their
professional lives.

Agbar facilitates access by students on this
programme when recruiting young graduates
to its workforce, and also provides work

experience for exchange students from all over
Europe.

It also takes part in Best Barcelona (Board
of European Students of Technology), an
international association for technical students
in partnership with 81 European universities
from 30 countries, and sits on the jury of the
annual engineering competition.

In addition, Agbar takes part in the Carolina
Foundation, an institution set up to promote
cultural relations and educational and scientific
cooperation between Spain and Latin America,
providing professional work experience for
intern students in Spain to increase their
knowledge of the Spanish employment market
and the corporation’s business.

TRAINING HOURS BREAKDOWN BY CATEGORY

TOTAL BY EMPLOYEE

2009 2010 2009 2010

Executives and graduates holding a higher degree 45,014 42,847 31.7 31

Middle-level graduates 53,840 34,177 58.9 38.9

Middle managers and those in charge 19,488 46,410 12.6 26.9

Qualified administrative staff 32,929 19,412 21.9 13.3

Qualified operators 29,902 57,979 9.6 17.7

Rest of workforce 35,434 17,775 14.1 6.8

TOTAL 216,607 218,600 19.7 19.3

E-LEARNING TRAINING HOURS

TOTAL 12,878

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 114

04.2.1.3
KNOWLEDGE MANAGEMENT AT AGBAR

In the constantly evolving times in which we
live, globalisation and access to information
represent a constant challenge for companies.
Innovation has changed the perception of the
traditional boundaries of a company, as new
collaborative networks, information flows
and open value-creation models involve both
the company’s own customers as well as
agents external to its usual remit. For these
reasons, companies able to take such changes
into account will possess a greater capacity
to evolve using the skills of both internal and
external collaborators.

For this reason, in May 2009, Agbar created
the Department for Knowledge Management
and Transfer, a department predominantly
focused on practical issues, which will continue
to generate and disseminate knowledge
throughout the organisation.

The objectives of this Department are:

> to identify knowledge in order to generate
value, promote growth, improve efficiencies
and make the transfer of innovation more
flexible.

> to harmonise knowledge with the group’s
objectives.

> to promote a culture of exchange and
collaboration between Agbar employees.

> to facilitate the development of employee
skills based on interconnecting knowledge.

> to apply ICTsG comprehensively to improve
information flows and collaboration, making
them easier and more accessible.

> to establish a framework to promote and
coordinate other knowledge management
initiatives already existing within the
organisation.

A model has been created to transform existing
knowledge into an asset; the model’s design
encompasses the organisation, operations and
the management culture using three basic units:
technology, personnel and areas of knowledge.
It has fostered a new and people-centred
corporate model, promoting communication
between members of staff and encouraging
exchanges of knowledge to generate more, and
also better, opportunities.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 115

ICTSG AT THE SERVICE OF KNOWLEDGE

BITA intranet is Agbar’s main technological
platform used to exchange knowledge.
This intranet specialises in the water and
environment sector and offers all members of
staff a number of collaborative work platforms.

From BITA, Web 2.0 technologies can be
assessed to facilitate the knowledge-
management process. Seven blogs are
currently available: one for the international
community and one for each of the six areas
of research of CETaqua, the water technology
centre (alternative resources, impact of global

change, efficient infrastructure management,
environment and health, energy and water,
and the management of water demand).

There are also 52 wikis: including Water
Quality, Customers, Wastewater Treatment,
ORL (occupational risk prevention), Corporate
Responsibility and Energy Efficiency Department.

A "Who’s Who" network is also being prepared
on BITA to identify Agbar staff members and
their roles.

4,183 members were registered to use this
tool at the end of 2010.

—
International and Regional Committee
for Information System, Aquagest
Services
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 11604.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 116

>
Full knowledge

cycle
>

INNOVATION
i

MANAGEMENT
Knowledge

Management

TRANSFER
Technology
and training

CREATION
R&D

Agbar committed to Web 2.0 technology: with 52 wikis
and seven blogs

DIGITAL LIBRARY DOCUMENTS 629,895

AGBAR STAFF INVOLVED IN A COLLABORATIVE
INITIATIVE

1,913

NUMBER OF COLLABORATIVE ENVIRONMENTS 52

PROFESSIONAL NETWORKS AT AGBAR SPECIALISING
IN A SPECIFIC AREA OF KNOWLEDGE

Drainage: 267 professionals
Alternative water resources: 181 professionals
Energy: 214 professionals
Commercial: 254 professionals
Corporative responsibility: 88 professionals

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 117

IN PERMANENT
CONTACT WITH EMPLOYEES
(COMMITMENT E2)

04.2.2
Agbar maintains an open attitude when it
comes communicating and intervening with
its staff. A number of channels are used for
communication, such as the intranet, the
Infoagbar magazine, emails, satisfaction
surveys, meetings, etc.

The intranet is one of the main internal
means of communication at Agbar. The 4,177
intranet users are able to obtain information
on corporate news, check postings for jobs
within the company, and view organisational
documents, etc. It also provides access to a
number of applications and the many wikis
and specialist areas.

In 2010, 272 news items and new ideas were
published, offering a more dynamic view of
the company and its various departments.

Nine new sections have been added, including
an events diary, a corporate presentation of
Agbar for general use and links to the equality
plans of several of the group’s companies.

One of the most representative
communication tools of the company is the
Infoagbar magazine, through which employees
are kept informed of Agbar's main activities.
Three editions were published in 2010 with a
print run of 18,000 copies. Infoagbar’s design
is visually attractive, making abundant use of
graphs, and it is written in a clear and easy-to-
read manner. The magazine is also available in
a digital format.

Infoagbar 72
June 2010

I f b Infoagbar 73
October 2010
I f b Infoagbar 74

December 2010
I f b

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 118

HEALTH AND SAFETY OF
EMPLOYEES, A PRIORITY
(COMMITMENT E3)

04.2.3
Continually reducing accident rates,
integrating prevention into business
activities and minimising risks, including for
subcontractors, are the main strategic lines of
Agbar’s health and safety policy.

In fact, Agbar has set itself the overall
objective of progressively reducing the
occupational accident rate to 2.5 by 2011.

For the end of 2010, the objective was
to reduce the incidence rate (number of
accidents for every 100 workers) to 3.5.
And the rate actually attained was 2.71. This
represented a drop in the number of lost-time
accidents, with the incidence rate dropping by
38% between 2008 and 2010.

In 2010, due to the sharp drop in its accident
rate, the company received favourable reports
from the Spanish Ministry for Employment
and Immigration (national scope) in relation
to its payment of contributions (Royal
Decree 404/10 "Reduction in occupational
contingency contributions for companies that
have reduced their workplace accidents"), for
an amount in excess of €100,000.

In 2010, the absenteeism rate dropped from
3.1 to 2.9. During this period, there were no
fatal accidents. As previously mentioned,
one of Agbar’s strategic objectives is the
prevention of occupational risks. The company
therefore set up a scheme to carry out
medical examinations adapted to the various
types of activity and then applied medical
protocols based on the risk-assessment
analysis (including vaccinations tailored to the
different jobs); it also conducted ergonomic
studies on the use of Visual Display Units
(VDU) and the carrying of heavy loads, and
promoted awareness campaigns and specific
protocols for work involving special risks
(access to confined spaces, structural work,
handling chemical products, etc.).

Agbar’s dedication to the health and safety
of its employees can also been seen in its
certification in accordance with the OHSAS
18000 standard. These internationally
recognised audits, carried out annually by an
external entity to check the implementation
of the ORP Management System in Spain,
have resulted in the certification of 69
companies over the 2010 period.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 119

Agbar works on prevention through training
and carrying out activities to increase an
awareness of the problem. In Chile, the group
provides training to workers to inform them of
the inherent and specific risks associated with
the activities carried out by the human team
and organises training sessions on the use
and handling of extinguishers, emergency and
evacuation procedures, etc.

At national level, in 2010, over 14,000 hours of
specific Occupational Risk Prevention training
courses were delivered, in accordance with
the Training Plan.

As a result of the Preventive Cooperation
Agreement between Agbar and the Chilean
Safety Association, a workshop was
organised in 2010 on the strategic skills
and competencies for Joint Health and
Safety Committees - the second meeting of
prevention experts/collaborative companies
from the Aguas Group; a self-help campaign
using theatre and a campaign to prevent
musculoskeletal injuries were also organised.
In addition, a half-yearly risk prevention
bulletin is published with a print run of 1,500
copies.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 120

Agbar,
Occupational Risk Prevention Award

In 2010, Agbar received the 2010 ORP (Occupational Risk Prevention) Prize, an award
given to professionals, organisations, companies, corporations, public or private, having
made a commitment to increase awareness and apply occupational risk prevention
values, to improve the management of health and safety at work.

The award was presented during the 8th International Conference on Occupational Risk
Prevention held in Valencia in May 2010; at this event, Agbar also actively participated
in the sessions on "Management innovation and risk control in the complete water
cycle". 1,500 occupational risk prevention experts from over 20 countries attended the
conference.

—
2010 ORP Awards,
Valencia
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 12104.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 121

HEALTH AND SAFETY,
KEY FIGURES

SPAIN
UNITED KINGDOM

AND CHILE
2009 2010 2009 2010

Percentage of the workforce under the protection of health and

safety commissions
100 100 100 100

Incidence rate (1) 3.8 3.6 2.8 3.0

Frequency rate (2) 24.7 21.3 16.0 16.1

Severity rate (3) 0.6 0.5 0.1 0.2

Rate of work-related illnesses 0 0 0 0

Total number of fatal accidents 0 0 0 0

Absenteeism rate (4) 3.6 3 3.1 2.5

(1) Incidence rate (total lost-time accidents / average workforce) x100

(2) Frequency rate (total lost-time accidents / total hours worked) x 1,000,000

(3) Severity rate (days not worked through lost-time accidents / total hours worked) x 100

(4) Absenteeism rate (days not worked through illness, occupational accidents or accidents to or from work with
time off / theoretical days) x 100

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 122

EQUALITY, WORK-LIFE
BALANCE AND DIVERSITY
(COMMITMENT E4 AND E5)

04.2.4
Agbar continues to make steady progress
towards fulfilling the company u commitment
to the effective implementation of equal
opportunities and non-discrimination
based on gender, as a guiding principle of its
activities.

Equality plans continued to be developed
and approved in all Agbar companies in 2010,
as the essential tools for structuring and
implementing equality actions, with dialogue
and consensus being key elements in their
development.

Participation and communication, both
internal and external, were cross-cutting
features of the entire equality plan
development process. In 2010, therefore,
Agbar made a significant effort to
disseminate its equality policies, carrying out
the following initiatives amongst others:

> Creation of a special section on the
corporate intranet dedicated to publishing
details of the progress and achievements
made in respect of equality.

> Participation in specific forums for
disseminating good practices adopted in
the implementation of equality policies.
Internationally, the company’s attendance
at the "Principles for the empowerment of
women: Equality means progress" event,
in which, jointly with other companies and
organisations worldwide, Agbar presented
the good practices it had adopted, was of
particular note.

Sorea is one of 36 Spanish
companies presented with an
"Equality in Business" award
by the Spanish Ministry of
Health Social Policy and
Equality

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 123

"Equality in Business"
and Óptima Award

In recognition of Agbar’s commitment to equality, Sorea was presented with an
"Equality in Business" award by the Ministry of Health, Social Policy and Equality.
In 2010, only 36 companies throughout Spain received this accolade, which rewards
companies that make distinctive and particularly significant progress in applying equal
treatment and opportunity policies to their female and male workers.

Furthermore, Aquagest and Aguas de Valladolid received the Castilla y León Óptima
Award in recognition of the initiatives taken by both companies to ensure equal
opportunities between men and women in the field of employment.

—
Corporate
Equality Plan
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 124

For Agbar, achieving a work-life balance
represents a new way of working that allows
people to fully assume all their work, personal
and family responsibilities.

The main measures applied at several of the
group’s companies include: flexible working
hours, assistance during maternity or
paternity leave, help for professionals with
school-age children, financial support for
further studies and subsidies for workers with
disabled children.

In terms of salary benefits, some of Agbar’s
companies provide life and accident insurance
to their workforce, as well as loans, seniority
bonuses and discounts on a range of products
and services.

The company also defends respect for
diversity in the widest sense of the term: sex,
race, age, communities at risk of exclusion, etc.

In this area, in 2010 Agbar took part in the
Coaching Project developed by the Exit
Foundation, aimed at introducing young
people at risk of social exclusion to the
workplace through a tailored training model
based on specialised work, in association
with other organisations and involving the
world of business. As part of the most recent
programme, Agbar sponsored two young
people and showed them which particular
areas of business were best suited to
achieving their career plans.

Agbar presents its equality
policies at a meeting of
the United Nations Global
Compact dedicated to the
potential of women for the
economy

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 12504.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 125

PERCENTAGE OF WOMEN IN THE WORKFORCE.
BREAKDOWN BY JOB CATEGORY

2009 2010

Executives and graduates with higher degree 29.6% 31.0%

Middle-level graduates 26.4% 26.6%

Middle positions 22.9% 22.7%

Qualified administrative staff 61.3% 60.5%

Qualified non-administrative staff 3.8% 3.3%

Manual workers and auxiliary staff 22.5% 21.2%

TOTAL 23.8% 23.4%

BREAKDOWN OF THE WORKFORCE BY GENDER 2009 % 2010 %

Women 2,622 23.8% 2,542 23.4%

Men 8,396 76.2% 8,339 76.6%

TOTAL 11,018 100% 10,881 100%

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 12604.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 126

IN RELATION TO PUBLIC AUTHORITIES,
AGBAR IS COMMITTED TO:

PA1

PA2

PA3

Commitment

Commitment

Commitment

Maintaining a policy of transparency in its
dealings, through a flexible dialogue that
seeks the best alternatives for service
users.

Acting proactively with regard to
the regulatory trends in each sector,
anticipating future requirements, in order
to ensure a secure and guaranteed supply
of services and products.

Offering an excellent quality of service
within the framework of sustainability.

COOPERATION
WITH PUBLIC
AUTHORITIES

04.3

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 12704.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 127

LENGTH OF COOPERATION BETWEEN PUBLIC-PRIVATE
COMPANIES DEPENDING ON THE MODEL

30

Jo
in

t
V

e
nt

ur
e

M
an

ag
e

m
e

nt

co
nt

ra
ct

Te
ch

ni
ca

l
S

up
p

o
rt

C
o

nc
es

si
o

n

B
O

T
 (B

ui
ld

 O
p

e
ra

te
 T

ra
ns

fe
r)

D
B

O
 (D

es
ig

n
B

ui
lt

 O
p

e
ra

te
)

O
&

M
 C

o
nt

ra
ct

M
ix

ed
 c

o
rp

o
ra

ti
o

n

L
ea

si
ng

* Years of involvement in the private sector* Years of involvement in the private sector

20

10

5

0

40

Given their triple role as main customers,
regulators and joint venture partners,
public authorities are one of Agbar’s main
stakeholders.

Agbar strives to ensure that a spirit of
cooperation reigns in all its initiatives,
projects and actions involving public
authorities.

In Spain, it is the public authorities that
own water supplies. However, these

authorities may decide to outsource the
management of the urban water cycle
to concessionaire companies or through
other forms of cooperation.

Some of the main options available for
public-private partnerships in the water
sector are: joint ventures, concessions,
agreements and fee-based management
schemes.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 128

Public-private
cooperation models

• Joint Venture:
Long-term joint commercial investment agreement between two or more parties
(normally legal or business entities).

• Mixed corporation:
Company formed by public and private bodies that work together to perform a public
service. The private sector partner is chosen through a tendering process in order to
guarantee the objectivity and transparency of the process. The authority in question
generally holds a majority stake in the capital and exerts a certain control over the
company operated by the private-sector company in question.

• Concession:
A concession involves one company granting to another company the operating rights
attached to the goods and services for a certain period of time.

• BOT (Build Operate Transfer):
A contract by means of which a company builds an infrastructure which it then
operates for a certain period of time before transferring ownership to a public entity.

• Leasing:
A contract by means of which the lessor transfers the right to use an asset in return
for lease payments for a determined period of time, at the end of which the lessee has
an option to purchase the asset being leased subject to a certain fee, or to return the
asset or renew the contract.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 129

• DBO (Design Build Operate):
Contract by means of which a company designs and builds a facility. After building the
facility, the ownership of the new facility is transferred to the public sector but the
private-sector company continues to operate the plant for a certain period of time.

• O & M (Operation and maintenance) Contract:
Contract by means of which the company operates and maintains the facility on
behalf of a third party.

• Management contract:
Contract by means of which a public authority entrusts an individual or legal entity
with managing a service for which it has taken over responsibility.

• Technical Support:
Contract by means of which a company agrees with one or more companies to receive
support in areas in which it is experiencing technological development deficiencies.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 130

Agbar in Huelva

Agbar has been awarded the largest contract for water
services in Spain by number of inhabitants since 2006

MIXED COMPANIES

Mixed corporations are the type of
cooperation Agbar believes is consistent
with the public-private partnership model it
supports.

Various examples of mixed corporations
involving Agbar are given below:

—
Head office of EMAHSA,
Huelva
—

In 2010, Agbar was awarded a 25-year
contract to manage the complete water
cycle in Huelva, representing the largest
contract for water services in Spain by
number of inhabitants since 2006.

The contract will be managed through a
joint venture in which Huelva City Council
will control 51% and Aquagest Andalucía,
49%. The length of the contract is 25 years.

This contract will help Aquagest Andalucia
strengthen its position in the Andalusian
market, where it already manages water
in cities such as Granada, Marbella, San
Fernando, Torremolinos and Roquetas.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 131

Aguas de Alicante

Aguas de Murcia

Aguas de Alicante is 50% owned by Alicante Town Council, the owner of the service, and
50% by Aquagest Levante (wholly owned by Agbar) as the partner providing its water
cycle related experience, technology and professionalism.

Aguas de Alicante uses cutting-edge technology and implements a total quality policy
combined with effective management for environmental protection. Its aim is to
become a benchmark in Spain in the field of water management, striving to provide
users with an accessible and flexible company committed to the environment.

Aguas de Murcia is a mixed corporation in which Murcia Town Council, the owner of the
services, holds 51% and Aquagest (Murcia Region) 49%; Aquagest, an Agbar company,
is the private sector partner providing its experience, know-how and professionalism,
as Spain’s leading private operator in terms of urban water management and one of the
world leaders in this sector.

Aguas de Murcia manages the complete water cycle for the municipality of Murcia.

It therefore provides services to almost 439,033 citizens spread across urban centres,
suburbs and outlying areas, covering an area of over 890 km2.

—
Wastewater treatment plant in Murcia
—

—
Alicante
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 132

Aguas de Avilés

Aguas de León

Aguas de Avilés has been managing the water cycle in this Asturian city since February
2010, through a joint venture between the Town Council and Aquagest. The Chairman of
the corporation is the mayoress of the city, Pilar Varela Díaz.

Aguas de Avilés provides services to 84,000 inhabitants.

Aguas de León is a joint venture formed by Léon Town Council and Aquagest dedicated
to the catchment, transport, treatment and distribution of drinking water with a
minimal impact on the environment.

The company is committed to supplying effective management, based on technological
innovation, allowing it to offer its customers a service based on guaranteed quality and
respect for the environment.

The new management model of Aguas de León includes a protocol for resolving
incidents, emergencies or complaints, the implementation of ISO 9011, health
checks in compliance with Royal Decree 140/2003, the maintenance of facilities and
improvements to the remote metering system, and the technical and specialised
planning of the network.

—
León
—

—
Avilés
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 133

Aguas de Cartagena

This is a joint venture (45.91% Agbar)
established in 1995 for the purpose of
improving the community’s quality of life
through an efficient management of water
supply and sewerage services.

It supplies service to 971,000 inhabitants,
covering 99% of the population.

Its goal is to continue satisfying
requirements in full, despite the rise in
population numbers as more and more
people move from the countryside to the
city.

"I have high expectations of the contract agreed between
the Town Council and Aquagest, as I think we will be able
to manage the water cycle more efficiently. Our partner
Aquagest provides management experience"

Pilar Varela Díaz,
Mayoress of Avilés

—
Aguas de Cartagena
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 134

Aquagest Levante in Santa Pola

"The Sustainable City Award represents the culmination of the
process to upgrade our water and sewerage infrastructure,
which would have been impossible without Aquagest’s
cooperation"

Aquagest Levante has been operating as the concessionaire company for municipal
drinking water and sewerage services since 1985. It provides services to up to 150,000
inhabitants in summer, managing an urban drinking water network of 150 km. Forty
kilometres of this network have been replaced since 2005.

The company has managed to reduce consumption by 15% thanks to efficiency
improvements, despite a 10% increase in population numbers. It has implemented a
new vacuum sewerage systemG – not previously used in large urban networks – and has
installed a solar powered plant to cover the energy needs of the complete water cycle.

All these upgrades contributed to Santa Pola receiving the Sustainable City Award,
water category, from the Fundación Fórum Ambiental.

CONCESSION IN SPAIN

Concessions are another formula used
by Agbar when cooperating with public
authorities.

A few examples of concessions awarded to
the company in Spain are given below.

Miguel Zaragoza,
Mayor of Santa Pola

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 135

Since 1971, Aquagest has been managing the complete water cycle in Santiago de
Compostela. It provides services to 95,000 inhabitants, managing a drinking water
network of 511 km.

It manages two main facilities: the drinking water treatment plant (DWTPG) at Tambre-
Santiago de Compostela, capable of treating 900 l/s, and the wastewater treatment
plant (WWTPG) at Silvouta-Santiago de Compostela, which treats 32,000 m3 per day.

Aquagest in
Santiago de Compostela

"The relationship with Aquagest is extremely good and
the company has always been able to respond rapidly and
effectively"

Xose Sánchez,
Mayor of Santiago de Compostela

—
Santiago de Compostela,
Spain
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 136

HOW WATER PRICES ARE SET

The first step involves the utility company
requesting the approval of its prices in order
to maintain the economic-financial balance
of its operations. In Spain, the regulatory
body - normally the town council - examines
the proposed prices and prepares a technical
report to be sent to the pricing commission.

This independent commission, consisting of
representatives from public administration
bodies, trade unions, businesses, consumers
and users, is the body responsible for the final
approval of water rates.

Concessionaire

Final price
of water

Price
commission

Approval of
the Technical

Report

Town Council/
Regulatory

Body

Price
Request
Report

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 13704.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 137

PROVIDES AN
EFFICIENT SERVICE

OVERSEES COMPLIANCE
WITH THE COMMITMENT

• OPERATOR:• REGULATOR:

ROLES IN THE PRESENTATION OF SERVICES

> Operates by reaching targets and
quality levels set

> Ensures universal access

> Provides resources: Efficient
management, know-how, technology,
professionalism and financing capacity

> Controls compliance with the regulatory
framework: service quality, rate approval,
coverage compliance, etc.

> Proposes, implements and
consolidates service improvements

> Guarantees sustainability through
a balance between economic and
financial elements

> Establishes mechanisms for relating to
users and resolving incidents

> Determines and ensures the
feasibility of financing mechanisms

> Is paid to provide the service > Organises the involvement of citizens

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 13804.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 138

AGBAR ADAPTS TO DIFFERENT
NEEDS AND MODELS

Chile, UK
and Colombia

Spain,
Mexico

Medium-
term prices
(2-5 years)

Short-term
prices

(1 year)

Decentralised
Regulatory

System

Centralised
Regulatory

System

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 139

TRANSPARENCY IN RELATIONS
WITH PUBLIC AUTHORITIES
(COMMITMENT PA1)

04.3.1
04.3.1.1
WATER FORUM

"Water as the source of creation" was the
title of the first "Water Forum" sponsored
by the Agbar Foundation and used as a
multidisciplinary framework for carrying
out an analysis, based on the United Nations
Millennium Objectives, of the rational use of
water, to promote an increased awareness
of the importance and value of this basic
element.

The event was organised in coordination
with the Fundación Santiago Rey Fernández-
Latorre (La Voz de Galicia). This was the
first meeting in a series of debates, all with
a similar agenda and organised throughout
Spain, to analyse the various aspects of water,
from a social, artistic and environmental
perspective, as well as on a cultural and
economic level.

The day-long event in La Coruña was opened
by Xosé Luís Vilela, Director of La Voz de
Galicia, after which the writer Marta Rivera
de Cruz delivered a paper entitled "Writing
on Water". A round-table discussion then
emphasised the common points of the various
aspects involved in water. María Álvarez
Fernández (Kina Fernández), José Luis Antuña
(Feiraco), José Manuel Iglesias (Galopín), Juan
Vázquez Gancedo (Bodegas Martín Códax)
and Juan Manuel Vieites (Anfaco) took part in
the event.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 140

ANTICIPATING
REGULATIONS
(COMMITMENT PA2)

04.3.2
La colaboración activa con asociaciones
profesionales en aquellos países donde opera
permite a Agbar lograr una anticipación eficaz
a los futuros requerimientos legales, además
de .estar al día de las estrategias y tendencias
en el sector y estimular el intercambio de
conocimientos con otros grupos de interés
implicados en la gestión del agua.

04.3.2.1
AGBAR AND TRADE
ASSOCIATIONS

Agbar is a member of international associations
such as the International Water Association
(IWA), a global network that brings together
10,000 professionals from the water industry,
covering research and practice in all facets of
the water cycle.

It is also a founding member of the International
Federation of Private Water Operators
(Aquafed), created in 2005. Aquafed,
consisting of over 300 water service suppliers
operating in 40 different countries, offers a
channel for communication between private
water operators and the main players on the
international scene, providing solutions to the
challenges facing water throughout the world
and working with the international community
to provide the experience obtained in the
private sector.

In Spain, Agbar belongs to the Asociación
Española de Abastecimientos de Agua y
Saneamiento (AEAS), an entity that promotes
and develops all the scientific, technical,
administrative and legal aspects involved in
providing water and wastewater services in an
urban environment.

This organisation contributes to improving
the complete water cycle by exchanging
knowledge in the areas of R&D&I, management
and training, and encouraging debate between
professionals working in the sector. It consists
of more than 120 operators providing services
to a population of close to 32 million inhabitants
and over 1,500 municipalities.

Agbar sits on various working committees at
the AEAS, such as, for instance, the Corporate
Social Responsibility Working Group, created
in 2006 within the Economy and Statistics
Commission.

In the Autonomous Regions of Spain, Agbar
is a member of the following water industry
associations and groups: Agrupación de
Servicios de Agua de Cataluña (ASAC),
Asociación de Abastecimientos de Agua
y Saneamiento de Andalucía (ASA) and
Asociación de Empresas Valencianas de Agua
(AVAS).

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 141

In the United Kingdom, Bristol Water is active
in several organisations such as the Office
of Water Services (Ofwat) and the Drinking
Water Inspectorate (DWI), the regulators of
companies in the water sector in England
and Wales. These bodies are responsible for
guaranteeing that consumers are offered a
good quality and efficient service, at a fair
price, monitoring and inspecting the quality of
drinking water and ensuring compliance with
the current standards.

Bristol Water is also a member of Water UK, an
association that represents all UK water and
wastewater service suppliers at a national and
European level; Consumer Council for Water
(CCW), a public body created to represent
the interests of water consumers in England
and Wales; Environment Agency (EA), a public
body whose aim is to protect and improve
the environment and promote sustainable
development and, finally, Natural England (NE),
an independent public body whose aim is to
conserve and enhance the natural environment
in England and to encourage people to enjoy and
take part in their surroundings.

In Chile, one of the most important
collaborations of Aguas Andinas is with
the Asociación Nacional de Empresas
de Servicios Sanitarios (ANDESS), an
organisation representing sanitation service
companies in Chile. The company supports the

management of the association, dealing with
the various public and private organisations and
institutions and promoting its contributions
and environmental role. The company is
also a member of the Chilean Chapter of the
Inter-American Association of Sanitary and
Environmental Engineering (AIDIS-Chile), an
association that brings together professionals
involved in the supply of drinking water, waste
water disposal, waste management and
environmental protection.

In Colombia, Acuacar is part of the Asociación
Nacional de Empresas de Servicios Públicos
Domiciliarios (Andesco), whose main role is
to facilitate cooperation, seeking to achieve
excellence in the provision of public utilities.

In Mexico, Aguas de Saltillo is a member of
the Asociación Nacional de Empresas de
Agua y Saneamiento de México (ANEAS), an
association that serves the country’s Drinking
Water and Sewerage Operators, and also
belongs to the Asociación Nacional de Cultura
del Agua (ANCA), an association whose main
aim is to promote care and efficient use of
the resource, and, finally, it is a member of the
American Water Works Association (AWWA),
a non-profit organisation to promote the
provision of drinking water to all.

Agbar participates in a range of trade associations in all the
countries where it operates

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 142

04.3.2.2
COOPERATION OF THE AGBAR FOUNDATION
WITH BARCELONA CITY COUNCIL AND THE
ASSOCIATION OF LOCAL ADMINISTRATION
SECRETARIES, INTERNAL AUDITORS AND
TREASURERS (CSITAL)

The Agbar Foundation and Barcelona City
Council are promoting a project to draft and
submit a proposal for adapting the Water
Framework Directive to the urban stretch of
the Ter watercourse passing through Manlleu.
The aim of the project is to improve the
quality of the water and convert the area into
a major nature conservation area.

This project is part of a framework
cooperation agreement between the Agbar
Foundation and Barcelona City Council,
focused on promoting the sustainable use of
water in the municipalities of Barcelona.

