
2009INFORME FINANCER

COMPTES ANUALS
CONSOLIDATS I INFORME
DE GESTIÓ CONSOLIDAT
CORRESPONENTS A L’EXERCICI ANUAL 2009

SOCIEDAD GENERAL DE AGUAS DE BARCELONA, S.A.i
Societats Participades que formen el grup Agbar

Traducció d'un informe originalment formulat en espanyol basat en el nostre treball realitzat d'acord amb normes d'auditoria generalment
acceptades a Espanya i d'uns estats financers consolidats originalment formulats en espanyol i preparats de conformitat amb les NIIF adoptades
per la Unió Europea (vegeu la Nota 2). En cas de discrepància, preval la versió en llengua espanyola.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

2

ÍNDEX Pàgina

Balanços de situació consolidats a 31 de desembre de 2009 i 2008..4

Comptes de pèrdues i guanys consolidats corresponents als exercicis anuals acabats el 31 de
desembre de 2009 i 2008 .. 5

Estats del resultat global consolidats corresponents als exercicis anuals acabats el 31 de
desembre de 2009 i 2008.. ...6

Estats totals de canvis en el patrimoni net consolidats corresponents als exercicis anuals
acabats el 31 de desembre de 2009 i 2008 ... 7

Estats de fluxos d’efectiu consolidats corresponents als exercicis anuals acabats el 31 de
desembre de 2009 i 2008 ..8

Notes explicatives als estats financers consolidats corresponents als exercicis anuals
acabats el 31 de desembre de 2009 i 2008

1. Activitat del grup i acord de principis entre accionistes de referència .. 9

2. Bases de presentació ... 12

3. Canvis en la composició del grup .. 29

4. Operacions interrompudes ... 30

5 . Política de gestió de riscos financers. ... 32

6. Informació financera per segments .. 34

7. Altre immobilitzat intangible .. 36

8. Immobilitzat material .. 39

9. Actius financers no corrents ... 42

10. Inversions comptabilitzades aplicant el mètode de la participació... 43

11. Fons de comerç .. 45

12. Deutors comercials i altres comptes a cobrar ... 46

13. Actius financers corrents i efectiu i altres actius líquids equivalents ... 46

14. Patrimoni net... 47

15. Passiu financer .. 54

16. Provisions no corrents ... 57

17. Obligacions per pensions ... 59

18. Compromisos adquirits i contingències ... 62

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

3

19 Situació fiscal... 64

20 Ingressos i despeses d’explotació ... 67

21 Deteriorament i resultat per alienacions de l’immobilitzat ... 68

22. Ingressos i despeses financers ... 69

23. Deteriorament i resultat per alienacions d’instruments financers ... 69

24. Benefici per acció ... 70

25. Transaccions amb parts vinculades.. 70

26. Comentaris sobre l'estat de fluxos d’efectiu consolidats ...72

27. Retribucions i compromisos amb l’Alta Direcció73

28. Informació del Consell d’Administració..73

29. Informació sobre medi ambient.. 76

30. Fets posteriors.. 76

31 Formulació i aprovació dels comptes anuals.ta. ..77

 Annexos... 78

Informe de gestió consolidat corresponent a l’exercici anual
acabat el 31 de desembre de 2009 ... 84

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

4

ACTIU Nota 31.12.09 31.12.08
ACTIU NO CORRENT 4.260.746 3.901.069

Immobilitzat intangible: 1.266.408 1.072.148
a) Fons de comerç 11 405.965 412.931
b) A ltre immobilitzat intangible 7 860.443 659.217
Immobilitzat material 8 2.495.925 2.310.741
Inversions comptabilitzades aplicant el mètode de la participació 10 110.278 174.545
Actius f inancers no corrents 9 220.904 187.790
Actius por impost diferit 19 167.231 155.845

ACTIU CORRENT 2.285.634 2.226.428
Actius no corrents mantinguts per a la venda i operacions interrompudes 4 895.272 -
Existències 18.361 32.256
Deutors comercials i altres comptes a cobrar: 696.702 883.720
a) Clients per vendes i prestacions de serveis 12 566.146 687.209
b) A ltres deutors 12 104.369 139.176
c) Actius per impost corrent 26.187 57.335
Actius f inancers corrents 13 144.777 350.838
Altres actius corrents 4.503 12.154
Efectiu i altres actius líquids equivalents 13 526.019 947.460

TOTAL ACTIU 6.546.380 6.127.497

PASSIU I PATRIM ONI NET Nota 31.12.09 31.12.08
 PATRIM ONI NET 14 2.687.834 2.704.845
 FONDOS PROPIOSFONS PROPIS 1.836.747 2.031.801

Capital 149.642 149.642
Prima d'emissió 174.381 174.381
Reserves 1.345.947 1.501.303
Resultat de l'exercici atribuït a la Sociedad Dominant 166.777 235.281
Dividend a compte - (28.806)

 AJUSTES POR CAM BIOS DE VALORAJUSTOS PER CANVIS DE VALOR (9.418) (21.510)
Actius f inancers disponibles per a la venda 272 (592)
Operacions de cobertura (1.268) (1.092)
Diferències de conversió (8.422) (19.826)

 PATRIM ONI NET ATRIBUÏT A LA SOCIETAT DOM INANT 1.827.329 2.010.291
INTERESSOS M INORITARIS 860.505 694.554

PASSIU NO CORRENT 2.096.561 1.490.794
Provisions no corrents 16 154.256 160.104
Passius f inancers no corrents: 1.689.316 1.131.149
a) Deutes amb entitats de crèdit i obligacions o altres valors negociables 15 1.617.580 1.063.401
b) A ltres passius f inancers 15 71.736 67.748
Passius per impost diferit 192.444 146.087
Altres passius no corrents 60.545 53.454

PASSIU CORRENT 1.761.985 1.931.858

4 542.537 -
Provisions corrents 2.721 3.221
Passius f inancers corrents: 385.303 721.274
a) Deutes amb entitats de crèdit i obligacions o altres valors negociables 15 380.282 711.103
b) A ltres passius f inancers 15 5.021 10.171
Creditors comercials i altres comptes a pagar: 812.721 1.194.043
a) Proveïdors 527.544 786.777
b) A ltres creditors 243.667 364.675
c) Passius per impost corrent 41.510 42.591
Altres passius corrents 18.703 13.320

TOTAL PASSIU I PATRIM ONI NET 6.546.380 6.127.497

SOCIEDAD GENERAL DE AGUAS DE BARCELONA, S.A.
I SOCIETATS PARTICIPADES

BALANÇOS DE SITUACIÓ CONSOLIDATS

Passius vinculats amb actius no corrents mantinguts per a la venda i operacions
interrompudes

En aplicació de la NIIF 5 la contribució del segm ent de salut al balanç de s ituació consolidat a 31 de desem bre de 2009 es
presenta a l'epígraf 'Actius no corrents m antinguts per a la venda i operacions interrom pudes ', 'Patrim oni net' i 'Pass ius
vinculats am b actius no corrents m antinguts per a la venda i operacions interrom pudes ' (Nota 4).

Les Notes 1 a 31 descrites a la Mem òria i els Annexos I i II adjunts form en part integrant del balanç de s ituació consolidat a
31 de desem bre de 2009 i 2008.

(Milers d'euros)
A 31 DE DESEMBRE DE 2009 I 2008

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

5

Nota 2009 2008

Import net de la xifra de negocis 6 1.733.917 1.635.608
Altres ingressos d'explotació 117.324 135.139
Ingressos d'explotació 1.851.241 1.770.747

Aprovisionaments (568.224) (565.147)
Despeses de personal 20 (392.788) (372.316)
Altres despeses d'explotació (453.802) (432.394)
Treballs realitzats per l' empresa per al seu actiu 93.327 97.064
Despeses d'explotació (1.321.487) (1.272.793)

CASH FLOW D'EXPLOTACIÓ 529.754 497.954

Amortització de l'immobilitzat 7 y 8 (182.077) (161.545)

RESULTAT D'EXPLOTACIÓ ABANS DE DETERIORAMENT I ALIEN. IMMOB. I ALTRES RESULTATS 347.677 336.409

Deteriorament i resultat per alienacions de l'immobilitzat 21 774 (1.611)
Altres resultats (460) (2.048)

RESULTAT D'EXPLOTACIÓ 347.991 332.750

Ingressos i despeses financers 22 (29.135) (82.947)
Deteriorament i resultat per alienacions d'instruments financers 23 (5.298) 81.724

RESULTAT FINANCER (34.433) (1.223)

Resultats d'inversions comptabilitzades aplicant el mètode de la participació 10 15.654 18.744

RESULTAT ABANS D'IMPOSTOS 329.212 350.271

Impost sobre beneficis 19 (75.993) (72.799)

RESULTAT NET PROCEDENT D'OPERACIONS CONTINUADES 253.219 277.472

Resultat del període procedent d'operacions interrompudes net d'impostos 4 71.711 82.713

RESULTAT NET 324.930 360.185

Resultat atribuït a interessos minoritaris 14 (158.153) (124.904)

RESULTAT NET ATRIBUÏT A LA SOCIETAT DOMINANT 166.777 235.281

(Import en euros)
Benefici per acció 24

Bàsic 1,11 1,57
Diluït 1,11 1,57

Benefici per acció de les activitats continuades 24
Bàsic 0,86 1,27
Diluït 0,86 1,27

En aplicació de la NIIF 5, la contribució del segment de salut al compte de pèrdues i guanys consolidat de 2009 i 2008 es presenta a l'epígraf
'Resultat del període procedent d'operacions interrompudes net d'impostos' (Nota 4).

SOCIEDAD GENERAL DE AGUAS DE BARCELONA, S.A.
I SOCIETATS PARTICIPADES

COMPTES DE PÈRDUES I GUANYS CONSOLIDATS

Les Notes 1 a 31 descrites a la Memòria i els Annexos I i II adjunts formen part integrant del compte de pèrdues i guanys consolidat de
l'exercici anual acabat al 31 de desembre de 2009 i 2008.

CORRESPONENTS ALS EXERCICIS ANUALS ACABATS EL 31 DE DESEMBRE DE 2009 I 2008
(Milers d'euros)

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

6

Nota
De la societat

dominant
Dels

minoritaris
Total De la societat

dominant
Dels

minoritaris
Total

RESULTAT NET DEL PERÍODE 14 166.777 158.153 324.930 235.281 124.904 360.185

INGRESSOS I DESPESES IMPUTATS DIRECTAMENT A PATRIMONI NET 10.518 97.899 108.417 (31.761) (92.791) (124.552)
A reserves voluntàries 771 - 771 (2.488) - (2.488)
 Pèrdues i guanys actuarials per pensions 17 1.101 - 1.101 (3.554) - (3.554)
 Efecte impositiu (330) - (330) 1.066 - 1.066

A reserves consolidades (1.657) 228 (1.429) (8.128) (1.942) (10.070)
 Actius f inancers disponibles per a la venda 864 502 1.366 (2.129) (1.757) (3.886)
 Cobertures de f luxos d'efectiu (617) (391) (1.008) (3.686) (625) (4.311)
 Pèrdues i guanys actuarials per pensions 17 (2.907) - (2.907) (4.653) 361 (4.292)
 Efecte impositiu 1.003 117 1.120 2.340 79 2.419

A diferències de conversió 11.404 97.671 109.075 (21.145) (90.849) (111.994)

TRANSFERÈNCIES AL COMPTE DE PÈRDUES I GUANYS 252 31 283 (80.267) (42) (80.309)
 Actius f inancers disponibles per a la venda 9 - - - (81.451) - (81.451)
 Cobertures de f luxos d'efectiu 352 45 397 1.641 (60) 1.581
 Efecte impositiu (100) (14) (114) (457) 18 (439)

TOTAL INGRESSOS I DESPESES RECONEGUTS EN EL PERÍODE 177.547 256.083 433.630 123.253 32.071 155.324

Les Notes 1 a 31 descrites a la Memòria i els Annexos I i II adjunts formen part integrant de l'estat del resultat global consolidat de l'exercici anual acabat el 31 de desembre de 2009 i 2008.

20082009

(Miles d'euros)

SOCIEDAD GENERAL DE AGUAS DE BARCELONA, S.A.
I SOCIETATS PARTICIPADES

ESTATS DEL RESULTAT GLOBAL CONSOLIDATS
CORRESPONENTS ALS EXERCICIS ANUALS ACABATS EL 31 DE DESEMBRE DE 2009 I 2008

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

7

Nota Capital
Prima

d'emissió i
reserves

Resultat de
l'exercici

atribuït a la
Societat

Dominant

Saldo inicial al 01/01/2009 149.642 1.646.878 235.281 (21.510) 694.554 2.704.845

I. Total resultat global consolidat - (1.322) 166.777 12.092 256.083 433.630

II. Operacions amb accionistes o propietaris - (299.283) (61.069) - (137.065) (497.417)

Distribució de dividends 14i - (299.283) (61.069) - (137.065) (497.417)

III. Altres variacions de patrimoni net - 174.055 (174.212) - 46.933 46.776

Traspassos entre partides de patrimoni net - 174.212 (174.212) - - -

Altres variacions - (157) - - 46.933 46.776

Saldo final al 31/12/2009 149.642 1.520.328 166.777 (9.418) 860.505 2.687.834

Nota Capital
Prima

d'emissió i
reserves

Resultat de
l'exercici

atribuït a la
Societat

Dominant

Saldo final al 01/01/2008 149.642 1.383.992 352.541 84.688 724.297 2.695.160

I. Total resultat global consolidat - (5.830) 235.281 (106.198) 32.071 155.324

II. Operacions amb accionistes o propietaris - (28.806) (55.517) - (121.123) (205.446)

Distribució de dividends 14i - (28.806) (55.517) - (121.123) (205.446)

III. Altres variacions de patrimoni net - 297.522 (297.024) - 59.309 59.807

Traspassos entre partides de patrimoni net - 297.024 (297.024) - - -

Altres variacions - 498 - - 59.309 59.807

Saldo final al 31/12/2008 149.642 1.646.878 235.281 (21.510) 694.554 2.704.845

SOCIEDAD GENERAL DE AGUAS DE BARCELONA, S.A.
I SOCIETATS PARTICIPADES

ESTATS TOTALS DE CANVIS EN EL PATRIMONI NET CONSOLIDATS
CORRESPONENTS ALS EXERCICIS ANUALS ACABATS EL 31 DE DESEMBRE DE 2009 I 2008

(Milers d'euros)

Les Notes 1 a 31 descrites a la Memòria i els Annexos I i II adjunts formen part integrant de l'estat total de canvis en el patrimoni net consolidat corresponents als
exercicis anuals acabats el 31 de desembre de 2009 i 2008.