The Agbar Foundation and the Association
of Local Administration Secretaries, Internal
Auditors and Treasurers of Barcelona
(CSITAL) organised a day-long event entitled
"Management of Key Local Services" aimed
at staff working for the local authorities,
to analyse the impact of the new Services
Directive on the public sector.

Together with the IWA it also organised
the National Conference for Young Water
Professionals – an event bringing together
professionals and postgraduate researchers
to present their research on water in a number
of different areas.

WATERBCN 2011

The new website of the International
Conference on Water Reuse is already
available; its portal provides timely
information on the conference to be held
in Barcelona from 26 to 29 September 2011
organised jointly by Agbar, the Universitat
Politècnica de Catalunya (UPC), the
Costa Brava Consortium and Suez (www.
waterbcn2011.org).

The new website has sections dedicated
to providing information on the issues to
be tackled during the conference, as well
as details of the members of the scientific
committee, technical visits, among others.

The purpose of this international conference
is to present and discuss best practices,
models and applications in relation to water
regeneration and reuse.

Agbar is promoting the International Conference on Water
Reuse, to be held in Barcelona from 26-29 September 2011

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 143

EXCELLENT
SERVICE QUALITY
(COMMITMENT PA3)

04.3.3
Agbar is continually striving to improve the
quality of its services with a view to achieving
an excellent rating from its main customers,
including public authorities. As part of this
process, the company is firmly focused on
protecting water resources in particular and
the environment in general.

A few examples of Agbar’s links to the
community, its actions to preserve the
environment and public/private cooperation
initiatives are given below.

Six days after the earthquake
in Chile, Aguas Andinas
was already distributing
drinking water to 100% of the
population of Santiago

AGBAR AND THE CHILEAN EARTHQUAKE

On 6 March 2010, Aguas Andinas had already
resumed normal drinking water services to
its six million customers. Six days earlier, in
the early morning of Saturday 27 February,
an earthquake registering 8.8 on the Richter
scale shook Chile and was one of the ten
strongest earthquakes ever recorded. After
the earthquake, which lasted for about two
minutes, dozens of teams worked in the
field to repair the damaged structures and
check the 13,000 kilometres of the supply
network to replace any sections that had been
fractured by the earthquake. The prevention
and reaction mechanisms meant that from the
very first day, 95% of the capital’s population
were already receiving drinking water and, in
less than a week, the system had resumed full
capacity.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 144

95% of the population of Santiago de Chile were immediately
"guaranteed a water supply of the required quantity,
continuity and quality"
Enrique Cruzat,
Production and Wastewater Treatment Manager at Aguas Andinas, referring to the actions carried out in relation to the earthquake

AGUAS DE VARADERO CELEBRATES
ITS 15TH ANNIVERSARY

Agbar’s oldest international contract, which
is still in force today, is the one agreed with
Aguas de Varadero fifteen years ago. At the
end of November 1994, the Cuban Institute for
Hydraulic Resources and Agbar set up the Aguas
de Varadero International Economic Association,
with the contract initially set to run for seven
years; in 2011, the contract was renewed for
a further 23 years. During these 15 years, the
company has worked to improve the efficiency

and quality of the drinking water service, as well
as making electricity savings and improving
customer service. Between 1995 and 2009,
hydraulic performance improved from 31% to
72%, while the consumed energy ratio decreased
from 0.21 to 0.155 (kW/m3). During this same
period, the amount of water billed increased
threefold, from 4.7 hm3/year to 12.7 hm3/year, and
the waste water reused increased fivefold to the
current level of 0.2 hm3/year.

—
Earthquake on 27 February 2010,
Santiago de Chile
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 14504.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 145

IN RELATION TO THE ENVIRONMENT,
AGBAR IS COMMITTED TO:

Managing rainwater in a sustainable
manner.

EN1

EN2

EN3

EN4

Commitment

Commitment

Commitment

Commitment

Managing water resources in a
sustainable manner.

Water quality. Anticipating health and
environmental risks.

Preserving biodiversity.

CARE FOR THE
ENVIRONMENT

04.4

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 14604.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 146

AGBAR COMMITMENTS

Promoting energy efficiency and the use
of renewable energies.

Optimising sludge managementG.

Adequate environmental management.

Appropriate odour management.

EN5

EN6

EN7

EN8

Commitment

Commitment

Commitment

Commitment

According to a study carried out by Oxford
University, 78% of the world's population
say they are extremely or fairly concerned
about the environment. And damage to
the environment is increasingly evident.

For Agbar, a company that works with
a natural resource, these concerns are
extremely worrying. Minimising its
environmental impact and protecting and
regenerating the natural environment,
therefore, form an integral part of its
management model. This policy all forms
part of an ongoing improvement process.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 147

AGBAR IN RESPECT
TO GLOBAL AND
CLIMATE CHANGE

04.4.1
Climate change is undoubtedly the most
widely known environmental deterioration
process, and the one on which the efforts of
environmental protection organisations are
most focused.

This phenomenon is however part of a much
broader concept of ‘global change’, which
includes all the other impacts humans are
having on the planet, such as demographic
trends (overpopulation, migration, etc.),
and changes in land use and plant cover
(deforestation, urbanisation, industrialisation,
etc.). Global change therefore includes all the
changes human beings are causing to their
environment.

Water is specifically one of the natural
resources most affected by this global
change. According to the 3rd United Nations
World Water Development Report, the current
demand for water is unprecedented and is set
to increase even further due to the growth
and greater mobility of the world’s population,
improved standards of living and the pressure
exerted by a growing need for energy.

Over the last 50 years, the world population
has doubled, leading to a tripling of water
extracted over the same period. Despite
this, 18% of the world population suffers
from a lack of access to drinking water, and
38% does not have access to basic sewerage
services.

Domestic use accounts for only 10% of water
consumption, while agriculture uses 70% and
industry and energy 20%.

All forecasts indicate that the world
population will continue to increase in the
coming years – and it is estimated that the
global population will rise from 6 to 9 billion
between 2000 and 2050. This situation
implies that there will be a scarcity of water
not only to cover individual basic needs
(drinking and hygiene) but also to increase
food production through agriculture and
industry, and to provide a response to an
increased demand for energy.

Consequently, by 2025, over one third of the
population will be living in countries subject to
water stress and, by 2030, water supplies will
not even cover 40% of the demand.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 148

04.4.1.1
AGBAR’S ENVIRONMENTAL
RESPONSIBILITY

In its daily activities, Agbar is seeking to achieve
a balance between defending access to drinking
water and wastewater as a human right and
maintaining the sustainability of this scarce
resource.

For this reason, Agbar’s business model is
based on a sustainable water cycle, which
endeavours to preserve the environment’s
ecological equilibrium in each and every phase
of the complete water cycle.

It is a virtuous circle that begins with the
recovery and care of traditional sources,
and a search for alternative sources, such as
the desalination of sea or brackish waterG;
improving catchment, drinking water treatment,
distribution and wastewater treatment
processes to minimise the environmental
impact, and culminating in the reuse of the
treated wastewater for uses other than for
drinking or returning the used water to nature.

In addition to forming part of its business
model, Agbar's commitment to the environment
is reflected in the requirements listed in its
Corporate Environmental Code, approved
in 2002, such as the implementation of
environmental management systems,

environmental audits and good practices,
correct waste management, the role of the
workers as agents to promote respect for
the environment and maintaining an open
dialogue with civil society about the company’s
environmental performance.

Protection of the environment at Agbar has
also assumed a strategic significance in terms
of its corporate governance. For this reason,
in 2009, it created an Energy Efficiency
Department to play an active role in reducing
the consumption of the energy generated at its
various facilities in Spain, thereby encouraging
lower CO

2
 emissions.

In 2010, the Energy Efficiency Department
conducted 125 energy audits at the facilities
consuming the highest amount of energy and
possessing the equipment with the lowest rate
of performance. Information on this issue is
provided in the section on energy efficiency.

In 2025, over one third of the population will be living in
countries subject to water stress and, by 2030, water supplies
will not even cover 40% of the demand

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 14904.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 149

In addition to forming part of its business model,
Agbar's commitment to the environment is reflected in
the requirements listed in its Corporate Environmental
Code, approved in 2002

ENVIRONMENTAL EXPENSES

€ THOUSAND

SPAIN
UNITED KINGDOM

AND CHILE

2009 2010 2009 2010

Investments in assets intended for environmental protection 30,267 20,854 92,705 13,031

Environmental audits and management expenses 36 45 11 21

Waste management expenses 18,565 19,227 135 N.Av.

Environmental legal expenses 5 4 10 14

Environmental training/raising awareness expenses 93 141 1 N.Av.

Other relevant costs 542 4,951 0 272

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 150

04.4.1.2
R&D INTO GLOBAL CHANGE

Agbar’s 2002 Corporate Environmental Code
already sets out a commitment to invest in
environmental R&D and innovation.

This commitment is demonstrated through
the setting up of the Water Technological
Centre (CETaqua), an organisation created by
Agbar, the University Politècnica de Catalunya
(UPC) and the Spanish National Research
Council (CSIC) to promote innovation in the
management of the complete water cycle,
which carries out dedicated research into global
change.

It also develops methodologies and tools to
assess the contribution of water cycle activities
to climate change, as well as procedures for
modelling the impact of global change on water
resources. In this way it is able to propose
actions and measures to mitigate and offset
emissions, and determine and implement
medium- and long-term adjustment measures.

In 2010, the budget set aside for this area of
study was €0.9 million, maintaining investments
at the same level as in 2009.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 151

SUSTAINABLE MANAGEMENT
OF WATER RESOURCES
(COMMITMENT EN1)

04.4.2
Agbar constantly endeavours to reduce the
strong pressure on traditional sources - surface
water (rivers and lakes) and underground
water - by setting up new management facilities
that use the latest technologies in terms of
sustainability, and by improving the processes
at existing plants based on the criteria of
obtaining the maximum performance possible
from this scarce resource. All these measures
are associated with the conservation, recycling
and environmental improvement of these
sources.

Agbar is also decreasing the pressure on
tradition water sources by increasing its use
of other resources, such as seawater, whose
catchment and treatment continues to be
guided by a respect for nature.

Agbar sponsored the Second Convention
on Climate Change and Sustainability
held in Albacete. This second convention
analysed the impact of this phenomenon
on the environment, on industry, on cities,
on the authorities and on people, and also
attempted to identify the opportunities
for taking action and the business outlets
available for these sectors and entities.

Second convention
on Climate Change and Sustainability

—
Second Convention on Climate
and Sustainability, Albacete
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 152

04.4.2.1
NEW WATER RESOURCE
MANAGEMENT FACILITIES

Most of Agbar’s new facilities that started
operating in 2010 were wastewater treatment
plants (WWTP)G and drinking water treatment
plants (DWTP)G.

In 2010, one of the main innovations was
the construction of a wastewater plant at
Tavertet (Barcelona), the first plant to use
a Rizhopur system in Spain. The Rizhopur
system biologicallyG treats domestic
wastewater using technology that combines a
bacterialG bed and a filtering bed planted with
reedsG. The new facility at Tavertet, which
provides services to 420 inhabitants, has an
extremely low consumption of energy (90
kWh/day).

In turn, Sorea started operating a reverse
osmosisG plant at Masnou (Barcelona)
involving a single phase for the elimination of
nitrates from Mina de Sors. It is estimated
that the maximum recycling capacity of this
new facility from its water catchment areas
is 240 m³/day (12 m3/h, operating 20 hours
a day).

Empresa d’Aigües i Serveis de Cervera y la
Segarra has built a wastewater treatment
plant at Cervera (Lleida). It is a rotating
biological contactor WWTPG with a treatment
capacity of 25 m3/day. This operation
comprises an initial project phase during
which wastewater will be reused for irrigation
and urban cleaning.

There are also a number of facilities under
construction such as the two DWTPsG
Aquagest is building in Aragón: one to replace
the water captured from wells in Gallur with
water from Vesa and the other to service an
industrial estate.

Agbar has built the first plant
using a biologicalG Rizhopur
system to treat domestic
wastewater in Spain

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 153

It is often nature that offers the best solutions for sustainability. For this reason,
Aquagest has started to build a pilot wastewater treatment plant that uses earthworms
in order to analyse the benefits of using this type of biologicalG treatment as an
ecological alternative to the current methods of managing the urban sludge produced
by WWTPsG when treating wastewater. The project aims to establish a cost-effective
system for treating wastewater without generating sludge, to obtain a competitive
and environmentally-friendly quality product, providing an alternative to the current
system used to manage urban sludge from WWTPsG.

Natural wastewater
in all senses

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 15404.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 154

WATER CATCHMENT SOURCES (hm3)
SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

Own groundwater, not acquired 394.9 262.4 146.0 110.2

Own surface water, not acquired 176.8 364.3 747.1 776.8

Own seawater, not acquired 17.7 19.2 0.0 0.0

Purchased groundwater* 124.3 80.9 0 0.0

Purchased surface water 566.3 571.9 7.3 0.0

UNDERGROUND AQUIFER RECHARGE
TOTAL AMOUNT EXTRACTED
FROM RECHARGED AQUIFERS AND
RECHARGED VOLUMES (hm3)

SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

Total extraction 15.7 18.2 0.0 0.0

Surface recharge of aquifers (scraping, recharge dams, etc.) 3.7 5.8 0.0 0.0

Recharging in depths of aquifers 1.2 0.2 0.0 0.0

The drinking water plant at Benidorm has increased its
production capacity from 300 to 600 litres per second

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 155

04.4.2.2
IMPROVING THE SUSTAINABILITY
OF EXISTING FACILITIES

Agbar’s procedures for upgrading water
resource management facilities always
seek to improve sustainability, minimise
the environmental impact and preserve the
surroundings.

Increasing the production capacity at the
plants is one of the lines it pursues. To
illustrate this point, in 2010, the drinking
water treatment plant (DWTP)G in Benidorm
increased its production capacity from 300 to
600 litres per second. These improvements
now mean that the plant is able to cover 100%
of the flows the city requires for residents and
visitors during the months of peak demand.
The extension to the plant allows capacity to
reach 51,840 m3/day, a figure representing
a production margin 25% higher than the
average daily demand during summer months
(40,400 m3).

Furthermore, Agbar is constantly striving
to integrate new technologies, methods and
procedures to mitigate its impact on the
environment.

For instance, in 2010 Sorea installed an
acid-washing tower at its Vila-Seca plant to
eliminate the ammonia (NH

3
) released into the

atmosphere.

In turn, Emasagra has implemented an iron
chloride dosing system to minimise the
concentration of hydrogen sulphide (SH

2
)

in the biogas. Thanks to this initiative, SH
2

concentrations have dropped from 5.000 ppm
to 800 ppm.

Other actions are currently underway. This
is the case of Aguas de Telde (Las Palmas),
which is currently setting up a recarbonationG
process to replace calcium hydroxide with
calcium carbonate, a less toxic chemical
product.

Equally, Aquagest is carrying out the work
required to start up a reverse osmosisG
system at the DWTPG at Campo de Calatrava
(Ciudad Real), in order to take advantage of
the water from the Embalse Vega del Jabalón.
This company is also constantly working to
reduce phosphorus concentrations in the
water treated at Plaza La Muela WWTPG
(Zaragoza).

At the Albacete WWTPG, steps are
underway to reduce the quantities of
contaminants entering the system by using a
homogenisation tank, contamination sensors
and adjusting pH levels using chemical
products.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 156

04.4.2.3
REUSE OF
TREATED WATER

Agbar is committed to reusing treated
wastewater and rainwater for secondary
uses that do not require the quality levels
demanded for human consumption, such as
agricultural irrigation, industrial process
and non-drinking urban uses (watering green
areas, cleaning roads or extinguishing or
preventing fires).

For instance, in 2010, Agamed replaced the
drinking water mains connectionsG used for
watering the municipal gardens in Alicante
with connections supplying recycled water.

In turn, Aguas de Alicante installed an
irrigation system using recycled water in the
Vistahermosa Oeste housing estate (Alicante),
and is also introducing the same system at
Benacantil and Tossal (Alicante).

In addition to using wastewater for purposes
other than for human consumption, other
water resources can also be used. For
instance, Sorea has installed hydraulic
equipment at two wells in order to use this
water to irrigate garden areas.

04.4.2.4
EFFICIENT MANAGEMENT OF
THE DISTRIBUTION NETWORKS

Agbar carries out exhaustive checks and
strives to constantly upgrade its distribution
network to minimise potential leaks and make
the maximum possible use of this scarce
resource.

For this reason, the company is rolling out
the widespread use of remote metering
over its distribution networks, for real-time,
centralised and remote control.

In fact, a remote metering system has been
installed in the Foixà-Rupià-Parlavà-Ultramort
community and in Bellcaire d'Empordà
(Girona), making it easier to detect leaks.

In turn, Aquagest (Murcia Region) has installed
remotely controlled stations at the main
water inlets in San Javier.

One of the main innovations Agbar has
developed in the area of remote control is the
installation of early leak detectorsG – a system
using electronic equipment that records the
sound of water passing through the pipe.
Technicians then use a computer program to
interpret the sounds, which in turn helps them
to locate the leaks.

Agbar is promoting the reuse of treated wastewater and
rainwater for secondary uses that do not require human
consumption quality levels such as, for instance, agricultural
irrigation

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 157

In 2010, Sorea purchased 94 early-leak
detectorsG with two amplifier probes to find
leaks in the distribution network.

Agbar is also firmly committed to
segmentation in the area of network
management. This process involves dividing
up the networks hydraulically for an optimal
control of pressure, continuity and the quality
of the water supplied. Creating isolated
sectors makes it easier to detect leaks and
also reduces the amount of water lost from
the network.

In the case of Aquagest (Murcia Region),
in Aguilar it has developed a network
segmentation design that includes the
installation of 16 subsectors and, in Cehegín,
is rolling out a leak-detection programme
adapted to the segmented system that also
checks the amount of non-revenueG water for
every kilometre of the distribution network.
In this place a remotely designed management
plan has been set up to monitor the
distribution of drinking water. The technical
performance of the network has currently
risen by 8%.

In turn, Aquagest Levante has segmented
the drinking water network at Crevillent
(Bajo Segura-Vinalopó area, Alicante) and
is segmenting the supply network in Santa
Pola (Alicante). The Santa Pola project should
improve the technical performance of the
network by up to 85%.

Agbar is also taking action in the area
of improving the sustainability of the
distribution network with the introduction
of pressure-regulation systems, allowing
flows to be adapted to demand and therefore
resulting in water savings. It also allows a
reduction of night-time pressure, which is a
time of lower consumption.

In this area, Sorea has installed a pressure-
regulation system via GSMG in Santa Coloma
de Farners and in the neighbourhood of
Esclanyà de Begur (Girona). In this last case,
night-time flows have been reduced by 20%.

Sorea has also introduced a pressure-
regulation system in the municipality of
Regencós (Girona), reducing daily flows by 12%.

Agbar is committed to using remote control and dividing its
distribution networks into sectors

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 158

A laboratory for
analysing pipes

Aguas de Murcia has been recognised by the Ministry for
Universities, Companies and Research, through the Agency
for Energy Management of the Region of Murcia (ARGEM),
receiving an award in the energy efficiency category for its
project entitled "Energy savings in the transportation and
distribution of drinking water"

Agbar’s materials laboratory in Valladolid currently diagnoses the state of fibre
cementG pipes in the distribution networks.

The purpose is to determine the structural and operational state of the fibre cementG
networks using advanced diagnostic tools supported by technological and innovative
devices to assess the condition of the pipes.

This structural diagnosis of the distribution networks, using leading-edge technology,
can be used to forecast the investments needed to upgrade the pipes.

—
Network maintenance
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 159

Agbar’s Ice Pigging solution and its Micro Metering District Area Enabler received two
of the Project Innovation Awards from the International Water Association (IWA).

Ice Pigging is a new system for cleaning pipes that works by injecting a thick ice solution
inside the pipes to remove the sediment. The project was developed by Bristol Water
together with the University of Bristol.

Micro Metering District Area Enabler is a cost-effective and reliable system that
uses butterfly valve actuatorsG to transform the permanent segmentation of the
distribution network into a dynamic micro-segmentationG for the daily control of night-
time flows.

Agbar’s network management
rewarded by the IWA

—
Ice Pigging project for cleaning
the inside of pipes
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 16004.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 160

EFFICIENCY IN
DISTRIBUTION NETWORKS (hm3)

SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

Water entering the distribution network 1,250.7 1,234.8 865.8 846.8

Technical yield* 75.7% 75.2% 68.2% 69.0%

* Technical yield = 100 - [(flow supplied/ flow recorded)/ flow supplied] making the representative calculation with numerator and
denominated always correlated. Many types of consumption influence performance, such as leaks, uncontrolled consumption, faulty
meters, sub-metering, etc.

EFFICIENCY IN DISTRIBUTION
NETWORKS (km)

SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

Pipes replaced or refurbished 635 452 48 62

Total pipes 61,960 65,757 19,276 21,198

Replacement percentage 1.02% 0.69% 0.23% 0.29%

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 161

04.4.2.5
CONTROLLING DISCHARGES

The discharge of contaminants into surface
water and sewerage networks poses a risk for
the environment, endangering water sources
and obstructing the operations at water
treatment plants. Agbar is fully aware of such
dangers during its everyday activities and
rigorously monitors any discharges.

For urban and industrial sewerage networks,
Agbar uses Idroverter, an automated
measurement and data-collection system
it has developed to detect and identify
discharges. Agbar’s network of laboratories,
which are able to test up to 1,500 parameters,
produces specialist reports on the status of
water basins. The latest analytical technology
allows the detection and quantification of
a number of chemical elements that until
recently were impossible to detect.

In fact, Agbar also applies R&D and
innovation in this area, as can been seen in
the development of the new Continuous
Flow Integrative Sampler (CFIS) device,
which continually takes water samples for
laboratory testing. This system can be applied
to a range of water types and also used to
identify sources of pollution or to assess any
environmental impact on ecosystems.

Agbar uses Idroverter, an
automated measurement
and data-collection system
to detect and identify
discharges in urban and
industrial sewerage
networks

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 162

One example of Agbar’s schemes to control
discharges is the initiative conducted by
Aquagest (Murcia Region). It has identified
the 25 companies most likely to pollute in the
Municipal district of Cartagena, checked the
contaminant load in terms of the chemical
oxygen demand (COD)G in the 10 areas most
likely to contain contaminants, as identified
during previous assessments, monitored an
average of eight measurements taken over
the year of a given parameter for each area,
and then checked the conductivity values in 11
actual areas of the sewerage network.

—
CFIS Project
—

At other times, corrective measures were
adopted to prevent any discharges. In the case
of Sorea, the coagulant dosage parameters
(PAX)G and the filter washing frequencies
at the DWTPG at Puigcerdà (Girona) were
changed to avoid the water used to wash the
filter being discharged with excessive levels
of aluminium.

Discharges are one of the many environmental
incidents that can be prevented by carrying
out a risk assessment. And this is precisely
the action taken by the Technical Department
in Murcia, as it is currently drafting an
Operating Risk Plan based on an assessment
of the possible risks in order to mitigate and
control such events.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 163

Implementation
of an alert system

> Sensors:
Installed on residential, commercial and industrial networks, the sensors are designed
to detect and assess over twenty compounds and variables such as organic material,
flow rates, ammonium and heavy metals, among others.

> Network:
The data recorded is sent to the control centre via radio, cable or traditional
telephone lines.

> Control Centre:
It manages the information received and sends operating instructions to the network.

> Portable devices:
In the event of an alert, the remote control stations send alerts by text message or by
email.

> Information system:
Some of the discharge detection systems allow information to be uploaded to a web
portal.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 164

04.4.2.6
WASTE MANAGEMENT

Agbar endeavours to adopt a responsible and
sustainable waste management policy.

In 2010, Aguas de Puertollano (Ciudad
Real) put into practice a systematic
process for managing and removing waste
at its wastewater treatment plant and
wastewater pumping station (WPS)G;
Aquagest Environment adopted a system for
managing the dehydrated sludge produced
by its WWTPG, and Castellano Manchega
de Limpiezas implemented a plan for the
screening and sand waste from its wastewater
treatment plant and the pumping stationsG.

Along the same lines, Aquagest is
strengthening its waste management
procedures at the WWTPG of Ciudad Real to
reach environmental certification standards.
This action provides for the final collection
of the waste by an authorised manager and
the installation of containers for waste
assimilated to solid urban waste..

In addition to these overall plans, they have
also produced concrete plans for specific
types of waste such as, for instance, a
protocol for good practices when handling
cement fibres, produced by Aigües de l'Horta.
Furthermore, workers attended courses to
learn about how to put these good practices
into action.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 165

WATER QUALITY
(COMMITMENT EN2)

04.4.3
Around the world Agbar manages over 200
drinking water plants. Although each country
imposes specific regulations in relation to
water for urban consumption, the World
Health Organisation imposes around 100
different parameters as a basis for the
minimum requirements used to establish
legislation relating to drinking water quality.
These parameters range from turbidity to
all kinds of different compounds. Agbar’s
purification plants ensure compliance with
these guarantees and for this purpose its
laboratories are equipped with systems with
which to perform continuous analyses.

In 2010, for example, Aguas Andinas set up
three flow and water quality measurement
stations in the basin of the Mapocho River
(Chile) to provide appropriate information
on changes in water quality, in order to
protect the population and any drinking water
treatment systems that might be affected by
extreme events.

These measurement systems also supply
instant information on temperature, pH,
conductivity, turbidity, dissolved oxygen
and flow rates. In Spain, Agbar analyses up
to 1,500 drinking water parameters every
day through its network of specialised
laboratories and its continuous measurement
equipment, which checks not only the water
intended for human consumption but also the
water used for other purposes.

In addition to testing, Agbar is also improving
water quality by upgrading its facilities and
introducing new technologies.

As an example, Agamed is replacing the
lead pipesG in Torrevieja (Alicante) in order
to ensure the greatest possible reduction in
the concentration of lead in water for human
consumption in this area.

Along the same lines, Aquagest Levante is
upgrading a large section of its distribution
pipes in order to ensure that they comply
with future requirements, and replacing any
materials covered by Royal Decree 140/2003,
for the purpose of ensuring that no substance
ends up in the water that might alter its
quality or increase concentrations of iron ions,
lead, vinyl chloride, etc.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 166

For its part, in the municipality of Tagamanent
(Barcelona), Sorea is installing a sand and
anthracite filtering system to remove iron,
turbidity and, if necessary, manganese from
the Vila well in order to make the water fit for
human consumption. The maximum recovery
capacity from own water catchment flows will
be 240 m3/h (operating 20 hours a day).

Reducing trihalomethanesG is another of
the customary actions performed by Agbar
to improve water quality. For example,
Agamed is developing an effective method
to reduce trihalomethanes in the distribution
systems by installing a blowing system (with
soundproofing) at the Depósito de La Hoya
(Almería).

In Spain, Agbar analyses up to 1,500 drinking water
parameters every day

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 167

Agbar’s tasters

Agbar has had a taste and odour analysis laboratory since 1987. This laboratory
comprises a team of water tasters in charge of describing the odour and taste of the
water using a series of labels, in a similar way to the system used by wine, beer or oil
tasters. However, in this particular laboratory they use expressions such as "has a fresh
natural odour", "has a spicy taste", "smells earthy" or "has a bitter taste", describing up
to 50 different types.

Only a dozen laboratories of this kind exist in the world and they all follow a
standardised pattern. The descriptions given by the tasters are so accurate that they
have occasionally identified extremely unusual compounds more efficiently than
electronic devices.

—
Team of water
tasters
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 168

PRESERVING
BIODIVERSITY
(COMMITMENT EN3)

04.4.4
Agbar is globally involved in improving the
environment and biodiversity in the areas
where it operates. Throughout the world, Agbar
is involved in reintroducing threatened species

and protecting the biodiversity and the integral
quality of the water basins. This has a knock-
on effect on the overall improvement of the
environment.

The Delta del Llobregat nature reserve,
located within the metropolitan area of
Barcelona, is a coastal strip with a 40-km
diameter centred on the Catalan capital.

In environmental terms, this protected area
contains lakes and wetlands, coastal pine
forests next to virgin dunes and beaches with
vegetation that typically grows on the back of
dunes. The reserve is located on the migratory
route of birds flying from northern Europe to
Africa.

Although the Consortium for the Protection
of the Delta del Llobregat (Consorcio para la
Protección de los Espacios Naturales del Delta
del Llobregat) is in charge of managing the
reserve, Agbar company Aigües de Barcelona
signed an agreement with the consortium
in 2007 to conduct tests to analyse the
environmental quality of the nature reserve.

This agreement involves carrying out tests
and checks, and producing reports on the
physical and chemical characteristics of the
aquatic environment.

Delta del Llobregat

Location:
El Prat de Llobregat, Viladecans, Gavà
and Sant Boi de Llobregat (Cataluña, Spain)
Surface area:
900 hectares
Natural resources:
360 bird species, 29 mammals, 13 reptiles, 4
amphibians, 12 indigenous fish species, over
700 plant species (of which 22 are orchids) and
over 200 species of fungi.

Agbar’s action in the area:
Aigües de Barcelona monitors the quality of
the park’s aquatic areas by carrying out tests.
In addition, it has set up several sign-posted
trails for visiting the park.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 169

—
Delta del Llobregat,
Prat del llobregat, Catalonia
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 170

In Alicante, the dual urban network for reusing
water consists not only of the pipes but
also adjustment reservoirs for storing the
regenerated water. One of these reservoirs is
a small artificial lake that is home to several
species of waterfowl.

In recent years the mosquito population has
proliferated in these still waters which offer
an ideal environment for the development
of larvae. In order to naturally control the
seasonal peaks in the larval population, Aguas
de Alicante has implemented a strategy
of creating a more complex ecosystem:
larvivorous fish have been introduced into
the lake, thereby controlling the mosquito
larvae but also considerably enriching the

ecosystem. Aguas de Alicante is working to
roll out the initiative to other areas along the
same lines.