2008

Ajustos per
canvis de

valor

Interessos
minoritaris

Total
patrimoni net

Fons propis

Patrimoni net atribuït a la Societat Dominant
Fons propis

2009

Ajustos per
canvis de

valor

Interessos
minoritaris

Total
patrimoni net

Patrimoni net atribuït a la Societat Dominant

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

8

2009 2008
FLUXOS D'EFECTIU DE LES ACTIVITATS D'EXPLOTACIÓ 502.134 434.103

Resultat abans d'impostos 329.212 350.271
Ajustos del resultat: 196.321 135.466
Amortitzacions i provisions de l'immobilitzat 189.602 166.024
Altres ajustos del resultat (nets) 6.719 (30.558)
Canvis al capital corrent 22.711 (49.948)
Altres fluxos d'efectiu de les activitats d'explotació: (46.110) (1.686)
Cobraments/(Pagaments) per impostos sobre beneficis (33.807) (37.292)
Altres cobraments/(Pagaments) d'activitats d'explotació (12.303) 35.606

FLUXOS D'EFECTIU DE LES ACTIVITATS D'INVERSIÓ (266.772) (435.104)
Pagaments per inversions: (514.618) (516.254)
Empreses del grup, associades i unitats de negoci (54.378) (228.217)
Immobilitzat material, intangible i inversions immobiliàries (420.236) (277.411)
Altres actius financers (40.004) (10.626)
Cobraments per desinversions: 7.900 108.604
Empreses del grup, associades i unitats de negoci 1.805 8.667
Immobilitzat material, intangible i inversions immobiliàries 5.756 2.171
Altres actius financers 339 97.766
Altres fluxos d'efectiu d'activitats d'inversió 239.946 (27.454)
Cobraments de dividends 43.268 49.371
Cobraments d'interessos 55.341 71.590
Altres cobraments/(pagaments) d'activitats d'inversió 141.337 (148.415)

FLUXOS D'EFECTIU DE LES ACTIVITATS DE FINANÇAMENT (401.293) (111.886)
Cobrament i (pagaments) per instruments de patrimoni: 3.600 -
Cobraments i (pagaments) per instruments de passiu financer: 173.577 228.311
Emissió 247.727 264.168
Devolució i amortització (74.150) (35.857)
Pagaments per dividends i remuneracions d'altres instruments de patrimoni (500.898) (181.354)
Altres fluxos d'efectiu d'activitats de finançament (77.572) (158.843)
Pagaments d'interessos (84.638) (157.297)
Altres cobraments/(pagaments) d'activitats de finançament 7.066 (1.546)

EFECTE DE LES VARIACIONS DELS TIPUS DE CANVI 6.325 (13.040)

AUGMENT/(DISMINUCIÓ) NET D'EFECTIU I EQUIVALENTS (159.606) (125.927)

EFECTIU I EQUIVALENTS A L'INICI DEL PERÍODE 947.460 1.009.611
Efectiu i equivalents al principi del període d'Adeslas (261.835) (198.059)
EFECTIVU I EQUIVALENTS A L'INICI DEL PERÍODE D'ACTIVITATS CONTINUADES 685.625 811.552

EFECTIU I EQUIVALENTS AL FINAL DEL PERÍODE 805.140 947.460
Efectiu i equivalents al final del període d'Adeslas (279.121) (261.835)
EFECTIVU I EQUIVALENTS AL FINAL DEL PERÍODE D'ACTIVITATS CONTINUADES 526.019 685.625

SOCIEDAD GENERAL DE AGUAS DE BARCELONA, S.A.
I SOCIETATS PARTICIPADES

ESTATS DE FLUXOS D'EFECTIU CONSOLIDATS
CORRESPONENTS ALS EXERCICIS ANUALS ACABATS EL 31 DE DESEMBRE DE 2009 I 2008

En aplicació de les NIIF 5 els estats de fluxos d'efectiu consolidats corresponents als exercicis anuals de 2009 i 2008 no incorporen els flucos aportats pel
segment de Salut, que sí es detallen a la Nota 4.

(Milers d'euros)

Les Notes 1 a 31 descrites a la Memòria i els Annexos I i II adjunts formen part integrant de l'estat de fluxos d'efectiu consolidat del exercici anual acabat al
31 de desembre de 2009 i 2008.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

9

Sociedad General de Aguas de Barcelona
i Societats Participades que formen el grup Agbar

Memòria Consolidada
corresponent a l’Exercici Anual Acabat
el 31 de Desembre de 2009

1. Activitat del grup i acord de principis entre accionistes de referència

a) Activitat del grup

Sociedad General de Aguas de Barcelona, S.A. (d’ara endavant, Societat Dominant) és la matriu del grup (d'ara
endavant, Agbar) i té el seu domicili social a Barcelona, avinguda Diagonal, 211 (Torre Agbar). Fou constituïda el 20 de
gener de 1882, a París, i els seus estatuts socials foren adaptats a la vigent Llei de Societats Anònimes mitjançant
escriptura autoritzada pel Notari de Barcelona, el Sr. Raül Vall Vilardell el 5 de juny de 1991, amb el número 2.136 del
seu protocol, inscrita en el Registre Mercantil de Barcelona, tom 8.880, foli 62, full B-16.487, inscripció 1.032.

L’objecte social de la Societat Dominant és, conforme al que s’estableix a l’article 2n dels seus Estatuts Socials, el
següent:

“A) La prestació de serveis públics sota qualsevol forma de gestió admesa en dret, incloent-hi, quan sigui
necessari, el projecte, la realització i la construcció de les corresponents obres d'infraestructura i
equipaments, com també la fabricació, la construcció i el subministrament de tot tipus d'equips i elements. I,
especialment, la prestació de serveis públics relacionats amb:

a) Proveïment d'aigua en les diferents modalitats de subministrament denominades ‘en alta’ i ‘en baixa’,
destinades tant a entitats públiques com a privades i particulars, per a usos industrials i domèstics.

b) Recollida, tractament i eliminació de residus sòlids, com també el seu reciclatge.

c) Tractament i depuració d'aigües residuals i de tot tipus de residus líquids, com també la reutilització
directa d’aquestes aigües.

d) Sistemes de clavegueram.

e) Sistemes de regadiu.

f) Obres hidràuliques i civils.

B) L'explotació i comercialització de tot tipus de brolladors d'aigües naturals, fins i tot mineromedicinals.

C) El foment i la contribució al desenvolupament de la tecnologia mitjançant la constitució i participació en entitats
dedicades a la recerca i desenvolupament, com ara Fundacions, Associacions i Centres Docents Públics i
Privats.

D) El foment, desenvolupament i assistència en les activitats informàtiques, cibernètiques i de processos
automatitzats.

E) L'adquisició de tot tipus de finques, siguin rústiques o urbanes, com també la construcció de tot tipus d'edificis,
per al seu ús o explotació en venda, renda o sota qualsevol altra modalitat.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

10

F) L'estudi, projecte, construcció, fabricació, subministrament, manteniment i conservació d'obres i instal·lacions,
de tot tipus, sistemes i en general de mitjans de control, operació i gestió relacionats amb les activitats de
l'electricitat, l'electrònica, les telecomunicacions, la producció d'energia, la captació, transferència i
teletransmissió de dades.

Així mateix, la Societat podrà desenvolupar, implantar i mantenir aplicacions informàtiques, telemàtiques,
d'automatismes i telecontrol, de recepció i transmissió de veu i dades, de teledetecció, i en general, de captació,
procés i transferència d'informació en tot tipus d'àmbit de l'activitat econòmica.

G) Prestació de serveis d'inspecció tècnica, auditoria tècnica i control de qualitat, assaig, anàlisi, recerca i
desenvolupament, homologació i certificació en qualsevol sector de la indústria o dels serveis.

H) La realització de manera indirecta, és a dir, mitjançant la titularitat d'accions o de participacions en altres
societats constituïdes a l'efecte, d'operacions d’assegurança privada de conformitat amb les previsions de la
Llei 30/1995, de 8 de novembre, d'Ordenació i Supervisió de les Assegurances Privades, complint tots els
requisits aplicables a aquestes.

I) L'adquisició i explotació, de manera indirecta, d'establiments sanitaris d'hospitalització i d'assistència
medicoquirúrgica, com també tota activitat mèdica i assistencial relacionada amb aquest objecte, mitjançant la
titularitat d'accions o participacions en altres societats.

J) L'actuació com a Societat Holding, i a l'efecte poder constituir o participar, com a soci o accionista, en altres
societats, qualssevol que sigui la seva naturalesa o objecte, fins i tot en Associacions i Empreses Civils,
mitjançant la subscripció o adquisició i tinença d'accions o participacions, sense envair les activitats pròpies de
les Institucions d'Inversió Col·lectiva, Societats i Agències de valors, o d'aquelles altres Entitats regides per
Lleis especials.

K) La compravenda d'accions, obligacions i la resta de títols de renda fixa o variable, nacionals i estrangers, relatius
a les activitats anteriorment relacionades, com també la participació en qualitat de fundadors de Societats o
Entitats que s’hagin de constituir amb les mateixes finalitats.

Queda exclòs l'exercici directe, i l'indirecte quan sigui procedent, de totes aquelles activitats reservades per la
legislació especial. La Societat no desenvoluparà cap activitat per a la qual les lleis exigeixin condicions o limitacions
específiques, mentre no les acompleixi de forma exacta.”

La Societat Dominant té com a principal activitat la distribució i el subministrament d’aigua a Barcelona, servei del
qual és titular amb caràcter indefinit. Així mateix, realitza aquesta activitat en altres municipis de l’Àrea
Metropolitana a Barcelona, com són l'Hospitalet de Llobregat, Badalona i Santa Coloma de Gramenet, entre altres.

Les principals activitats desenvolupades durant l'exercici 2009 per Agbar, directament per la Societat Dominant o a
través de les societats que formen aquest grup (vegeu els Annexos I i II), són les següents:

 Aigua potable, que comprèn la captació, subministrament i servei integral en centres urbans a través de les
figures de concessió i arrendament, amb presència tant en el mercat nacional com internacional (Xile, Regne
Unit, Xina, Colòmbia, Cuba, Mèxic i Algèria).

 Assegurances de salut i prestació de serveis sanitaris a través de la participació a Adeslas.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

11

b) Acord de principis entre els accionistes de referència de la Societat Dominant

El passat 21 d'octubre de 2009, els accionistes de referència de la Societat Dominant, Criteria CaixaCorp, S.A. i Suez
Environnement Company S.A. (Nota 14), van assolir un acord de principis per a la reorientació dels seus interessos
estratègics en el negoci dels serveis de salut col·lectius i en el sector de gestió de l'aigua i medi ambient (d’ara
endavant, l'Acord de Principis).

Com a part de l'esmentat Acord de Principis, les seves entitats signants van acordar promoure l'exclusió de
negociació de les accions de Sociedad General de Aguas de Barcelona, S.A., dels mercats secundaris oficials
espanyols a través de la formulació d'una oferta pública d'adquisició d'accions pròpies per a la pròpia Societat
Dominant (d’ara endavant, l'Oferta).

Així mateix, l'Acord de Principis considerava la realització de les següents operacions condicionades, entre d'altres
coses, a la prèvia exclusió de negociació de les accions de la Societat Dominant, a la prèvia obtenció de les
autoritzacions administratives pertinents i a altres condicions habituals en aquest tipus d'operacions, incloent-hi, en
particular, la seva execució simultània:

 la transmissió a Criteria CaixaCorp, S.A. (o a una societat del seu grup), per un import de 687,1 milions
d'euros, de la participació del 54,79% que la Societat Dominant té a la Compañía de Seguros Adeslas, S.A.
(d’ara endavant, Adeslas);

 la reordenació de les participacions de Suez Environnement, SAS, Suez Environnement España, S.L. i
Criteria CaixaCorp, S.A. a Sociedad General de Aguas de Barcelona, S.A., de manera que (i) Suez
Environnement Company S.A. assoleixi una participació econòmica indirecta del 75,01% a Sociedad
General de Aguas de Barcelona, S.A. (per a la qual cosa Criteria CaixaCorp, S.A. vendrà a Suez
Environnement España, S.L. la totalitat de les accions que posseeix a Sociedad General de Aguas de
Barcelona, S.A. a un preu per acció de vint euros (20€) i la part de les accions de què és titular a HISUSA,
Holding de Infraestructuras y Servicios Urbanos, S.A. (d’ara endavant, HISUSA) que resulti necessària, en
funció de l'acceptació de l'Oferta, perquè Suez Environnement Company S.A. assoleixi l'esmentada
participació econòmica indirecta, al preu resultant de valorar en vint euros (20€) cada acció de Sociedad
General de Aguas de Barcelona, S.A. propietat d’HISUSA); i (ii) Criteria CaixaCorp, S.A. mantingui una
participació indirecta a Sociedad General de Aguas de Barcelona, S.A. d'entre el 14,99% i el 24,99%,
depenent del nivell d'acceptació de l'Oferta; i

 la subscripció d'un nou acord d'accionistes per regular les relacions de Suez Environnement Company S.A.,
Suez Environnement España, S.L, i Criteria CaixaCorp, S.A. a HISUSA i a Sociedad General de Aguas de
Barcelona, S.A.

El Consell d'Administració de la Societat Dominant es va reunir el passat 22 d'octubre de 2009, amb l'objecte de
prendre nota de l'Acord de Principis anunciat pels seus accionistes de referència.

Així mateix, amb data 20 de novembre de 2009, el Consell d'Administració de Sociedad General de Aguas de
Barcelona, S.A. va acordar convocar una Junta General Extraordinària d'Accionistes, a fi de proposar-hi la formulació
de l'Oferta i l'exclusió de negociació de les accions de la Societat Dominant, tant de les Borses de Valors de
Barcelona, Madrid i Bilbao, com del Sistema d'Interconnexió Borsària (SIBE o Mercat Continu).

La Junta General Extraordinària d'Accionistes de Sociedad General de Aguas de Barcelona, S.A., amb data de 12 de
gener de 2010, va aprovar, entre altres assumptes, els acords següents:

 sol·licitar l'exclusió de cotització de les seves accions de les Borses de Valors de Barcelona, Madrid i
Bilbao, com també del Sistema Espanyol d'Interconnexió Borsària (SIBE o Mercat Continu);

 formular l'Oferta, com a tràmit necessari per a l'exclusió de cotització de les seves accions, al preu de vint
euros (20€) per acció (assumint que no es distribuiran dividends a càrrec de resultats de l'exercici 2009
amb anterioritat a la liquidació de l'Oferta);

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

12

 reduir el capital social a càrrec de reserves de lliure disposició, en l'import que representin les accions que
acudeixin a l'Oferta mitjançant la seva amortització;

 aprovar la venda de la seva participació a Adeslas que és del 54,79% del capital social, a Criteria
CaixaCorp, S.A. (o a una companyia del seu grup) pel preu de 687,1 milions d'euros.

Després de l'esmentada Junta General Extraordinària, en sessió del Consell d'Administració de la Societat
Dominant, es va acordar procedir a formular l'Oferta.

Així mateix, amb data 14 de gener de 2010, per mandat del seu Consell d'Administració es va subscriure l'acord
definitiu en virtut del qual la Societat Dominant s'ha compromès a vendre a Criteria CaixaCorp, S.A. la totalitat de les
accions d’Adeslas de les quals és titular. Aquesta operació tindrà lloc després de la liquidació de l'Oferta i una
vegada complertes les condicions suspensives previstes en el referit contracte (incloent-hi, entre d'altres, l'obtenció
de les preceptives autoritzacions administratives).

En data 11 de febrer de 2010 s'ha remès a la CNMV la sol·licitud d'autorització d'OPA d'exclusió.

Una vegada conclòs tot el procés descrit a l'Acord de Principis, i en el cas de finalitzar-se segons està previst, la
Societat Dominant deixarà d'estar cotitzada en un mercat de valors. Agbar passarà a estar controlada en el grup
Suez Environnement i la Societat Dominant haurà reconegut una plusvàlua consolidada abans d'impostos per la
venda d'Adeslas estimada en 480 milions d'euros. Després d'això, Agbar concentrarà totes les seves activitats en el
cicle integral de l'aigua i el medi ambient.