In addition, Aguas de Alicante has planted over
one thousand trees in Sierra de San Julián
(Alicante), to celebrate World Tree Day. One of
the city’s former tips has thus been converted
into a new green lung for the area.

Artificial lake and
reforestation in Alicante

Location:
Alicante (Community of Valencia, Spain)
Surface area:
5 hectares
Natural resources:
Lake created from recycled water where
several species have been introduced.

Agbar’s action in the area:
Attempts are being made to control mosquito
populations in a sustainable manner by
introducing larvivorous fish.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 171

—
Artificial lake in Alicante,
Community of Valencia
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 172

The lakes formed by treated water from the
wastewater treatment plant at Cabezo Beaza
(Cartagena) have been transformed into one
of the largest wetland areas for waterfowl
in the Murcia Region. According to the
census compiled by the Southeast Naturalist
Association, 44 species live in these artificial
lakes, including the white-headed duck, which
is listed as a protected species and is in
danger of extinction (due to the presence of
the ruddy duck that has become an invasive
species).

The measures applied to save this bird
have resulted in a significant increase in its
numbers in the Murcia Region, even when
analysed in comparison to other regions of the
world.

Aquagest (Murcia Region) contributes to
conserving the lagoons and the species that
live in them. Some of the actions carried out
include: improvements to breeding conditions,
the replanting of slopes and the monitoring
of the populations of waterfowl through
periodic surveys, among others. This initiative
is part of the LIFE programme, a financing
instrument set up by the European Union
specifically for projects dedicated to the
environment.

Two environmental
lagoons in Murcia

Location:
Cartagena (Murcia Region, Spain)
Surface area:
50 hectares
Natural resources:

The lakes are the habitat of 44 bird species,
including the white-headed duck.

Agbar’s action in the area:
Aquagest (Murcia Region) has artificially
reclaimed the lagoons and contributes to their
conservation.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 173

—
Cartagena lagoon,
Murcia Region
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 174

Building channels to improve the movement
of water, restoring the vegetation and
excavating ponds are some of the actions
carried out under the plan to restore the water
and plant environment around the Cadiz-San
Fernando wastewater treatment plant; this
plant is located in the Bay of Cadiz Nature
Reserve, a 55,900 m2 protected area including
marshlands, beaches, pine woods, sandy
ground and scrubland.

In accordance with this plan, in 2009,
Aquagest Andalucía planted over a thousand
different plant species including tamarisk,
broom and wild olive trees.

Environmental restoration
at the Bay of Cadiz

Location:
San Fernando and Cadiz (Andalusia)
Surface area:
6 hectares
Natural resources:

This area is considered to be one of the most
extensive wetlands in southern Europe,
forming a labyrinth of dunes, narrow channels,
marshes and beaches.

Agbar’s action in the area:
Aquagest Andalucía has improved the
circulation of water flowing through the
different channels and salt flats, planting over
a thousand indigenous trees and shrubs.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 175

—
Nature Reserve,
Bay of Cadiz, Andalusia
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 176

One of the most significant projects
implemented by Aguas Andinas to protect
biodiversity is its creation of the La Farfana
environmental lagoon. With a capacity of
50 hm3, the lagoon is an artificially created
marsh where several bird species have been
introduced successfully.

The project is now bearing fruit and, over the
last few years, during their monthly surveys,
ornithologists have observed a few species of
duck that experts consider to be "rare species"
or "inadequately known species".

La Farfana
environmental lagoon

Location:
Santiago de Chile (Chile)
Surface area:
15 hectares
Natural resources:
Around twenty species of waterfowl have
been reported at the lagoon, including ducks
that experts consider to be "rare species" or

"inadequately known species".

Agbar’s action in the area:
Aguas Andinas created this lagoon as an
environmental action associated with the La
Farfana plant.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 177

—
La Farfana environment lagoon,
Santiago de Chile
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 178

The Aguas de Ramón Nature Reserve is a
protected area covering over 3,300 hectares.

The reserve was set up in 2005 by Aguas
Andinas and the Protege organisation (now
known as Parque Cordillera). It is one of the
closest nature reserves to Santiago de Chile
and, for this reason, receives a large number
of visitors. Located within striking distance of
the Andes, the reserve provides educational
areas and a network of sign-posted trails
allowing visitors to discover 300 of the 398
species of flora and fauna that are specific to
this area.

As well as helping to care for this environment,
and given that Chilean regulations relating to
‘complete water cycle’ concessions encompass
water basins, Aguas Andinas also manages the
reservoirs and lakes that supply the capital.
Noteworthy among these basins are the El
Yeso reservoir and the Laguna Negra, which
have a combined capacity of 850 hm3 and
cover a surface area of 16,000 hectares.

Aguas de Ramón
nature reserve

Location:
Santiago de Chile (Chile)
Surface area:
3,300 hectares
Natural resources:
Over 300 out of the 398 species of flora and
fauna that are specific to the foothills of the
Andes.

Agbar’s action in the area:
Agbar is involved in the management of the
reserve, together with the Parque Cordillera
organisation.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 179

—
Aguas de Ramón Nature Reserve,
Santiago de Chile
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 180

Bristol Water supplies drinking water to over
one million people in a 2,400 km2 area; the
Agbar subsidiary also owns and manages
various water sources in this area, namely
Chew Valley, Blagdon, Barrows and Litton,
among others.

In this area, one of Bristol Water’s most
important conservation and recovery
projects involved reintroducing the European
freshwater crab, which is a highly endangered
species in the United Kingdom and had been
widely expected to become extinct over the
next 20 year if no steps were taken to save it.

The project conducted by Bristol Water
involved breeding the crabs in captivity and
then releasing the adult crabs into the wild.
The Environment Agency and the Wildlife
Trusts were associated with the project, and
they awarded Agbar’s subsidiary one of the
Green Apple Environment Awards.

In addition to reintroducing the European
freshwater crab, Bristol Water is also working
to preserve a species of water vole endemic to
the Cheddar area.

In recent years, Bristol Water has also been
involved in initiatives to protect meadows
(an ecosystem specifically found in United
Kingdom and which has declined by 97%
over the last sixty years); it also restored
Woodford marsh, after reintroducing endemic
species.

It is not surprising that the UK government’s
advisor on the environment, Natural England,
rated Bristol Water as the water sector
company that is doing the most to manage
its environmental assets. This organisation
reported that 100% of the nature areas
managed by Bristol Water are in a ‘favourable'
position, the highest rating it awards.

In addition, the British company has received
a Biodiversity Benchmark, the highest
accreditation for diversity management in the
United Kingdom, for its work in the protected
area of Chew Valley Lake.

Bristol Water’s vocation
for biodiversity

Location:
Bristol (United Kingdom)
Surface area:
720 hectares of a lakeside ecosystem
Natural resources:

This nature area comprises a range of
different habitats, including two lakes,
marshland, meadows and wooden banks.

Agbar’s action in the area:
Bristol Water owns the lakes and, therefore,
manages all aspects connected to their
biodiversity.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 181

—
Bristol Water’s vocation for biodiversity
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 18204.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 182

Bristol Water has received a Green Apple
Environment Award for its project to reintroduce
European freshwater crabs to Chew Valley Lake

Natural England, an organisation concerned with
environmental issues, rated Bristol Water as the
water sector company that is doing the most to
manage its environmental assets

—
Initiatives to improve water efficiency,
Bristol Water, United Kingdom
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 183

In 2010, Aguas de Cartagena conducted a
10-hectare reforestation project along the
banks of the rivers Quita Calzón, Quirón
and Cabrita located in the basin of the Juan
Gómez-Dolores lagoon system (Colombia).
In all, they planted 8,800 trees of species
endemic to the area.

Furthermore, Aguas de Cartagena has
introduced a species of fish called ‘bocachico’
into the marshy areas along the Magdalena
River (Colombia) to regenerate areas where
fish numbers have been decimated.

Agbar is involved in projects
to reintroduce endangered
species, and to protect
biodiversity and the integral
quality of the basins

Reforestation
in Colombia

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 184

SUSTAINABLE MANAGEMENT
OF RAINWATER
(COMMITMENT EN4)

04.4.5
Rainwater and floods can result in major
pollution to coastal waters, rivers and lakes,
and cause considerable environmental
damage. Agbar therefore believes that rainfall
management is an essential part of managing
the water cycle. For this reason, it implements
a range of actions to prevent these impacts as
far as possible.

04.4.5.1
IMPROVING RISK PREVENTION

Improving risk prevention is an important part
of sustainable rainwater management.

Particularly noteworthy in this area is
Cowama (Coastal Water Management), an
integral coastal water quality forecasting
system that allows developments to be
forecast, thus alerting public authorities and
informing users of the state of the water.
This solution was developed by Agbar Clabsa
and financed by the R+I Alliance innovation
platform, of which Agbar is also a member.

Cowama received one of the Project
Innovation Awards from the International
Water Association (IWA).

Cowama is an integral coastal
water quality forecasting
system developed by Agbar,
which allows developments
to be forecast in real time and
the population to be alerted

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 185

More specifically, having set up the Cowama
system on the Internet, Aguas de Alicante is
currently developing Phase II of the system
on Alicante’s beaches, calibrating the water
quality model in the collector by sitting a buoy
at sea to take and analyse samples, installing
a weather station to adjust the forecasts
received from the Spanish Meteorological
Institute, as well as remote-monitoring
cameras receiving visual information from
a number of rainwater drains, and allowing
water quality information to be displayed on
information boards at the beaches.

At Cullera (Valencia) Cowama is also installing
sensors to determine the quality of bathing
water.

Amaem is also establishing an Integrated
Prevention and Alert System for Floods
and Discharges into the collector (Sistema
Integrado de Prevención y Alerta frente a
Inundaciones y Descargas al medio receptor
(SIPAID)). Major work has been carried out
to equip the city of Alicante with a network
of stream gaugesG, rainwater gaugesG and a
meteorological radarG to provide accurate
information on the current state of the urban
drainage systems during rainy weather.

The aim of the SIPAID system is to manage
efficiently the information received from the
rain gauges, the radar and the real-time flood
levels at the collectorsG, to provide visual
alerts throughout Alicante and surrounding
areas. The system allows decisions to be taken
with regard to notifying maintenance teams,
the city council, the fire services and the local
police.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 186

Santa Pola,
Sustainable City Award

Santa Pola, a town in Alicante managed
by Aguagest Levante, received the
Sustainable City Award from the
Fundación Fórum Ambiental for the
quality of its water cycle.

The upgrading and segmentation of the
town’s drinking water network resulted
in a significant drop in the number of
leaks; the sewers were replaced with a
vacuum wastewater treatment systemG,
a pioneering scheme in Spain, and
infiltrations and salinity problems are
being eliminated.

—
Santa Pola,
Sustainable City Award
—

04.4.5.2
IMPROVING THE SEWERS

Agbar is well aware that managing the
complete water cycle requires every stage to
operate correctly. Sewers represent a seldom
recognised but essential stage of the process
in terms of customer satisfaction (odours,
debris, etc.).

Aquagest Levante is carrying out work in
accordance with the Sewer Master Plan of
the Municipality of Santa Pola (Alicante),
which envisages replacing the gravity-based
sewer networkG in the western section of
the municipality with a vacuum wastewater
treatment systemG. This action provides a
response to the problem of seawater from the
water table infiltrating the sewers. This leads
to a combination of household wastewater

and infiltrations from the water tableG
reaching the wastewater treatment plant,
preventing the biological wastewater process
from operating and having a negative impact
on water reuse after the water has passed
through the treatment plant.

The sewerage network of Aguas de Lucena
(Cordoba) is also being upgraded to mitigate
the impact this aging system has on the
environment.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 187

SEEKING ENERGY EFFICIENCY
AND USE OF ENERGY
(COMMITMENT EN5)

04.4.6
Agbar knows that climate change is one of
the main environmental problems facing our
planet and is combating this phenomenon
by adopting energy efficiency measures and
promoting the use of renewable energy.

Agbar’s commitment to this issue can be
seen in its creation of the Energy Efficiency
Department (DEE) in 2009 to help the
company reduce its energy consumption and
reduce its CO

2
 emissions.

The DEE conducts an energy audit at water
catchments and sampling points, and at
drinking water and wastewater pumping
stations DWPSG, WPSG, WWTPG, DWTPG and
DSPG, as well as in office buildings. In practical
terms, in 2010 it completed and reviewed a
total of 125 audits. Implementation of the
actions proposed in these audits would result
in energy savings of 6,970 MW/h.

Most of the measures proposed (55%)
involve upgrading the equipment, continuing
to monitor the price of electricity (28%) and
modifying the operating system (17%).

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 188

The Energy Efficiency Department selects
plants to be audited from among those that
use the greatest amount of energy and have
the lowest equipment performance levels.

In the case of WWTPsG, the DEE analyses
the efficiency of the fans (option of
using magnetic levitation fans and turbo-
compressors), of the blowers and the
possibility of remotely controlling the major
pumps.

At Agbar’s Drinking Water Pumping Stations
(DWPS)G and WWPSG, the department looks
at ways of improving the productivity of the
pumping equipment or at whether it would
be more worthwhile to install new and more
efficient equipment. It also examines the
efficiency of energy consumption (installation
of frequency variatorsG and condensers) and
the setting up of a remote control system for
the major pumps.

The DEE analyses the feasibility of
introducing the following innovative
technologies at Agbar’s pumping stations:

> Optipump: This system optimises the
operation of the drinking water pumps
by minimising the number of pump
movements per day, maximising the
deposit level at the end of off-peak
periodsG, avoiding the unnecessary
accumulation of water in the deposit and
always pumping during off-peak periods.

> Vibration analysis techniques: This is
a technology used to detect any faults
to the pumping equipment, to locate
breakdowns and analyse the behaviour of
the dynamic fluids. This technique offers
savings in terms of repair costs, meaning
the machines remain available for longer
periods and avoid serious breakdowns,
leading to improved performance, with
the resulting financial and environmental
benefits.

> Thermodynamic method: This is a
technique used to improve the pump’s
efficiency by determining its flow to
identify any progressive wear and
anomalies. It offers the advantage of being
able to take measurements continuously.

> QL5 Project: Calculates the incoming flows
and the pumping rate at the wastewater
pumping stations, meaning the pumps are
more efficient.

In 2010, the Energy Efficiency Department completed 125
audits which, if their recommended actions are applied, will
result in energy savings of 6,970 MW/h

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 18904.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 189

* Electrical emission factor (kg CO
2

/kWh) supplied by the Spanish Ministry of Energy

RESULTS OF THE AUDITS CONDUCTED
BY THE ENERGY EFFICIENCY DEPARTMENT IN 2010

FIELD DATA
COLLECTION

AUDITS
PREPARED

AUDITS
REVISED

CAPTURED SAVINGS
IN AUDITS REVISED

REDUCTION
OF t CO

2
*

 kWh % € %

North America 37 33 28 3,522,746 17% 683,780 32% 1,627

Central America 38 35 31 902,912 4% 292,995 13% 406

Andalusia 33 24 25 767,405 30% 198,869 42% 450

Murcia +
Canary Islands

30 18 13 581,198 15% 140,957 43% 262

Catalonia +
Balearic Islands

54 33 28 1,196,213 8% 221,346 9% 538

TOTAL 192 143 125 6,970,474 15% 1,537,946 28% 3,284

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 190

04.4.6.1
EFFICIENCY IN THE
USE OF ELECTRICITY

The processes associated with supplying
drinking water such as water treatment
and transportation, consume considerable
amounts of electricity. Therefore, in order
to reduce CO

2
 emissions, in 2010 Sociedad

General de Aguas de Barcelona started
implementing a comprehensive system to
improve its energy efficiency, based on
UNE 16001 (a European standard for energy
management systems) methodology, to
ensure it consumed energy more efficiently.

In addition, the widespread national and
international use of frequency variatorsG
(devices that control the motor’s rotation
speed) is one of the most extensive actions
Agbar has implemented to improve the
efficiency of its electricity use.

Therefore, in 2010 Aquagest Levante installed
frequency variatorsG on each pump of the
new driving unit at the Cautivador tank and
on the pressure unit of the new Cautivador
2 tank. In addition, it also intends to install
these new devices at the new DWPS at Faima
Estate in Crevillent (Alicante) and at the Senija
well belonging to Consorcio de Aguas Teulada
Benitachell (Alicante).

In turn, Sorea has also installed a frequency
variator at the Prats i Sansor well to avoid
overusing the aquifer, reducing the pump’s
rate of extraction and improving its electrical
performance.

Probes are other devices that can be used to
save electricity. More specifically, at all of its 61
WWTPsG in the Province of Ourense, Aquagest
has installed an optical regulation probeG in the
biological reactor and a frequency variatorG.
The probe measures oxygen and transfers the
reading to the frequency variatorG, allowing the
blower to operate at a speed adjusted to the
plant’s actual oxygen demand. This measure has
resulted in overall savings of 502,274 kWh/year.

Aquagest has also acquired a third pumping
unit for the DWTPG at Vilarbetote (Lugo). Its
installation should result in savings of 97,035
kWh/year.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 191

Aquagest Levante has installed two separate
networks, one for rainwater and the other
for sewerage, which should result in energy
savings at the existing WPSG, as it will no
longer receive rainwater, contrary to the
current situation.

In turn, Sorea has installed a new suction
system on the filter pumps at the Sallent

DWTPG, which has improved its electrical
efficiency.

Small suction collectorsG caused cracking of
the pumps, reducing their operating life and
resulting in high electricity consumption.

Hydraulic
energy studies

The Energy Efficiency Department is examining the option of using new sources of energy
such as waterfalls, and upstream waterG pressure regulating points. The viability of such
schemes normally requires the installation of facilities to recover the electricity from
waterfalls and the pressure-reducing valves by attaching suitable turbines at each location.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 192

04.4.6.1.1
REPLACEMENT OF EQUIPMENT

At times, installing new equipment can be
more cost effective over the medium- to long-
term than upgrading the existing devices.

Pumps are the item that Agbar needs to
replace most frequently.

In fact, Aguas Andinas has looked at the
possibility of improving the electrical
efficiency of pumping operations at deep
wells. In 2008, it invested 0.7% of its total
energy costs in replacing the pumps at the
El Trébol 1 and 2 and Pomaire 1 wells. The
investment was recouped within three months
and, in February 2009, the company reported
a 1.5% saving in total energy costs.

The actual savings reported during the pilot
programme confirmed its forecasts and, in
March 2009, a proposal was put forward to
purchase nine pumping units to replace the
existing ones, representing an investment
of 2.5% of the total annual energy costs it
expected to recover over 10 months.

Along the same lines, Aquagest has installed
a new submersible pump at the Sada
WWTPG (La Coruña). The previous pump was
extremely large and the new one can now be
adapted to the electrical consumption the
plant's treatment flows require, resulting in
annual energy savings of 384,405 kWh.

At the Ourense supply network, a motor and
a pump with a total performance of 65.70%
have been replaced with another motor and
pump with a total performance of 79.49%.
The energy consumed dropped from 215 kW to
180 kW. A motor/pump unit (30 kW) has been
installed on a line through which 1,500 to 2,000
m3/day of water is pumped directly to the
network, without passing via the distribution
tank. All these measures imply savings of
around 360,000 kWh/year.

Sorea has also taken actions along the same
lines: it has installed two new super-elevated
pumps at the Parc Nou de Olot station
(Girona), saving around 50,000 kWh/year
(5%), and a new super-elevated pump at the
Montolivet de Olot station, saving around
10,000 kWh/year (10%).

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 193

Agbar is working on the energy efficiency of lighting and air-
conditioning systems in its buildings

At the supply networks of Lerma (Burgos) and
Dueñas (Palencia) motorised pumps have been
installed to improve efficiency and, at Los
Ángeles de San Rafael (Segovia), a pump with
a new driving mechanism has been installed.

The replacement of the pump at the Épila
catchment (Zaragoza) by Aquagest PTFA has
resulted in an 11% drop in consumption.

04.4.6.1.2
OTHER WAYS TO
REDUCE CONSUMPTION

Agbar’s Energy Efficiency Department
also seeks to ensure energy efficiency in
its buildings, considering the feasibility of
replacing light fittings and installing presence
and light sensors, and of improving heating
and air-conditioning system, as well as thermal
insulation.

With respect to the lighting system, Agamed
has installed low-wattage light fittings at its
drinking water tanks, which should result in
electricity savings of 60%.

Equally, energy-saving halogen bulbs have
been used in the customer service area at
the offices of Aquagest Levante in Teulada
(Alicante).

With regard to air-conditioning, Aquagest
Levante has also replaced its air-conditioning
system in the customer service area in
Teulada, and has now installed a reverse
system which should result in considerable
energy savings.

04.4.6.1.3
EFFICIENCY IN THE USE
OF OTHER RESOURCES

WATER

Not only is Agbar devoting all its efforts
to making the most efficient use of water
through its management of the complete
cycle, it is also helping end consumers make
savings in their use of this scarce resource.

Bristol Water has teamed up with EON and
the Save Water Money chain of stores for
an initiative to provide free water efficiency
equipment for domestic customers. The kit
includes a water-consumption timer, a save-
a-flush pack for cisterns, as well as flow
reducersG for taps and showers.

Aquagest (Murcia Region) has also begun
installing water-saving devices in the
municipal offices in Águilas, which should
result in a 2% drop in consumption.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 194

PAPER

For years Agbar has been promoting the use
of recycled paper in its offices, in keeping with
its commitment to respect the environment.
The initiative has been extremely well
received. Since 2009, 52% of paper Agbar
purchases has been recycled.

The use of recycled paper by Aquagest
Andalucia is worth highlighting, as it has
replaced 90% of its white paper with
recycled/acid-free paper; the figure for Aigües
de Barcelona is 71%.

FUEL USED FOR TRAVEL

In 2010, Agbar intensified its efforts to reduce
the fuel consumption of its vehicles, as this
has a major impact on the environment.

Agbar’s Energy Efficiency Department is
promoting the replacement of the fleet with
gas-powered vehicles. LPG reduces NOxG
emissions by 68% compared to diesel and
CO

2
 exhaust emissions by 10% compared

to petrol; in addition it is 50% quieter than
diesel.

In turn, Aguas Andinas has rolled out Teseo
Pack to all its subsidiaries; it is a solution
that optimises routes and travel times for
the fleet of vehicles. Consequently, the fuel
consumption of these vehicles is lower, with
fewer emissions.

Agbar’s Energy Efficiency
Department is promoting the
replacement of the fleet with
gas-powered vehicles

FUEL CONSUMPTION FOR TRAVEL IN COMPANY CARS (M3)
SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

Petrol 324 282 234 217

Diesel 6,038 5,676 435 748

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 195

04.4.6.1.4
RENEWABLE ENERGIES

Another of the activities of the Energy
Efficiency Department is the promotion and
implementation of systems using renewable
energies, such as photovoltaic solar energy.

PHOTOVOLTAIC SOLAR ENERGY

The Energy Efficiency Department is
promoting the installation of photovoltaic
solar energy systems on roofs, making the
most of buildings suitable for receiving the
grants determined in Spanish Royal Decree
1578/2008.

The infrastructure suited to the installation
of such systems are warehouses, water tanks
or any other building among the range of
the facilities used by the group, which fulfil
the necessary requirements in terms of
surface area, length of concession, etc. These
requirements include: minimum surface area
for building the installations must be 900 m2,
and the length of the concession must be at
least 24 years.

In 2009, Aguas Andinas started to assess the
possibility of installing solar panels at Pintor
Cicarelli (Chile) where most of the company’s
operating staff work. Specifically, the use of
panels to heat the water used in the showers
is currently being studied. This will result
in energy and liquid gasG savings of around
65% each year; it will also help to reduce CO

2

emissions. In 2010, the project was still being
examined.

In turn, Sorea has installed photovoltaicG
panels at the remote control station in
Palafrugell (Girona) and in Aigua Gelida II
(Barcelona).

Details of the photovoltaic energy scheme set
up by Murcia are given below:

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 196

—
Photovoltaic panels
—

FACILITY
METRES

COVERED
PEAK POWER

(kWh)

ANNUAL
PRODUCTION
(kWh/YEAR)

CO
2

EMISSIONS (t)

Warehouse 720 63 73,080 33

Rincón de Beniscornia 700 43 71,050 32

WWTP Murcia East 5,980 520 754,000 339

Cabezo Cortao 621 30 43,500 20

Mosa Trajectum 1,427 98 144,888 65

Nueva Condomina 1,937 175 253,750 114

La Paloma 4,223 340 428,627 193

El Valle 2,822 198 286,473 129

TOTAL 27,850 1,467 2,055,368 925

MURCIA’S PHOTOVOLTAIC ENERGY SCHEME

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 197

BIOGAS

Agbar is making good use of the biogas
generated in various industrial processes,
in addition to using it for production via
cogenerationG.

One of the benchmarks in this area is the
biogas plant of Aguas Andinas. This plant
supplies biogas to the Metrogas gas works
in the city, allowing it to serve over 35,000
inhabitants in the Santiago Metropolitan
Region, and making the company one of the
leading proponents of the use of renewable
energy in Chile.

Since it started operating in October 2008,
the plant has produced over 26 million m3
of biogas for the distribution networks
of Metrogas and was able to successfully
handle the emergency situation caused by
the earthquake on 27 February 2010, which
affected the central and southern areas of
Chile.

In March 2010, the company launched the
‘Clean Urban Mapocho’ [Mapocho Urbano
Limpio (MUL)] initiative, increasing by around
20% the biogas produced at its La Farfana
wastewater treatment plant, with the biogas
plant operating at historically high capacity.

The benefits of the plant are far ranging and
are fast becoming apparent, as the biogas
which was previously burnt off is now used to
satisfy the energy requirements of the city
of Santiago, resulting in a reduction in the
associated emissions both locally as well as in
terms of greenhouse gasesG. The decrease in
emissions is estimated to be around 20,000
tonnes of CO

2
 each year. The use of fossil

fuels is also being replaced according to the
volume of biogas supplied, offering a local
and renewable solution, and also reducing the
dependency on foreign suppliers.

In 2009, the plant received a National Award
for Energy Efficiency awarded by the Chilean
Commission for Energy.

The biogas plant of Aguas
Andinas is supplying gas to
over 35,000 inhabitants of
the Metropolitan Region
of Santiago, Chile

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 198

"We will start building the Mapocho plant this year and, in
2012, we will be able to treat all the wastewater from Santiago
de Chile"
Chairman of Aguas Andinas.

Aguas Andinas is planning a third wastewater
treatment plant at Mapocho, which will allow
the company to treat all the wastewater
produced in the greater Santiago area. The
technology used at the sludge line will be
replaced by one that uses thermal hydrolysisG.
This technology increases the biogas
produced during the production process. This
biogas will be used to cogenerate electricity
and heat, which will then be reused for the
plant's processes, even for the hydrolysis
itself. It also means that the plant will require
fewer supplies from outside suppliers.

Aguas de Murcia received one of the
joint prizes for its sustainable biogas
management project for wastewater
treatment plants. This initiative, called
AMEB, allows the sustainable use of the
biogas generated in the urban WWTPsG
where selective elimination processes for
contaminants have been installed.

AMEB is an innovative solution to minimise
the consumption of natural resources,
reduce CO

2
 emissions, and also prevent

the emission of sulphur dioxide and other
harmful secondary products.

—
Presentation
of the award
—

In Spain, cogenerationG using biogas amounts
to 1,425,947 kWh. This system is used at
the WWTPsG in Valladolid, at Sur Chirriana
(Granada), Rincón de León (Alicante), Sur
Oriental (Madrid), Cabezo Beaza (Cartagena),
Algorós-Elx (Elx), Benidorm (Alicante),
Palencia and La Hoya (Lorca).

A cogenerationG system is being set up at the
WWTPG in Albacete using some of the biogas
generated as fuel for a generating motor.

Joint Award for Aguas de Murcia

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 199

04.4.6.1.5
GREENHOUSE GAS
EMISSIONS

The aim of all Agbar’s efforts to improve
energy efficiency and promote renewable
energies, in addition to saving costs, is to
minimise the impact on the environment,
especially in order to reduce greenhouse gas
emissions (GGE)G.

In 2008, the CETaqua research centre
developed a carbon footprint calculatorG
called CAFCA, which calculates the total GGEG
produced throughout the complete water
cycle.

Agbar is rolling out this tool to its companies,
namely Aguas Andinas. The Chilean company
used the calculator for the first time in 2009
for its direct and indirect emissions, though
the calculation period for CO

2
 emissions

related to 2008. This first carbon footprint
calculationG was only approximate, as it
did not take all the company's sources of
emissions into account.

The amount calculated was 172,000 tonnes
of CO

2
 for the year. The net emission of

greenhouse gases for each megalitre of
drinking water produced and distributed is
104 kg of CO

2
 each year; the net emission of

greenhouse gasesG by megalitre of collected
and treated wastewater is 293 kg of CO

2
 each

year.

In Spain, CAFCA is already been used in
Canagua, Teide Agua, Aguas del Telde and
at the wastewater treatment plants at the
Technical Department of Andalusia, among
other Agbar companies.

Agbar is rolling out a carbon footprint calculatorG called
CAFCA in all its companies

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 20004.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 200

CO
2
 EMISSIONS (t)* FROM

ENERGY CONSUMPTION

SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

Electricity 218,679 226,854 150,651 161,470

Natural gas 12,528 8,873 47 0

Gasoil 987,855 115,965 501 303

Trips in company cars

Emissions through travelling 17,113 16,033 1,733 3,839

 * Nota: The CO
2
 emissions were calculated using CAFCA, a tool developed by Agbar to calculate the greenhouse gas emissionsG of the water

cycle. The CO
2
 emissions from the consumption of electricity have been calculated using the emission factor in kg CO

2
/ kWh supplied by

the CNE (National Energy Commission) for Spain, and by the IEA (International Energy Agency) for Chile and the United Kingdom. Likewise,
these values were use to recalculate the 2009 emissions.2009.

ENERGY PRODUCED (GJ)
SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

Photovoltaic origin 6,120* 6,638.9* 0 0

Cogeneration 132,267.6 108,771.1 0 0

* Photovoltaic solar facilities of Santa Pola (Alicante), Rincón de León (Alicante) and Telde (Gran Canaria)

ENERGY CONSUMPTION (GJ)
SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

Total electricity consumption 1 2,915,724.80 3,024,723.10 1,212,969.50 1,335,842.50

Total natural gas consumption 22,884 158,356 0 0

Diesel consumption 13,152,973 1,544,245 2 3,857 4,037

1 Includes the electricity consumption at DWTPG, WWTPG, other technical facilities and offices.
2 Reduction in diesel consumption in Spain after management of the wastewater treatment plants in Andorra ceased.

In 2009 these plants consumed a total of 364,339 m3.

Diesel consumption in Spain was considerably lower than in 2009. Consequently, the CO
2
, NOxG and SOxG in 2010 were considerably lower

than in 2009. The same situation with regard to diesel consumption was also observed in the United Kingdom, which dropped considerably
in 2010. Natural gas consumption was zero in the United Kingdom, whilst in 2009 it was 21,983 m3. Consequently, CO

2
 emissions from natural

gas consumption were zero in 2010, which was not the case in 2009, and NOx and SOx emissions were also lower. Diesel consumed during
trips also increased significantly in 2010 in Chile and the United Kingdom, therefore resulting in an increase of CO

2
 emissions during travel.

EMISSIONS OF NOx AND SOx
THROUGH FUEL CONSUMPTION
(KG)

SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

NOx 668,837 85,146 376 202

SOx 1,841,388 216,201 933 565

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 201

OPTIMISATION OF
SLUDGE MANAGEMENT
(COMMITMENT EN6)

04.4.7
SludgeG is a by-product generated by
wastewater and drinking water treatment
plants. Agbar is seeking new solutions to both
reduce the amount produced and ensure that
the amount produced is disposed of in an
increasingly sustainable manner.

In fact, in its WWTPsG Agbar is committed
to drying the sludge at low temperatures
rather than incinerating or drying it
at high temperatures, as this is more
environmentally sustainable. This method
has been demonstrated to be effective by
STC, a company specialising in installing low-
temperature sludge drying plants. STC has
already applied its technological solution at
facilities in Barcelona, Ibi (Alicante), Lorca
(Murcia), Motril (Granada), Málaga, Baiña
(Pontevedra), Mieres (Asturias), Guillarei
(Pontevedra), Burdeos and Dublin.

The low temperature of the process results
in lower CO

2
 emissions of around 15,000 t/

years. At the end of the process, the water
content of the treated sludgeG is up to 10%
lower, and it has lost its polluting potential.
The dried sludge can be used for building or
for compostingG.

In 2010, Agbar made significant advances in its
treatment of sludgeG.

Aquagest Levante has installed a sludge
treatment lineG at the Benidorm DWTPG,
which should minimise the quantities of the
most abundant by-product generated when
treating drinking water.

Aquagest has also started to install a sludge
treatment plant at the Ciudad Real DWTPG to
prevent sludge from being discharged into the
environment.

This by-product is now being treated using the
best techniques available. Emasagra (Granada)
has replaced its centrifuge in order to increase
the sludge dehydration capacityG. This has
increased the dryness of the biosolidsG by 1%
and reduced by 15% the volume of biosolidsG
produced.

Drying sludge at low
temperatures results in lower
CO

2
 emissions of around

15,000 t/year

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 202

Alicante’s sludge
drying plant

Aquagest Levante and Cemex own a sludge drying plant in Alicante. This drying plant
allows the companies to achieve considerable savings, as the process uses the surplus
heat from the cement kiln without requiring any additional fuel to dry the sludge. This
decreases the amount of CO

2
 produced.

The thermal drying technique reduces the amount of water in the sludge and
transforms its moist/sticky consistency into a pellet-type consistency (small balls of
dry mud).

The facility comprises two thermal drying tunnels, a water/air exchanger to take
advantage of the residual heat in the cement kiln, and installations for discharging and
storing the wet sludge and dry-mud deposits. Each drying tunnel will be able to process
30,000 tonnes of sludge each year.

CONVERTING SLUDGE INTO FERTILISER

Reusing sludgeG as fertiliser or compost is one
of the channels Agbar is exploring.

In 2010, the Unión Temporal de Empresas
(UTE) Servicio de Aguas de Montehermoso
(Caceres) applied for permission from the
Extremadura Town Council to reuse the
sludge generated at the town’s wastewater
treatment plant as an agricultural fertiliser.

Finally, the Directorate-General for
Environmental Quality has signed a firm
agreement with the UTE to recycle its non-
hazardous waste.

Along the same lines, Aquagest has completed
an R&D and innovation project on the reuse of
sludge as an organic fertiliser for golf courses.

The project involved devising an optimal
technique for producing a low-cost and
effective organic fertiliser, using natural
techniques, to produce perfectly green
lawns for the golf courses, requiring minimal
watering. The project was conducted at the
Villa de Cuéllar golf course.

Sludge from WWTPsG, as well the organic
fertilisers produced from the sludge, has
proven to be an excellent fertiliser for the
various types of lawn at golf courses, and
could replace conventional mineral fertilisers.

These products comply with the requirements
for being considered as a quality compost
product; moreover, the sludge can be
applied to the soil without any risks to the
environment, whilst chemical fertilisers can
pollute the sub-surface and surface water.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 203

ENVIRONMENTAL AND
QUALITY MANAGEMENT

04.4.8
The Agbar Quality and Environmental
Management Department sets up and
maintains quality management systems (ISO
9001:2008) and environmental management
systems (ISO 14001:2004). At present, Agbar
applies a management model adapted to
the realities of the territory. In fact, this
department is active in the Iberian Peninsula,
Chile, Argentina, Paraguay, Uruguay, North
America, Central America, Middle East,
North Africa and the United Kingdom. The
implementation of these management
systems will result in an overall improvement
of business.

The vast majority of the indicators associated
with ISO 14001 improved in 2010. In Spain, the
percentage of certified income has increased
by two percentage points to 43.6%, and the
population receiving drinking water covered
by the 14001 standard has increased by 6.4%
to reach 30.3%.

In Spain, the percentage of municipalities
receiving certified drinking water increased
from 5.4% to 7.5% and the percentage of
towns with the 14001 sewerage standard has
risen by 4.4% to 12.7%.

Several tools have been developed
internally to monitor the management
plans at the certified units. In this way, a
Quality, Occupational Risk Protection and
Environmental Management Portal has been
established to contain these environmental
assessment tools (Evam).

Likewise, a Management Reporting
application has been developed as a tool for
reporting to senior management, acting as the
basis for an Integral Management Framework
to integrate and implement the Management
strategy.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 20404.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 204

ONGOING IMPROVEMENT

areas with resources
to take on another

management system

Exportable to

BASIC MANAGEMENT

CRITICAL PROCESSES

BASIC CUSTOMER
COMMITMENTS

ENVIRONMENTAL
COMMITMENTS

ASCENDING
INFORMATION

certifiable areas
due to commitment

with Admin.
or due to commercial

strategy

areas/companies with
consolidated quality

management systems,
etc.

companies with
more resources

Exportable to Exportable to Exportable to

MANAGEMENT
SYSTEM

Based on:

ISO 9001
ISO 14001

Objective:

Effective management
and commercial

interest

MANAGEMENT SYSTEM
IMPROVEMENT

Develops
the Management’s

strategic lines via a
Management Plan

INTEGRAL
MANAGEMENT

SYSTEM

Includes all processes
and all areas

Integrates 3 systems:
CA, MA, PRL

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 205

In addition to the quality management and
environmental management system, Agbar
has also rolled out other management
systems or implementation methods
such as ISO 17025 for the accreditation
of laboratories, awarded to Labaqua, the
laboratory of Aigües de Barcelona, Aguas de
Valladolid and Emasagra; furthermore, ISO
22000 Food Safety Management Systems
is being applied to the water sector in a
pioneering move by Sociedad General de
Aguas de Barcelona (SGAB) and Empresa
Municipal Mixta d’Aigües de Tarragona
(EMATSA).

A few cases of the implementation of ISO
14001 in 2010 concerned the drinking water
production process at Aguas Andinas, the
operations of Sant Cugat del Vallès, Rubí,
Reus, Granollers, the DWTPG at Palafolls and
the supply system at Olot (Sorea), the Works
Department at Aquagest and the installations
of this company at Zamora and Pontferrada,
and the Works and Maintenance Department
of the Municipality of La Orotava and the
Municipal Department of Arucas (Canagua).

It is also being rolled out at many of the other
facilities of Agbar in the areas of Caceres and
Badajoz (Aquagest Extremadura).

The vast majority of the
indicators associated with
ISO 14001 improved in 2010

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 20604.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 206

IMPLEMENTATION OF QUALITY
MANAGEMENT SYSTEMS (ISO 14001)

SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

ISO 14001 certified income (%) 43% 44% 11% 30%

ISO 14001 certified DWTP (%) 5% 13% 27% 28%

ISO 14001 certified municipalities, drinking water (%) 5% 7% 0% 0%

Population supplied with drinking water covered by ISO
14001 (%)

24% 30% 0% 0%

ISO 14001 certified municipalities, sewerage (%) 9% 13% 0% 0%

Population supplied with sewerage service covered by ISO
14001 (%)

46% 49% 0% 0%

ISO 14001 certified WWTP (%) 29% 31% 34% 33%

IMPLEMENTATION OF QUALITY
MANAGEMENT SYSTEMS (ISO 9001)

SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

ISO 9001 certified DWTP (%) 86% 86% 58% 58%

ISO 9001 certified municipalities, drinking water (%) 90% 86% 64% 64%

Population supplied with drinking water covered by ISO
9001 (%)

93% 92% 92% 91%

ISO 9001 certified municipalities, sewerage (%) 60% 75% 0% 0%

Population supplied with sewerage service covered by ISO
9001 (%)

88% 84% 0% 0%

ISO 9001 certified WWTP (%) 63% 63% 34% 33%

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 207

ODOUR
MANAGEMENT

04.4.9
Odour control is a fundamental aspect
involved in the complete water cycle to ensure
good relations with the communities living
near the plants.

For this reason, Agbar is carrying out projects
in this area to improve its knowledge of
the impact of odour production in order to
mitigate its effect.

Specifically, dynamic olfactometry and
Cryocore, solutions developed by the
laboratories of Labaqua, an Agbar company
specialising in water analysis, should help
manage odours from wastewater treatment
plants.

Dynamic olfactometry is a sensorial analysis
method which uses the human nose to
differentiate a range of sources to determine
the extent of emissions, assess any impact
and establish the corrective measures.

The Cryocore system is a little more complex
as it involves taking air samples. Traditional
air sampling techniques are somewhat
limited insofar as they require one-off
sampling campaigns that do not guarantee
that the samples will be representative. The
Cryocore system, which received a Project
Innovation Award from the International
Water Association (IWA), is based on suction,
condensation and cryo-generation procedures
that allow samples to be taken for five to
seven days uninterruptedly. The odorous
compounds in the sample taken by the
Cryocore sampler are identified in the lab.

One of the customary actions Agbar uses for
mitigating the smells is the installation of
deodorisersG. Agamed has started to install
these devices at a collectorG in Torrevieja.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 208

A biofilterG is a device designed to
biologically treat outgoing air naturally
using microorganisms. The equipment
contains a fan to absorb the air leaving the
sewerage network, pumping wells, etc. and
forces it through a biological bed (peat) kept
permanently moist; the absorption occurs
in this bed, and substances contained in the
air are broken down microbially; this process
is capable of eliminating substances such as
sulphydric acidG, which is the main culprit for
the foul smells emanating from sewers.

Another frequent option Agbar uses to
combat foul smells is to apply calcium nitrate.
Agamed has started to use this compound in
its network of sewers to prevent potential
odours from occurring at certain peak
moments due to increased flows during the
summer months. In July, a calcium nitrate
dosing system was installed in the sewerage

network to reduce the sulphides at the
entrance to the Hombre del Mar wastewater
pumping stationG (with water below the dosing
point) to reduce the odours in the network
that collects the wastewater arriving at the
wastewater pumping stationG, as well as in the
pump itself.

Similarly, Aquagest Andalucia is developing
an ‘odour map’ for the wastewater treatment
plant at Roquetas de Mar (Almería).

Dynamic olfactometry and
Cryocore are solutions for
managing the odours from
wastewater treatment plants

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 209

—
Dynamic olfactometry,
Labaqua
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 210

WATER PRODUCTION
AND TREATMENT

04.4.10
04.4.10.1
PRODUCTION OF DRINKING WATER

The water captured in rivers, lakes,
groundwater or seawater is treated to obtain
drinking water that can be distributed to
households. The DWTPsG, the desalination
plants and desalting plants all perform this
function.

Most of the plants managed by Agbar are
DWTPG, where the water captured undergoes
certain procedures that make it fit for human
consumption. This includes three main phases:

> Pre-treatment:
The water captured is filtered through
screens installed on the riverbed that
retain the sediments. An initial dose of
pre-oxidant (chlorine or chlorine dioxide)
is added to the water to disinfect it and
remove certain microorganisms, especially
pathogens.

> Clarification:
To clarify the water, chemical reagents
are added to make the smaller particles in
the water clump together to form heavier
particles (floccules). The water is left to sit
in tanks to allow the floccules and sludgeG
to precipitate to the bottom. After this,
the water passes through sand filters,
which retain the particles that were not
decanted during the previous stage.

> Disinfection:
At this stage a disinfectant (generally
chlorine) is added to the water, which
guarantees its disinfection.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 21104.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 211

DATA FROM DWTP AND
DESALINATION PLANTS (hm3)

SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

Volume of water consumed during ancillary
drinking water treatment processes

18.1 21.9 24.6 24.5

Total outgoing DWTP and Desalination
Plant water

428.6 475.9 722.9 736.3

CONSUMPTION OF MAIN
REAGENTS AT THE DWTP AND
DESALINATION PLANTS (t)

2009 2010 2009 2010

Water line reagents. Conventional treatment 20,393 21,229 12,333 11,749

Water line reagents. Advanced technologies 3,200 10,617 1,997 1,804

Sludge line reagents 797 921 6 5

ENERGY CONSUMPTION AT
THE DWTP AND DESALINATION
PLANT

2009 2010 2009 2010

Electricity consumption (kWh) 166,836,725 198,281,448 76,279,156 94,346,596

Natural gas consumption (m3) 430,716 503,808 0 0

Diesel consumption (m3) 1 1 10 10

GENERATION OF WASTE AT
DWTP (t)

SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

Sand removal, dump 423 715 0 0

Dehydrated sludge, dump 1,181 1,617 0 0

Dehydrated sludge, agricultural 0.3 0.15 1,230 825

Dried sludge, dump 272 249 0 0

Dried sludge, recycling 4,423 4,467 0 0

Rubbish, dump 202 163 0 0

Rubbish, others 1.6 1.9 0 0

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 212

04.4.10.2
WASTEWATER TREATMENT

A WWTPG is a facility used to treat
wastewater and rainwater that separates out
any harmful elements so that the remaining
water can be reused for non-drinking water
purposes or returned to the environment.

Normally, the wastewater treatment plants
perform the following stages:

> Pre-treatment:
Elimination of large solids.

> Primary treatment:
Sedimentation of suspended materials
through the use of physical or
physicochemical treatmentsG, sometimes
simply leaving the wastewater in large tanks
for a certain amount of time.

> Secondary or biological treatmentG:
Tanks where substances are broken downG
by the bacteria.

> Tertiary treatment:
Filtering, adsorption and the addition of
chlorine or other substances. This last stage
is performed when discharge water is to be
reused for non-drinking water purposes but
requires a certain quality level.

> Sludge treatmentG:
Wastewater treatment plants generate
sludgeG as the main by-product, which needs
to be treated.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 21304.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 213

CONSUMPTION OF MAIN
REAGENTS AT THE WWTPS (t)

SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

Water line 11,453 10,922 1,642 1,830

Sludge line reagents 4,587 5,031 3,630 4,833

ENERGY CONSUMPTION
AT THE WWTP

SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

Electricity consumption (kWh) 341,436,442 335,802,103 105,376,182 122,212,083

Natural gas consumption (m3) 5,400,638 3,626,498 0 0

Diesel consumption (m3) 364,885 42,839 97 102

GENERATION OF WASTE
AT WWTP (t)

SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

Sand – Dump 15,537 16,379 1,667 5,070

Sand – Recycling material 0 32 0 0

Rubbish - Dump 19,206 18,876 12,796 10,359

Rubbish - Recycling 459 24 0 0

Grease – Treatment 4,359 10,181 0 0

Grease – Authorised manager 1,475 2,226 0 1,461

Grease – Agricultural recycling 82 10 262 0

Sludge – Dump 1 41,130 40,164 213,169 255,271

Sludge – Agricultural 296,442 292,220 27,180 62,710

Sludge – Composting 150,389 143,629 0 0

Sludge – Wastewater treatment plant 32,406 34,383 3,231 0

Sludge - Recovery of spaces 4,007 13,775 0 0

Sludge - Direct thermal drying 36,150 34,426 0 0

Sludge - Direct heat recycling 5,877 1,889 0 0

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 21404.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 214

REMOVAL OF CONTAMINANTS AT
THE WWTP (ppm)

SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

BOD5 in WWTP incoming water (ppm) 344.45 298.22 255.27 272.72

BOD5 in WWTP outgoing water (ppm) 18.25 14.24 6.95 8.73

BOD5 % reduction 95% 95% 97% 97%

Chemical oxygen demand (COD) in WWTP incoming
water (ppm) 822.12 577.29 544.77 613.88

COD in WWTP outgoing water (ppm) 80.57 60.62 40.13 38.77

COD reduction percentage 90% 89% 93% 94%

Solids in Suspension (SS) in WWTP incoming water
(ppm) 463.01 286.82 277.64 312.49

SS in WWTP outgoing water (ppm) 35.86 24.14 12.75 16.61

SS reduction percentage 92% 92% 95% 95%

Nitrogen in WWTP incoming water (ppm) 43.29 40.63 52.37 53.81

Nitrogen in WWTP outgoing water (ppm) 18.33 18.13 31.36 34.96

Nitrogen removed (ppm) 24.96 22.50 21.01 18.86

Phosphorus in WWTP incoming water (ppm) 5.61 5.48 10.34 10.02

Phosphorus in WWTP outgoing water (ppm) 1.87 1.69 6.52 3.16

Phosphorus removed (ppm) 3.74 3.79 3.82 3.87

REUSE OF OUTGOING WATER
FROM WWTP (hm3)

SPAIN UNITED KINGDOM AND CHILE

2009 2010 2009 2010

Total quantity of water treated at the WWTP 633.5 685.3 384.8 446.8

Amount of water reused 139.3 139.7 220.2 414.0

Amount of water reused by usage:

Agriculture 88.8 83.1 209.4 0

Industry 0.0 21.0 0.0 0.0

Internal use 3.6 4.2 10.8 0.5

Environment 35.2 38.9 0.0 413.4

Sport 2.1 3.9 0.0 0.0

Others 9.7 9.4 0.0 0.0

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 21504.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 215

LINKS TO THE LOCAL
COMMUNITY

04.5
AGBAR’S COMMITMENTS TO THE LOCAL COMMUNITY:

LC1
CommitmentTo become involved in improving the

quality of life of the local community
where the company operates, through
communication and awareness
actions and offering the experience
the organisation has acquired in each
sector of activity.

The social benefits Agbar generates are not
simply limited to the distribution of drinking
water and sewerage, as the company is also
committed to conveying to society its val-
ues in terms of protecting the environment
and, more particularly, water resources,
by carrying out educational, outreach and
awareness-building activities.

Agbar is also involved in actions to sup-
port the community where it operates and
expresses its social commitment in cultural
and sporting areas. Agbar’s commitment in
this area can also be seen through its use
of the London Benchmarking Group (LBG)G

methodology, a worldwide benchmark used
to determine and report the contributions
companies make to the community using a
series of comparable parameters. In fact,
Agbar was one of the founding companies
of LBGG in Spain, in 2007.

According to this measurement system, the
value of Agbar’s community investments
in 2010 exceeded €8.7 million, compared to
€8.6 over the previous year.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 21604.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 216

ESTIMATED AMOUNT OF CONTRIBUTIONS
TO THE COMMUNITY IN 2010

TYPE OF CONTRIBUTION

79.8%
17.0%

3.1%
0.1%

Cash

Time

In kind
Management
costs

Agbar’s contribution to the community exceeded
€7.8 million in 2010

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 21704.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 217

ESTIMATED AMOUNT OF CONTRIBUTIONS
TO THE COMMUNITY IN 2010

MOTIVATION

Initiative
aligned
to the
business(1)

Social
investment(2)

54%

32%

14%

One-off
contribution(3)

ESTIMATED AMOUNT OF CONTRIBUTIONS
TO THE COMMUNITY IN 2010

ISSUES

49%

7%

1%

21%

5%

7%

1%

9%

Education
and youth

Environment

Health

Art and
culture

Others

Social
welfare

Humanitarian
aid

Economic
development

(1) Contribution to the community which at the same time promotes the company’s business interest
(2) Contribution not connected to the business with long-term commitment
(3) One-off contribution not connected to the business

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 218

AGBAR FOUNDATION
(COMMITMENT LC1)

04.5.1
Created in 1998 from the Study Centre for
Water Research and Applications (Centro de
Estudios de Investigación y Aplicaciones del
Agua), the Agbar Foundation forms part of
Agbar’s corporate responsibility remit.

It is a private foundation with a scientific,
cultural, beneficial and educational purpose,
which seeks to generate, promote and
publicise knowledge on water and the
environment using past experience, present
opportunities and future challenges.

Its main objectives and lines of action are:

> To promote the dissemination of
knowledge, reflection and social
awareness through various publications
including documents, high quality
professional and academic articles,
audiovisual media and awareness-building
materials, as well as coordinating and
managing socio-cultural and educational
activities in relation to water and to the
environment.

> To become a platform for communications
and dialogue between the company
and the key stakeholders of the
water industry. For this purpose, the
foundation has created meeting places
for discussions and analysis of water-
related and environmental issues for the
public and private sectors, international
organisations, NGOs, research centres,
universities and the general public.

> To preserve the history of Agbar. The
Foundation therefore manages the
historical resources and historic assets
of Agbar and acquires knowledge from
documentary and oral sources.

The main objectives of the
Agbar Foundation are to
disseminate knowledge,
increase social awareness
and preserve the history of
the water sector

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 219

04.5.1.1
THE MUSEU AGBAR DE LES AIGÜES

Opened in 2004, the Museu Agbar de les
Aigües (Agbar Water Museum) has become
a platform for the Agbar Foundation to
communicate with society.

Its main objective is to increase people’s
knowledge about water and its environmental
and cultural implications using interactive
exhibits, educational tools and games.

It is located in the Central Cornellá district
of Barcelona, in an Art Nouveau building with
three separate sections designed by the
architect Josep Amargós i Samaranch in 1905.
Inside the buildings, this historical heritage
coexists with the modern machinery of the
plant, which still extracts water from the
Llobregat aquifer and is used to pump water
throughout Barcelona and its metropolitan
area.

The aim of the Museum is to conserve, study
and emphasise the value of the industrial
and architectural legacy of the company,
allowing visitors to discover, understand and
experience the history of supplying water to a
major city.

Since it opened in 2004, the centre has
received over 250,000 visitors, and around
100,000 school children have taken part in
workshops. In 2010, the number of visitors
rose to around 35,000.

Its main actions include educational activities,
mainly for school children but also for specific
groups, and socio-cultural outreach activities.

In all, the cultural and educational activities of
the Museum attracted over 25,000 visitors in
2010.

The museum was also nominated as one of
the best European museums by the European
Museum of the Year Award. Other awards
the museum has received include: Premio
Bonaplata 2009 awarded by Associació
de la Ciència i la Arqueologia Industrial
de Catalunya (Catalonian Association for
Industrial Science and Architecture) for
its project to refurbish a steam machine; a
tourism diploma from the Catalonia Tourist
Office and the Premio Bonaplata 2006 for its
educational project dissemination.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 220

The Museu Agbar de les Aigües (Agbar Water Museum) received the 2010 Micheletti
Award, considered to be one of the most prestigious European awards for museums.
This is the first time it has been presented to a Spanish museum. This award, which is
presented by the European Museum Forum, recognises and rewards excellence in the
field of industrial heritage museums.

The panel highlighted the value of the preserved industrial heritage that is exhibited
next to contemporary machines still in operation, the cultural and informative
interactivity of the exhibits displayed, the strong emphasis on education offered
through a kaleidoscopic and rigorous overview of the water sector from a scientific,
environmental, historical, social, ethical and human perspective.

The first Spanish museum
to receive the Micheletti Award

—
Presentation of the
Micheletti Award to Museu
Agbar de les Aigües
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 221

AGBAR’S EDUCATIONAL
ACTIONS (COMMITMENT LC1)

04.5.2
04.5.2.1
PROGRAMMES AND CAMPAIGNS

Agbar’s strong emphasis on education can
be seen in the wide range of educational
programmes and campaigns it conducts,
mainly focusing on sustainability and the
environmental protection of water resources.

MUSEU AGBAR DE LES AIGÜES

Museu Agbar de les Aigües is one of the main
exponents of Agbar's emphasis on education,
as it offers the following programmes:

> School programme for children of all
ages: infants, primary, and secondary
compulsory and post-compulsory. In 2010,
there were over 18,000 school visits.
The number of school visits accounted
for 50% of the total number of visitors,
demonstrating the educational interest
in the Museum and making educational
institutions one of its main users.

> Programme for universities and teachers,
such as the ‘Teachers Days at Museums
and Science Centres’ (Jornadas de
Educadores de Museos y Centros de
Ciencia), the fourth of which was attended
in 2010 by 65 participants from 27
institutions.

> Holiday programme for children.

> Specific programme targeted at the
elderly.

> Educational programmes associated with
temporary exhibits.

> Family activities programme.

In 2010, the Museum set up a Virtual Water
Pilot Project to involve students in their
community through strategies to increase
their awareness about the concept of virtual
waterG associated with the production of food
and industrial products, and the impact of
lifestyle habits on water resources. Schools
from Sant Joan Despí and Sant Adrià de Besòs
(Barcelona) attended the first event.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 222

Another one-off educational project
conducted by the Museu Agbar de les Aigües
in 2010 was entitled ‘Oceans of Plastic’, with
the collaboration of North American artist
Dianna Cohen, the driving force behind the
Plastic Pollution Coalition, and the Benjamin
Franklin International School in Barcelona.
The mural produced by the school children and
Dianna Cohen was exhibited at the Museum.

The mural, exhibited as part of the World
Environment Day, was produced from bags
collected from the children’s own homes
and involved a creative process to explore
the effect on aquatic life of producing and
disposing of plastic products into the sea.

OTHER PROGRAMMES

Also in relation to sustainable education,
Aguas de Cartagena (Colombia) is continuing
to promote its Water Defence Clubs (Clubes
Defensores del Agua) formed by groups
of 15 to 20 students between the ages of
8 and 17. The purpose of these clubs is to
foster the idea of developing and caring
for the environment in the public and
private schools of Cartagena de Indias
(Colombia) through educational, didactic and
recreational activities aimed at improving the
environmental conditions of the school and its
surroundings.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 223

Efficient Use of Water
in Cartagena de Indias (Colombia)

Aguas de Cartagena is conducting a programme on the Rational and Efficient Use
of Water to increase the awareness of the population living in Cartagena about the
rational use of the water resources from a sustainability perspective, using fun and
educational strategies.

A ‘Water Culture Workshop’ was organised for children between the ages of 5 and 7
using three puppets (Purita, Clarita and Beto) who exchanged their knowledge with
the children about the importance of water and made commitments with them about
conserving this precious resource.

For children aged eight and over and for adults, a Water Culture Workshop was
organised to discuss issues such as the hydrology cycle, water distribution throughout
the world, the water treatment process and the effects of climate change, giving
practical advice on the correct way to use water.

In 2010, around 16,200 home visits were carried out as part of this programme to raise
people’s awareness, as well as 214 educational activities involving some 7,500 people.

—
Efficient use of water,
Cartagena de Indias,
Colombia
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 224

GOTAGOTHAM

One of Agbar’s most popular educational
activities is its Gotagotham campaign,
the objective of which is to bring Spanish
schoolchildren closer to the natural and urban
water cycles, and promote responsible habits
when using this resource. Since it was set up
in 2008-2009, over 100,000 students from all
over Spain have taken part in the activities.

In practice, the 90-minute long event is
a fun and educational way for specialists
in environmental education to transport
the students to an imaginary world called
Gotagotham by watching a DVD and
participating in a number of workshops and
games during which they learn about the
natural and urban water cycles. It is included
in the ‘Knowledge of the natural, social and
cultural environment’ subject taught in
primary schools.

In 2010, the programme was rolled out at
several locations around Spain.