2. Bases de presentació i polítiques comptables

2.1 Bases de presentació

Normativa comptable aplicada

Des de l’exercici 2005, els Administradors de la Societat Dominant preparen els comptes anuals consolidats d’Agbar
d’acord amb el que s’estableix a les Normes Internacionals d’Informació Financera (NIIF-UE), segons van ser
aprovades per la Unió Europea, de conformitat amb el Reglament (CE) núm. 1606/2002 del Parlament Europeu i del
Consell Europeu. Aquests han estat confeccionats a partir de les comptabilitats individuals de la Societat Dominant
i de cadascuna de les societats consolidades (detallades en els Annexos I i II), i mostren la imatge fidel del patrimoni,
de la situació financera i dels resultats d’Agbar sota NIIF-UE.

Les polítiques comptables utilitzades en l’elaboració d’aquests comptes anuals consolidats compleixen cada NIIF
vigent en la seva data de formulació. Les NIIF-UE estableixen en alguns casos alternatives en la seva aplicació. Les
opcions aplicades per Agbar es descriuen a la Nota 2.4.

Principis de consolidació

Els comptes anuals consolidats adjunts incorporen els estats financers de les societats controlades per la Societat
Dominant, directament i indirectament, el 31 de desembre de cada exercici. Es considera que la Societat Dominant
posseeix el control quan aquesta té el poder d'establir les polítiques financeres i operatives de les seves
participades.

Els resultats de les societats participades adquirides o alienades durant l'any s'inclouen dins el resultat consolidat
des de la data efectiva de presa de control, o fins al moment de la seva pèrdua de control, segons s’escaigui.

Quan calgui, si els principis comptables i criteris de valoració aplicats en la preparació dels comptes anuals
consolidats adjunts difereixen dels utilitzats per algunes de les societats que s’hi integren, s’introdueixen en el
procés de consolidació els ajustos i les reclassificacions necessaris per homogeneïtzar-los i per adequar-los a les
NIIF-UE emprades per Agbar.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

13

En el procés de consolidació han estat considerades les societats dependents o associades de Sociedad General de
Aguas de Barcelona, S.A. detallades en els Annexos I i II.

Els criteris seguits per determinar el mètode de consolidació aplicable a cadascuna de les societats que componen el
grup Agbar han estat els següents:

A) Integració global.

a) Participació directa o indirecta superior al 50% amb control efectiu.

b) Societats amb participació igual o inferior al 50% sobre les quals hi ha control efectiu per tenir majoria de
vots en els seus òrgans de representació i decisió.

B) Integració proporcional.

Participació superior o igual al 20% en societats, la gestió de les quals es realitza de forma conjunta amb els
altres accionistes (societats multigrup).

C) Posada en equivalència.

Participació directa o indirecta en els casos següents:

a) Societats amb una participació superior o igual al 20% i inferior al 50% (tret que s'hagi demostrat que
aquesta participació no proporciona influència significativa).

b) Societats amb participació igual o superior al 50%, la direcció efectiva de les quals no correspon a la
Societat Dominant o a alguna societat del grup Agbar, ni és compartida, però on sí s’exerceix influència
significativa.

c) Societats amb participacions inferiors al 20% en les quals s'exerceix una influència significativa ja que hi
ha transaccions d'importància entre inversor i associada, hi ha intercanvi de personal directiu o se
subministra informació tècnica essencial.

No hi ha inversions significatives a Agbar amb moneda funcional diferent de la moneda local de presentació dels seus
estats financers.

La classificació de les reserves consolidades entre ‘Societats consolidades per integració global i proporcional’ i
‘Societats posades en equivalència’ s'ha efectuat en funció del mètode de consolidació aplicat a cada societat o
subgrup consolidat.

En els estats financers consolidats adjunts han estat eliminats tots els saldos i les transaccions de consideració
entre les societats del grup Agbar i, proporcionalment a la participació, els corresponents a societats multigrup, com
també l'import de les participacions mantingudes entre elles.

A més, els estats financers consolidats adjunts no inclouen l'efecte fiscal que pugui produir-se com a conseqüència
de la incorporació dels resultats i reserves de les societats consolidades a la Societat Dominant, ja que, d'acord amb
el que disposa la NIC 12, es considera que no es realitzaran transferències de reserves que estiguin subjectes a
tributació addicional.

El patrimoni net dels minoritaris representa la part que s’assigna a aquests del patrimoni net i dels resultats a 31 de
desembre de 2009 i 2008 d'aquelles societats que es consoliden pel mètode d'integració global, i es presenta dins el
‘Patrimoni net’ del balanç de situació consolidat adjunt i a l'epígraf ‘Resultat atribuït a interessos minoritaris’ del
compte de pèrdues i guanys consolidat adjunt, respectivament.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

14

Agbar ha aplicat, en tots els casos de combinacions de negocis posteriors a la data de transició a les NIIF-UE, el
mètode de l'adquisició per a la comptabilització d'aquestes operacions, i ha registrat com a fons de comerç de la
combinació la diferència entre el cost de la combinació i el valor raonable net dels actius, passius i passius
contingents identificats i registrats de la societat adquirida.

Comparació de la informació

Tal com s’indica a la Nota 4 d’operacions interrompudes, i d’acord amb el que s’esmenta a la Nota 1 d’aquesta
memòria, el segment salut es presenta discontinuat. Això suposa que la contribució d’aquest segment al compte de
resultats consolidat dels exercicis 2009 i 2008 es presenta en la línia específica de ‘Resultat del període procedent
d’operacions interrompudes net d’impostos’ i la seva contribució al balanç de situació consolidat de l’exercici 2009 es
presenta en les línies específiques d’‘Actius no corrents mantinguts per a la venda i operacions interrompudes' de
l'actiu corrent i de ‘Passius vinculats amb actius no corrents mantinguts per a la venda i operacions interrompudes'
del passiu corrent. Així mateix, l'estat de fluxos d'efectiu del grup consolidat no inclou l'aportació del segment salut
en els exercicis 2009 i 2008.

Per aquest motiu, els estats financers consolidats de l'exercici 2008, inclosos en aquests comptes anuals
consolidats als efectes comparatius, difereixen dels aprovats per la Junta General d'Accionistes del 5 de juny de
2009.

Amb data 17 de desembre de 2008 va ser adoptada per la Unió Europea (Reglament (CE) núm. 1126/2008) la Norma
Internacional de Comptabilitat 1 (NIC1) en la seva nova redacció. El principal impacte de la seva aplicació en els
comptes anuals consolidats d'Agbar a 31 de desembre de 2009 correspon a la inclusió, com a estat financer principal,
de l'estat total de canvis en el patrimoni net consolidat, que en períodes anteriors s'incloïa a les notes de la memòria
consolidada. Addicionalment, s'ha substituït la denominació inclosa en els comptes anuals consolidats d'Agbar de
l'exercici 2008 de l’‘Estat d'ingressos i despeses reconegudes' per la d’‘Estat del resultat global'.

Els canvis fonamentals de la NIC 1 tenen com a objectiu millorar la presentació de la informació, de manera que els
usuaris dels comptes anuals consolidats puguin analitzar els canvis en el patrimoni com a conseqüència de
transaccions amb els propietaris quan actuen com a tals (com a dividends i recompra d'accions) de forma separada
als canvis per transaccions amb no propietaris (transaccions amb terceres parts o ingressos o despeses imputades
directament al patrimoni net). La norma revisada dóna l'opció de presentar tots els ingressos i despeses en un estat
únic de resultats amb subtotals, o bé en dos estats separats (un compte de pèrdues i guanys seguit d'un estat del
resultat global consolidat), i és aquesta última l'opció escollida per Agbar.

L'aplicació de la nova NIC 1 no ha afectat en cap cas el contingut ni la classificació del balanç de situació consolidat,
per la qual cosa no s'ha considerat necessari incloure, tal com estableix aquesta norma, un balanç de situació
consolidat addicional a data 1 de gener de 2008.

Moneda

Aquests comptes anuals consolidats es presenten en euros per ser aquesta la moneda de l'entorn econòmic principal
en què opera el grup. Les operacions en moneda funcional diferent de l'euro es registren de conformitat amb les
polítiques descrites a la Nota 2.4u.

2.2 Canvis en les polítiques comptables i en els desglossaments d'informació efectius a l'exercici 2009

Durant l'exercici anual 2009 han entrat en vigor noves normes comptables que, per tant, han estat tingudes en
compte en l'elaboració dels comptes anuals consolidats adjunts.

Les normes següents han estat aplicades en aquests comptes anuals sense que hagin tingut impactes significatius ni
en les xifres reportades ni en la presentació i desglossament d'aquests comptes anuals:

 NIIF 8 – Segments Operatius.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

15

 Revisió de la NIC 23 – Costos per interessos.

 CINIIF 14 NIC 19 – El límit en un actiu de benefici definit, requeriments mínims d'aportació i la seva interacció.

 CINIIF 16 – Cobertura d'una inversió neta en un negoci a l'estranger.

A l'exercici 2008, Agbar va adoptar la interpretació CINIIF 11 de la NIIF 2 ‘Transaccions amb accions pròpies i del Grup'
i la modificació de la NIC 39/NIIF 7-'Reclassificació d'instruments financers' per primera vegada. L'adopció
d'aquestes noves interpretacions i modificacions no va tenir cap impacte en els comptes anuals consolidats d'Agbar
a 31 de desembre de 2008.

2.3 Responsabilitat de la informació i estimacions realitzades

La informació continguda en aquests comptes anuals consolidats és responsabilitat dels Administradors de la
Societat Dominant, els quals han verificat que els diferents controls establerts, per assegurar la qualitat de la
informació financerocomptable que elaboren, han operat de manera eficaç.

En els comptes anuals consolidats del grup adjunts s'han utilitzat ocasionalment judicis i estimacions realitzats per la
Direcció de la Societat Dominant i la de les entitats consolidades, per quantificar alguns dels actius, passius,
ingressos, despeses i compromisos que hi figuren registrats.

Bàsicament, aquestes estimacions es refereixen a:

 La vida útil dels actius materials i intangibles (Notes 2.4b i 2.4a),

 la valoració dels fons de comerç de consolidació (Nota 2.4h),

 les pèrdues per deteriorament de determinats actius (Nota 2.4d),

 les hipòtesis emprades en el càlcul actuarial dels compromisos per pensions (Nota 2.4p),

 les hipòtesis emprades per al càlcul del valor raonable dels instruments financers (Nota 2.4 n),

 els ingressos per subministraments pendents de facturació (Nota 2.4s),

 les provisions per compromisos adquirits amb tercers i els passius contingents (Notes 2.4o i 18),

 els riscos i compromisos derivats de les inversions a l’Argentina (Nota 16),

 els riscos derivats de les inspeccions fiscals (Nota 19), i

 la valoració de les opcions de compra i venda de la Torre Agbar (Nota 18).

Malgrat que aquests judicis i estimacions es van realitzar en funció de la millor informació disponible sobre els fets
analitzats a 31 de desembre de 2009 i 2008, és possible que esdeveniments (fets econòmics, canvis de normativa,
etc) que puguin tenir lloc en el futur obliguin a modificar-los (a l'alça o a la baixa) en pròxims exercicis, la qual cosa es
faria amb contrapartida en els corresponents comptes de pèrdues i guanys consolidats o de patrimoni net
consolidat, si s’escaigués.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

16

2.4 Polítiques comptables

a) Immobilitzat intangible

Els actius intangibles es reconeixen inicialment pel seu cost d'adquisició o producció, i inclouen l'assignació del
valor dels fons de comerç realitzada a partir de les valoracions independents, en el cas que això sigui aplicable.
Posteriorment es valoren al seu cost minorat per la corresponent amortització acumulada i les pèrdues per
deteriorament, si aquestes tenen lloc, que hagin experimentat.

En la data de transició a NIIF-UE (Nota 2.1), Agbar va optar per l'alternativa de mantenir els actius intangibles
valorats al seu cost d'adquisició corregit per l'amortització acumulada sota normativa espanyola a 31 de
desembre de 2003. Com a conseqüència , es va descartar l’opció de valorar-los a mercat.

Els costos salarials directes del personal propi, com també els costos associats emprats en el projecte,
instal·lació i posada en marxa dels elements de l'immobilitzat intangible, es capitalitzen com a major cost
d’aquests elements. Aquests costos capitalitzats es presenten minorant les ‘despeses d'explotació’ del compte
de pèrdues i guanys consolidat adjunt.

Les concessions administratives o similars s'amortitzen linealment en funció de la seva durada. En aquesta
partida s'inclou el desemborsament inicial per cànon concessional i, si s’escau, el valor actual inicial dels
desemborsaments futurs estimats que seran necessaris al llarg de la concessió o en el moment de la finalització
del contracte.

La resta d’immobilitzacions intangibles de vida útil definida s’amortitzen conforme als criteris següents (Nota 7):

 Les aplicacions informàtiques s'amortitzen linealment en un període de tres a cinc anys, excepte
determinats actius que basant-se en estudis tècnics independents puguin ser amortitzats en un
període superior.

 Els drets de superfície sobre finques urbanes s'amortitzen linealment en el termini de durada dels
esmentats drets.

 Els drets d'ús per ubicar instal·lacions de conducció s'amortitzen linealment en un període de
cinquanta anys.

Els elements en curs d’execució es traspassen a l'immobilitzat intangible en explotació un cop finalitzat el
període de desenvolupament.

b) Immobilitzat material

L'immobilitzat material es troba valorat a preu d'adquisició o cost de producció actualitzat d'acord amb
diverses disposicions legals entre les quals es troba el Reial Decret-Llei 7/1996, de 7 de juny (Nota 8) i inclou
l'assignació de fons de comerç, realitzada a partir de valoracions independents en aquells casos en què fos
aplicable.

En la data de transició a NIIF-UE (Nota 2.1), Agbar va optar per l’alternativa de mantenir els actius materials
valorats al seu cost d’adquisició corregit per l’amortització acumulada sota normativa espanyola a 31 de
desembre de 2003. Com a conseqüència, es va descartar l’opció de valorar-los a mercat.

Els costos d'ampliació, modernització o millores que representen un augment de la productivitat, capacitat o
eficiència, o un allargament de la vida útil dels béns, es comptabilitzen com a major cost dels corresponents
béns.

Els costos salarials directes del personal propi, com també els costos associats emprats en el projecte,
instal·lació i posada en marxa dels elements de l'immobilitzat material, es capitalitzen com a major cost

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

17

d’aquests elements. Aquests costos capitalitzats es presenten minorant les ‘despeses d'explotació’ del compte
de pèrdues i guanys consolidat adjunt.

Els costos de reparacions i manteniment són registrats com a despesa en l'exercici en què es produeixen.

Les societats amortitzen el seu immobilitzat material no subjecte a reversió seguint el mètode lineal en funció
dels anys de vida útil estimada, segons el detall següent:

Anys de vida útil 2009-2008

Construccions 10 a 100
Instal·lacions tècniques i maquinària 4 a 20
Instal·lacions de conducció 10 a 100
Altre immobilitzat 4 a 12,5

Dins l'epígraf de Construccions s'inclouen els costos de condicionament i millora d'actius en lloguer per Agbar.
Aquests costos s'amortitzen al menor entre la seva vida útil estimada i la durada mínima del contracte de
lloguer.

En el cas de béns subjectes a reversió, el criteri d'amortització aplicat a aquests elements, és el menor entre la
vida útil estimada i el període de concessió, i garanteix la seva total amortització al final del període
concessional.