Aguas de Alicante has launched a new
online reservation system for the activities,
requiring users to select a date and complete
a simple questionnaire; it has also created
new workshops on "Animated Cards", "The
Best Advice", and "Experimenting with Water".
Since Aguas de Alicante first introduced
‘Aligotham’ (an off-shoot of Gotagotham)
in 2007, over 160 institutions and 15,000
schoolchildren have taken part in the
programme.

In turn, Aguas de Murcia is continuing the
campaign in the municipality of Murcia,
reaching over 20,000 schoolchildren.

In 2010, Aquagest also took Gotagotham into
17 schools in Pontevedra, involving some 400
children, and Aquagest Levante took it into
schools in Teulda and Benitatxel (Alicante).

The Gotagotham campaign has reached over 100,000
students throughout Spain since it was set up in 2008-2009

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 225

Agbar’s Gotagotham project received the first prize in the social action category from
MarketPlace 2010 (Forética), a scheme established to reward innovative corporate
initiatives in the area of ethical and socially responsible management. The Agbar
programme was awarded the prize over 12 other pre-selected initiatives after receiving
the highest number of public votes from over 400 professionals attending the event.

Gotagotham, received
an award at MarketPlace 2010

—
Gotagotham
Project
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 226

OTHER CAMPAIGNS

Agbar’s other educational campaigns include
the aforementioned Aligotham, an imaginary
city representing the complete and urban
water cycles. Its purpose is to make students
more aware of the importance of using
water responsibly. Specifically, in 2010, the
programme was launched at the Alfaz del Pi
School (Alicante).

For its part, over the last 10 years, in
conjunction with the town councils of Salou
and Vila-seca (Tarragona), Sorea has been
organising A raig d'aixeta, an educational
programme to teach primary school about
how water reaches their homes and where it
goes after it is used. Since the programme

was launched, 3,500 primary school children
(years 5 and 6) from these two towns have
learnt how a wastewater treatment works and
how the sewerage network is maintained.

To give another example, Aguas de Saltillo
organises talks in the schools of Saltillo
(Mexico) on the responsible and careful use of
water. Each year around 9,600 students take
part in these sessions.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 227

04.5.2.2
VISITS

Agbar encourages citizens to visit its water
management facilities as it considers that
such visits constitute a unique educational
tool to teach them about the entire water
management cycle before it reaches their
taps and after they have used it.

For instance, Aguas Andinas (Chile) has set
up a Guided Visits Programme for schools,
neighbourhood associations and community
organisations in the areas where it operates.
Over the eight years the programme has been
running, La Florida drinking water plant and
La Farfana wastewater plant have received
87,249 visits.

In turn, in 2010 Aquagest organised
environmental days at the Tambre drinking
water plant and at the Silvouta wastewater
treatment plant in Santiago de Compostela.
In all, 1,500 students from various schools,
faculties and technical schools attended these
events.

Aguas de Alicante also organises visits to
the remote control centre at its wastewater
plants at Monte Orgegia and Rincón de León
(Alicante) for groups of secondary school,
higher education and vocational students.

Equally, in 2010, the WWTPG and DWTPG
at Puertollano (Ciudad Real) managed
by Aquagest was visited by primary and
secondary school students from the town,
whilst students from the engineering school
at Caminos Universidad de Castilla La Mancha
(UCLM) visited the DWTPG at Campo de
Calatrava (Ciudad Real). Aigües de Barcelona,
with its Water Classroom (Aula del Agua)
programme also organises visits to various
facilities to teach students about how a
drinking water treatment plant operates
and the complex processes involved in
purification.

However, these visits are not merely limited
to visiting drinking water and wastewater
treatment plants. Labaqua laboratory also
receives visits from secondary, further
education, and vocational students as well
as students studying chemistry, science, etc.
Students experience in situ the various tests
and analyses the laboratory conducts on a
daily basis to determine the quality and safety
of the water.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 228

04.5.2.3
EDUCATIONAL COLLABORATIONS

Agbar works with many organisations to
promote educational projects.

For instance, the Agbar Foundation
offers grants to university graduates
and professionals from Latin America, in
conjunction with the Carolina Foundation.
It also collaborates with the Astoreca
Foundation to offer financial support to
Chilean students from poorer backgrounds
wishing to study civil engineering.

Since 1999, the Agbar Foundation and
Kemira Ibérica have been supporting the
Stockholm Junior Water Award. This award
is presented to students under the age of 21
who, individually or jointly, present a practical
project on water and the environment.
A national committee selects a Spanish
candidate to put forward for the international
award.

The Museu Agbar de les Aigües collaborates
with several universities such as Barcelona
University (UB) and Universitat Autònoma
de Barcelona (UAB), taking part in masters'
programmes (cultural management), research
(science didactics), seminars and specialised
workshops (museum education and science
centres).

The Universitat Politècnica de Catalunya
has been added to this list, as it included a
visit to the museum in its Summer Scientific
Campus, within the framework of its Campus
of Excellence scheme.

Agbar provides financial
support to Chilean students
from poorer backgrounds
through the Astoreca
Foundation

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 229

PROMOTIONAL AND
AWARENESS ACTIONS
(COMMITMENT LC1)

04.5.3
In addition to the initiatives aimed at
schoolchildren and students, Agbar also
carries out actions to promote and increase
people’s awareness of water, environmental
and social issues, targeted at other
stakeholder groups and the general public.

04.5.3.1
AWARENESS CAMPAIGNS
AND ACTIONS

In 2010, Agbar promoted a number of
campaigns, workshops and day-long
awareness increasing events, aimed at the
local community.

For instance, Aguas de Alicante jointly
participated with Alicante Town Council in
the ‘Consumer Day’ held in the town. Its main
workshop was called "Water Wishes": stickers
were placed on helium balloons in which
participants wrote about their wishes for the
World Water Day, and the balloons were then
released into the air.

In turn, and under the framework of the
activities planned by Torrent Town Council
(Valencia) for the "Mes del Medi Ambient"
(Environment Month), the joint venture Aigües
de l'Horta organised a day-long event on the
water cycle for secondary school students.

Aquagest Levante conducted workshops
on good practices in relation to water
consumption, for families, under the scope of
X Jornadas Socioambientales de L’Eliana (a
socio-environmental event) organised by the
town council of this Valencian town.

In 2010, Aguas Andinas (Chile) continued its
‘Aguas Andinas en mi Barrio’ (Aguas Andinas in
my neighbourhood) scheme, whose objective
is to educate the community about the
responsible use of water and the importance
of taking care of sanitary facilities.

It is targeted at poorer sectors of small towns
(customer associations) and, in the nine years
it has been running, has benefited 88,116
inhabitants.

Bristol Water has started a campaign to
extend the customer’s level of commitment
to its water utility company. A travelling
exhibition relating to the services and
investments of Bristol Water is taken round
the main shopping areas and train stations in
the 2,400 square kilometre area where the
company supplies water services. The aim of
the exhibition is to make people think about
the importance of increasing the company’s
investments to improve the network’s
efficiency.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 230

In the campaign, the slogan "Working for
You" appears at the top of several sections
devoted to subjects such as the importance
of investing in infrastructure maintenance,
targets to reduce incidents in the network or
the need to anticipate future requirements in
relation to population growth trends over the
next 20 years.

Aguas de Cartagena (Colombia) is also
continuing to roll out its ‘Buen Uso del
Alcantarillado’ (Good Use of Sewers) scheme,
whose purpose is to make the community
aware of the correct use of the sewer
system, in order to improve the quality of life

in terms of basic sanitation, and to inform
them of the importance of connecting their
household wastewater to the sewerage
system. Workshops were organised to provide
advice about using the service correctly and
giving warnings about the consequences
of discharging wastewater into streams or
canals; home visits were organised to provide
information on correctly connecting to and
using the sewerage system.

Using this scheme, Aguas de Cartagena was
able to provide training to 2,901 people.

Blue lights illuminated the Agbar Tower to highlight the
issue of autism during the World Autism Awareness Day on
2nd April

Agbar Tower

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 231

Aguas de Murcia promoted an e-billing campaign. For each
registration, the company promised to plant a tree in the town
of Murcia

PUBLICATIONS

E-BILLING

One of the campaigns on which Agbar is
placing the greatest emphasis is the use of
electronic billing.

To illustrate this point, in 2010, Aguas de
Alicante launched a campaign entitled "Our
role is to eliminate it" aimed at increasing
the use of E-billing and to popularise its
added advantages, such as being able to
control leaks, on top of its well-established
environmental benefits.

The company used a number of channels to
publicise the campaign: messages on its bills,
messages on hoardings, radio commercials,
written press, etc.

Aguas de Murcia also promoted an e-billing
campaign in 2010.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 232

Information campaigns

Agbar promotes actions to increase the awareness of its users. Evidence of this can be
seen in the various information campaigns conducted in 2010.

In the case of Aguas de Saltillo (Mexico), it launched an awareness campaign entitled
"Take care and look after water" to make people more aware of the importance of
conserving this resource. It was targeted at three segments of the population:

> Children:
A character was created with six drops to represent the different types of water.
This message was spread using leaflets, sketch pads and cuddly toys.

> Young people:
A competition called "Simple Ideas" was launched and the campaign was announced
on social networks.

> Adults:
So-called "Water Moments" were created to disseminate messages containing little
known facts about water. The campaign involved the press, television, radio and
hoardings.

Aguas de Alicante conducted an awareness campaign to inform customers about
the need for water in our lives and to promote a responsible use of this resource. It
reminded customers that one bath was equivalent to taking four showers and advised
people to drink two litres a day, to repair taps and not to water plants at the hottest
times of the day.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 233

04.5.3.2
DISSEMINATION OF KNOWLEDGE

Agbar is deeply committed to sharing the
knowledge it has gained from working in the
water industry for over 140 years with the
community, and places a particular emphasis
on ensuring that this information is clear and
easy to understand for all audiences.

04.5.3.2.1
PUBLICATIONS AND CONFERENCES

PUBLICATIONS

The Agbar Foundation is involved in several
areas of publishing as part of its commitment
to contribute and participate actively in the
global debate on water and the environment.

Namely, the publication of the book
"Globalization of Water". Written by Arjen Y.
Hoekstra, the scientific director of the Water
Footprint Network, and Ashok K. Chapagain,
from the United Kingdom World Wildlife Fund
(WWF), the book examines the critical link
between water management and international
trade, offering an analysis on each nation’s
water use based on the water footprintG.

The Agbar Foundation also promoted Notes
d’Aigua, a digital monograph that includes
an extensive article by a renowned water
and environmental expert. In easy-to-read
language with abundant graphics, the author
introduces a much wider readership to
subjects that can seem at times to be the
preserve of experts but which, nonetheless,
have a major impact on today’s society.

In 2010, articles were published on
Management of Water Quality, the
regeneration and reuse of Water (La gestión
de la calidad del agua, la regeneración y
reutilización del agua) by Rafael Mujeriego,
Professor of Environmental Engineering
from the Civil Engineering School at
Catalonia Polytechnic University [Universitat
Politècnica de Catalunya (UPC)]; and The
Invisible Microbial Diversity (La invisible
diversidad microbiana). Protection of aquatic
environments due to its microbiological
interest (Protección de ambientes acuáticos
por su interés microbiológico) by José
Eduardo González Pastor, researcher at
the Astrobiology Centre, Madrid (INTA-
CSIC). Eight Notes d’Aigua have so far been
published.

Bristol Water invites people to carry out a simple audit to
determine their water efficiency levels

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 234

In 2010, the Environmental Information Centre
(Centro de Información Ambiental, CIM) of
Aigües de l’Horta published and distributed
a Good Domestic Good Practices Guide for
people living in the municipality of Torrent
(Valencia).

Along the same lines, Bristol Water (United
Kingdom) has published a leaflet for people
to carry out a simple audit to determine how
efficiently they use water. Customers can
therefore determine how much water they
consume for each of the daily domestic tasks
(shower, bath, dishwasher, washing machine,
etc.) and then calculate the total number of
litres they use at home every day based on
the number of times they perform each of
the actions. The final result concluded that
the average daily consumption was 130 litres
per person; people exceeding this figure were
given a number of recommendations.

CONFERENCES

By organising and coordinating seminars,
conferences and events, the Agbar
Foundation is also involved in disseminating
and debating the state of knowledge of issues
connected with water and the environment.

Therefore, in 2010, it organised a conference
entitled "Strategic opportunities for future
challenges in water services" with the

International Water Association (IWA). This
was the only conference organised for, and
by, water companies in Europe, and it tackled
the strategic challenges and opportunities for
water and sewerage services.

In addition, the Agbar Foundation and
the Association of Local Administration
Secretaries, Internal Auditors and Treasurers
of Barcelona (CSITAL) organised a day-long
event entitled "Management of Key Local
Services" aimed at staff working for the local
authorities, to analyse the impact of the new
Services Directive on the public sector.

Together with the IWA it also organised
the National Conference for Young Water
Professionals – an event bringing together
professionals and postgraduate researchers
to present their research on water in a number
of different areas.

Not only does the Agbar Foundation organise
its own encounters but it also collaborates
in other events. And this was the case of the
Second Convention on Climate Change and
sustainability in Spain. Under the slogan "It is
more cost effective and cheaper to combat
climate change than to do nothing", the
goal of the meeting was to exchange ideas,
experiences and submit proposals on climate
change and sustainability.

The Agbar Foundation organised the "Strategic opportunities
for the future challenges of water services" conference jointly
with the International Water Association

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 235

Turning into water

The Museu Agbar de les Aigües organised a scientific performance called Sigues Aigua!
The scientist Dani Jiménez directed the session, ‘converting’ the attendees into water
molecules at different stages.

—
Show entitled Sigues Aigua!
given by the scientist Dani
Jiménez at the Museu Agbar
de les Aigües
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 236

04.5.3.2.2
MUSEUMS AND EXHIBITS

In 2010, the exhibition "The Ocean, a Major
Source" (El Mar, la Gran Fuente) informed
the general public about the desalination of
seawater using audiovisual resources, original
items from private collections and museums,
as well as objects supplied by several
desalination plants and manufacturers. Since
it opened in July 2009, this exhibition in the
lobby of the Agbar Tower has been visited by
around 75,000 people.

Equally, in 2010, Aguas de Alicante set up
a tour to provide students with firsthand
experience of the past, present and future
of water supplies in the city. The tour, for
students from the second cycle of primary
school, is led by instructors who take the
schoolchildren to various historic sources
around the city of Alicante before reaching
the Museo de Aguas de Alicante (M2A),
followed by a visit of the museum.

The Museu Agbar de les Aigües, in addition
to its permanent exhibition at the industrial
site at Cornellà (Barcelona), organised a
temporary exhibition under the title "Eigua" by
the painter Jacint Todó.

Agbar also supports the various museum
activities of other organisations. This is
also the case of Aquagest Levante, which
collaborates with the Museo del Calzado de
Elda [Footwear Museum] (Alicante).

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 237

SOCIAL
DEVELOPMENT ACTIONS
(COMMITMENT LC1)

04.5.4
In addition to providing water services, Agbar
fosters social development. It therefore
carries out solidarity actions and has a deep-
rooted tradition of engaging in dialogue with
stakeholders in the interest of progress and
the well-being of the community.

04.5.4.1
SOLIDARITY ACTIONS

Agbar supports and promotes cooperative
development projects.

One of the main projects of this kind is
the Concurso Aguas de Murcia Solidaria
competition. NGOs and social entities can
take part through cooperation projects
aimed at improving access to drinking water
and sewerage services in less developed
countries. The winner receives €10,000 to
finance the successful initiative.

In 2010, the award was presented to the
Engineering Without Borders NGO for a
project entitled: ‘Hydro-Sanitary Programme
for Same District: increasing the sustainability
of water and sewerage services in the
communities of Njora, Vumaria and Ishinde, in
Tanzania’. Engineers Without Borders intends
this project to guarantee and facilitate fair
access to water supply and sewerage services
for the most vulnerable population in these
three communities. The project will improve
the supply and sewerage infrastructure in

order to solve the current management and
lack of maintenance problems, providing
services to over 26,900 inhabitants.

Agbar also encourages the involvement of
some of its stakeholders, such as employees
and customers.

The Technical Department of Murcia
encourages its employees to give one euro
from their salaries to an NGO or association
which has been voted for by the entire team.

Aguas de Saltillo (Mexico) conducted a
campaign among its customers to round
up the centavos on its bills and send the
amount recouped to the National System for
Integral Development of the Family (DIF), a
social assistance organisation that supports
the most deprived and vulnerable groups in
Mexico.

In fact, the monthly financial aid donated by
the company covers the food costs of children
living in a hostel managed by the DIF.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 238

The Aguas de Murcia Solidaria Competition funds aid projects
to improve access to drinking water and sewerage services in
less developed countries

Since 2008, the company has also been
organising a drawing competition (Concurso
de Dibujo Aquagest Levante) with the dual
objective of encouraging creative activities
and increasing the environmental awareness
of people with a mental disability. Members
of all the associations belonging to FEAPS
(Spanish Confederation of Organisations for
People with Intellectual Disabilities) in the
Community of Valencia can take part in the
competition.

Equally, and also in 2010, Aguas de Murcia and
the Pupaclown, Hospital Clowns Association,
signed a cooperation agreement to carry out
several projects with Hospital Virgen de la
Arrixaca in Murcia.

AID TO VULNERABLE COMMUNITIES

Agbar is involved in a number of actions
providing assistance to vulnerable
communities.

One such example is the Agbar Foundation’s
cooperation with the Food Bank, an
organisation whose purpose is to combat
local hunger by preventing the disposal of
consumable but no longer saleable food
and distributing it to the needy. The Bank
distributes food to the needy within our local
environment and, together with Femarec,
supports various social integration and
employment projects for socially excluded
people or those at risk of social exclusion.

Along the same lines, in 2010, Aquagest
Levante and APSA (an association for people
with mental disabilities in Alicante) signed an
agreement to integrate people with a mental
disability into the world of employment.
Through its specialised employment centres,
APSA provides cleaning, disinfection, copying,
binding, handling and caretaking services to
Aquagest Levante. Thanks to this agreement,
two people with a mental disability will
perform caretaking and disinfection services
at Aquagest Levante.

Aquagest Levante has signed
an employment integration
agreement for people with
intellectual disabilities

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 239

Bristol Water made
a donation to WaterAid in 2010

Bristol Water made a donation to WaterAid, a non-governmental organisation
dedicated to improving access to drinking water, hygiene and sewerage in the world's
poorest countries.

The money donated was raised by selling Basil's School Antics, a children’s book
recounting the story of a fictitious character at one of Bristol’s schools.

—
Donation to
WaterAid
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 240

The Museu Agbar de les Aigues
accessible to hearing impaired people

In order to fulfil its intention to reach all sections of the public, the Museu Agbar de
les Aigües has made a number of changes to improve accessibility for people with a
sensory disability or impairment.

The reception, ticket sales desk and shop have all been fitted with a magnetic loop and
a sound amplifier connected to audio outlets, which send a signal directly to the hearing
aid.

Audio guides for visiting the museum are equipped with an individual magnetic loop
option. Sign language interpretation and lip-reading services are available, as well a
direct description for guided visits (when requested in advance) and audiovisual media
containing information has been subtitled.

Likewise, all the Museum’s personnel have received specific training on how to look
after people with various sensory disabilities.

—
Museu Agbar de les Aigües,
Cornellá de Llobregat,
Barcelona
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 241

HELP FOR CUSTOMERS EXPERIENCING
DIFFICULTIES

Due the economic crisis, Agbar has set up
a number of schemes to help customers
experiencing difficulties.

The Aigües de l'Horta (Valencia) joint venture
is promoting one of these schemes. In 2010 it
earmarked funds to help pay for the costs of
the water services for people experiencing
financial difficulties. The value of the
fund represents 0.8% of the profits to be
distributed among the shareholders (Torrent
Town Council and Aquagest Levante). It also
offers special rates for large families and
pensioners. In 2010, 569 large families and
696 pensioners benefited from this scheme.

Agbar also grants discounts to non-profit
healthcare entities. In this way, Aigües de
Barcelona granted a discount to the Auxilia
Foundation on the cost of two connectionsG
and another to Fundació Hospital de la Mare
de Déu de Lourdes for supplying a fire-
fighting connectionG.

Also, Aguas de Saltillo (Mexico), in
coordination with the town council, created
a popular tariff to offer a 10% discount on
the total contracting cost for domestic use
in housing developments and poorer areas;
in 2010 alone, 3,337 customers and families
benefited from the scheme.

In 2010, Aguas de Murcia will pay the fixed water rates for
unemployed people not receiving unemployment benefit

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 242

04.5.4.2
INTERACTION WITH STAKEHOLDERS

Agbar takes an active role when
communicating with its stakeholders. Our
relationship with the local community is
described in further detail below.

One of the initiatives with the greatest impact
is the panel discussion scheme (Programa
Mesas de Trabajo) set up by Aguas Andinas
(Chile). This scheme consists of setting up
permanent discussion groups consisting of
the neighbourhood associations close to
the wastewater treatment plants and the
company’s personnel, in collaboration with the
Casa de la Paz Foundation.

These discussions endeavour to establish and
maintain a relationship of trust and ongoing
dialogue with the neighbouring communities,
to detect any problems, difficulties or
issues at an early stage, and foster mutual
knowledge between the communities and the
company.

In turn, Aguas de Saltillo (Mexico) has
implemented a scheme whereby it visits
housing estates each year to maintain a
permanent and uninterrupted relationship
with the various representatives of the
estates. It visits 20 estates each month,
duly noting any problems and explaining the
solution proposed by the company.

Before starting any major work in the city
of Alicante, Aguas de Alicante contacts the
neighbourhood associations, retailer groups,
etc. that may be affected by the work. The
project manager explains the actions to be
undertaken, ascertains any concerns they may
have and attempts to resolve any problems.

Agbar is also cooperating with several public
authorities to promote social development.

The Agbar Foundation has in fact been
working since 2009 with Barcelona City
Council on developing measures to encourage
the sustainable use of water and on the
implementation of the Water Framework
Agreement in the municipalities of Barcelona; it
has also been collaborating with the Consortium
for the Environment and Public Health of La
Garrotxa (Consorcio de Medio Ambiente y Salud
Pública) on the project entitled "Maintenance
and development of the primary sector to
guarantee the sustainability of La Garrotxa".

Aguas de Murcia and Aigües de Barcelona,
among others, are working with the town
council to develop ‘Agenda 21’, a global
sustainability plan which largely depends
on the role of local communities and is also
involved in the ‘Covenant of Mayors’, an
initiative to go beyond the energy policy
objectives of the EU.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 243

ACTIONS TO
SUPPORT CULTURE
(SOCIAL COMMITMENT LC1)

04.5.5
Agbar collaborates with recognised cultural
institutions to promote access to cultural
products and services for all citizens, and
contributes to enriching the cultural heritage.

In this way, the Agbar Foundation is
collaborating with Barcelona Town Council in a
project to renovate the Torre de las Aguas del
Besós water tower and the historic Casa de las
Válvulas, buildings constructed between 1880
and 1882, to convert them into a space for civic
and cultural events. This space will be used to
give people a glimpse of the mechanical water
extraction process used in the 19th century
and, at the same time, allow them to see the
transformation of a neighbourhood that was
once an industrial area.

The Foundation was awarded a grant
by the Spanish Agency for International
Development Cooperation for the Project to
Renovate the Muelle de Caballería, Havana,
promoted by the Oficina del Historiador
of the Cuban city. The aim of the project is
to improve the urban surroundings of the
traditional Havana jetty and reduce pollution
levels in Havana Bay.

In turn, in 2010, the Agua Granada Foundation
organised the fourth International Painting
Competition under the theme of "The Gardens
of Granada" and 128 paintings were presented.
Albert Sesma, a realist painter, was awarded
the first prize for his painting "Bulevar de
Granada". The winning painting together
with several others were then displayed at
an exhibition in the ‘Gran Capitán' Cultural
Centre.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 244

Agbar is also involved in spreading Spanish
culture in the countries where it operates.
For this purpose, the group has established a
cooperation agreement with the Cervantes
Institute in Oran (Algeria) whereby it sponsors
the Institute’s cultural programme aimed at
disseminating Spanish culture in the North
African town. Several of the complete water
cycle facilities managed by Agbar are of
historic and cultural value.

This is the case of the Canal de Castilla, one of
the largest civil engineering projects of the 18th
and 19th centuries. Large sections of the canal
are navigable and provide areas for walking
along the banks or cycling along tracks.

The desalination, wastewater treatment
and reuse facilities of Aguas del Telde (Gran
Canaria) are located just a few metres away
from the Noria de Jinámar waterwheel. For
over 150 years, this waterwheel has been
supplying water to the inhabitants of Telde.

The Spanish Cooperation Agency awarded the Agbar
Foundation a grant to renovate the Muelle de caballería
(quay) in Havana to help improve the urban environment and
reduce pollution

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 245

ACTIONS TO
SUPPORT SPORT
(SOCIAL COMMITMENT LC1)

04.5.6
Agbar also supports various sporting
initiatives in the local communities where it is
present.

For instance, Aigües d’Elx acts as a benefactor
for Fundació de l’Esport Il licità, a foundation
whose objective is to promote, encourage
and support any high level sporting activity
representing the town of Elche, and the
Aigües de l'Horta joint venture sponsors the
athletics club, the tennis club and cycle club in
Torrent (Valencia).

Equally, Aguas de Alicante has worked with
Ciclo-Vía, an initiative promoted by Alicante
Town Council, and each Sunday a few of the
city’s streets are transformed into a relaxing
place for the local population.

Promoting physical activity is one of its
objectives. In fact, the company provides
water to the sportsmen and women, and this
was indeed the case during the first Sant Joan
d’Alacant 10-km race organised by town’s
council on 11 September 2010. The company
also set up stands to promote efficient
consumption.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 24604.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 246

RELATIONSHIP
WITH SUPPLIERS

04.6

IN RELATION TO ITS SUPPLIERS, AGBAR IS COMMITTED TO:

S1

S2

S3

Commitment

Commitment

Commitment

Establishing relations based on
the principles of integrity and
honesty.

Promoting transparency in
relations and maintaining
objective screening criteria.

Encouraging sustainable
practices in this group.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 247

Agbar is committed to achieving excellence
in its relationship with its suppliers, and
adopting professional conduct throughout
the purchasing process. It is also committed
to continuously improving and innovating
the processes based on economic, social and
environmental responsibility criteria.

In its interaction with suppliers, there are
three different areas of procurement:
products, services and utilitiesG, with
different management and relationship
models (local or centralised).

The 'products' area relates to materials for
the network, electromechanical equipment
and products to treat the water and waste,
etc. It requires an infrastructure that supports
the supply chain. It is managed centrally, which
means that the supplier does not need to be
situated close by.

The ‘services’ area has complex specifications
and requires suppliers to be close by, which is
why most of the management is performed
locally (operational management, general
services, engineering, meter readings, etc.)

In the utilitiesG area, such as electricity, gas
or fuel, most of the actions are coordinated
centrally, even though contracts are local,

as such services are regulated and require
monitoring due to the spread and diversity of
the supplies. Furthermore, there are few local
suppliers in this market.

Agbar contributes to the development of
the communities where it is present, as the
subcontracts and other services it purchases
directly affect the local economy. In fact, the
purchase of local services accounts for around
79% of Agbar’s purchasing volume.

In 2010, the company continued using the
procedure set up the previous year to
identify the percentage of volume purchased
from local and non-local suppliers or
subcontractors compared to the overall
volume of each company; the postcode
of the company name of the supplier or
subcontractor was used to differentiate
between ‘local’ and ‘non-local’. In 2010, the
process of identifying the volume purchased
from the local community was simplified by
using standardised criteria.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 24804.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 248

The purchase of local services accounts for around 79%
of Agbar’s purchasing volume

COMPANY
VOLUME PURCHASED FROM SUPPLIERS (%):

LOCAL* NON-LOCAL

Aigües de Barcelona 77 23

Aguas de Alicante 83 17

Cartagena (East Murcia) 77 23

La Laguna (Canary Islands) 85 15

Ourense (Galicia) 38 62

Ematsa (Tarragona) 67 33

Aguas de Murcia 75 25

Emasagra (Granada) 58 42

Aguas Valladolid (Castilla y León) 17 83

Agamed (Torrevieja) 74 26

Aigües d'Elx (North Alicante) 75 25

Orihuela (South Alicante) 15 85

Bristol Water (United Kingdom) 25 75

Aguas Andinas (Chile) 99,6 0,2

AVERAGE PERCENTAGE (%) 79 21

(*) Supplier whose fiscal domicile is located in the same province.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 24904.04. CO COMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 249

COMPANY
VOLUME PURCHASED FROM SERVICE SUPPLIERS (%):

LOCAL* NON-LOCAL

Aigües de Barcelona 100 0

Aguas de Alicante 91 9

Cartagena (East Murcia) 94 6

La Laguna (Canary Islands) 89 11

Ourense (Galicia) 31 69

Ematsa (Tarragona) 50 50

Aguas de Murcia 84 16

Emasagra (Granada) 48 52

Aguas Valladolid (Castilla y León) N.Av. N.Av.

Agamed (Torrevieja) 75 25

Aigües d"Elx (North Alicante) 76 24

Orihuela (South Alicante) 33 67

Bristol Water (United Kingdom) 19 81

Aguas Andinas (Chile) 99,8 0,2

Average percentage (%) 85 15

(*) Supplier whose fiscal domicile is located in the same province.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 250

RELATIONSHIP BASED ON
INTEGRITY AND HONESTY
(COMMITMENT S1)

04.6.1
Agbar’s relationship with its suppliers is based
on principles of integrity and honesty and, in
order to guarantee the greater transparency
and traceability of management procedures, it
implements a procurement policy focused on
optimising costs and processes.