Els béns que, eventualment, puguin estar fora d'ús, es continuen amortitzant fins a la data efectiva de la seva
baixa del balanç de situació.

c) Subvencions oficials

Les subvencions oficials no reintegrables rebudes es valoren per l'import concedit. Les subvencions
d’explotació s'imputen directament a resultats. Les subvencions de capital s’imputen a resultats en proporció a
la depreciació experimentada pels actius, associats a aquestes subvencions. En el cas d'actius no depreciables,
s'imputaran al resultat de l'exercici en què es produeixi la seva alienació, deteriorament o baixa en inventari.

En la data de transició a NIIF-UE (Nota 2.1), Agbar va optar per l’alternativa de presentar les subvencions de
capital deduïdes del valor comptable dels actius associats amb aquestes, en lloc de presentar-les com a
ingressos diferits en el balanç de situació consolidat.

d) Deteriorament de valor d'actius

Les societats avaluen, en cada data de tancament de balanç, si hi ha algun indici de deteriorament del valor
registrat dels actius materials i intangibles de vida útil definida. En cas d’haver-hi algun indici, s'estima el valor
recuperable dels esmentats actius amb l'objectiu de determinar el deteriorament del valor sofert. Quan l'actiu
analitzat no genera per si mateix fluxos de caixa independents d'altres actius, Agbar estima el valor raonable de
la unitat generadora d'efectiu en la qual aquest actiu s’hagi inclòs.

En el cas d'actius materials i intangibles de vida útil indefinida no subjectes a amortització sistemàtica, els tests
de deteriorament són realitzats amb una periodicitat mínima anual o quan hi hagi indicis que l'actiu ha sofert
una pèrdua de valor.

El valor recuperable d’un actiu subjecte a deteriorament és el major entre el seu valor raonable menys els
costos de venda i el seu valor en ús. Per a l'estimació del valor en ús, es computa el valor present dels futurs
fluxos de caixa de l'actiu analitzat (o de la unitat generadora d'efectiu a la qual pertanyi, si s’escau), utilitzant
una taxa de descompte que reflecteixi tant el valor temporal del diner, com el risc específic associat a l'actiu.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

18

Quan s'estima que el valor recuperable d'un actiu és menor que el seu import net en llibres, la diferència es
registra a càrrec de l’epígraf ‘Deteriorament i resultat per alienacions de l’immobilitzat’ del compte de pèrdues i
guanys consolidat. Les pèrdues reconegudes per deteriorament d’un actiu són revertides amb abonament a
l’esmentat epígraf quan milloren les estimacions sobre el seu import recuperable, augmentant el valor de l’actiu
fins al límit del valor en llibres que l’actiu hauria tingut de no haver-se realitzat el sanejament, tret en el cas del
fons de comerç, el deteriorament del qual no és reversible.

La metodologia utilitzada per Agbar per a la realització del test de deteriorament distingeix entre negocis de
vida indefinida o limitada. Per a negocis de durada indefinida s’utilitzen projeccions que cobreixen un horitzó
temporal de 25 anys. Per a negocis de vida limitada s’utilitzen projeccions ajustades a la durada real del
contracte. En ambdós casos, les projeccions estan basades en hipòtesis raonables i fonamentades.

Les taxes de descompte abans d’impostos utilitzades en els tests de deteriorament de l’exercici 2009 han
estat les següents:

Taxa de descompte bruta 2009

Espanya 5,6 %

Regne Unit 4,7 %

Xile i resta Llatinoamèrica 7,7 %

e) Contractes de lloguer

Arrendaments financers

Es consideren operacions d'arrendament financer aquelles en què els riscos i beneficis que recaiguin sobre el
bé objecte de l'arrendament es transfereixen a l'arrendatari, qui, habitualment, té l'opció d'adquirir-lo en
finalitzar el contracte en les condicions acordades en formalitzar-se l'operació.

Els actius adquirits mitjançant arrendament financer es classifiquen en el capítol ‘Immobilitzat Material’
segons la naturalesa del bé objecte del contracte i es comptabilitzen, amb contrapartida d'un passiu d'igual
import, pel menor import entre el seu valor raonable o el valor actual de les quantitats a pagar a l'arrendador,
inclòs el preu d'exercici de l'opció de compra. Aquests actius s'amortitzen amb criteris semblants als aplicats
en el conjunt dels actius materials de la mateixa naturalesa.

Les despeses financeres associades a aquests contractes es carreguen al compte de pèrdues i guanys
consolidat, d'acord amb la taxa d'interès efectiva d'aquestes operacions.

Arrendaments operatius

Es consideren operacions d'arrendament operatiu, aquelles en les quals els riscos i beneficis inherents a la
propietat de l’actiu no són transferits per l'arrendador.

Les despeses de l'arrendament operatiu es carreguen sistemàticament al compte de pèrdues i guanys.

f) Actius financers

Agbar determina la classificació més apropiada per a cada inversió financera en el moment de la seva
adquisició, i la revisa al tancament de cada exercici. Les inversions financeres, ja siguin corrents o no corrents,
es classifiquen en les categories següents:

 Actius financers mantinguts per a negociació: són tots aquells actius que s'hagin adquirit amb el
propòsit principal de generar un benefici com a conseqüència de fluctuacions en el seu valor.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

19

Els actius inclosos en aquesta categoria figuren en el balanç de situació consolidat adjunt al seu valor
raonable, i la seva fluctuació es registra com a despesa i ingrés financer del compte de pèrdues i
guanys consolidat, segons correspongui.

 Préstecs i comptes a cobrar: són valorats en el moment del seu reconeixement en el balanç de situació
al seu valor de mercat, i posteriorment són valorats al cost amortitzat utilitzant la taxa d'interès
efectiva.

Agbar registra les corresponents provisions amb càrrec al compte de pèrdues i guanys per la
diferència existent entre l'import que s'estima recuperar dels comptes a cobrar i el valor en llibres
pels quals es troben registrades.

 Inversions a mantenir fins al seu venciment: corresponen a les inversions financeres que Agbar té la
intenció i la possibilitat de conservar fins a la seva finalització, i són comptabilitzades al seu cost
amortitzat utilitzant la taxa d'interès efectiva.

 Actius financers disponibles per a la venda: són tots els que no entren dins les tres categories
anteriors. Aquestes inversions figuren en el balanç de situació consolidat al seu valor de mercat en la
data de tancament. En cas de participacions en societats no cotitzades, aquest valor s'obté a través
de mètodes alternatius com ara la comparació amb transaccions similars o l'actualització dels fluxos
de caixa esperats. Les variacions d'aquest valor de mercat es registren amb càrrec o abonament a
‘Ajustos per canvis de valor’ del patrimoni net consolidat. En el moment en què es produeix l'alienació
d'aquestes inversions, el valor acumulat en aquestes reserves és imputat íntegrament al compte de
pèrdues i guanys consolidat.

Aquelles inversions financeres en capital de societats no cotitzades, amb un valor de mercat que no
pot ser mesurat de forma fiable, són valorades al cost d'adquisició.

g) Inversions comptabilitzades aplicant el mètode de la participació

Les participacions valorades aplicant el mètode de la participació es mostren en el balanç consolidat pel valor
de la fracció que representen del net patrimonial de la societat, incrementat pel valor del fons de comerç que
subsisteixi a la data de tancament (Nota 10). En el compte de pèrdues i guanys consolidat es mostren els
resultats d’aquestes participacions obtinguts com a fracció del resultat net de l’exercici.

h) Fons de comerç de consolidació

Les diferències entre el cost de les participacions en el capital de les societats del grup o associades i els seus
corresponents valors teoricocomptables, ajustats en la data de primera consolidació, s'imputen de la manera
següent:

• Si són assignables a elements patrimonials concrets de les societats adquirides, modificant el valor dels
actius i passius, els valors de mercat dels quals difereixen dels valors nets comptables que figuren en els
seus balanços de situació.

• Si són assignables a uns actius intangibles concrets no registrats, reconeixent-los explícitament en el
balanç de situació consolidat.

• Les diferències restants es registren com un fons de comerç de consolidació, que s'assigna a una o més
unitats generadores d'efectiu específiques.

Els fons de comerç només es registren quan han estat adquirits a títol onerós i representen, per tant, pagaments
realitzats o a realitzar amb raonable certesa, per l'entitat adquirent, en raó dels beneficis econòmics futurs que
es derivaran de l’explotació dels actius de l'entitat adquirida.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

20

Amb ocasió de cada tancament comptable, i en relació amb els fons de comerç, es procedeix a estimar si
aquests mantenen el seu valor o si, per contra, han sofert un deteriorament que redueixi la seva valoració per
sota del cost net registrat en llibres. En aquest últim cas, es procedeix al seu oportú sanejament contra el
compte de pèrdues i guanys consolidat, sota l’epígraf de ‘Deteriorament i resultat per alienacions de
l’immobilitzat’. Les pèrdues per deteriorament relacionades amb els fons de comerç no són objecte de reversió
posterior.

En la venda d'una societat del grup o associada, l'import de fons de comerç atribuït s'inclou, si s’escau, en la
determinació del benefici o pèrdua de l’operació.

i) Existències

El criteri de valoració és el del cost mitjà ponderat, i comprèn compres de materials i, si procedeix, costos
laborals directes, com també aquells altres costos que hagin estat necessaris per obtenir aquestes existències
en la seva localització i condicions actuals.

j) Clients per vendes i prestacions de serveis

Els saldos de clients són registrats al seu valor recuperable, és a dir, són minorats, si s’escau, per les correccions
necessàries per donar cobertura a aquells saldos en què concorrin circumstàncies tals que permetin
raonablement la seva qualificació com de dubtós cobrament.

k) Actius financers corrents

Corresponen principalment a excedents de tresoreria materialitzats en valors de renda fixa o renda variable,
amb un termini de venciment o d’alienació de tres a dotze mesos. Aquestes inversions es registren al preu
d'adquisició. Els ingressos per interessos es computen a l'exercici en què es meriten, seguint un criteri financer.

l) Efectiu i altres actius líquids equivalents

Aquest epígraf recull saldos bancaris com també actius financers corrents de gran liquiditat amb venciment a
un termini inferior als tres mesos.

m) Deutes amb entitats de crèdit i obligacions o altres valors negociables

Els préstecs, obligacions i similars es registren inicialment per l'efectiu rebut, net dels costos produïts en la
transacció. En períodes posteriors, es valoren al cost amortitzat, utilitzant la taxa d'interès efectiva, excepte
per a aquelles operacions per a les quals s'han subscrit contractes de cobertura que es valoren tal com es
descriu a l'apartat següent.

n) Instruments financers derivats i registre de cobertura

La utilització de productes financers derivats per part d’Agbar està regit per les polítiques de gestió de riscos
financers del grup, les quals estableixen les directrius per al seu ús (Nota 5).

Agbar no usa instruments financers derivats amb finalitats especulatives, sinó que els utilitza exclusivament
com a instruments de cobertura per eliminar o reduir significativament determinats riscos de tipus d'interès i
tipus de canvi existents sobre posicions patrimonials a les quals, per raó de les seves operacions, s’ha exposat
(Nota 15c).

El tractament comptable de les operacions de cobertura amb instruments derivats és com segueix:

 Cobertures de valor raonable (fair value hedge)

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

21

Els canvis en el valor de mercat dels instruments financers derivats designats com de cobertura, com
també dels elements que en són objecte, es registren amb càrrec o abonament a l'epígraf ‘Deteriorament i
resultat per alienacions d’instruments financers’ del compte de pèrdues i guanys consolidat.

 Cobertures de fluxos de caixa (cash flow hedge) i d'inversió neta en moneda estrangera (net investment
hedge)

Els canvis en el valor de mercat d'aquests instruments financers derivats es registren, per la part que és
eficient, directament en patrimoni net, mentre que la part no eficient es registra en el compte de pèrdues i
guanys consolidat. L'import reconegut en patrimoni net no es traspassa al compte de pèrdues i guanys
fins que els resultats de les operacions cobertes s’hi registrin, o fins a la data de venciment d’aquestes
operacions.

En cas de discontinuació de la cobertura, la pèrdua o guany acumulat a aquesta data en el patrimoni net
s’hi manté fins que es realitzi l'operació subjacent coberta. En aquest moment, la pèrdua o guany
acumulat en el patrimoni es revertirà sobre el compte de pèrdues i guanys afectant els resultats
d’aquesta operació.

El valor de mercat dels diferents instruments financers correspon a la seva cotització al tancament de
l'exercici. En el cas dels derivats no negociables en mercats organitzats, Agbar utilitza per a la seva
valoració hipòtesis basades en les condicions del mercat a aquesta data.

o) Provisions i passius contingents

 Provisions: Agbar registra una provisió quan hi ha un compromís o una obligació davant de tercers que és
conseqüència d'esdeveniments passats i la seva liquidació suposarà una sortida de recursos, per un
import i/o en un termini no coneguts amb certesa però estimables amb raonable fiabilitat.

La quantificació de les provisions es realitza tenint en consideració la millor informació disponible sobre
l’esdeveniment i les seves conseqüències i es reestima amb ocasió de cada tancament comptable. Les
provisions constituïdes s'utilitzen per afrontar els riscos específics per als quals van ser originàriament
reconegudes, i es procedeix a la seva reversió, total o parcial, quan aquests riscos desapareixin o
disminueixin.

 Passius contingents: són passius contingents totes aquelles obligacions possibles sorgides com a
conseqüència de successos passats. S’estima de baixa probabilitat la seva materialització futura i
perjudici patrimonial associat. D'acord amb NIIF-UE, Agbar no reconeix cap provisió per aquests
conceptes, si bé, com és requerit, es troben detallats a la Nota 18.

p) Obligacions per pensions

Sociedad General de Aguas de Barcelona, S.A. i algunes societats del grup Agbar tenen compromisos per
pensions, i els més significatius són els corresponents a la Societat Dominant i al Grup Bristol Water (Nota 17).

Naturalesa dels compromisos mantinguts per la Societat Dominant

La Societat Dominant té establert un compromís per pensions de prestació definida, la finalitat del qual
consisteix a garantir als empleats amb antiguitat anterior a l'1 de gener de 1991 una pensió de jubilació (i les
seves possibles derivades: viduïtat i orfandat) complementària a les prestacions de la Seguretat Social.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

22

Addicionalment, el conveni col·lectiu vigent a la Societat Dominant estableix que tot el personal fix, incorporat
a partir de l'1 de gener de 1991 i que hagi superat el període de prova, té dret a participar en un pla de pensions
d'aportació definida acollit a la Llei 8/1987, de 8 de juny de Regulació dels Plans i Fons de Pensions que cobreix
les prestacions de jubilació, viduïtat, invalidesa i orfandat.

La Societat Dominant va procedir a l'exercici 2002 a externalitzar tots els seus compromisos, basant-se en la
normativa aleshores vigent a Espanya -en particular la Llei 8/1987, de 8 de juny de Regulació dels Plans i Fons
de Pensions i el Reial Decret 1588/1999, de 15 d'octubre, pel qual s'aprova el Reglament sobre la
instrumentació dels compromisos per pensions de les empreses amb els treballadors i beneficiaris- i, per a
això va formalitzar un pla de pensions mixt quant a la naturalesa de les contingències cobertes (d'aportació
definida per a la jubilació i de prestació definida per als riscos d'invalidesa i mort durant la vida laboral activa)
amb una entitat gestora. Així mateix, i per completar el finançament de la resta de compromisos de prestació
definida, va formalitzar les corresponents pòlisses d’assegurança. Finalment, la Societat Dominant va
culminar el procés d’exteriorització a l’exercici 2005 en contractar una pòlissa d’assegurança destinada a la
cobertura del premi de jubilació.

Naturalesa dels compromisos mantinguts pel Grup Bristol Water

Bristol Water plc, filial al 100% de Bristol Water Group Ltd., té compromisos per pensions de prestació
definida, la finalitat dels quals consisteix a garantir als empleats amb antiguitat anterior al 31 de desembre de
2001 una pensió de jubilació (i les seves possibles derivades: viduïtat i orfandat) basada en un salari
pensionable final.

Addicionalment, l'acord col·lectiu vigent a Bristol Water plc, basat en la normativa legal vigent al Regne Unit,
estableix que tots els nous empleats incorporats a partir del 31 de desembre de 2001, i que no hagin estat
inclosos de manera excepcional a l’esquema de pensions de prestació definida, tenen dret a ser partícips en un
pla de pensions d'aportació definida.

D'acord amb la normativa legal vigent en el Regne Unit (essencialment, ‘Water Act’ de 1973), Bristol Water plc i
Verdan Group, Ltd. varen constituir, juntament amb altres empreses britàniques de dimensions mitjanes i
petites pertanyents al sector regulat de l’aigua, l'Esquema de Pensions de Companyies de l'Aigua (WCPS, en el
seu acrònim anglès), a fi que els fons de suport dels compromisos de pensions de prestació definida
mantinguts amb els seus empleats fossin administrats per una gestora d’inversió professional.

El WCPS està configurat per seccions independents que posseeixen de manera separada tant les obligacions
per pensions com els corresponents actius de suport pertanyents a cada empresa. Les inversions són
realitzades per gestors d'inversió designats pels membres de la Comissió de Control (‘Trustees’).

Verdan Group Ltd., filial al 100% de Bristol Water Group, Ltd., i dedicada en el passat a activitats no regulades,
manté compromisos per pensions de prestació definida amb antics empleats.

A l’exercici 2008, el Grup Bristol Water va traspassar el risc originat pels compromisos de pensions de la
societat Verdan Group Ltd., mitjançant una operació de compravenda de les obligacions de pensions a una
companyia asseguradora (scheme buy-out).

Criteris seguits en les valoracions

L'import dels compromisos de prestació definida per a la jubilació ha estat determinat aplicant els criteris
següents:

 Mètode de càlcul: el mètode de càlcul utilitzat en les valoracions actuarials ha estat el d’’acreditació
proporcional any a any’, que és l’acceptat per NIIF-UE. El valor de les obligacions per pensions es calcula
sobre la base del valor actual de les prestacions compromeses i tenint en compte el nombre d'anys que el
personal ha prestat servei i els que resten fins a la data de la seva jubilació.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

23

 Hipòtesis actuarials utilitzades: sense que estiguin esbiaixades i consistents entre si. Les més
significatives han estat:

Hipòtesis Societat Dominant Grup Bristol Water

Taxa de creixement dels preus al consum (IPC/RPI) i de les
bases de cotització a la Seguretat Social 2,0% 3,5%

Taxa de creixement de la pensió màxima de la Seguretat Social i
dels salaris 2,5% 5,1%

Taxa nominal d’actualització 5,0% 5,3%

Taules de supervivència en el període actiu (mort més
invalidesa)

PERMF 2000 combinada
amb ITOM 77 AC00

Taules de supervivència en el període passiu PERFM 2000 PNA00

 L'edat estimada de jubilació de cada empleat és la primera a la qual té dret, d'acord amb la normativa
laboral i de Seguretat Social vigent a cada país, tenint en compte si s’escau els acords laborals que
puntualment es poguessin assolir dins del marc legal vigent.

Les aportacions regulars de l'exercici, constituïdes bàsicament pel cost normal i, si s’escau, la prima de risc, es
registren contra el compte de pèrdues i guanys consolidat de l'exercici.

Les pèrdues i guanys actuarials que puguin produir-se, bé per increments o disminucions en el valor actual de
les obligacions per prestacions definides, bé per variacions en el valor raonable dels actius afectes al pla, es
registren directament en el patrimoni net consolidat, a l'epígraf de ‘Pèrdues i guanys actuarials per pensions’.
Aquest criteri de comptabilització de les pèrdues i guanys actuarials va ser l’alternativa escollida per Agbar a
l’exercici 2005 en l’adopció de la NIC 19 ‘Retribucions als empleats’. Les pèrdues i guanys actuarials tenen el
seu origen en les desviacions entre les hipòtesis actuarials utilitzades i el comportament real d’aquestes
variables o en la reformulació de les hipòtesis actuarials establertes.

Entre les causes d’aquestes pèrdues o guanys es troben les següents:

 l'efecte sobre les prestacions derivades dels canvis en les estimacions o dels desviaments en les taxes de
rotació d'empleats, de mortalitat, de retirs avançats, de l'increment de salaris dels empleats, d’inflació, i

 les diferències entre el rendiment real i el previst dels actius afectes al pla.

Al tancament de l’exercici anual, la diferència positiva entre el valor actual de les obligacions per prestació
definida i el valor raonable dels actius de suport es reconeix com un passiu en el balanç de situació consolidat.
Si aquesta diferència fos negativa, es registraria com un actiu en el balanç només per la part corresponent al
valor actual de qualsevol benefici econòmic futur que pogués estar disponible en la forma de reemborsaments
des del pla o reduccions de les contribucions futures a aquest.

q) Creditors comercials

Els deutes es comptabilitzen pel seu valor actual i es classifiquen en funció dels seus venciments al tancament
de l'exercici, és a dir, es consideren deutes corrents aquells amb venciment inferior o igual a dotze mesos i com
a deutes no corrents els de venciment superior a aquest període.

Addicionalment, aquest epígraf al tancament de l’exercici 2008 incloïa les provisions tècniques per a
prestacions per sinistres registrats en el segment de salut, que eren de 214.876 milers d'euros. Aquestes
provisions tècniques recullen les estimacions efectuades individualment per les societats asseguradores del
grup Agbar amb origen en els sinistres pendents de liquidació o pagament al tancament de l'exercici, com
també una estimació global, basant-se en l'experiència, de les obligacions que puguin derivar-se com a
conseqüència dels sinistres produïts amb anterioritat a la data de tancament i pendents de declaració. Al

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

24

tancament de l’exercici 2009, aquestes provisions són de 227.052 milers d’euros i es presenten a l’epígraf
“Passius vinculats amb actius no corrents mantinguts per a la venda i operacions interrompudes” (Nota 4).

r) Impost sobre Societats, impostos diferits i crèdits fiscals

La despesa per impost sobre beneficis de l'exercici inclou tant l'impost corrent que resulta de l'aplicació del
tipus de gravamen sobre la base imposable de l'exercici, després d'aplicar les deduccions que fiscalment són
admissibles, com de la variació dels actius i passius per impostos diferits i dels crèdits fiscals per bases
imposables negatives i per altres deduccions acreditades.

Els actius i passius per impostos diferits inclouen les diferències temporànies que es prevegin recuperables o
pagadores, derivades de les diferències entre els imports en llibres dels actius i passius i el seu valor fiscal,
com també els crèdits per les bases imposables negatives pendents de compensació i per les deduccions
pendents d’aplicació. Aquests imports es registren aplicant a aquestes diferències temporànies el tipus de
gravamen al qual s’espera que siguin recuperades o liquidades.

Es reconeixen passius per impostos diferits per a totes les diferències temporànies que resultaran gravables
en el futur i tan sols es reconeixen els actius per impostos diferits, quan es considera probable que les entitats
consolidades tindran, en el futur, suficients guanys fiscals contra els quals poder fer-los efectius.

Així mateix, els crèdits fiscals (bases imposables negatives i deduccions pendents de compensar) només es
reconeixen en el cas que es consideri probable que les entitats consolidades tinguin en el futur suficients
guanys fiscals contra els quals poder fer-los efectius.

Els actius i passius per impostos diferits originats per operacions amb càrrecs o abonaments directes en
comptes de patrimoni es comptabilitzen també amb contrapartida a patrimoni net.

Amb ocasió de cada tancament comptable, es revisen els impostos diferits i els crèdits fiscals registrats, a fi
de comprovar que es mantenen vigents, i s’hi efectuen, si s’escau, les oportunes correccions.

s) Ingressos i despeses

Els principals ingressos d'explotació d’Agbar, en el cas del segment d'aigua i medi ambient, corresponen a
venda d'aigua, prestació de serveis de depuració i clavegueram, com també a les facturacions dels treballs per
compte aliè (TCA). En el segment salut, els ingressos corresponen a operacions d'assegurança privada
compreses en els rams de malaltia, accidents, assistència i decesos, com també als derivats de la prestació
d'assistència hospitalària. En aplicació de la NIIF 5 (vegeu la Nota 4), la contribució del segment salut al compte
de pèrdues i guanys consolidat dels exercicis 2009 i 2008 es presenta en la línia específica de ‘Resultat del
període procedent d’operacions interrompudes net d’impostos’.

Els ingressos i les despeses s'imputen en funció del criteri de la meritació, és a dir, quan es produeix el corrent
real de béns i serveis que ells mateixos representen, amb independència del moment en què es produeix el
corrent monetari o financer que se’n deriva. Seguint els principis recollits en el marc conceptual de NIIF-UE,
Agbar registra els ingressos que es meriten i totes les despeses associades necessàries. Les vendes de béns
es reconeixen quan els béns són lliurats i els riscos i beneficis inherents a aquests han estat substancialment
traspassats.

El resultat obtingut per dividends d'inversions en actius financers es reconeix en el moment en què els
accionistes tinguin el dret a rebre el seu pagament.

Els beneficis o pèrdues sorgits de la venda o retir d’un actiu es determinen com la diferència entre el seu valor
net comptable i el seu preu de venda, i es reconeixen en compte de pèrdues i guanys consolidat.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

25

Contractes de construcció: obres en curs

Quan el resultat d'un contracte en curs es pot estimar raonablement, els seus ingressos es reconeixen segons
el seu grau d'avanç a tancament d'exercici; és a dir: en funció de la proporció que representin els costos
meritats pel treball realitzat fins a la data i els costos totals estimats fins a la seva finalització.

Quan el resultat d'un contracte en curs no es pot estimar raonablement, els seus ingressos es reconeixen amb
el límit dels costos produïts que s'espera que siguin raonablement recuperats en el futur.

Si és probable que els costos del contracte siguin superiors als ingressos, les pèrdues esperades es reconeixen
immediatament.

Subministraments pendents de facturació

La Societat Dominant i les societats del segment d’aigua i medi ambient on és aplicable registren com a venda
d'aigua els subministraments realment efectuats, incloent-hi l'import de l'aigua subministrada que, a 31 de
desembre, està pendent de facturació. Aquest import era a 31 de desembre de 2009 i 2008 per a les societats
del sector d'aigua i medi ambient del grup Agbar de 141.435 i 129.477 milers d'euros, respectivament. Ambdós
es troben registrats a l'epígraf ‘Deutors comercials i altres comptes a cobrar’ de l'actiu corrent del balanç de
situació consolidat.

t) Benefici per acció

El benefici bàsic per acció es calcula com el quocient entre el benefici net del període atribuït a la Societat
Dominant i el nombre mitjà ponderat d'accions ordinàries en circulació durant aquest període.

El benefici diluït per acció es calcula com el quocient entre el resultat net diluït atribuït a la Societat Dominant i
el nombre mitjà ponderat d'accions ordinàries en circulació durant el període, ajustat per la mitjana ponderada
de les accions ordinàries que serien emeses si es convertissin totes les accions ordinàries potencials en
accions ordinàries de la Societat Dominant. A aquests efectes, es considera que la conversió té lloc a l’inici del
període o en el moment de l'emissió de les accions ordinàries potencials, si aquestes s'haguessin posat en
circulació durant el mateix període.

Per a l’obtenció del benefici per acció bàsic i diluït de les activitats continuades s’utilitza com a base de càlcul el
benefici net del període atribuït a la Societat Dominant minorat pel resultat atribuït a la Societat Dominant
procedent de les operacions interrompudes (Nota 24).

u) Operacions i transaccions en moneda funcional diferent de l'euro

La moneda funcional d’Agbar és l'euro. Conseqüentment, tots els saldos i transaccions denominats en
monedes diferents a l'euro es consideren denominats en ‘moneda estrangera’.

La conversió a euros dels saldos en monedes estrangeres es realitza en dues fases consecutives:

1) Conversió dels saldos en moneda estrangera a la moneda funcional de les filials:

Les transaccions en moneda estrangera realitzades per les entitats consolidades es registren inicialment
en els seus respectius estats financers pel contravalor en les seves monedes funcionals resultant
d'aplicar els tipus de canvi en vigor en les dates en què es realitzen les operacions. Posteriorment, i a
l’efecte de la seva presentació en els seus comptes anuals individuals, les entitats consolidades
converteixen els saldos en monedes estrangeres a les seves monedes funcionals utilitzant els tipus de
canvi al tancament de l'exercici. Les diferències de canvi es registren amb càrrec o abonament al compte
de pèrdues i guanys.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

26

2) Conversió a euros dels estats financers de filials, les monedes funcionals de les quals siguin diferents a
l'euro. Els saldos dels comptes anuals de les entitats consolidades que tinguin la moneda funcional
diferent de l'euro es converteixen a euros de la manera següent:

 Els actius i passius, per aplicació dels tipus de canvi de tancament de l'exercici.

 Els ingressos i despeses i els fluxos de tresoreria, aplicant els tipus de canvi mitjans de l'exercici.

 El patrimoni net, als tipus de canvi històrics.

Les diferències sorgides en el procés de conversió es registren a l'apartat ‘Diferències de conversió’ del
patrimoni net.

El fons de comerç i els ajustos a valor raonable dels actius i passius d'entitats estrangeres, sorgits en el
moment d’adquisició, són tractats com a actius/passius en moneda estrangera d’aquestes entitats i
convertits al tipus canvi de tancament de l'exercici.

Amb l'objectiu de protegir la seva cartera d’inversions internacionals de l’exposició als riscos de
fluctuació de les monedes estrangeres, Agbar fa ús de determinats instruments financers de cobertura –
Net Investment Hedge- (Notes 5 i 15c).

Les diferències de valoració en euros generades per aquests instruments financers de cobertura
d'inversió neta en moneda estrangera es registren emprant com a contrapartida el compte de
‘Diferències de conversió’ del balanç de situació consolidat adjunt.

Els tipus de canvi mitjà i de tancament de l'exercici utilitzats en la conversió a euros dels saldos
mantinguts en les principals monedes estrangeres han estat els següents:

2009 2008
1 euro

Mitjà De tancament Mitjà De tancament

Peso xilè 776,72 730,53 769,86 891,38

Lliura esterlina 0,89 0,89 0,79 0,95

Dòlar americà 1,39 1,44 1,47 1,39

Iuan 9,53 9,79 10,22 9,50

v) Informació sobre medi ambient

Es consideren actius de naturalesa mediambiental els béns que són utilitzats de forma duradora en l'activitat
de les societats del grup Agbar, la finalitat principal dels quals sigui la minimització dels impactes
mediambientals adversos i la protecció i millora del medi ambient, que inclou la reducció o eliminació de la
contaminació futura de les operacions d’Agbar (Nota 29).

Aquests actius es troben valorats, igual que qualsevol altre actiu material, a preu d'adquisició o cost de
producció actualitzat d'acord amb diverses disposicions legals entre les quals es troba el Reial Decret-Llei
7/1996, de 7 de juny.