Since 2010, the company has been using a
technological negotiation platform (Bravo
Solution) that ensures the necessary
traceability of the negotiation process,

in accordance with the requirements set
out in the Spanish Law on Contracting
31/2007, taking into account the principles of
transparency and non discrimination.

In Spain, Agbar puts out to tender 10% of its
centralised procurement volume, accounting
for €10.7 million.

TOOLS USED
IN AGBAR’S PROCUREMENT CHAIN:

Register of Agbar Suppliers

Negotiation Tool

Procurement tool

Register of Complaints and Incidents

Achilles

Bravo Solution

E-Procureo

Siralc

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 251

04.6.1.1
IMPROVEMENTS IN THE
MANAGEMENT OF SUPPLIERS

A relationship with suppliers is successful
when it is sustained over a period of time and
becomes stronger.

For this reason, managing suppliers is inevitably
based on constant awareness of the degree of
mutual compliance with the agreements, as well
as an awareness of the conditions required for
their fulfilment; it also requires any changes to
the procurement management process itself to
be taken into account.

Therefore, Agbar’s Procurement and Logistics
Department is promoting the use of SIRLAC,

a computer platform that allows the Agbar
companies in Spain to log any claims and
incidents arising during the course of their
daily management activities.

All this information, supplemented by data
from the suppliers’ ongoing feed-back
process, allows Agbar to improve the way it
manages its suppliers.

In relation to the purchase of hydraulic
materials (for networks, electromechanical,
products for treating water and waste, etc.),
the following incidents and complaints were
logged onto this platform:

According to the information obtained
from SIRALC, the number of incidences and
complaints fell by 80 during the 2010 financial
year to 473.

The improvement was mainly due to a reduction
in the number of administrative errors and
incorrect quantities shipped.

The number of incidents and complaints relating to the
purchase of hydraulic equipment dropped by 80 in 2010,
and is now 473

INCIDENTS + CLAIMS 2009 2010

Shipment: incorrect quantities 118 84

Shipment: incorrect references 108 92

Administrative error. Invoicing 137 69

Faulty material 93 141

Incomplete material 23 20

Other reasons (deadlines not respected, non-compliant transport) 74 72

TOTAL 553 473

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 252

Meetings were organised with suppliers that
had experienced high numbers of incidents
and, in certain cases, faulty equipment,
to determine the reasons and to reach an
agreement about any solutions required.

At the same time, the process used to monitor
and assess strategic suppliers was upgraded
(it is now performed quarterly using the data
from the previous six months). This frequency
provides more up-to-date information on the
relationship (incidents and claims detected
earlier, as well as identification of potential
problems, service levels, etc.), meaning
corrective actions can be implemented more
rapidly.

Moreover, and to improve the conditions
and relationship with the most important
suppliers, the Procurement and Logistics
Department visited the facilities of
suppliers to discover in situ their products,
manufacturing processes and installations,
when applicable.

In addition, during the course of 2010, the
following actions were carried out:

> A "wikisphere" was set up as a tool for
disseminating technical innovations
relating to the various equipment and
products (hydraulic, chemical, electrical,
pumps, etc.), which is mainly accessible to
the technical personnel and departments
of the organisation. This resource will
bring companies closer to their suppliers,
making them more visible and popularising
their products.

> Technical presentations with the
suppliers in the area, to explain technical
innovations and, if applicable, to make
suggestions about new products or
services, as well as examining their level of
applicability.

> Meetings with suppliers who have
experienced the highest number of
incidents (for example, late deliveries,
quality problems or equipment
referencing errors, etc.) in order to work
with them to resolve any issues and, in
particular, to endeavour to reduce future
incidents.

Local technical presentations were conducted with the
suppliers to explain any technical innovations and, if
applicable, to make suggestions about new products or
services, as well as to examine their level of applicability

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 253

Agbar’s management
of suppliers

> La Laguna (Canary Islands) uses the Almagest - AS400 application to record its
purchases, including information on all articles purchased for carrying out the
company's business activities. In 2010, in La Laguna, 85.83% of equipment purchases
(exclusive of water and electrical energy) were recorded in Almagest, with the volume
of purchases under this heading amounting to €1.3 million.

> In 2010, Aguas Andinas (Chile) set up an initiative whereby a Notary Public is present
when bids are opened for tenders in which a bidder is involved who is associated with
5% of the total number of public bids. The information and statements are delivered
unequivocally to suppliers, to ensure all the bids are comparable.

04.6.1.2
E-PROCUREO
PROCUREMENT SYSTEM

e-Procureo is a procurement management
tool developed by Agbar for companies
working in the water and environmental
sectors that standardises the purchasing
processes and authorisations, ensuring
traceability when purchasing goods and
services, and also supplying essential
information for negotiating more effectively
with suppliers.

In line with the commitment made, in 2010,
93% of Agbar companies have installed
e-Procureo.

During this period, the priority has been to
equip e-Procureo with additional functions,
such as facilitating the delegation of
authorisations, improving the search function
for the maintenance of users, adding filters by
company and type, reporting of undelivered
mail in PDF format, improvements to approval
flows, etc.

In 2010, the volume of purchases facilitated
through "e-Procureo" reached €158 million.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 254

PROMOTING
TRANSPARENCY
(COMMITMENT S2)

04.6.2
Since direct access was made available in
2009 to Agbar’s main webpage for companies
interested in becoming suppliers, the company
has been able to standardise the information
received from suppliers and optimise its
operations.

Therefore, before starting the corresponding
negotiation process, checks are performed
to make sure that the supplier’s information
in the "Agbar Suppliers Register" is up
to date, in compliance with Spanish Law
31/2007 on Procedures for Contracts in the
Water, Energy, Transportation and Postal
Services Sectors. The rules set out in this
law require a negotiated procedure with
its own classification system, as well as
determining rules relating to principles of
non-discrimination, mutual recognition,
proportionality, equal treatment and
transparency.

The area managed centrally by the
Procurement Department has expanded, and
85% of suppliers managed are registered in
Agbar’s Register of Suppliers, representing
75% of the volume invoiced by suppliers.

Bristol Water uses an Achilles database
(Utilities Vendor Data Base, UVDB) to
register its suppliers, thereby complying with
Article 30 of the UtilitiesG Directive. This
supplier database is used by over 30 utility
companies and by 35 of their partners. It
includes standardised and verified aspects
that simplify the management process and
make it easy to monitor their suppliers' quality
and environmental systems, as they are
included on a list published by the regulator
in the United Kingdom, the Drinking Water
Inspectorate (DWI), called the DWI Regulation
31 list.

85% of suppliers managed
by Agbar’s procurement
departments are listed on
the Register of Suppliers,
meaning they represent 75%
of the volume invoiced by
suppliers

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 255

ENCOURAGING
SUSTAINABILITY AMONG
SUPPLIERS (COMMITMENT S3)

04.6.3
Agbar is committed to a procurement
policy that guarantees its suppliers respect
sustainable development values and global
ethical principles such as respect for basic
human rights, fair and respectful treatment of
members of staff and minimising their impact
on the environment.

56% of the purchasing agreements managed
by the procurement division of Agbar include
corporate responsibility clauses (Ethical Code,
Global Company, etc.), representing 74% of
the volume invoiced to suppliers. Compared to
2009, steps were taken in 2010 to include this
clause in the contracts that were signed the
previous year.

Agbar suppliers with a
corporate responsibility
clause (Ethical Code, Global
Compact, etc.) in their
contracts represent 74% of
the volume invoiced

In addition, the volume invoiced by suppliers
with an independently verified quality system
rose in 2010 to 82%, one percent higher than
the figure for the previous year, and invoicing
by suppliers with an environmental system
certification was 55%, also one percent higher
than in 2009.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 256

Scoring the Corporate
Responsibility of suppliers

In 2010, Agbar worked jointly with the Achilles supplier on an assessment model called
Scoring. Its aim was to assess the RePro suppliers in terms of corporate responsibility,
in order to rank suppliers depending on their CR management policies, and convert it
into a criterion the company could use to differentiate suppliers when bidding or when
awarding contracts. 17% of all Agbar registered suppliers have so far been assessed.

The aim is to integrate CR in the purchasing processes throughout the supply chain,
and to manage purchases in a sustainable fashion, and also to implement policies,
procedures and social and environmental standards to ensure compliance.

This methodology quantifies the relative position of suppliers in relation to
sustainability and integrates this data into the procurement processes. The result
achieved will provide added value to the company, as knowledge of the areas it needs to
improve will help it optimise the targeting of its CR efforts.

Agbar is working jointly with Achilles on a
voluntary supplier auditing model, called
Audit. It offers an improved standard of
supplier management than the current
registration process, as it validates the
supplier’s key information in terms of its
facilities and also reviews the supplier’s
documentation and interviews key staff
(Verify-Audit) in the following areas:

> Technical resources
> Quality
> Environment
> Occupational risk prevention (ORP)
> Human Resources (HR)
> CSR: checking of CSR Scoring

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 257

According to the information provided by the
supplier in the registration questionnaire, the
audit will check its policies and procedures.
The results are published and are available to
the other registered suppliers.

Auditing is a key element of the risk
management process which guarantees
that suppliers meet the expectations and
standards, and allow the participating
companies to carry out additional checks on
the supplier information in the questionnaire.

Another of the benefits derived from
the Audit is the development of industry
standards for the audited suppliers,
encouraging suppliers to register and
offering support for improvement, as well as
determining the supplier's ability to fulfil the
standards.

These audits result in an ongoing and
systematic assessment of the suppliers’
products, services or processes, and are
recognised as representing best practices in
terms of organisational improvement.

In 2010, the suppliers were classified into
groups of critical/strategic categories of the
sector.

Agbar is collaborating on a
voluntary auditing model for
suppliers called Audit

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 258

The company is also working with Achilles
on a global supplier-management project,
the purpose of which is to standardise
the supplier data resulting from the
different geographical areas covered by
the management of utilitiesG, UVDB, Repro,
Sellibca, Supply line, APUG and Connexio,
which will result in the global management of
suppliers and provide access to new suppliers,
therefore increasing the value of the network.
Approximately 20,000 suppliers and about
250 participating companies took part in the
scheme.

In 2010, actions were taken to start
transferring and migrating all the Achilles
Registration Systems to a new technological
platform, in order to support a global
database.

04.6.3.1
RESPONSIBLE CONSUMPTION

Reduce, recycle and reuse are the basic
practices for responsible consumption.
Efficiency in energy consumption and the
use of recyclable products and material also
help protect the environment. In this respect,
the management of the Agbar Tower, the
company’s main headquarters, is a good
example of these practices:

—
Responsible consumption
—

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 25904.04. COCOMMIMMITMETMENTSNTS TO TO ST STAKEAKEHOLHOLDERDERS/S/
2010 CORPORATE RESPONSIBILITY REPORT 259

WASTE

2009 2010

VOLUME
(KG)

%
VOLUME

(KG)
%

Empty toner cartridges 1,717 1.7 1,203 1.0

Fuel oil and diesel 0 0.0 196 0.2

Plastic containers 2,250 2.2 1,985 1.6

Wood packaging 0 0.0 100 0.1

Packaging containing leftover hazardous substances or are
contaminated by such substances

0 0.0 74 0.1

Magnetic media 91 0.1 0 0.0

Mercury button batteries 4 0.0 1 0.0

Stick batteries 100 0.1 89 0.1

Paper and cardboard 49,966 49.7 46,222 37.3

Confidential paper to be destroyed 340 0.3 900 0.7

Glass 2,205 2.2 1,610 1.3

Biodegradable kitchen waste 14,778 14.7 22,631 18.3

Fluorescent tubes 243 0.2 286 0.2

Batteries and accumulators 89 0.1 0 0.0

Electrical and electronic equipment 4,493 4.5 4,613 3.7

Leftover wood 3,890 3.9 1,193 1.0

Wooden pallets 35 0.1 0 0.0

Plastic 375 0.4 0 0.0

Metals 1,010 1.0 1,370 1.1

Mixed recyclable waste 820 0.8 760 0.6

Mixed municipal waste 17,726 17.6 40,498 32.7

Bulk waste 350 0.4 50 0.0

TOTAL (kg) 100,482 100 123,781 100

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 260

RECYCLING

As previously mentioned, Agbar is committed
to recycling as a way of reducing its
environmental impact.

In fact, in 2010, the use of recycled paper
among Agbar companies increased: it was
72% in the case of Aigües de Barcelona and
52% as an average over the other companies.

Some of the recycling initiatives of Agbar
companies are described below:

> Aigües de Barcelona:
The company has joined Xarxa de Compra
Reciclat, a meeting place for people
offering and supplying recycled products,
recyclable and/or biodegradable, to create
a platform to connect and stimulate the
market for such products. Agbar is also
encouraging its suppliers to use products
from the catalogue of this network.
During the course of 2010, an initiative
was launched to use recycled toner,
which now accounts for some 5% of total
consumption. This initiative is expected to
gain ground over the coming years.

> Emasagra (Granada):
The company sent a letter to its suppliers
outlining its Environmental Quality and
Management Policy. The letter required
suppliers to commit to managing any
waste generated by their business
activities in a correct manner. This action
involved 100% of the approved suppliers
listed in Gesdocal.

Likewise, subcontracts for work involving
fibre cement should include a copy of the
RERA register (required for companies
working with asbestos) and each year
actions taken to remove this type of
waste must be reported.

The NGO it works with, Madre Coraje,
removes conventional batteries, electrical
and electronic devices, expired medicines,
used furniture, printer toner and ink-jet inks.
This NGO, which is mainly concerned with
Peruvian development issues, is considered
to be of public interest and it fulfils all
the principles of transparency and good
practices of the Fundación Lealtad. The
NGO is authorised to act as a Hazardous
Waste Manager by the Environment
Department of the Andalusian Council, and
it also contributes to the environment, and
performs social actions; the company’s
relationship with the NGO has resulted in
cost savings in this area.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 261

> Aguas de Valladolid:
The company has agreed contracts for
the selective collection of all paper,
cardboard and metals with Biotran,
Europac Recicla, etc.

> Aquagest Levante (Orihuela area):

The company has set up a waste
management plan for all work, scheduled
or unscheduled. This has resulted in the
management of 4,917 tonnes of waste in
the area.

> Ematsa (Tarragona):
Ematsa has sent its own Good
Environment Practices document to
69% of its suppliers. It has started
implementing a scheme to return
products to suppliers for recycling such
as, for instance, the BODG and CODG kits
used at Ematsa’s WWTPsG.

> Aigues d'Elx (Elche):
The company sends a quarterly internal
email about paper consumption to make
all staff think about the good practices
they can apply to reduce the use of paper.
This email outlines concrete objectives
for reducing paper consumption. The
objective for this year is to reduce paper
consumption by 20% and a series of

actions were outlined to help staff attain
the reduction target. Equally, all the
information is published on the Intranet
of Aigües d’Elx.

> Aguas de Alicante:
The company has rolled out the use of
recycled paper (61%) at all its offices.
It is also implementing a scheme to use
recycled printer ink and toner cartridges.
Along the same lines, the use of scanners
is favoured over paper copies, and
computer applications (ARDOC) are being
developed to manage this information.

Furthermore, it has launched an
initiative to recycle old mobile phones, in
collaboration with the Spanish Red Cross
and the Fundación Entreculturas. The two
main objectives of this initiative are: the
income generated by recycling mobile
phones will be used for humanitarian,
social and educational projects for the
poorest communities and countries;
moreover, collecting the old mobile
phones and encouraging their reuse and
recycling helps conserve the environment.

04. COMMITMENTS TO STAKEHOLDERS/
2010 CORPORATE RESPONSIBILITY REPORT 262

IMPROVING THE SUSTAINABILITY
OF FLEETS OF VEHICLES

In order to improve the management of its
fleet of vehicles, Agbar has introduced a
computer application (GDF) to obtain an
overall view of the fleet, which should help
optimise its management.

The group is also continuing to replace its cars
with vehicles that have more efficient engines
and are therefore less polluting. In fact, the
replacement of the fleet in 2010 has resulted
in a 17% drop in CO

2
 emissions. The viability of

adopting hybrid and electrical engines with a
view to including such cars in the future fleet
is currently being examined.

Agbar’s fleet-replacement
policy has resulted in a 17%
drop in CO

2
 emissions

AGBAR
AND INNOVATION

05
26305. AGBAR AND INNOVATION/

2010 CORPORATE RESPONSIBILITY REPORT

05. AGBAR AND INNOVATION/
2010 CORPORATE RESPONSIBILITY REPORT 264

Agbar promotes corporate culture based
on innovation and knowledge management,
turning it into a driving force for the company.
Agbar also believes that R&D and innovation
are key elements for strengthening its
business position, supporting its compliance
with new regulatory frameworks and helping
it develop new business lines in the complete
water cycle and environmental sectors.
This need is further strengthened by its
commitment to offer better services to all
citizens and to ensure the highest possible
quality of its activities.

The main objectives of R&D and innovation at
Agbar are:

> To create specialised knowledge in the
area of known and new technologies

> To propose different service offers to
access new markets

> To promote technical and technological
exchanges between experts and the
group’s companies

> To attract and retain talent
> To demonstrate corporate responsibility.

Agbar’s R&D and innovation projects are
mainly focused on three main areas:

> CETaqua (Water Technology Centre)
projects

> Projects with the R+i Alliance Programme
> Corporate programmes

In 2010, Agbar spent €12.7 million on R&D and
innovation, an expenditure resulting in access
to over 160 R&D and innovation projects
valued at €20.1 million. This year, 140 people
within the organisation were involved in the
R&D and innovation sector.

—
CETaqua
—

05. AGBAR AND INNOVATION/
2010 CORPORATE RESPONSIBILITY REPORT 26505.05. AG AGBARBAR AN AND ID INNONNOVATVATIONION//
2010 CORPORATE RESPONSIBILITY REPORT 265

In 2010, Agbar spent €12.7 million on innovation in the
water and innovation sector

25%

17%
32%

CENIT Projects
Sostaqua and Sost CO

2

€3.2M

R+I Alliance
Programme,
€2.2M

Other R&D
and innovation
projects and
activities, €4M

26%

CETaqua €3.3M

05. AGBAR AND INNOVATION/
2010 CORPORATE RESPONSIBILITY REPORT 266

Agbar received the most awards
at the 2010 Project Innovation Awards

Agbar received four awards at the 2010 Project Innovation Awards from the
International Water Association (IWA), making it the most successful company at the
event.

The winning project in the applied research category was Cryocore, a system for
determining odour concentrations (further information in the "Odour Management"
section in the "Care of the Environment" chapter), and, in the design section, Cowama,
a system providing real-time prediction of the quality of bathing waters (further
information in the "Sustainable Management of Rainwater" section in the "Care of the
Environment" chapter) won an award.

In the planning category, the Micro Metering District Area Enabler project, a cost-
effective and reliable system using butterfly valve actuatorsG received the top award,
and Ice Pigging, a new pipe cleaning system, received an honorary award (further
information in the "Efficient management of the distribution network" section in the
"Care of the Environment" chapter).

—
Agbar won
four awards from the
International Water
Association (IWA)
—

05. AGBAR AND INNOVATION/
2010 CORPORATE RESPONSIBILITY REPORT 267

AQUA DEVELOPMENT
NETWORK

05.1
The R&D projects developed by Agbar
produce tangible results, such as equipment
or simulation models, and intangible results,
such as a procedure or protocol, or also supply
knowledge for future developments.

The results are used industrially by Agbar’s
technology companies dedicated to seeking
solutions for customers. The industrialised
products or services are transferred to the
market by expanding the commercial offer.

To further develop this process on a
strategic level, Agbar has created the
Aqua Development Network (ADN). ADN
is a network formed by the Personal
Development, Knowledge Management, R&D
and Innovation departments, allowing them
to work together to create, capture, package
and market their know-how and convert it into
new products and services.

ADN’s main objectives are:

> To create value based on the knowledge
generated at Agbar

> To develop competitive R&D projects
> To speed up the transfer of innovation
> To identify new development areas
> To take advantage of the synergies

between R&D and innovation, Knowledge
Management and Personal Development.

ADN’s remit is to act as a springboard for
Agbar, endeavouring to increase business by
managing knowledge and innovation.

The Aqua Development
Network (ADN) was created
to be the driving force behind
the creation of new products
and services, integrating
people and knowledge, with
an emphasis on innovation

05. AGBAR AND INNOVATION/
2010 CORPORATE RESPONSIBILITY REPORT 268

Fernando Rayón,
R&D&I Director
at Agbar

"Agbar launches approximately 10 innovative products and
services each year, and this is having a positive impact on
the company’s organic growth, improving profits and placing
innovative solutions on the market. In addition, the creation
and consolidation of Agbar’s technological companies means
it is now easier to develop and market the results of the
innovation"

05. AGBAR AND INNOVATION/
2010 CORPORATE RESPONSIBILITY REPORT 269

05.2
The Water Technology Centre, CETaqua, is an
organisation that integrates, manages and
conducts research projects with the aim of
proposing innovative solutions to companies
and businesses working in the complete water
cycle.

CETaqua was created in 2007 as a private not-
for-profit foundation by Agbar, the University
of Catalonia [Universitat Politècnica de
Catalunya (UPC)] and the Spanish National
Research Council (CSIC).

CETaqua targets its research in four areas of
business and knowledge:

> Water and city
> Water and agriculture
> Water and industry
> Water and the environment

CETaqua prioritises certain lines of research
within these areas, namely:

> Alternative resources
> Impact of global change
> Efficient infrastructure management
> Environment and health
> Water and energy
> Managing water demand

CETAQUA, TECHNOLOGY
CENTRE OF EXCELLENCE
IN THE COMPLETE WATER CYCLE

05. AGBAR AND INNOVATION/
2010 CORPORATE RESPONSIBILITY REPORT 27005.05. AG AGBARBAR AN AND ID INNONNOVATVATIONION//
2010 CORPORATE RESPONSIBILITY REPORT 270

Environment and health

Water and energy

Managing water demand

Alternative resources

LINE OF RESEARCH SUBJECT

Comprehensive management of water
resources. Management of crisis
situations (flood control). Predicting the
impact of change. Measures for adapting
infrastructure to global change. Carbon
footprintG.

Infrastructure control and management.
Urban distribution, sewer system and
drainage networks. Integration and
optimisation of control systems.

Technologies and processes for
improving the quality of drinking water.
Recycling wastewater and sludgeG.
Monitoring water quality controls.
Environmental risk: odour and waste
management.

Energy efficiency in the complete water
cycle. Energy from recycling waste.
Hydrogen economy. Reuse of biogas.

Monitoring of demand. Repercussion
on actual costs and new tariff systems.
Public participation. Virtual waterG.

Desalination of seawater and brackish
water. Reuse of regenerated water and
rainwater. Recovery of degraded bodies
of water. Aquifer recharging.

Impact of global change

Efficient infrastructure management

05. AGBAR AND INNOVATION/
2010 CORPORATE RESPONSIBILITY REPORT 271

En 2010, CETaqua had an overall budget of
€7.4 million and 67 active projects. In order
to carry out these projects, CETaqua seeks
financing at different levels (international,
European and state).

In 2010, CETaqua moved its headquarters
to Cornellà de Llobregat (Barcelona), under
an agreement signed by Agbar’s Executive
Chairman, Angel Simón, with the local Mayor,
Antonio Balmón, at Museu Agbar de les Aigües
(Cornellà de Llobregat). This allows CETaqua
to join in the work of the other research
centres located in the city such as Innobaix
(Innovation Agency of Baix Llobregat) and
Citilab (new technologies laboratory to
promote the information society), to continue
investing in innovation and research in
companies.

www.cetaqua.com

A continuación, destacamos algunos
A few of its projects are detailed below:

• UFTEC - Substitution of conventional
treatment of raw river water by
ultrafiltration membrane technology:
CETaqua is leading the UFTEC project to
evaluate ultrafiltration technology in river
water.

This project is jointly financed by the
European Union under the scope of the LIFE+
programme. Its main aim is to demonstrate
the technical, environmental and economic
viability of ultrafiltration technology as
an alternative to the conventional pre-
treatment of river water (coagulation-
flocculation, sedimentation and sand
filtration) at a drinking water treatment
plant. The treatment’s efficiency will be
evaluated using the experimental prototypes
designed during the project, using water
from the Llobregat river.

www.life-uftec.eu

• Medium & long term strategies to manage
flooding events in urban and peri-urban
areas: The project aims to develop a
methodology to evaluate the risk of
flooding in urban and peri-urban areas.
For this, the most appropriate available
tools are defined to evaluate the risk of
flooding, and a method of examining the
effects of global change on the risk of
flooding over the medium- and long-term
established, taking into consideration the
associated uncertainties, thus providing
a general overview of the recommended
Good Practices for adapting, mitigating and
managing risks. The project is financed with
funds from R+i Alliance.

05. AGBAR AND INNOVATION/
2010 CORPORATE RESPONSIBILITY REPORT 272

• VIECO - Development and validation
of economically optimised integrated
platforms for biological and chemical
vigilance:
CETaqua is leading the VIECO project
financed by MARM (Spanish Ministry of
the Environment and Rural and Marine
Affairs). The initiative is based on Water
Framework Directive (WFD) 2000/60/EC
which has fixed 2015 as the final deadline for
all bodies of water in Europe to reach a ‘good
ecological status’. Market studies revealed
that there was no monitoring platform
capable of supplying comprehensive data
on water quality. As only certain substances
and parameters were being analysed, the
information collection was partial and
no data on contaminants was available;
therefore, no steps were being taken to
reduce these contaminants. To remedy this
oversight, the project focused on creating an
on-line monitoring platform that offers both
chemical and biological testing, and capable
of analysing large quantities of water to
obtain all the indicators required for the
quality analysis.

The main objective is to help improve water
quality by developing a cost-effective and
efficient monitoring platform capable of
supplying environmental indicators on the
ecological status of surface water.

www.proyectovieco.com

• OPTIMECA – Water treatment optimisation
processes using membranes and active
carbon: Technologies used for water
treatment based on membranes and
activated carbon are subject to certain
limitations (fouling); furthermore, the
absorbent strength of granulated activated
carbon (GAC) becomes increasingly limited
as the surface becomes saturated with
the contaminants present in the water.
The OPTIMECA project is attempting to
minimise these limitations by studying the
mechanisms these membranes adopt to
eliminate contaminants and the reasons
for their stultification, to optimise the
operating conditions of the membranes
and extend their serviceable life as far as
possible. The project’s aim is therefore to
establish optimal maintenance protocols
allowing the membrane’s cleaning ability to
be restored as soon as possible, by analysing
the absorption mechanisms to improve the
estimations of how long it will take for the
membrane to become saturated; it also
aims to improve the processes involved in
the regeneration of the GAC allowing it to
recover its original absorption capacity.

05. AGBAR AND INNOVATION/
2010 CORPORATE RESPONSIBILITY REPORT 273

AGBAR STRENGTHENS
INTERNATIONAL
ALLIANCES

05.3
Agbar, Suez Environnement, Lyonnaise
des Eaux, United Water and Northumbrian
Water created R+I Alliance in 2005 to
select, finance and coordinate research and
innovation projects in the field of water and
the environment to take advantage of any
synergies between the founding members.

The priority areas agreed by the partners are:

> Asset management
> Energy efficiency
> Odour control
> Management of biosolidsG
> Rainwater management
> Emerging health risks
> Water demand management
> Water resource management
> Controlling water mineralisation for

customer satisfaction

The alliance allows Agbar to take part in major
strategic programmes, where strategy is
shared with private operator partners with
the same issues and concerns.

The projects are carried out by centres
accredited by R+i Alliance:

CETaqua (Spain), CIRSEE (France), CIRAH
(France), NWTC (UK), WERC (USA) and Ondeo
System (France)

Each partner of the R+i Alliance contributes
approximately €2.0 million to the joint
programme and for planning projects. In 2010,
the total budget rose to €8.7 million.

www.ri-alliance.com

The total budget of R+I
Alliance rose to €8.7 million
in 2010

05. AGBAR AND INNOVATION/
2010 CORPORATE RESPONSIBILITY REPORT 274

CORPORATE R&D AND
INNOVATION PROGRAMMES:
CENIT PROGRAMME

05.4
Agbar supports the CENIT programme
through the SOSTAQUA and SOSTCO

2

projects.

The CENIT Programme (National Strategic
Consortium for Technical Research
Programme), supported by Centre for the
Development of Industrial Technology (CDTI),
part of the Ministry for Innovation and
Science, finances large-scale and far-ranging
integrated projects of an industrial and
strategic nature, in scientific and technical
areas. The objective of this programme is to
encourage public/private cooperation in the
area of R&D for major projects that combine
strategic industrial research and technical
sciences. It is geared towards planning
research in promising technological areas with
a potential international reach.

Finally, CENIT is one of the main tools the
Spanish State uses to finance major industrial
research projects.

05.4.1
SOSTAQUA

In 2010, after four years of research,
the Sostaqua R&D&I project entitled
"Technological Developments towards a Self-
sustainable Urban Water Cycle", led by Agbar
under the framework of the CENIT programme,
came to an end.

This initiative has produced five patents, one
trademark and has set up 25 new projects,
as well as 441 publications, including major
technical and scientific contributions geared at
improving the environment.

The project analysed the sustainability of
urban water supply in four complementary
fields: water, waste, energy, health and the
environment

05. AGBAR AND INNOVATION/
2010 CORPORATE RESPONSIBILITY REPORT 275

In the water sector, the aim is to achieve
greater efficiency for desalination, with a firm
commitment to reusing the treated wastewater
and rainwater. In the waste sector, an emphasis
is placed on minimising and recovering energy,
and returning it safely to the environment. In
the energy section, the objectives are geared
toward the self-sufficiency of the wastewater
treatment process and a firm commitment to
renewable energies. Finally, in the area of health
and the environment, the objective is focused
on reviewing the processes to achieve better
health and environmental protection.