Les societats amortitzen aquests elements seguint el mètode lineal, en funció dels anys de vida útil restant
estimada dels diferents elements (Nota 2.4b).

w) Operacions interrompudes

Una operació interrompuda és un segment de negoci que s'ha decidit abandonar i/o alienar completament, que
té uns actius, passius i resultats que poden ser distingits físicament, operativament i a l’efecte d'informació
financera.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

27

Per aplicació de la NIIF 5, els ingressos i les despeses de les operacions interrompudes es presenten
separadament en el compte de resultats, tant en l’execici tancat com en l’exercici anterior inclòs en els
comptes anuals a efectes comparatius. D’altra banda, els actius nets i passius nets es presenten de manera
separada a l’actiu corrent i passiu corrent consolidats, respectivament, tan sols per a l’exercici tancat.
L'estat de fluxos d'efectiu consolidat no incorpora els fluxos aportats per les operacions interrompudes a
l’exercici 2007 tancat com a l’exercici anterior comparatiu, que es detalla a la Nota 4.

A l’exercici 2009 Agbar ha discontinuat la seva activitat en el segment de negoci de salut (Nota 4).

x) Estat de fluxos d'efectiu consolidat

A l'estat de fluxos d'efectiu consolidat, s'utilitzen les expressions següents en els sentits següents:

 Fluxos d'efectiu: entrades i sortides de diners en efectiu i d'altres actius líquids equivalents, entesos
com les inversions a curt termini de gran liquiditat i baix risc d'alteracions en el seu valor.

 Activitats d’explotació: activitats típiques de l'operativa dels negocis d’Agbar, com també altres
activitats que no poden ser qualificades com d'inversió o de finançament.

 Activitats d'inversió: les d'adquisició, alienació o disposició per altres mitjans
d'actius a llarg termini i altres inversions no incloses a l'efectiu i els seus equivalents.

 Activitats de finançament: activitats que produeixen canvis en l'import i composició del patrimoni
net i dels passius que no formen part de les activitats ordinàries.

2.5 Polítiques comptables emeses no vigents a l'exercici 2009

A la data de formulació d'aquests comptes anuals consolidats, les següents normes i interpretacions havien estat
publicades per l'Internacional Accounting Standard Board (IASB) però no havien entrat encara en vigor, bé perquè la
seva data d'efectivitat és posterior a la data de formulació d'aquests comptes anuals consolidats, bé perquè encara
no han estat adoptades per la Unió Europea (NIIF-UE):

Normes i modificacions de normes:
Aplicació obligatòria en els

exercicis iniciats a partir de:

Revisió de NIIF3 Combinacions de negocis 1 de juliol de 2009

Modificació de NIC27 Estats financers consolidats i separats 1 de juliol de 2009

Modificació de NIC 39 Elements designables com a partida coberta 1 de juliol de 2009

Modificació de NIC 32 Classificació drets sobre accions 1 de febrer de 2010

NIIF 9 (*) Instruments financers: classificació i valoració 1 de gener de 2013

Projecte de millores 2009 (*) Millores no urgents a les NIIF Varis (principalment 1 de gener de
2010)

Modificació de NIIF 2 (*) Pagaments basats en accions dins del grup 1 de gener de 2010

Revisió de NIC 24 (*) Desglossament de parts relacionades 1 de gener de 2011

Interpretacions

CINIIF 12 Acords de concessió de serveis 1 d’abril de 2009 (**)

CINIIF 15 Acords per a la construcció d’immobles 1 de gener de 2010 (**)

CINIIF 17 Distribució d’actius no monetaris a accionistes 1 de novembre de 2009 (**)

CINIIF 18 Actius rebuts de clients 1 de novembre de 2009 (**)

Modificació CINIIF 14 (*) Acomptes de pagaments mínims obligatoris 1 de gener de 2011

CINIIF 19 (*) Cancel·lació de passius financers amb instruments de patrimoni 1 de juliol de 2010

(*) Normes i interpretacions no adoptades per la Unió Europea a la data de formulació d'aquests comptes anuals consolidats.
(**) Data d'aplicació obligatòria d'acord amb la seva aprovació en el Butlletí Oficial de la Unió Europea.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

28

L'explicació de les normes i interpretacions més rellevants, a l’efecte de la formulació dels comptes anuals
consolidats d’Agbar, és:

Revisió de la NIIF 3 Combinacions de negocis i Modificació de la NIC 27 Estats financers consolidats i separats

La NIIF 3 revisada i les modificacions a la NIC 27 suposen canvis molt rellevants en diversos aspectes relacionats
amb la comptabilització de les combinacions de negoci que, en general, posen major èmfasi en l'ús del valor raonable.

Alguns dels principals canvis que aquesta norma introdueix són els següents:

 Els costos d'adquisició en combinacions de negocis es portaran a despeses de l'exercici en comparació amb el
tractament actual que els considerava major cost de la combinació.

 Les adquisicions per etapes, en les quals en la data de presa de control l'adquirent revaluarà la seva participació
al seu valor raonable, amb contrapartida en el compte de pèrdues i guanys.

 L'opció de mesurar a valor raonable els interessos minoritaris en l'adquirida, en comparació amb el tractament
actual de mesurar-los com la seva part proporcional del valor raonable dels actius nets adquirits.

Aquesta norma serà aplicable amb caràcter prospectiu.

NIIF 9 Instruments financers: Classificació i valoració

La NIIF 9 substituirà en el futur la part de classificació i valoració actual de la NIC39. Hi ha diferències molt
rellevants amb la norma actual, entre d'altres, l'aprovació d'un nou model de classificació basat en dues úniques
categories de cost amortitzat i valor raonable, la desaparició de les actuals classificacions d’“Inversions
mantingudes fins al venciment” i “Actius financers disponibles per a la venda”, l'anàlisi de deteriorament només per
als actius que són a cost amortitzat i la no bifurcació de derivats implícits en contractes financers.

Després d'una anàlisi preliminar, els Administradors estimen l'absència d'impactes significatius a Agbar.

NIC 24 Revisada-Desglossaments de parts vinculades

Aquesta revisió de la NIC24 tracta els desglossaments a realitzar sobre les parts vinculades en els estats financers.
Hi ha dues novetats bàsiques: una d'elles introdueix una exempció parcial sobre certs desglossaments quan la
relació de vinculació es produeix per ser entitats dependents o relacionades amb l'Estat (o institució governamental
equivalent), i l’altra és que es revisa la definició de part vinculada i s’aclareixen algunes relacions que anteriorment
no eren explícites a la norma.

Després d'una anàlisi preliminar, els Administradors estimen l'absència d'impactes significatius a Agbar.

CINIIF 12 Acords de concessió de serveis

Les concessions de serveis són acords on un govern o una altra entitat pública concedeix contractes per al
subministrament de serveis públics, com poden ser carreteres, aeroports, subministraments d'aigua i electricitat, a
operadors del sector privat. El control dels actius és en mans públiques, però l'operador privat és el responsable de
les activitats de construcció, com també de la gestió i manteniment de les infraestructures públiques. CINIIF 12
estableix com les entitats concessionàries han d'aplicar NIIF existents en la comptabilització dels drets i obligacions
assumits en aquest tipus d'acords. Després d'una revisió preliminar, els Administradors de la Societat Dominant
estimen que l'eventual impacte derivat de l'aplicació d'aquesta norma implicaria, essencialment, reclassificacions
d'import poc significatiu entre partides de l'actiu no corrent; i entre determinades partides del compte de pèrdues i
guanys.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

29

CINIIF 18 Actius rebuts de clients

Aquesta interpretació tracta la comptabilització dels acords pels quals una entitat rep un actiu d'un client amb el
propòsit que l’utilitzi a la vegada per donar-li accés a subministraments (és habitual en el cas d'electricitat, gas o
aigua, per exemple) o prestar-li un servei.

Després d'una anàlisi preliminar, els Administradors estimen que aquesta norma pot ser aplicada en algunes
societats del grup Agbar, i està pendent d'analitzar l'eventual impacte positiu en patrimoni.

3. Canvis en la composició del grup

Exercici 2009

El volum d'inversions financeres a l'exercici 2009 és de 94,4 milions d'euros. Les principals inversions corresponents a
adquisicions de participacions de societats incloses en el perímetre de consolidació són: la compra del 50% addicional de
Comagua, S.A. per 12,1 milions d'euros, la compra del 36,4% addicional de Labaqua, S.A. per 12,1 milions d'euros, i la compra
del 10% addicional de Canaragua, S.A. per 10,0 milions d'euros, fins a aconseguir el 100% de participació en tots els casos.

Així mateix, Agbar, a través de la seva filial Aquagest, Promoción Técnica y Financiera de Abastecimiento de Agua, S.A., va
adquirir el 100% de Centaria Concesiones e Infraestructuras, S.L., societat tenidora del contracte de concessió del servei
d'aigua i clavegueram del municipi de San Andrés del Rabanedo (Lleó). El desemborsament per a aquesta adquisició ha
estat de 9,2 milions d'euros.

Exercici 2008

El volum d'inversions financeres a l'exercici 2008 va ser de 257,8 milions d'euros. Les principals inversions corresponien a
l'adquisició, en el segment d'aigua i medi ambient, del 53,5% d’Essal, S.A., a Xile i a l’ampliació de la participació fins assolir
el 71,5% a Jiangsu Water Company Limited a Xina i, en el segment salut, a les ampliacions de les participacions en el Grup
Iquimesa i Grup Lince, fins a assolir el 45% i el 100%, respectivament.

La informació rellevant relacionada amb les esmentades operacions es detalla tot seguit:

Adquisició del 53,5% d'Essal, S.A. (integració global)

El juliol de 2008, Agbar, a través de la seva filial Aguas Andinas, S.A., va adquirir, d'una banda, el 100% d'Inversiones
Iberaguas Ltda., empresa tenidora del 51,0% d'Essal, S.A., i, d'altra banda, el 2,5% d'Essal, S.A. Aquesta última presta
serveis de producció i distribució d'aigua potable, clavegueram i tractament d'aigües residuals a les regions de Los Lagos i
de los Ríos amb una població de 605.000 habitants a través d'un contracte de concessió indefinida. La inversió total per
adquirir directament i indirectament el 53,5% del capital d'Essal, S.A. va ser de 108,5 milions d'euros.

La presa de control es va fer efectiva el 10 de juliol de 2008, per la qual cosa els comptes anuals consolidats de l'exercici
2008 van incloure 6 mesos d'activitat d'aquesta empresa.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

30

Tot seguit es detallen les principals magnituds del balanç d'entrada expressades en milers d'euros:

Balanç Assignació fons Balanç

d'entrada de comerç incorporat

 Immobilitzat 157.024 64.507 221.531

 Fons de comerç 35.322 (35.322) -

 Altres actius totals nets (42.669) - (42.669)

 Deute financer net (70.342) - (70.342)

 Patrimoni net 79.335 29.185 108.520

 Preu d'adquisició 108.520

 Fons de comerç abans assignació 29.185 -

Augment de participació del 22,5% fins al 71,5% a Jiangsu Water Company Limited (integració global)

El desembre de 2008, la Societat Dominant va ampliar la participació fins a assolir el 71,5% a Jiangsu Water Company
Limited (societat matriu del grup Jiangsu Water), amb seu a Xina. Aquesta societat és la matriu d'un grup compost per
diverses societats que presten serveis d'aigua potable i sanejament en diferents municipis de la província de Jiangsu, a
través de contractes de concessió de 30 anys. La inversió realitzada a l’exercici 2008 va ser de 49,8 milions d'euros.

La presa de control es va fer efectiva el 5 de desembre de 2008, per la qual cosa els comptes anuals consolidats de
l'exercici 2008 d'Agbar van incloure, per integració global, el balanç del grup Jiangsu Water, i, per posada en equivalència,
el compte de resultats d’aquest grup (11 mesos d'activitat al 49% i un mes al 71,5%).

Tot seguit es detallen les principals magnituds del balanç d'entrada expressades en milers d'euros:

Balanç Assignació fons Balanç

d'entrada de comerç incorporat

 Immobilitzat 83.289 - 83.289

 Fons de comerç (486) 4.234 3.748

 Altres actius totals nets (17.593) - (17.593)

 Deute financer net (5.115) - (5.115)

 Patrimoni net 60.095 4.234 64.329

 Preu d'adquisició 64.329

 Fons de comerç abans assignació 4.234 -

4. Operacions interrompudes

Operacions interrompudes el 2009

Com a part de l'Acord de Principis entre els accionistes de referència de la Societat Dominant signat el passat 21
d'octubre de 2009, i tal com es detalla a la Nota 1.b, es va acordar la transmissió a Criteria CaixaCorp, S.A. (o a una societat
del seu grup) de la participació del 54,79% que Societat Dominant té a la Compañía de Seguros Adeslas, S.A.

A partir del moment en què el Consell d'Administració de la Societat va prendre nota d'aquest acord, el segment de salut,
constituït íntegrament per la participació a Adeslas, es declara com a disponible per a la venda i li és aplicable la NIIF 5
Operacions discontinuades.

Les principals implicacions de l'aplicació de la NIIF 5 en els comptes anuals consolidats de l'exercici 2009 són les
següents:

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

31

 Presentació de la contribució d’aquest segment en el compte de pèrdues i guanys consolidat dels exercicis
2009 i 2008 en la línia específica de ‘Resultat del període procedent d'operacions interrompudes net
d'impostos'.

 Presentació de la contribució d'aquest segment en el balanç de situació consolidat de l'exercici 2009 en les
línies específiques de ‘Actius no corrents mantinguts per a la venda i operacions interrompudes' de l'actiu
corrent i de ‘Passius vinculats amb actius no corrents mantinguts per a la venda i operacions interrompudes' del
passiu corrent.

 Presentació de l'estat de fluxos d'efectiu del grup consolidat sense incloure l'aportació del segment de salut, la
qual es detalla més endavant en aquesta nota.

Una primera estimació del resultat esperat en l'alienació del segment de salut a l'exercici 2010, basant-se en l'esmentat
preu de venda ja acordat, dóna com a resultat una plusvàlua abans d'impostos d'aproximadament 480 milions d'euros.

Els resultats aportats per aquest segment d'activitat en els exercicis 2009 i 2008, expressats en milers d'euros, són els
següents:

2009 2008

Ingressos d'explotació 1.445.259 1.337.431

Despeses d'explotació (1.333.618) (1.215.215)

Amortització de l'immobilitzat (21.854) (19.427)

Resultat d'explotació abans de deteriorament i alien. immob. i altres resultats 89.787 102.789

Deteriorament i resultat per alienacions de l'immobilitzat (2.710) 392

Ingressos i despeses f inancers 6.643 8.334

Deterior. i resultat per alienacions d'instruments f inancers (822) 219

Resultat d'inversions comptabilitzades aplicant el mètode de la participació 7.653 4.157

Resultat abans d'impostos 100.551 115.891

Impost sobre beneficis (28.840) (33.178)

Resultat net 71.711 82.713

Resultat atribuït a interessos minoritaris (32.989) (37.910)

Resultat net atribuït a la societat dominant 38.722 44.803

Benefici per acció de les activitats discontinuades:

A) Bàsic 0,25 0,30

B) Diluït 0,25 0,30

Els fluxos nets d’efectiu aportats per aquest segment d’activitat en els exercicis 2009 i 2008, expressats en milers
d’euros, són els següents:

2009 2008

Fluxos nets d'efectiu d'activitats d'explotació 98.626 77.265

Fluxos nets d'efectiu d'activitats d'inversió (39.248) 22.875

Fluxos nets d'efectiu activitats de finançament (42.092) (36.364)

Fluxos nets d'efectius totals 17.286 63.776

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

32

El total d’actius i passius aportats per aquest segment d’activitat a l’exercici 2009, expressats en milers d’euros, són els
següents:

2009

Actiu no corrent 408.122

Actiu corrent 487.150

Total actiu 895.272

Patrimoni net de la societat dominant 192.383

Interessos minoritaris 160.352

Passiu no corrent 160.382

Passiu corrent 382.155

Total passiu 895.272

Operacions interrompudes el 2008

A 31 de desembre de 2008 Agbar no mantenia inversions en actius ni segments de negoci que havien de classificar-se com
a operacions interrompudes o que estaven mantingudes per a la venda.

5. Política de gestió de riscos financers

La gestió dels riscos financers a Agbar té com a objectius principals assegurar la disponibilitat de fons per al compliment
puntual dels compromisos financers i protegir el valor en euros dels fluxos econòmics i dels actius i passius d’Agbar.

Aquesta gestió és desenvolupada a partir de la identificació dels riscos, la determinació de la tolerància en cada risc, la
cobertura dels riscos financers i el control de les relacions de cobertura establertes.

La política d’Agbar és cobrir totes aquelles exposicions significatives i no tolerables sempre que hi hagi instruments
adequats i el cost de cobertura sigui raonable.

La gestió dels riscos financers d’Agbar es realitza d'una manera única i integrada, la qual cosa permet identificar
l'existència de cobertures naturals entre els diferents negocis i dins d’ells, i optimitzar així la contractació de cobertures
en els mercats. Totes les cobertures externes, incloent-hi les relatives a filials, estan sotmeses a autorització i
contractació centralitzades a nivell de grup.

Tot seguit es descriuen els principals riscos financers que afronta Agbar i les pràctiques establertes:

Risc de tipus de canvi

La major volatilitat dels mercats de canvis respecte d'altres mercats (com el de tipus d'interès) i la significativa activitat
internacional d’Agbar com a inversor a llarg termini en països fora de la zona euro fan del risc de conversió (la pèrdua de
valor en euros de les inversions permanents en països amb una moneda diferent de l'euro) el risc financer més rellevant
per a Agbar.

Per gestionar el risc de conversió, Agbar aplica les mesures següents:

 Si el mercat financer del país de la inversió permet obtenir finançament adequat quant a termini i a cost, la cobertura
es realitza de forma natural mitjançant el finançament en la mateixa divisa de la inversió.

 Si el que s’ha dit anteriorment no és possible, Agbar determina la sensibilitat patrimonial davant de variacions del
tipus de canvi a partir de les dimensions i de la severitat (volatilitat) de l'exposició. Si aquesta sensibilitat patrimonial
no és acceptable, la reducció de l'exposició es realitza mitjançant la contractació d'instruments derivats de tipus de
canvi.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

33

Tot seguit es detalla el volum d'actius d’Agbar associat a inversions a l'estranger i denominats en moneda diferent de
l'euro al tancament de cada exercici, com també la cobertura realitzada per tal de mitigar el risc de tipus de canvi sobre
aquests, expressat en milers d'euros:

Regne Altres

Unit països

Actius totals nets 1.028.042 476.679 67.282 54.297

Endeutament net (833.686) (256.017) (5.139) (6.436)

Patrimoni atribuït a la Societat Dominant (194.356) (220.662) (62.143) (47.861)

Cobertura amb instruments financers derivats 132.101 196.599 30.436 -

Cobertura amb finançament en moneda local - 2.145 - 2.374

 Total Cobertura 132.101 198.744 30.436 2.374

 % cobertura 68,0% 90,1% 49,0% 5,0%

2009 Xile Xina

Regne Altres

Unit països

Actius totals nets 848.799 448.688 66.351 52.750

Endeutament net (699.584) (248.110) (5.115) (8.398)

Patrimoni atribuït a la Societat Dominant (149.215) (200.578) (61.236) (44.352)

Cobertura amb instruments financers derivats 145.069 198.171 40.129 -

Cobertura amb finançament en moneda local - 3.223 - 2.457

 Total Cobertura 145.069 201.394 40.129 2.457

 % cobertura 97,2% 100,4% 65,5% 5,5%

Xina2008 Xile

Respecte a les principals carteres a l’estranger (filials del negoci d’aigua i medi ambient a Xile i Regne Unit), la política
actual consisteix a cobrir l’import de la inversió realitzada.

Quant al risc de canvi per transaccions, l'activitat exportadora o importadora de productes o serveis té una incidència
limitada a Agbar. Algunes companyies amb l’euro com a moneda funcional són receptores de fluxos en divises de les seves
filials internacionals, principalment per dividends i/o per assistència tècnica (‘management fees’). En funció,
essencialment, dels imports i terminis implicats, Agbar empra circumstancialment cobertures per tal d'assegurar el valor
de contrapartida en euros d’aquestes operacions.

Risc de tipus d'interès

El risc de tipus d'interès és l'impacte en els resultats de pujades dels tipus d'interès que encareixen el cost del deute.
L'exposició a aquest risc queda minorada en una part significativa per la cobertura natural que ofereixen aquells negocis
en què la inflació i/o els tipus d'interès constitueixin elements que són incorporats en el procés de revisió periòdica de
tarifes i preus. L'exposició romanent és avaluada periòdicament i, tenint en consideració les expectatives d'evolució dels
tipus d'interès, de les principals monedes de finançament, es determinen els nivells i els terminis de protecció amb tipus
fix desitjables.

L'estructura establerta s'aconsegueix mitjançant la contractació de nou finançament a tipus fixos i/o mitjançant l'ús de
derivats de tipus d'interès.

El deute net a tipus d'interès variable està referenciat, bàsicament, a l'Euríbor (deute en euros), a la Taxa Cambra i a la
taxa TAB (deute en peso xilè) i al Líbor GBP (deute en lliura esterlina). L'estimació de la sensibilitat del resultat financer a
la variació de tipus d'interès, amb l'estructura de deute net al tancament de cada exercici, expressada en milers d'euros,
és la següent:

Augment Impacte el 2009 Impacte el 2008
en tipus d'interès Resultat financer (*) Resultat financer

Euríbor + 10 p.b. 200 1.000

Taxa Cambra / TAB + 10 p.b. (400) (400)
Líbor GBP + 10 p.b. (200) (200)

(*) L’impacte estimat el 2009 exclou el segment de salut per haver-se discontinuat.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

34

S'estima poc significativa la potencial sensibilitat del patrimoni net a variacions en el tipus d'interès.

Risc de liquiditat

El risc de liquiditat és la possibilitat que situacions adverses dels mercats de capitals facin que Agbar no pugui finançar
els compromisos adquirits, tant per inversió a llarg termini com per necessitats de capital de treball, a preus de mercat
raonables, o que Agbar no pugui portar a terme els seus plans de negoci amb fonts de finançament estables.

Per gestionar el risc de liquiditat, Agbar utilitza diverses mesures preventives:

 L'estructura de capital de cada companyia s'estableix tenint en consideració la menor o major volatilitat de la seva
generació de caixa.

 La durada i el calendari de repagament del finançament mitjançant deute s'estableixen a partir de la tipologia de les
necessitats que s'estiguin finançant.

 Agbar diversifica les seves fonts de finançament mantenint un accés als mercats bancaris i de capitals.

 El grup manté facilitats creditícies compromeses per import i amb flexibilitat suficients.

Risc de contrapartida financera

El risc de crèdit produït pel possible incompliment de la contrapartida financera es gestiona mitjançant les mesures
següents:

 Establiment de límits màxims d'exposició al risc de crèdit per a cada Entitat Financera de contrapartida amb les
quals opera Agbar.

 Exigència de qualificació creditícia suficient a la contrapart.

Respecte al risc d’impagament de factures, atesa la tipologia de clients del grup, aquest risc es considera reduït.

6. Informació financera per segments

a) Segmentació primària per negocis

Les principals activitats desenvolupades per Agbar es troben desglossades a la Nota 1 d'aquesta memòria.

A nivell de gestió, Agbar es troba estructurat en dos sectors d'activitat o segments de negoci que són:

 Aigua i medi ambient (inclou el holding).

 Salut.

Tot seguit es detalla la informació relativa als segments primaris, expressada en milers d'euros:

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

35

SEGMENTACIÓ PRIMÀRIA PER NEGOCIS

Operacions
continuades

Operacions
discontinuad. el

2009
Aigua i medi

ambient Salut

COMPTE DE RESULTATS

Import net de la xifra de negocis 1.733.917 - 1.733.917

Ingressos d'explotació 1.851.241 - 1.851.241

Despeses d'explotació (1.321.487) - (1.321.487)

Amortització de l'immobilitzat (182.077) - (182.077)

Resultat d'explotació abans de deteriorament i alien. immob. i altres result. 347.677 - 347.677

Resultats d'inversions comptab. aplicant el mètode de la participació 15.654 - 15.654

Rt.del període procedent d'oper.interrompudes net d'impostos - 71.711 71.711

ACTIUS

Inversions comptabilitzades aplicant el mètode de la participació 110.278 - 110.278

Resta actius del segment 5.540.830 895.272 6.436.102

Total actius del segment 5.651.108 895.272 6.546.380

PASSIUS

Total passius del segment 3.316.009 542.537 3.858.546

ALTRA INFORMACIÓ

Inversions en immobilitzat material i intangible 420.236 - 420.236

Inversions en Immobilitzat Financer 94.382 - 94.382

Deute Financer Net (*) 1.402.199 - 1.402.199

Plantilla consolidada 10.425 - 10.425

SEGMENTACIÓ PRIMÀRIA PER NEGOCIS
Operacions
continuades

Operacions
discontinuad. el

2009
Aigua i medi

ambient Salut

COMPTE DE RESULTATS

Import net de la xifra de negocis 1.635.608 - 1.635.608

Ingressos d'explotació 1.770.747 - 1.770.747

Despeses d'explotació (1.272.793) - (1.272.793)

Amortització de l'immobilitzat (161.545) - (161.545)

Resultat d'explotació abans de deteriorament i alien. Immob. i altres result. 336.409 - 336.409

Resultats d'inversions comptab. aplicant el mètode de la participació 18.744 - 18.744

Rt. del període procedent d'oper.interrompudes net d'impostos - 82.713 82.713

ACTIUS

Inversions comptabilitzades aplicant el mètode de la participació 104.771 69.774 174.545

Resta actius del segment 5.179.895 773.057 5.952.952

Total Actius del segment 5.284.666 842.831 6.127.497

PASSIUS

Total Passius del segment 2.962.998 459.654 3.422.652

ALTRA INFORMACIÓ

Inversions en Immobilitzat Material i Intangible 277.411 34.629 312.040

Inversions en Immobilitzat Financer 238.842 18.929 257.771

Deute Financer Net (*) 708.973 (169.423) 539.550

Plantilla consolidada 9.598 4.377 13.975

Total

2009

2008

Total

 (*) El deute financer net inclou els passius financers (corrents i no corrents) i les provisions per les inversions en negocis d’aigua a l’Argentina,
minorats pels actius financers corrents, l’efectiu i altres actius líquids equivalents i el valor, al tancament, dels derivats a llarg termini.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

36

b) Segmentació secundària geogràfica

La segmentació secundària ha estat realitzada a partir de criteris geogràfics i s'han identificat els segments
següents: Espanya, Xile, Regne Unit, Xina i altres, que és on es troben ubicades, principalment, les operacions
d’Agbar.

Tot seguit es detalla la informació relativa als segments secundaris, expressada en milers d'euros:

Espanya Xile Regne Unit Xina Altres Total

2009

Xifra de negocis 1.177.133 415.860 106.126 23.544 11.254 1.733.917

Actius del segment 3.848.503 1.931.659 601.966 109.489 54.763 6.546.380

Inversions en immobilitzat material i intangible 277.960 109.934 19.873 12.469 - 420.236

2008

Xifra de negocis 1.124.116 385.745 115.316 - 10.431 1.635.608

Actius del segment 3.937.866 1.461.613 557.557 109.825 60.636 6.127.497

Inversions en immobilitzat material i intangible 175.372 104.678 31.990 - - 312.040

SEGMENTACIÓ SECUNDÀRIA GEOGRÀFICA

7. Altre immobilitzat intangible

Moviment de l'exercici 2009

El moviment produït en els comptes d'immobilitzat intangible i en les seves amortitzacions acumulades a l'exercici 2009
ha estat el següent, en milers d'euros:

Saldo a 1 de
gener de 2009

Discontinuïtat
segment salut

Variacions de
perímetre o
mètode de

consolidació

Diferències de
conversió

Inversions o
dotacions Baixes Traspassos

Saldo a 31 de
desembre de

2009

Cost:

Concessions administratives 728.627 (38.519) 34.742 (1.998) 178.565 (4.703) 24.347 921.061

Aplicacions informàtiques 145.503 (29.960) 562 3.944 9.244 (904) 10.141 138.530

Fons de comerç adquirit 8.216 (6.611) - - - - 629 2.234

Altres 143.491 (2.185) 4 26.080 2.254 (2) 6.627 176.269

Total cost 1.025.837 (77.275) 35.308 28.026 190.063 (5.609) 41.744 1.238.094
1 - 0 (0) 0 (0) 1

Deteriorament:

Concessions administratives (573) - - - (474) - - (1.047)

Altres (3.522) - - - - - - (3.522)

Total deteriorament (4.095) - - - (474) - - (4.569)

Amortització acumulada:

Concessions administratives (214.310) 14.080 (6.380) 80 (29.963) 3.857 (4.595) (237.231)

Aplicacions informàtiques (123.798) 22.445 (214) (3.072) (5.790) 764 (1.688) (111.353)

Fons de comerç adquirit (1.343) 48 - - (154) - (1) (1.450)

Altres (23.074) 1.666 - (2.695) (1.404) (84) 2.543 (23.048)

Total amortització acumulada (362.525) 38.239 (6.594) (5.687) (37.311) 4.537 (3.741) (373.082)

Total cost net 659.217 (39.036) 28.714 22.339 152.278 (1.072) 38.003 860.443

A l’exercici 2009 el segment de salut ha estat discontinuat (Nota 4) i els saldos referents a ‘Altre immobilitzat intangible’
es presenten a l’epígraf d’’Actius no corrents mantinguts per a la venda i operacions interrompudes’.

A l'apartat ‘Altres' s'inclou principalment els drets d'aigua, com també els drets d'ús sobre béns cedits per tercers.

L'augment en concepte de diferències de conversió es deu, bàsicament, a l'impacte que l'apreciació del peso xilè i de la
lliura esterlina (22,0% i 7,1% respecte al tancament de l'exercici 2008) ha tingut sobre l'immobilitzat intangible de les
filials xilenes i del Regne Unit.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

37

La inversió del període, que assoleix 190.063 milers d'euros, es concentra principalment en societats gestores de l'aigua i
recull bàsicament altes de concessions administratives.

A 31 de desembre de 2009, l'immobilitzat intangible totalment amortitzat és de 169.528 milers d'euros.