SOSTAQUA has resulted in five patents, one trademark, and
has set up 25 projects, as well as producing 441 publications,
including major technical and scientific contributions aimed at
improving the environment

The SOSTAQUA results favour corporate
competitiveness, by achieving improvements
in the areas of energy efficiency, reducing
environmental impact and optimising the urban
water cycle processes.

The SOSTAQUA consortium consists of 16
companies, six of which are SMEs with a wealth
of experience in the processes associated
with the complete water cycle, namely: Aigües
de Barcelona (Agbar), Canaragua, Clabsa,
Cementos Molins Industrial, Degrémont, Dow
Chemical Ibérica, Empresa Municipal de Aguas
y Saneamiento de Murcia (Emuasa), Labaqua,
Sener y Solvay Ibérica, and also Auma, Cric,
Enviros, Remosa, Sineria and STC.

www.sostaqua.com

05. AGBAR AND INNOVATION/
2010 CORPORATE RESPONSIBILITY REPORT 276

The Minister for Innovation’s
assessment of SOSTAQUA

On 5 October 2010, the Minister for Science and Innovation, Cristina Garmendia
attended the presentation of the SOSTAQUA project with Agbar Executive Chairman
Angel Simón.

Ms Garmendia underlined that "never before had a public-private research consortium
been generated with such powerful funding in the sphere of the urban water cycle".

In turn, Angel Simón stated that the SOSTAQUA project is an example to follow for the
"effective collaboration between the authorities, the academic world and companies".

—
Cristina Garmendia, Minister
for Science and Innovation,
and Angel Simón, Sostaqua
Presentation
—

05. AGBAR AND INNOVATION/
2010 CORPORATE RESPONSIBILITY REPORT 277

05.4.2
SOST-CO

The purpose of the project: "New industrial uses
for drinking water" is to tackle the complete
life cycle of CO

2
, from its capture at emission

sources, through to transport, storage and
large-scale waste recovery.

The aim is to combine CO
2
 capture with the

subsequent recovery of waste, seeking a
sustainable alternative to replace the simple
geological confinement of emissions. The
ultimate goal is to place Spain in a position
of excellence with regard to the sustainable
use of energy sources, the reduction of CO

2

emissions and other greenhouse gasesG, as
well as to develop new technologies that foster
sustainable use instead of confinement and to
develop new sources of sustainable energy.

A consortium of 15 companies and 28 research
centres has been created to carry out the
project. The overall budget of the project, led
by Carburos Metálicos, was €26 million for the
duration of the project.

www.cenit-sostco2.com

FUTURE
CHALLENGES

06
27806. FUTURE CHALLENGES/

2010 CORPORATE RESPONSIBILITY REPORT

06. FUTURE CHALLENGES/
2010 CORPORATE RESPONSIBILITY REPORT 279

MEDIUM-TERM
CORPORATE
RESPONSIBILITY
PLAN, 2008-2011
HISTORY

The Medium-Term Corporate Responsibility
Plan (MTCRP) is established in response to the
Management’s manifest desire to strengthen
and include Corporate Responsibility in its
business strategy.

Agbar has been developing initiatives in
this area for years; however, they were not
framed in a strategy with defined objectives.
New requirements and expectations from
stakeholders have been the external reason
for preparing the Plan. There is an increasing
need to obtain comparative information in
keeping with the medium- and long-term
plans.

The MTCRP will align and make contributions
to the objectives of Agbar’s Strategic Plan.

METHOD USED TO PREPARE THE MTCRP

The project was launched in September
2008, following its proposal and approval by
the Sustainable Development Committee
(SDC). The members of the SDC as well as
other managers from the various areas of the
organisation were involved in establishing
the MTCRP. The Plan was coordinated by the
Corporate Reputation and Responsibility
Department.

STRUCTURE OF THE MTCRP

The structure of the Plan represents the
various stakeholders of Agbar: customers,
employees, public authorities, society
(environment and local community)
and suppliers; a special section on risk
management has also been added.

Within each stakeholder group, the
Plan has been structured according to
the commitments determined. These
commitments are the guidelines for Agbar’s
actions in the area of corporate responsibility.

Finally, for each of the commitments, the
actions to carry out in the 2009-2011 period

06. FUTURE CHALLENGES/
2010 CORPORATE RESPONSIBILITY REPORT 280

have been determined, including quantitative
objectives and indicators to measure the
progress of these actions. Likewise, a
management team has been appointed and a
budget earmarked.

FOLLOW-UP OF THE PLAN

The progress in relation to the objectives
will be monitored each year. The Corporate
Responsibility Report will provide details of
any progress, in order to meet the demand for
transparency of our stakeholders.

Between November 2010 and March 2011,
the Plan was reviewed for the second time,
coordinated by the Corporate Reputation
and Responsibility Department, with the
participation of the representatives of
the Sustainable Development Committee
and managers from other areas of the
organisation.

Compliance was observed in relation to all
the commitments determined. However,
since organisations are dynamic bodies
that need to adapt to new demands and
requirements that may arise internally
or externally, the description, objectives,
duration or budget of some actions have been
modified or reassigned to new managers. In
this regard, research projects deserve special
mention, which by their intrinsic nature and
depending on the results obtained at different
development stages, may be abandoned or
expanded, when appropriate.

A selection of the main actions of the MTCRP
is described below, as well as the status of the
goals set.

06. FUTURE CHALLENGES/
2010 CORPORATE RESPONSIBILITY REPORT 28106.06. FU FUTURTURE CE CHALHALLENLENGESGES//
2010 CORPORATE RESPONSIBILITY REPORT 281

CARE FOR CUSTOMER NEEDS

Commitment C1:
Improving the quality of services and products on offer and focusing on the specific needs of each
segment.

Status December 2010*

> Extend the OCCAM sales system to all of Spain. > OCCAM coverage of customers in Spain: 42%.
Action in progress.

> Implement the new commitment letters with customers
throughout Spain (target 50% of domestic customers).

> Coverage of commitment letters of all
customers in Spain: 71%.
Action in progress.

> Analyse the perception of consumers in relation to
water quality (R+i Alliance Projects).

> Reporting the perception of consumers
and value of tap water.
State of completion in 2010 (71%).
Action in progress.

Commitment C2:
Innovating the offer, offering added convenience and reliability.

Status December 2010*

> Implement automatic meter reading solutions in Spain. > Remote metering solutions implemented
in the area of responsibility of Aigües de
Barcelona. State of completion: 75% (out of
the total target meters). Action in progress.

Commitment C3:
Establishing effective communication, improving communication channels. Encouraging remote
channels to improve availability.

Status December 2010*

> Increase the coverage of customers with access to
interactive and remote channels: virtual office.

> 72% of customers have access to virtual
offices. Action in progress.

> Expand coverage of the telephone service centre
(CAT) to 100%.

> Percentage of customers covered by the
telephone service centre (CAT): 86%.

> Percentage of customers covered by the
repairs telephone service centre (CAT): 80%.
Action in progress.

* Agbar evaluation according to indicators established for follow-up actions.

06. FUTURE CHALLENGES/
2010 CORPORATE RESPONSIBILITY REPORT 28206.06. FU FUTURTURE CE CHALHALLENLENGESGES//
2010 CORPORATE RESPONSIBILITY REPORT 282

HUMAN TEAM COMMITMENT

Commitment E1:
Establishing training and follow-up development plans offering possibilities of promotion and
improvement, both in personal and professional spheres.

Status December 2010*

> Maintain the performance assessment in Spain at 22 %
of the workforce.

> Action in progress.

> Identify talent internally and include workers identified in
this way in the Leader Development Programme.

> All the required workers were assessed.

> Each year, offer a new Master’s Degree in Complete Water
Management, and comply with the target percentages
established for female participation (30%).

> A Master’s degree course was offered, and the
percentage of women on the course was 29%.
Action in progress.

> Implement the Corporate University. > Successfully completed.
Action completed.

> Define the Professional Training Plan targeted at Agbar
water foremen and operators.

> A "Design, management and assessment"
process was developed and implemented for all
Agbar companies.

Commitment E2:
Promoting and improving communication channels and dialogue to improve participation in achieving
common goals.

Status December 2010*

> Develop the employee portal. > Action in progress.

> Implement a confidential line for employees to make
enquiries confidentially.

> Action in progress.

* Agbar evaluation according to indicators established for follow-up actions.

06. FUTURE CHALLENGES/
2010 CORPORATE RESPONSIBILITY REPORT 28306.06. FU FUTURTURE CE CHALHALLENLENGESGES//
2010 CORPORATE RESPONSIBILITY REPORT 283

HUMAN TEAM COMMITMENT

Commitment E5:
Considering preventive measures that promote equality and diversity, avoiding discrimination on
grounds of gender, race, culture, religion or any others that may exist.

Status December 2010*

> Diagnosis, preparation of the equality plan,
implementation of corrective measures and
assessment.

> This plan was prepared in June 2009 and
implemented at Aigües de Barcelona and
Sorea.

By 2011, the equality plan is expected to be
rolled out in the other companies of the group.
Action in progress.

* Agbar evaluation according to indicators established for follow-up actions.

Commitment E3:
Effectively including occupational health and safety in activities, promoting training and
participation in this field.

Status December 2010*

> Reduce the national accident rate to 2.5 %. > The 2010 accident rate was 3.6.
Action in progress.

Commitment E4:
Implementing measures that allow a balance to be achieved between professional and personal life,
enabling responsibilities to be evenly distributed between both.

Status December 2010*

> Implement a telecommuting programme in Barcelona. > Action in progress.

06. FUTURE CHALLENGES/
2010 CORPORATE RESPONSIBILITY REPORT 28406.06. FU FUTURTURE CE CHALHALLENLENGESGES//
2010 CORPORATE RESPONSIBILITY REPORT 284

PUBLIC AUTHORITIES

Commitment PA1:
Maintaining a policy of transparency in dealings, through fluid dialogue that seeks the best
alternatives for the service user.

Status December 2010*

> Publish specific corporate responsibility reports for the
most representative companies of the sector.

> Successfully completed. Aigües de Barcelona,
Aguas de Alicante, Emasagra, Aquagest
Andalucía, Aguas de Murcia, Aquagest Región
de Murcia, Aguas de Lorca, Bristol Water,
Aguas Andinas, Aguas de Cartagena and Aguas
de Saltillo will publish a report in 2010.

> Publish periodic information for the authorities. > Distribute the 2009 CRR to the authorities.

> Invite representatives of the public authorities to
internal/ external discussion and debate workshops.

> In 2010, a session of the ‘Water Forum’ was
organised in Galicia. The Agbar Foundation
organised a day-long event for the staff of
local authorities entitled "Management of Key
Local Services". Action in progress.

Commitment PA2:
Acting proactively with regard to the regulatory progress of each sector, anticipating future
requirements, to ensure the secure and guaranteed supply of services and products.

Status December 2010*

> Ensure all pricing systems comply with the Framework
Directive.

> 85% of customers in Spain have a pricing
structure compliant with the Framework
Directive. Action in progress.

> Promote Agbar’s participation in trade associations and
key organisations on a national and international level.

> Agbar is involved in 64 trade associations,
some local/territorial, and others national and
international. Action in progress.

Commitment PA3:
Offer an unrivalled service within the framework of sustainability.

2011 Objectives Status December 2010*

> The actions relating to this commitment will be the
same as those included in the environmental and
customers section of the MTCRP. It is understood that
all actions carried out to improve customer service
as well as environmental improvements imply an
improvement to the quality of service supplied to the
authorities.

> See the environment and customers section of
the MTCRP.

* Agbar evaluation according to indicators established for follow-up actions.

06. FUTURE CHALLENGES/
2010 CORPORATE RESPONSIBILITY REPORT 28506.06. FU FUTURTURE CE CHALHALLENLENGESGES//
2010 CORPORATE RESPONSIBILITY REPORT 285

ENVIRONMENT

Commitment EN1:
Managing water resources sustainably.

Status December 2010*

> Increase the reuse of regenerated water. Reuse 35% of
the flows treated in Spain. Target for 2012.

> Target modified. Agbar’s target will be to exceed
the mean percentage for reuse in Spain.
Action in progress.

> Improvement of the technical performance of the
distribution network. Target amount for 2010, 76% in
Spain.

> Amount achieved: 75.2%.

> Reduce the number of breakdowns affecting the
distribution network. Target amount 1.25 by 2010.

> Target amount achieved in 2010: 1.24.

> Develop and implement a project for improving operation
on the ground.

> Action in progress.

> Promote Agbar’s participation in trade associations and
key organisations on a national and international level.

> Agbar is involved in 64 trade associations,
some local/territorial, and others national and
international. Action in progress.

Commitment EN2:
Water quality. Anticipating health and environmental risks.

Status December 2010*

> Implementation of Drinking Water Safety Plans according
to the ISO 22000 standard.

> In 2009, Aigües de Barcelona and EMATSA
obtained ISO 22000 certification.

Commitment EN3:
Preserving biodiversity.

Status December 2010*

> Update the identification and evaluation of special
measures at facilities located in protected areas or areas
of natural interest.

> Situation updated every year.
Action in progress.

* Agbar evaluation according to indicators established for follow-up actions.

06. FUTURE CHALLENGES/
2010 CORPORATE RESPONSIBILITY REPORT 28606.06. FU FUTURTURE CE CHALHALLENLENGESGES//
2010 CORPORATE RESPONSIBILITY REPORT 286

Commitment EN4:
Managing rainwater sustainably.

Status December 2010*

> Reduce the number of breakdowns and incidents in the
sewerage network. Target amount 1.25 by 2010.

> Target met. A new target was set at 0.5 by 2012.

Commitment EN5:
Promoting energy efficiency and the use of renewable energies.

Status December 2010*

> Promote the performance of energy audits at
electromechanical facilities with high electricity
consumption (WWTP, DWTP, pumps), auditing 160 facilities
in 2010.

> 217 audits have been performed between 2009
and 2010. Action in progress.

> Implementation of a project to identify the best biogas
treatment technologies depending on its end use.

> Action in progress.

Commitment EN6:
Optimising sludge management.

Status December 2010*

> Increase the use of sludgeG in agriculture and for energy. > Several initiatives are underway in this
area. Among others, in 2009, Aguas Andinas
conducted a life-size experiment on the
agricultural use of sludge, recycling 26,000
tonnes of biosolids.

Commitment EN7:
Environmental management.

Status December 2010*

> Increase certification under the ISO 14000 standard. > The population managed for drinking water
covered by ISO 14001 in Spain in 2010 was 30%.
Action in progress.

* Agbar evaluation according to indicators established for follow-up actions.

ENVIRONMENT

06. FUTURE CHALLENGES/
2010 CORPORATE RESPONSIBILITY REPORT 28706.06. FU FUTURTURE CE CHALHALLENLENGESGES//
2010 CORPORATE RESPONSIBILITY REPORT 287

LOCAL COMMUNITY

SUPPLIERS

Commitment LC1:
Involvement of the company in improving the quality of life of the local community where
it operates, through communication and awareness actions and offering the experience the
organisation possesses in each area of activity.

Status December 2010*

> Implement a methodology for determining contributions
to the community in 30% of Agbar companies.

> In 2010, the number of companies complying with
this requirement was 83. A new target of 80%
was set.

Commitment S1:
Establishing relations based on the principles of integrity and honesty.

Status December 2010*

> Use of electronic tools to conduct the bidding processes.
Target 80%.

> In 2010, 10% of bids were conducted using an
electronic tool. Action in progress.

Commitment S2:
Promoting transparency in relationships and maintaining objective screening criteria.

Status December 2010*

> Achieve registration of 100% of suppliers in the
authorised system.

> In 2010, 16% was achieved.
Action in progress.

Commitment S3:
Encouraging sustainability practices within this group.

Status December 2010*

> Include corporate responsibility clauses for 100% of the
procurement volume.

> In 2009, 54% was achieved.
Action in progress.

> Determine corporate responsibility and environmental
control criteria at the facilities of 20% of suppliers.

> State of completion: 17%.
Action in progress.

* Agbar evaluation according to indicators established for follow-up actions.

APPENDICES

07
28807. APPENDICES/

2010 CORPORATE RESPONSIBILITY REPORT

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 289

AUDIT LETTER
07.1

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 290

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 291

GRI LETTER
07.2

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 29207.07. AP APPENPENDICDICES/ES/
2010 CORPORATE RESPONSIBILITY REPORT 292

GRI INDEX
07.3
2010 AGBAR SUSTAINABILITY REPORT

1 STRATEGY AND ANALYSIS

Report sections and pages

1.1
Statement from the most senior decision-maker of the organisation on the
relevance of sustainability for the organisation and its strategy.

Letter from the Chairman (pages 7-8)

1.2 Description of key impacts, risks and opportunities.
3.2. Dialogue with stakeholders, 3.2.2
Materiality Study (pages 71-72)

2 PROFILE OF THE ORGANISATION

Report sections and pages

2.1 Name of the organisation. 01 About Us (page 10)

2.2 Primary brands, products and/or services. 1. Our activities (pages 9-12)

2.3
Operational structure of the organisation, including main divisions, operating
companies, subsidiaries and joint ventures (JVs).

1. Our activities (pages 9-38)

2.4 Location of the organisation’s headquarters. Agbar Tower, Barcelona, Spain

2.5
Number of countries where the organisation operates and names of countries with
either major operations or that are specifically relevant to the
sustainability issues covered in the report.

1. Our activities (pages 9-38)

2.6 Nature of ownership and legal form. 2010 Annual Report (page 9)

2.7
Markets served (including geographic breakdown, sectors served
and types of customers/beneficiaries).

1. Our activities (pages 9-38)

2.8

Scale of the reporting organisation, including:
> Number of employees
> Net sales (for private sector organisations) or net revenues
(for public sector organisations)
> Total capitalisation, broken down in terms of debt and equity
(private sector organisations)
> Quantity of products or services provided

1.3. Key Performance Figures.
(pages 39-43)

2.9

> Significant changes during the reporting period regarding size,
structure or ownership of the organisation, including:

> The location of the activities or changes occurring to them, opening, closing and
expansion of facilities.

> Changes in the structure of the share capital and other types of capital, maintaining
the capital and operations modifying the capital (for private sector organisations)

1.6. Transparency vis-a-vis shareholders
and investors. (pages 46-53)

2.10 Awards and distinctions received during the reporting period.
2.2 Key awards
and distinctions. (pages 57-61)

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 29307.07. APAPPENPENDICDICES/ES/
2010 CORPORATE RESPONSIBILITY REPORT 293

3 REPORT PARAMETERS

Report sections and pages

3.1 Reporting period (i.e. financial year, calendar year). About this Report (pages 3-5)

3.2 Date of the most recent previous report (if any). 2009 Corporate Responsibility Report

3.3 Reporting cycle (annual, biennial, etc.)
The Corporate Responsibility Report
is annual.

3.4 Contact point for questions relating to report contents. About this Report. (pages 3-5)

3.5

Process for defining the report contents, including:
> Determining materiality.
> Prioritising topics included in the report.
> Identifying stakeholders likely to use the report.

Determining materiality (pages 71-72)
Identifying stakeholders likely to use
the report (pages 67)

3.6
Boundary of the report (i.e. countries, divisions, subsidiaries, leased facilities, joint
ventures, suppliers).

About this Report. Scope (page 4)

3.7 State any specific limitations on the scope or boundary of the report. About this Report. Scope (page 4)

3.8
The reporting basis can include information on joint ventures, subsidiaries,
leased facilities, subcontracted activities and other entitles that may
significantly affect comparability between periods and/or organisations.

About this Report. Scope (page 4)

3.9
Data measurement techniques and bases of calculations, including
assumptions and underlying estimations applied to the compilation of
the indicators and other information in the report.

About this Report. Scope (pages 3-5)

3.10
Explanation of the effect on any re-statements of information provided in earlier
reports, and the reasons for such re-statement (e.g. mergers and acquisitions,
change of reporting periods, nature of business, measurement methods).

About this Report. Scope (page 4)

3.11
Significant changes compared to previous reporting periods in the scope, boundary,
or measurement methods applied in the report.

About this Report. Scope (page 4)

3.12 Table identifying the location of the standard contents in the report. GRI Table (page 293)

3.13

Policy and current practice with regard to requests for the external auditing of the
report. If not included in the audit report accompanying the sustainability report,
explain the scope and basis of any other existing audit.
Explain the relationship between the reporting organization and the audit
provider(s).

Audit letter (pages 290-292)

4 GOVERNANCE, COMMITMENTS AND STAKEHOLDER PARTICIPATION

Report sections and pages

4.1
Governance structure of the organization, including committees under the highest
governance body responsible for specific tasks, such as setting strategy or
supervising the organisation.

1.4 Organisation (page 44)

4.2
Indicate whether the chairman of the highest governance body is also an executive
officer (If so, indicate if their function is within the organization’s management and
the reasons for this arrangement).

1.4 Organisation (page 44)

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 29407.07. APAPPENPENDICDICES/ES/
2010 CORPORATE RESPONSIBILITY REPORT 294

4 GOVERNANCE, COMMITMENTS AND STAKEHOLDER PARTICIPATION

Report sections and pages

4.3
For organizations that have a single management structure, state the number of members
of the highest governance body that are independent and/or non-executive members.

1.4 Organisation (page 44)

4.4
Mechanisms for shareholders and employees to provide recommendations or
direction to the highest governance body.

1.6 Transparency vis-à-vis shareholders
and investors (pages 46-53)

4.5
Link between compensation for members of the highest governance body, senior
managers, and executives (including agreements for leaving the position) and the
organisation’s performance (including social and environmental performance).

2010 Annual Report
(page 73 Section 28A)

4.6
Processes set up for the highest governance body to ensure conflicts of interest are
avoided.

Agbar Ethical Code

4.7
Process for determining the qualifications and expertise of the members of the
highest governance body for guiding the organisation’s strategy on economic,
environmental, and social topics.

Agbar Articles of Association no. 23

4.8
Internally developed statements of mission or values, codes of conduct, and
principles relevant to economic, environmental, and social performance and the
status of their implementation.

3. Our commitment to corporate
responsibility (pages 62-80)

4.9

Procedures of the highest governance body for overseeing the organisation’s identification
and management of economic, environmental, and social performance, including relevant
risks and opportunities, and adherence or compliance with internationally agreed
standards, codes of conduct, and principles.

3.4 Good Governance (page 80)

4.10
Procedures for evaluating the highest governance body’s own performance,
particularly with respect to economic, environmental, and social performance.

3.4 Good Governance (page 80)

4.11
Description of how the organisation has adopted a precautionary approach or
principle.

3.4 Good Governance (page 80)

4.12
Externally developed economic, environmental, and social charters,
principles, or other initiatives to which the organisation subscribes or endorses.

3.3.2 Global Compact’s Spanish Network
(pages 76-78)

4.13

Memberships in associations (such as industry associations) and/or national and
international bodies that the organisation supports and where it:

• Is present in the governance bodies
• Participates in projects or committees
• Provides substantive funding that exceeds membership obligations
• Has strategic considerations.

3.3 Corporate responsibility in a
network (pages 75-78); 4.3.2.1 Agbar in
trade associations (pages 140-142)

4.14 List of stakeholders that the organisation has included.
3.1 Changes to the
corporate responsibility
at Agbar (pages 63-65)

4.15
Basis for the identification and selection of stakeholders with whom the
organisation has commitments.

3.1 Changes to the
corporate responsibility
at Agbar (pages 63-65)

4.16
Approaches to stakeholder engagement, including frequency of engagement by type
and by stakeholder group.

3. Our commitment to Corporate
Responsibility (pages 62-78)

4.17
Key topics and concerns that have been raised through stakeholder engagement,
and how the organisation has responded to those key topics and concerns, including
through its reporting.

3. Our commitment to Corporate
Responsibility 3.2.4 Other dialogue
initiatives (page 74)

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 29507.07. APAPPENPENDICDICES/ES/
2010 CORPORATE RESPONSIBILITY REPORT 295

MANAGEMENT APPROACH (ENVIRONMENT)

Report sections and pages

Materials 4.4 Care of the Environment (page 212)

Energy 4.4.6 Search for energy efficiency and use of energy (page 188-201)

Water 4.4 Care of the environment (pages 151-154)

Biodiversity 4.4.4 Preservation of Biodiversity (pages 168-184)

Emission, effluents and waste 4.4 Care of the environment (pages 200-203)

Products and services NA No goods are produced for sale that are likely to be packaged

Compliance

There are no firm sanctions equivalent or higher than €100,000 (or
the equivalent amount in other currencies); non-monetary sanctions
implying the suspension or the removal of a right, authorisation,
concession, licence, etc.; compensation for damage and injury or
order to restore the altered situation.

Transport 4.4 Care of the Environment (page 160)

Overall 4.4 Care of the Environment (page 149)

MANAGEMENT APPROACH (LABOUR)

Report sections and pages

Employment 4.2 Committed Human Team (Pages 104-105)

Labour/management relations 4.2 Committed Human Team (Pages 104-105)

Occupational health and safety

Employees undergo an annual medical examination. Equally, In
some cases, an option to undergo additional tests may be offered
to groups which, due to certain characteristics, is recommended
(electrocardiograms, gynaecological tests, mammography, breast
echography, tests for PSA/phosphate acids/CEA).

Training and education 4.2 Committed Human Team (pages 109-116)

Diversity and equal opportunity 4.2.4 Equality, Conciliation and Diversity (pages 122-125)

MANAGEMENT APPROACH (ECONOMIC)

Report sections and pages

Financial results. 1.3 Agbar key performance figures (pages 39-42)

Market presence. 1.2 Agbar around the globe (pages 13-38)

Indirect economic impacts. 4.5 Links with the Local Community (pages 216-246)

MANAGEMENT APPROACH (DMA’S)

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 29607.07. AP APPENPENDICDICES/ES/
2010 CORPORATE RESPONSIBILITY REPORT 296

MANAGEMENT APPROACH (SOCIAL)

Report sections and pages

Community 1.2 Agbar around the Globe (page 13)

Corruption The ethical code is given to all employees joining the company.

Public policy 4.3. Cooperation with the Public Authorities (pages 126-144)

Anti-competitive behaviour
No substantial sanctions have been recorded.
2010 Annual Report: Section 02 (page 54)

Compliance
No substantial firm sanctions have been received.
2009 Annual Report: Section 02 (page 54)

MANAGEMENT APPROACH (PRODUCT RESPONSIBILITY)

Report sections and pages

Customer health and safety 4.1 Care for Customer Needs (pages 82-85)

Presentation of product and service
4.1 Care for Customer Needs ,
4.1.3 Advances in Communications (page 96)

Marketing communications 4.1 Attention to customer needs.

Customer privacy

Agbar ensures the security of the personal data of both its customers
and its employees, in strict compliance with the provisions set forth
in Organic Law 15/1999 of 13 December governing personal data
protection and Royal Decree 994/1999 of 11 June approving the
Regulation of security measures for automated files containing
personal data.

Compliance
No substantial firm sanctions have been received.
2009 Annual Report: Section 02 (page 54).

MANAGEMENT APPROACH (HUMAN RESOURCES)

Report sections and pages

Investment and procurement practices 3. Our commitment to Corporate Responsibility. (page 80)

Discrimination

There is no report of any discrimination incidents or final judgments
against Agbar companies in Spain. Elsewhere, and pursuant to
current legislation governing this issue, as part of its remit the
Department of Occupational Risk Prevention identifies and assesses
psychosocial risks and adopts the most appropriate solution in each
case, as it does with other risks.

Freedom of association and collective bargaining No significant risk activities have been identified in this regard.

Child labour No significant risk activities have been identified in this regard.

Forced and compulsory labour No significant risk activities have been identified in this regard.

Security practices

In terms of security companies in Spain, which Agbar has contracted
to guard its facilities, these companies are legally regulated and
employ staff who have received sufficient training to perform their
duties.

Indigenous rights No significant risk activities have been identified in this regard.

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 29707.07. AP APPENPENDICDICES/ES/
2010 CORPORATE RESPONSIBILITY REPORT 297

2010 AGBAR SUSTAINABILITY REPORT

GRI INDICATORS (G3)

ENVIRONMENTAL PERFORMANCE INDICATORS Type Report sections and pages

EC1 Direct economic value generated and distributed, including
revenues, operating costs, employee compensation, donations
and other community investments, retained earnings, and
payments to capital providers and governments.

C 1.3 Agbar key performance figures
(pages 39-43)

EC2 Financial implications and other risks and opportunities
for the organisation’s activities due to climate change.

C 4.4 Care of the Environment (page 145)

EC3 Coverage of the organisation’s obligations due to fringe benefit
programmes.

C 2010 Annual Report (page 79-83)

EC4 Significant financial assistance received from governments. C The recognition on the 2010 Income Statement is
€0.8 million in capital subsidies and €1.5 million in
operating subsidies.

EC5 Range of ratios of standard entry level wage compared to
 local minimum wage at significant locations where operations
are carried out.

A Spain (15,215.70 compared to 8,866.20 €/year)
United Kingdom (15,352 compared to 11,718 GBP/year)
Chile (240,083 compared to 172,000 CLP/month)

EC6 Policy, practices, and proportion of spending on locally-
based suppliers at significant locations where operations
are carried out.

C 4.6 Relationship with suppliers (page 247)

EC7 Procedures for local procurement and proportion of senior
executives from the local community in places where significant
operations are carried out.

C It is Agbar’s policy to always hire local employees
whenever possible.
Total local managers, Chile: 40
Total local managers, UK: 2

EC8 Development and impact of infrastructure investments and
services provided primarily for public benefit through
commercial, in-kind, or pro bono commitments.

C 4.5 Links with the Local Community (pages 216-218)

EC9 Understanding and describing significant indirect economic
impacts, including the scope of impacts.

A 4.5 Links with the Local Community (pages 216-218)

ENVIRONMENTAL PERFORMANCE INDICATORS Type Report sections and pages

EN1 Materials used, by weight or volume. C 4.4 Care of the environment.
Consumption of main reagents at the DWTP and
Desalination Plants (t) (page 212) Consumption at
the main Reagents at the WWTP (t) (page 214)

EN2 Percentage of materials used which are recovered waste
materials.

C No relevant consumption of materials
 that are recycled materials.

EN3 Direct energy consumption by primary energy source. C 4.4 Care of the environment. (page 201)
energy produced (GJ), energy consumed (kWh).
The information is reported in GJ.

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 29807.07. APAPPENPENDICDICES/ES/
2010 CORPORATE RESPONSIBILITY REPORT 298

EN4 Indirect energy consumption by primary source. C 4.4 Care of the environment. (page 201) energy
produced (GJ), energy consumed (kWh). Information
expanded to include data from Spain and Chile relating
to total renewable and non-renewable energy:
Renewable Spain: 1,394,397.36 GJ
Non-renewable Spain: 3,332,926.76 GJ
Renewable United Kingdom and Chile: 328,540.42 GJ
Non-renewable United Kingdom and Chile:
1,011,339.10 GJ

EN5 Energy saved due to conservation and efficiency improvements. A 4.4 Care of the environment. (page 201)

EN6 Initiatives to provide energy-efficient or renewable energy based
products and services, and reductions in energy requirements as
a result of these initiatives.

A 4.4.6 Search for energy efficiency
and use of energy (page 188)

EN7 Initiatives to reduce indirect energy consumption and reductions
achieved.

A 4.4.6 Search for energy efficiency
and use of energy (pages 188-201)

EN8 Total water catchment by source. C 4.4 Care of the environment.
(pages 152-154)

EN9 Water sources significantly affected by water catchment. A 4.4 Care of the environment.
(pages 152-154)

EN10 Percentage and total volume of water recycled and reused A Water is not directly reused in the processes, but
the data is supplied on the percentage of treated
water reused and its uses (page 215)

EN11 Description of adjacent lands or lands located within natural
protected areas or non-protected areas with a high biodiversity
value. Specify the location and size of lands either owned, leased
or managed and which have a high biodiversity value in areas
outside of protected areas.

C 4.4 Care of the environment, 4.4.4 Conservation
of Biodiversity (pages 168-184)

EN12 Description of the most significant impacts of activities,
products and services on biodiversity in protected natural areas
or in unprotected areas with a high biodiversity value, and in
areas with a high value biodiversity outside the protected areas.

C 4.4 Care of the environment, 4.4.4 Conservation
of Biodiversity (pages 168-184)

EN13 Protected or restored habitats. A 4.4 Care of the environment, 4.4.4 Conservation
of Biodiversity (pages 168-184)

EN14 Strategies, current actions, and future plans for managing
impacts on biodiversity.

A 4.4 Care of the environment, 4.4.4 Conservation
of Biodiversity (pages 168-184)

EN16 Total direct and indirect greenhouse gas emissions by weight. C 4.4 Care of the environment
(pages 200-201)

EN17 Other indirect emissions of greenhouse gases, by weight. C 4.4 Care of the environment
(pages 200-201)

EN18 Initiatives to reduce greenhouse gas emissions
and reductions achieved.

A 4.4 Care of the environment (pages 198-199)

EN19 Emissions of ozone-depleting substances by weight. C No substances that significantly destroy the
ozone layer are emitted.

ENVIRONMENTAL PERFORMANCE INDICATORS Type Report sections and pages

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 29907.07. APAPPENPENDICDICES/ES/
2010 CORPORATE RESPONSIBILITY REPORT 299

ENVIRONMENTAL PERFORMANCE INDICATORS Type Report sections and pages

EN20 NOx, SOx, and other significant air emissions by type and weight. C 4.4 Care of the environment (pages 201)

EN21 Total water discharge by quality and destination. C This data includes discharge figures for wastewater
that has already been treated, on leaving the
wastewater treatment plants (page 214)

EN22 Total weight of managed waste, by type and treatment method. C 4.4 Care of the Environment,
Generation of Waste at DWTP (t) (page 212)
Generation of waste in WWTP (t) (page 214)

EN23 Total number and volume of most significant accidental spills. C There have been no significant spills.

EN26 Initiatives to mitigate environmental impacts of products and
services, and extent of impact mitigation.

C 4.4 Care of the environment (pages 151)

EN27 Percentage of products sold and their packaging materials, that
are reclaimed at the end of their serviceable life by category of
products.

C NA No goods intended for sale and likely to be
packaged are produced.

EN28 Monetary value of significant fines and total number of non-
monetary sanctions for non-compliance with environmental
regulations.

C There are no firm sanctions equivalent or higher than
€100,000 (or the equivalent amount in other currencies);
non-monetary sanctions implying the suspension or the
removal of a right authorisation, concession, licence, etc.;
or any compensation for damage and injury or order to
restore the altered situation.

EN29 Significant environmental impacts of transporting products
and other goods and materials used for the organisation’s
operations, and transporting members of the workforce.

A 4.4 Care of the environment (page 160)

EN30 Breakdown by type of the total environmental expenses and
investments.

A 4.4 Care of the environment (page 149)

SOCIAL PERFORMANCE INDICATORS Type Report sections and pages

LABOUR PRACTICES

LA1 Breakdown of workforce by employment type, employment,
contract, and region.

C 4.2 Committed human team
(pages 104-105).

LA2 Total number of employees and average employee turnover,
broken down by age, gender and region.

C 4.2 Committed Human Team (pages 104-105)
Turnover by gender (percentage):
Women 4.4% (Spain) 4.5% (United Kingdom) 1.9% (Chile)
Men 13.1% (Spain) 5.3% (UK) 10% (Chile)
Turnover by age (percentage):
Under the age of 35: 6.5% (Spain) 5.3% (UK) 5.8% (Chile).
Between the ages of 35 and 50:
5.1%,(Spain) 2% (UK) 4.4% (Chile).
Over the age of 50: 5.9% (Spain) 2.4% (UK) 1.5% (Chile).

LA3 Benefits provided to full-time employees that are not provided
to temporary or part-time employees, broken down by main
operations.

A 4.2 Committed Human Team (page 121).

30030007. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT

LABOUR PRACTICES

LA4 Percentage of employees covered by collective bargaining
agreements.

C 100% of non-executive workers.

LA5 Minimum notice period(s) regarding significant operational
changes, including whether such notice is specified in collective
agreements.

C Notifications of organisational changes are given
according to current regulations, as specified in the
Workers’ Statue (Royal Legislative Degree 1/1995).

LA6 Percentage of total workforce represented in formal joint
management-worker health and safety committees that
help monitor and advise on occupational health and safety
programmes.

A 100%

LA7 Rates of absenteeism, occupational diseases, lost days, and number
of work-related fatalities by region.

C 4.2 Committed Human Team (page 121).

LA8 Education, training, counselling, prevention, and risk-control
programmes set up to assist workers, their families, or
community members regarding serious diseases.

C Employees are subject to an annual medical
Also, in some cases, the possibility of specific
additional analyses is offered to groups which,
because of their characteristics, may benefit from
these analyses (electrocardiograms, gynaecology
examination, mammography and breast ecography,
PSA/phosphate acids/CEA detection analysis).

LA9 Health and safety issues covered in formal agreements with
trades unions.

A Dialogue in relation to health and safety issues is
not carried out directly with unions but rather with
the Health and Safety Committees, which control,
monitor and coordinate Health and Safety issues
between the company and workers.

LA10 Average hours of training per year per employee, by employee
category.

C 4.2 Committed Human Team (page 113).

LA11 Programmes for skills management and lifelong learning that
support the continued employability of employees and assist
them in managing the end of their professional careers.

A 4.2 Committed human team (Page 109).
4.2.1.2 Promoting training (page 109).

LA12 Percentage of employees receiving regular performance and
career development reviews.

A 4.2 Committed Human Team (page 109).

LA13 Composition of governance bodies and breakdown of employees
per category according to gender, age group, minority group
membership, and other diversity indicators.

C 1.4 Organisation (page 44).

LA14 Ratio between basic salary for men compared to women, broken
down into employee category.

C The Agbar agreements state that financial
compensation is established according to
professional and performance levels, regardless
of the person’s gender.

ENVIRONMENTAL PERFORMANCE INDICATORS Type Report sections and pages

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 30107.07. APAPPENPENDICDICES/ES/
2010 CORPORATE RESPONSIBILITY REPORT 301

HR1 Percentage and total number of significant investment
agreements that include human rights clauses or that have
undergone human rights screening.

C 3. Our commitment to Corporate Responsibility.
(page 80).

HR2 Percentage of main distributors and contractors that have
undergone screening on human rights and actions taken as a
result.

C 4.6 Relationship with suppliers (page 255).

HR3 Total hours of employee training on policies and procedures
relating to aspects of human rights that are relevant to
operations, including the percentage of employees trained.

A The ethical code is given to all Agbar employees
joining the company. 3. Our Commitment to
Corporate Responsibility (page 80).

HR4 Total number of incidents of discrimination
and measures adopted.

C There is no report of any discrimination incidents
or final judgments against Agbar companies in
Spain. Furthermore, and as provided for by the
current laws governing this issue, as part of its remit
the Department of Occupational Risk Prevention
identifies and assesses psychosocial risks and
adopts the most appropriate solution in each case,
in common with its actions in relation to other risks.

HR5 Company activities in which the right to exercise freedom of
association and collective bargaining may be at significant risk,
and actions taken to support these rights.

C No significant risk activities have been identified
in this regard.

HR6 Activities identified as posing a significant risk for incidents of
child labour, and measures taken to help eliminate child labour.

C No significant risk activities have been identified
in this regard.

HR7 Operations identified as posing a significant risk for incidents
of forced or compulsory labour, and measures taken to help
eliminate forced or compulsory labour.

C No significant risk activities have been identified
in this regard.

HR8 Percentage of security personnel who have received training in
the organisation’s policies or procedures concerning aspects of
human rights relevant to operations.

A With regard to the security companies in Spain
that Agbar has hired to guard its facilities, they are
all legally regulated and their staff has received
sufficient training to perform the activities.

HR9 Total number of incidents of violations of the rights of
indigenous people and measures adopted.

A No significant risk activities have been identified in
this regard.

HUMAN RIGHTS Type Report sections and pages

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 30207.07. APAPPENPENDICDICES/ES/
2010 CORPORATE RESPONSIBILITY REPORT 302

SOCIETY Type Report sections and pages

SO1 Nature, scope, and effectiveness of any programmes and
practices for assessing and managing the impacts of operations
on communities, including the company’s arrival, operation and
departure.

C 1.2 Agbar around the Globe (page 13).

SO2 Percentage and total number of business units analysed for risks
related to corruption.

C 3. Our commitment to Corporate Responsibility.
(page 80).

SO3 Percentage of employees trained on the organisation’s anti-
corruption policies and procedures.

C The ethical code is given to all employees joining the
company.

SO4 Measures taken in response to corruption incidents. C The code of ethics explains the company’s position
with respect to corruption, but no implementation
policy has been established in this regard, and
individual action is taken in each case.

SO5 Public policy positions and participation in public policy
development and lobbying.

C 4.3 Cooperation with the Public Authorities
(page 126).

SO6 Total value of financial contributions and in-kind contributions to
political parties or related institutions, by country.

A The code of ethics states that "it is the policy of
the Agbar Group to neither offer nor receive gifts
or compensation for the purpose of persuading or
rewarding (...) public authorities, which may have a
direct influence on the development of the business
or administrative relationship with such persons or
entities".

SO7 Total number of actions taken in relation to anti-competitive
behaviour, anti-trust, and monopoly practices and their
outcomes.

A No substantial sanctions have been recorded.
2010 Annual Report: 02 (page 54).

SO8 Monetary value of substantial fines and total number of
non-monetary sanctions for non-compliance with laws and
regulations.

C No substantial firm sanctions have been received.
2010 Annual Report: 02 (page 54).

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 30307.07. APAPPENPENDICDICES/ES/
2010 CORPORATE RESPONSIBILITY REPORT 303

PRODUCT RESPONSIBILITY Type Report sections and pages

PR1 Life cycle stages in which health and safety impacts of products
and services are assessed for improvement, and in terms of the
health and safety of customers, and percentage of significant
categories of products and services subject to such evaluation
procedures.

C 4.1 Care for Customer Needs (pages 82-83).

Agbar ensures the security of personal data of both
its customers and its employees, in strict application
of the provisions set forth in Organic Law 15/1999
of 13 December governing personal data protection
and Royal Decree 994/1999 of 11 June approving the
Regulation of Security Measures for automated files
that contain personal data.

PR2 Total number of incidents stemming from non-compliance in
relation to a legal regulation or voluntary codes concerning the
impact of products and services on health and safety during their
life cycle, distributed in accordance with the type of result of
these incidents.

A No substantial firm sanctions have been received.
2010 Annual Report (page 54).

PR3 Type of product and service information required by the
procedures and laws in force, and percentage of products and
services subject to such information requirements.

C 4.1 Attention to customer needs,
4.1.3 Communication advances (pages 96-99).

PR4 Total number of incidents of non-compliance with regulations
and voluntary codes concerning product and service information
and labelling, by type of outcome of such incidents.

A No substantial firm sanctions have been received.
2010 Annual Report (page 54).

PR5 Practices related to customer satisfaction, including results of
surveys measuring customer satisfaction.

A 4.1 Attention to customer needs, 4.1.3.3
Monitoring customer satisfaction and knowledge
(page 100).

PR6 Programmes for compliance with the laws or affiliation to
voluntary standards and codes mentioned in marketing
communications, including advertising, other promotional
activities and sponsorship.

C Aigües de Barcelona offers the possibility of
joining the Robinson Code, a voluntary code of
good practices through which the customer can
stop receiving corporate commercial information
(leaflets, brochures, etc.).

PR7 Total number of incidents of non-compliance with regulations
and voluntary codes concerning marketing communications,
including advertising, promotions, and sponsorship by type of
outcome from such incidents.

A No substantial sanctions have been recorded.
2010 Annual Report (page 54).

PR8 Total number of substantiated complaints regarding breaches of
customer privacy and losses of customer data.

A No substantial sanctions have been recorded.
2010 Annual Report (page 54).

Agbar ensures the security of personal data of
both its customers and its employees, in strict
application of the provisions set forth in Organic
Law 15/1999 of 13 December governing personal
data protection and Royal Decree 994/1999 of 11
June approving the Regulation of security measures
for automated files that contain personal data.

PR9 Monetary value of substantial fines for non-compliance with
laws and regulations concerning the provision and use of the
company’s products and services.

C No substantial sanctions have been recorded.
2010 Annual Report (page 54).

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 30407.07. APAPPENPENDICDICES/ES/
2010 CORPORATE RESPONSIBILITY REPORT 304

Principles GRI Indicators Millennium Development Goals

HUMAN RIGHTS

PRINCIPLE 1. Businesses should support
and respect the protection of internationally
proclaimed human rights, within their sphere
of influence.

EC5, LA4,

LA6-9;

LA13-14, HR1-9,

SO5, PR1-2,

PR8

GOAL 1. Eradicate extreme poverty and hunger.
GOAL 2. Achieve universal primary education.
GOAL 3. Promote gender equality and empower women.

PRINCIPLE 2. Businesses should make
sure they are not complicit in human rights
abuses.

HR1-9, SO5 GOAL 4. Reduce child mortality rates.
GOAL 5. Improve maternal health.
GOAL 6. Combat HIV/AIDS, malaria and other diseases.
GOAL 7. Ensure environmental sustainability.
GOAL 8. Develop a global partnership for development.

EMPLOYMENT

PRINCIPLE 3. Businesses should uphold
the freedom of association and the effective
recognition of the right to collective bargaining.

LA4-5, HR1-3,
HR5, SO5

GOAL 2. Achieve universal primary education.
GOAL 3. Promote gender equality and empower women.

PRINCIPLE 4. Businesses should uphold
the elimination of all forms of forced and
compulsory labour.

HR1-3, HR7,
SO5

PRINCIPLE 5. Businesses should support
the eradication of child labour.

HR1-3, HR6,
SO5

PRINCIPLE 6. Businesses should support
the abolition of discrimination in respect of
employment and occupation.

EC7, LA2,
LA13-14, HR1-4,
SO5

ENVIRONMENT

PRINCIPLE 7. Business will maintain
a focus on prevention to protect the
environment.

EC2, EN18,
EN26, EN30,
SO5

GOAL 7. Ensure environmental sustainability.

PRINCIPLE 8. Businesses should
undertake initiatives to promote greater
environmental responsibility.

EN1-30, SO5,
PR3-4

PRINCIPLE 9. Businesses should encourage
the development and diffusion of
environmentally friendly technologies.

EN2, EN5-7,
EN10, EN18,
EN26-27,
EN30, SO5

ANTI-CORRUPTION

PRINCIPLE 10. Businesses should work
against corruption in all its forms, including
extortion and bribery.

SO2-6

* Sources of the correspondences between the principles of the Global Compact and the GRI Indicators: Draft of the report Making the
Connection from the GRI and Global Compact (www.globalreporting.com).

UNITED NATIONS GLOBAL COMPACT,
GRI INDICATORS AND MILLENNIUM GOALS

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 305

GLOSSARY
07.4

AMPLIFIER PROBES

Metal probe used to mechanically amplify the
sound produced by water passing through the
pipes, meaning abnormal noises indicating
possible leaks can be detected near the
location in question.

BACTERIAL BED TECHNOLOGY

Natural systems used to treat wastewater
in which oxidation occurs by the air and
wastewater passing through a porous medium.
The organic matter and contaminants in the
water are broken down by a biological filter
composed of microorganisms, which develop
around the elements composing the porous
medium.

BIOFILTER

Device that eliminates pollutants - which
cause unpleasant odours - dissolved in a liquid
using a biological process.

BIOLOGICAL TREATMENT

Water treatment process involving the
intervention of microorganisms that mainly
act on the organic matter present in water.

BIOSOLID

Organic matter produced following the
treatment of wastewater that can be used for
beneficial purposes (agricultural, etc.).

BUTTERFLY VALVES

Device use to isolate or regulate the water
flowing through a pipe by increasing or
reducing the flows in a given section using
a "butterfly" valve that rotates around an
axis. By limiting the area of passage, the loss
of local load on the valve increases, thereby
reducing the flow.

CARBON FOOTPRINT

Total amount of greenhouse gases emitted
directly or indirectly into the atmosphere.
Its calculation allows the implementation of
strategies to reduce emissions.

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 306

COD

Chemical oxygen demand. The amount of
oxygen (measured in mg/l) consumed during
the oxidation of organic and non-organic
oxidisable materials, under test conditions.
It is used to measure the total amount of
organic contaminants present in wastewater.
Unlike BOD, with COD virtually all compounds
are oxidised.

COGENERATION

The combined production of electricity and
calorific energy from a source of primary
energy, such as natural gas, diesel oil or fuel
oil. In the case of wastewater treatment
plants, biogas generated in the anaerobic
sludge digestion process is used as fuel for
cogeneration.

COLLECTOR SEWER

Large pipes that form part of the sewer
system and which collect the rainwater
and wastewater and transport them to the
wastewater treatment plant.

COMPOSTING

Controlled biological process used to
transform and recover organic by-products
and waste, converting them into a stabilised
organic product fairly similar to topsoil and
rich in humic substances: compost.

CONCENTRATOR

Mechanism that is part of the remote meter
reading system. Its main function is to
transform information into IP batches and
establish a two-way communication between
the meter and the control centre.

CUSTOMER RELATIONSHIP MANAGEMENT
(CRM)

Term derived from the information industry
to describe the methodologies, software and,
in general, Internet capabilities that are used
to manage a company’s relationship with its
customers efficiently and profitably.

DBO5

Biological oxygen demand at five days. This is
the standard test for evaluating the biological
oxygen demand of organic matter contained
in a wastewater sample at 20ºC in the dark for
five days.

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 307

DEODORISERS

Equipment used to neutralise potentially
unpleasant odours, which may be a nuisance.
Initially, the flows of the substance to be
treated and the treatment flow come into
contact. As the process moves forward, the
treatment flow progressively absorbs the
odour. Any type of odour can be eliminated in
this way.

DESALTING

Process used to transform brackish water
into fresh water. In principle, transforming
brackish water into fresh water costs less
than desalination.

DWTP

Drinking water treatment plant. Facility where
water is treated to make it drinkable and
therefore fit for human consumption.

EARLY LEAK DETECTORS

Electronic equipment capable of recording
the sound of water passing through the pipes.
The information collected is analysed by
technicians using a computer programme,
which allows any leaks to be detected as early
as possible.

FIBRE CEMENT

Material used in construction, composed of a
mixture of cement and fibres.

FINANCIAL INVESTMENTS

Assets purchased by a company that are not
directly used in the production process. The
aim is to maintain control over subsidiaries
or a stable stake in other companies through
holding shares, debentures, credits, bonds,
etc.

FLOW REDUCERS

Equipment placed on taps, replacing
traditional filters. This device helps reduce
water consumption by limiting the jet of water.

FREQUENCY VARIATOR

Device that controls the rotating speed of a
motor. Its main advantages are decreasing
electricity consumption and extending the
serviceable life of machinery.

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 308

GLOBAL PACKET RADIO SYSTEM (GPRS)

Mobile communications system that
provides cellular networks with a high-speed
connection and allows browsing via WAP
(Wireless Application Protocol) pages. This
system is equivalent to ADSL.

GLOBAL REPORTING INITIATIVE (GRI)

International network of experts belonging
to different stakeholders that publishes the
most popular guide for the compilation of
sustainability reports in the world.

GRAVITY SEWER SYSTEM

System traditionally used for the drainage
of wastewater. Its installation requires the
existence of a positive slope in order to ensure
the flow is propelled by gravity.

GREENHOUSE GAS

Gas which, when emitted into the atmosphere,
causes a greenhouse effect. The major
greenhouse gases include: CO

2
 (carbon

dioxide), CO (carbon monoxide), CH
4

 (methane)
and chlorofluorocarbons (CFC).

GSM

System for regulating pressure via mobile
telephony.

INFORMATION AND COMMUNICATION
TECHNOLOGIES (TIC)

Technologies used for the acquisition,
production, storage, processing, registration
and presentation of information in a voice,
picture or data format via acoustic, optical or
electromagnetic signals.

INVESTMENTS
IN INTANGIBLE ASSETS

Investments not materialised in physical
assets and which are likely to produce an
effect over future financial years.

LBG (LONDON BENCHMARKING GROUP)
METHODOLOGY

Measurement used to evaluate a company’s
contribution to the community. It includes
three types of initiatives: specific
contributions, social investments and
initiatives aligned to the business.

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 309

LPG (LIQUEFIED PETROLEUM GAS)

LPG is a mixture of condensable gases,
normally butane and propane. At present, it
is mainly used as car fuel. It is also used as
household fuel and as refinery fuel.

MICRO-SECTORS

A new method of dividing certain sections of
the network into smaller sectors in order to
reduce the volume of non-revenue water.

NOx

Each one of the gases resulting from the
oxidation of atmospheric nitrogen when
combustion occurs under the effect of
temperature and pressure.

OFF-PEAK HOURS

Times of day when consumption or usage
rates are lower.

OPTICAL ADJUSTMENT PROBE

Device used to measure several elements
(oxygen, in this case) in a certain area.

PAX

Coagulant used for water treatment. It may
consist of several components depending
on the characteristics of the water (pH level,
pollution, etc.).

PDA

A hand-held computer that performs many of
the functions of a desktop computer (creating
documents, Internet surfing, producing audio
or video files, among others).

PHREATIC WATER

Water accumulated in the subsoil, originating
from filtered surface water, which also feeds
wells and springs.

RECARBONATION PROCESS

Process by which carbon dioxide is added to
the treated water to reduce pH levels. The
basic aim of this process is to control pH
levels to prevent the formation of sediment
in the pipes and in the granular filtering
mechanisms.

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 310

REED BED TECHNOLOGIES
Natural wastewater treatment systems
that do not require any human involvement.
Reed beds are impermeable areas containing
specific aquatic plants that purify the water.

RETAIL WATER

Water that comes from a tank and is
transported to households.

REVERSE OSMOSIS

Process consisting of applying pressure
that is higher than the osmotic pressure on a
concentrated solution, meaning the dissolvent
passes through a semi-permeable membrane,
which results in a less concentrated solution
on the other side of the membrane as the
contaminants have been separated out. Used
in water treatment.

RWPS

Rainwater pumping station. Infrastructure
that collects the city’s rainwater and pumps it
to the treatment plant.

SCARIFICATION

Operation consisting of breaking the surface
of the soil to encourage aeration and water
penetration.

SLUDGE

Waste with a moist and sticky consistency,
more or less loaded with water, resulting
from the treatment of wastewater, from
the decomposition of vegetation or from an
industrial treatment.

SOx

The gases produced from the oxidation of
sulphur and sulfhydric acid following the
combustion of organic matter, fossil fuels, and
gases from ocean and volcano aerosols.

STAKEHOLDERS

Parties that affect or can be affected by a
company’s activities.

STREAM GAUGE

A device used to measure the height of the
water level.

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 311

SULFHYDRIC ACID (H
2

S)

A non-organic, inflammable and colourless
gas. The main cause of unpleasant odours.
Commonly known as sewer gas.

SWDP

Seawater desalination plant: infrastructure
used for the treatment of seawater to
transform it into water fit for human
consumption, and for domestic and industrial
use.

TANGIBLE INVESTMENTS

Tangible assets acquired that are expected to
be used for more than one financial year for
the purpose of producing or supplying goods
and services, for leasing to third parties or for
administrative purposes.

TRIHALOMETHANES (THM)

These are volatile compounds generated
during the drinking water treatment process.
THMs are produced from a reaction between
the untreated organic matter and the chlorine
used for disinfection.

UTILITIES

Companies involved in the provision of public
services such as energy, water, gas, sewerage,
among others.

VACUUM SEWER SYSTEM

System used to collect wastewater from
various discharge points and transport it to
a central collection point using suction in a
network of sealed pipes.

VIRTUAL WATER

Quantity of water required to manufacture
any article or product, whether agricultural or
industrial.

WATER FOOTPRINT

Indicator that measures the total volume of
water used to produce the goods and services
consumed by an individual or community.

WEATHER RADAR

Type of radar used in meteorology to locate
rainfall, calculate its trajectory and evaluate
its nature (rain, snow, hail, etc.).

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 312

WHOLESALE WATER

Water supplied by a third party or which
comes from the drinking water treatment
plants or wells and is transported to a tank.

WWPS

Wastewater pumping station. Wastewater
pumping station: infrastructure that collects
the city’s wastewater and pumps it to the
treatment plant.

WWTP

Wastewater treatment plant: facility used
for reducing the contaminant load in the
wastewater before it is discharged into a
collector. The extent of the reduction depends
on the treatment applied.

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 313

QUESTIONNAIRE ON
THE 2010 AGBAR CORPORATE
RESPONSIBILITY REPORT

07.5

At Agbar, we want to improve the preparation
of our Corporate Responsibility Report and
make it as interesting as possible for all
our stakeholders. For this reason, we are
extremely interested in hearing your opinion.

We thank you in advance for all suggestions
and/or remarks provided, and we can assure
you that they will be taken into consideration
for the next report.

Once it has been filled in, you may send this
questionnaire by post, fax or email to:

Institutional Relations and Corporate
Reputation Department, Agbar.
Torre Agbar, Avda. Diagonal 211, Barcelona

Fax:
93 342 26 71

Email:
responsabilitatcorporativa@agbar.es

If you prefer, this questionnaire is also
available on the Agbar website:
www.agbar.es

07. APPENDICES/
2010 CORPORATE RESPONSIBILITY REPORT 314

1. To which Agbar stakeholder group do you belong?

 Shareholders and investors Local community

 Customers Suppliers

 Employees Trade associations

 Public Authorities Others: …………………………

2. What did you think about the 2010 CORPORATE RESPONSIBILITY REPORT?
2.1. In general terms:

 The information is provided in a comprehensible manner and follows an orderly structure.
 The information is provided in a comprehensible but a disorganised manner.
 The information provided is properly structured but is not easy to understand.
 The information cannot be understood and is presented in a disorganised manner.

2.2. With regard to the content:
 I found all the information I require.
 In general, I found the information I require, although some items of interest were missing.
 Most of the information provided was of no interest to me, although I did find some items I needed.
 Most of the information that was of interest to me was not provided in the report.

3. Do you think there have been improvements in the 2010 CORPORATE RESPONSIBILITY REPORT compared to the 2009 report?
 I have not read the 2009 report.
 Yes, it has improved.
 I have not noticed any significant changes.

4. If you believe that data of interest to you have not been provided, please indicate which data and why it is of interest. You may
include any other additional comment or suggestions.

If you are answering the survey on behalf of a company or group please provide the following information:

Name:
Company/group you represent:
Approximate number of people you represent:
Position within the company/group:

Thank you for your cooperation.

Questionnaire on the Agbar
2010 Corporate Responsibility Report

Av. Diagonal, 211 / 08018 Barcelona / Tel. 93 342 26 21 / Fax 93 342 26 71 /
responsabilitatcorporativa@agbar.es / www.agbar.es