Moviment de l'exercici 2008

El moviment produït en els comptes d'immobilitzat intangible i en les seves amortitzacions acumulades a l'exercici 2008
va ser el següent, en milers d'euros:

Saldo a 1 de
gener de 2008

Variacions de
perím etre o
m ètode de

consolidació

Diferències
de conversió

Inversions o
dotacions Baixes Traspassos

Saldo a 31 de
desem bre de

2008

Cost:

Concessions administratives 592.397 60.236 (28) 41.189 (2.704) 37.537 728.627

Aplicacions informàtiques 144.834 (6.429) (6.875) 11.779 (277) 2.471 145.503

Fons de comerç adquirit 16.518 (1.636) - 1.095 (114) (7.647) 8.216

Altres 177.401 3.269 (25.404) 4.301 (914) (15.162) 143.491

Total cost 931.150 55.440 (32.307) 58.364 (4.009) 17.199 1.025.837

Deterioram ent:

Concessions administratives 1.144 - - (573) - (1.144) (573)

Aplicacions informàtiques (15) 3 - 12 - - -

Fons de comerç adquirit (2.039) 818 - - 1.148 73 -

Altres (3.522) - - - - - (3.522)

Total deterioram ent (4.432) 821 - (561) 1.148 (1.071) (4.095)

Am ortització acum ulada:

Concessions administratives (166.429) (277) - (25.524) 2.025 (24.105) (214.310)

Aplicacions informàtiques (126.396) 6.953 5.545 (10.081) 262 (81) (123.798)

Fons de comerç adquirit (3.176) 837 - (236) 115 1.117 (1.343)

Altres (37.701) (1.653) 2.627 (1.518) 123 15.048 (23.074)

Total am ortització acum ulada (333.702) 5.860 8.172 (37.359) 2.525 (8.021) (362.525)

Total cost net 593.016 62.121 (24.135) 20.444 (336) 8.107 659.217

Les variacions de perímetre de l'exercici 2008 es devien, principalment, al canvi de mètode de consolidació de posada en
equivalència a l'exercici 2007 a integració global del Grup Jiangsu Water aportant a l’exercici 2008, 56,7 milions d'euros
d'immobilitzat intangible i la sortida del perímetre del Grup Agencia de Servicios de Mensajería el març de 2008 i
Tribugest Gestión de Tributos el desembre del 2008.

La disminució en concepte de diferències de conversió es devia, bàsicament, a l'impacte que la depreciació del peso xilè
(17,7% respecte al tancament de l'exercici 2007) va tenir sobre l'immobilitzat intangible de les filials xilenes.

La inversió del període, que va assolir 58.364 milers d'euros, es va concentrar en el segment d’aigua i medi ambient i
recollia principalment altes de concessions administratives.

A 31 de desembre de 2008, l'immobilitzat intangible totalment amortitzat era de 178.217 milers d'euros.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

38

Concessions administratives

L'apartat ‘Concessions administratives’ recull les quantitats aportades a diversos organismes públics en concepte de
drets d'explotació dels diferents serveis prestats per Agbar entre els quals s'inclouen, bàsicament, la gestió d'aigua
potable. Aquestes concessions s'amortitzen linealment en el període de durada dels contractes de gestió associats. Les
addicions de l'epígraf de concessions administratives inclouen principalment aportacions per adjudicació o renovació de
concessions.

El nombre de contractes que gestionen les societats controlades per Agbar corresponents a serveis vinculats a la gestió
del cicle integral de l'aigua és aproximadament de 1.166 i 1.143, a 31 de desembre de 2009 i 2008, respectivament, i
corresponen principalment a concessions administratives. D'aquests contractes, únicament 10 corresponen a
concessions administratives situades fora d'Espanya, i la resta són distribuïdes per les diferents àrees geogràfiques
espanyoles d'implantació d’Agbar. Les concessions administratives tenen venciments diversos, que van des de l'exercici
2010 fins al 2082.

Al llarg dels pròxims 5 anys venceran aproximadament 282 contractes. En línia amb la tendència històrica, se n'espera la
renovació d'un alt percentatge.

La cartera mitjana d’Agbar, mesurada en nombre d'anys, és de 19 anys, a 31 de desembre de 2009, igual que a l’exercici
anterior.

El detall del cost de les concessions administratives en funció de la societat o del subgrup al qual pertanyen és el següent,
en milers d’euros:

Cost

Amortització
acumulada i
provisions Net Cost

Amortització
acumulada i
provisions Net

Aigua i medi ambient:

 Grup Aquagest 355.140 (93.176) 261.964 215.044 (74.632) 140.412

 Grup Aquagest Sur 185.460 (51.425) 134.035 179.671 (46.133) 133.538

 Grup Jiangsu Water 89.681 (5.148) 84.533 56.991 (281) 56.710

 Grup Sorea 135.625 (51.095) 84.530 112.913 (47.610) 65.303

 Grup Aquagest Levante 91.913 (17.389) 74.524 62.579 (16.940) 45.639

 Grup Aquagest Región de Murcia 55.371 (16.790) 38.581 55.062 (14.569) 40.493

 Aguas de Barcelona 7.199 (3.029) 4.170 7.195 (397) 6.798

 Grup Agbar Chile 239 - 239 129 - 129

 Grup Aquagest Medio Ambiente 433 (226) 207 523 (241) 282

Total aigua i medi ambient 921.061 (238.278) 682.783 690.107 (200.803) 489.304

Salut:

 Grup Adeslas - - - 38.520 (14.080) 24.440

Total salut - - - 38.520 (14.080) 24.440

Total concessions administratives netes 921.061 (238.278) 682.783 728.627 (214.883) 513.744

2009 2008

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

39

8. Immobilitzat material

Moviment de l'exercici 2009

El moviment produït durant l'exercici 2009 en els diferents comptes de l'immobilitzat material i de les seves
corresponents amortitzacions acumulades i provisions ha estat el següent, en milers d'euros:

Saldo a 1 de
gener de 2009

Discontinuïtat
segment de salut

Variacions de
perímetre o

mètode
consolidació

Diferències de
conversió

Inversió o
dotacions Baixes Traspassos

Saldo a 31 de
desembre de

2009

Cost:

Terrenys i construccions 707.788 (148.728) 2.567 56.064 9.135 (3.598) 38.806 662.034

Instal·lacions tècniques i maquinària 719.400 (73.940) 4.083 68.432 27.456 (6.716) 59.298 798.013

Instal·lacions de conducció 2.051.908 - 9.842 245.006 34.097 (6.153) (20.325) 2.314.375

Altre immobilitzat 595.358 (105.030) 3.801 71.650 20.917 (4.288) 59.884 642.292

Acomptes i immobilitzacions materials en curs 171.083 (10.715) 1.125 24.835 138.568 164 (105.262) 219.798

Subvencions de capital (38.170) 75 (1.328) - (9.850) 1.068 978 (47.227)

Total cost 4.207.367 (338.338) 20.090 465.987 220.323 (19.523) 33.379 4.589.285

Deteriorament:

Terrenys i construccions (5.155) 3.141 - - - - 52 (1.962)

Instal·lacions tècniques i maquinària (8) 8 - - - - - -

Instal·lacions de conducció (71) - - - - - 17 (54)

Altre immobilitzat (500) 287 - - (87) - 236 (64)

Total deteriorament (5.734) 3.436 - - (87) - 305 (2.080)

Amortització acumulada:

Terrenys i construccions (170.573) 26.241 (757) (9.554) (15.004) 614 (1.288) (170.321)

Instal·lacions tècniques i maquinària (367.453) 45.854 (2.962) (37.412) (43.116) 4.900 (7.208) (407.397)

Instal·lacions de conducció (975.129) - (2.478) (112.144) (53.017) 4.652 (335) (1.138.451)

Altre immobilitzat (377.736) 68.834 (3.137) (44.936) (33.629) 4.100 11.393 (375.111)

Total Amortització Acumulada (1.890.891) 140.929 (9.334) (204.046) (144.766) 14.266 2.562 (2.091.280)

Total cost net 2.310.742 (193.973) 10.756 261.941 75.470 (5.257) 36.246 2.495.925

A l'exercici 2009, el segment salut ha estat discontinuat (Nota 4) i els saldos referents a ‘Immobilitzat material' es
presenten a l'epígraf d’‘Actius no corrents mantinguts per a la venda i operacions interrompudes'.

L'augment en concepte de diferències de conversió es deu, bàsicament, a l'impacte que l'apreciació del peso xilè i de la
lliura esterlina (22,0% i 7,1% respecte al tancament de l'exercici 2008) ha tingut sobre l'immobilitzat material de les filials
xilenes i del Regne Unit.

La inversió del període, que assoleix 230.173 milers d'euros, sense considerar les subvencions rebudes en l'exercici, es
concentra principalment en filials de l'aigua nacional i en filials xilenes.

A 31 de desembre de 2009, l'immobilitzat material totalment amortitzat és de 835.589 milers d'euros.

L'immobilitzat material net mantingut fora d'Espanya a 31 de desembre de 2009 és d’1.774.121 milers d'euros, dels quals
1.413.524 milers d'euros corresponen a Xile i 357.409 milers d'euros al Regne Unit.

Les societats del grup mantenen, a 31 de desembre de 2009, compromisos d'inversió en béns d'immobilitzat material
associats bàsicament a les concessions dels serveis d'aigua i sanejament per un import de 317,7 milions d'euros.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

40

Moviment de l'exercici 2008

El moviment produït durant l'exercici 2008 en els diferents comptes de l'immobilitzat material i de les seves
corresponents amortitzacions acumulades i provisions va ser el següent, en milers d'euros:

Saldo a 1 de
gener de 2008

Variacions de
perím etre o

m ètode
consolidació

Diferències
de conversió

Inversió o
dotacions Baixes Traspassos

Saldo a 31 de
desem bre de

2008

Coste:

Terrenys i construccions 693.012 51.361 (64.802) 13.138 (4.072) 19.151 707.788

Instal· lacions tècniques i maquinària 697.311 41.890 (84.029) 28.981 (5.484) 40.731 719.400

Instal· lacions de conducció 2.089.011 122.249 (240.823) 39.587 (25.668) 67.552 2.051.908

Altre immobilitzat 584.722 67.563 (62.308) 24.884 (4.877) (14.626) 595.358

Acomptes i immobilitzacions materials en curs 179.799 8.925 (37.969) 147.085 (471) (126.286) 171.083

Subvencions de capital (32.375) (81) - (18.972) 12.446 812 (38.170)

Total cost 4.211.480 291.907 (489.931) 234.703 (28.126) (12.666) 4.207.367

Deterioram ent:

Terrenys i construccions (5.051) (46) - 52 - (110) (5.155)

Instal· lacions tècniques i maquinària (9) - - 1 - - (8)

Instal· lacions de conducció (10.650) - - 951 9.627 1 (71)

Altre immobilitzat (298) - - (204) - 2 (500)

Total deterioram ent (16.008) (46) - 800 9.627 (107) (5.734)

Am ortització acum ulada:

Terrenys i construccions (168.640) (5.368) 13.708 (17.508) 3.289 3.946 (170.573)

Instal· lacions tècniques i maquinària (357.218) (16.990) 45.830 (45.042) 3.301 2.666 (367.453)

Instal· lacions de conducció (1.019.004) (25.351) 108.839 (53.608) 14.658 (664) (975.130)

Altre immobilitzat (382.217) (17.956) 40.933 (30.124) 4.137 7.491 (377.736)

Total Am ortització Acum ulada (1.927.079) (65.665) 209.310 (146.282) 25.385 13.439 (1.890.892)

Total cost net 2.268.393 226.196 (280.621) 89.221 6.886 666 2.310.741

Les variacions de perímetre de l'exercici 2008 corresponien, bàsicament, a l'entrada d'ESSAL (191,7 milions d'euros),
Labaqua (4,2 milions d'euros) i el canvi de mètode de consolidació del Grup Jiangsu Water per un import de 28,5 milions
d'euros.

La disminució en concepte de diferències de conversió es devien, bàsicament, a l'impacte que la depreciació del peso xilè i
de la lliura esterlina (17,7% i 22,1% respecte al tancament de l'exercici 2007) va tenir sobre l'immobilitzat material de les
filials xilenes i del Regne Unit.

La inversió del període, que assolia 253.675 milers d'euros sense considerar les subvencions rebudes a l'exercici, es
concentra en el segment d'aigua i medi ambient.

A 31 de desembre de 2008, l'immobilitzat material totalment amortitzat era de 745.490 milers d'euros.

Quant a l'immobilitzat material net mantingut fora d'Espanya a 31 de desembre de 2008 era d’1.433.826 milers d'euros,
dels quals 1.078.506 milers d'euros corresponien a Xile i 328.575 milers d'euros al Regne Unit.

Les societats del grup mantenien, a 31 de desembre de 2008, compromisos d'inversió en béns d'immobilitzat material
associats bàsicament a les concessions dels serveis d'aigua i sanejament per un import de 289,3 milions d'euros.

Actualització de balanços

A l'empara del Reial Decret Llei 7/1996, de 7 de juny, a l'exercici 1996 diverses societats del grup Agbar van procedir a
actualitzar el valor dels seus actius materials. La plusvàlua resultant d’aquesta actualització, neta del gravamen únic del
3%, es va registrar a patrimoni net (Nota 14).

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

41

Els comptes afectats per aquesta actualització, i el seu efecte a 31 de desembre de 2009 i 2008, es detallen tot seguit, en
milers d'euros:

2009 2008

Increment de
cost

Amortització
acumulada Efecte net Increment de cost

Amortització
acumulada Efecte net

Terrenys i construccions 12.521 (5.436) 7.085 12.590 (5.174) 7.416
Instal·lacions tècniques i maquinària 7.576 (7.187) 389 7.646 (7.177) 469
Instal·lacions de conducció d'aigua 102.418 (80.142) 22.276 103.294 (78.228) 25.066
Altre immobilitzat 1.465 (1.429) 36 1.506 (1.493) 13
Total 123.980 (94.194) 29.786 125.036 (92.072) 32.964

L'increment de cost indicat s'amortitza en la vida útil restant dels elements patrimonials actualitzats. L'augment de les
amortitzacions per aquest concepte en els exercicis 2009 i 2008 ha estat de 3.061 i 3.315 milers d'euros, respectivament.
Es preveu que a l'exercici 2010 aquest augment serà de 2.879 milers d'euros.

Actius revertibles

Algunes societats del grup Agbar tenen part del seu immobilitzat material i financer subjecte a reversió a les
Administracions Públiques al final del període de concessió.

El cost actualitzat dels actius materials afectes a aquesta reversió a 31 de desembre de 2009 i 2008 és el següent, en
milers d'euros:

Cost brut
Am ortització

acum ulada Cost net Cost brut
Am ortització

acum ulada Cost net

Aigua i m edi am bient
Sorea, Sociedad Regional de Abastecimiento de
Aguas, S.A. 98.509 (47.646) 50.863 83.813 (43.992) 39.821

Aquagest Levante, S.A. 55.925 (17.244) 38.681 50.242 (14.902) 35.340

Aquagest Región de Murcia, S.A. 51.961 (13.283) 38.678 45.550 (10.442) 35.108

Aguas del Arco Mediterráneo, S.A. 14.952 (5.090) 9.862 - - -

Canaragua, S.A. 3.622 (1.823) 1.799 3.501 (1.556) 1.945

Aquagest Sur, S.A. 2.428 (801) 1.627 2.428 (567) 1.861

Aquagest PTFA 652 (137) 515 272 (48) 224

Aigües de Sant Pere de Ribes, S.A. 1.357 (882) 475 1.331 (831) 500

Aigua de Rigat, S.A. 733 (328) 405 733 (288) 445

Anaigua 169 (38) 131 169 (32) 137

Total aigua i m edi am bient 230.308 (87.272) 143.036 188.039 (72.658) 115.381

Salut:

Compañía de Seguros Adeslas, S.A. - - - 16.524 (4.680) 11.844

Total salut - - - 16.524 (4.680) 11.844

Total actius revertibles 230.308 (87.272) 143.036 204.563 (77.338) 127.225

2009 2008

L’increment dels actius subjectes a reversió correspon principalment a renovacions i noves concessions de l’exercici 2009.

Actius en arrendament financer

Els actius que han estat adquirits en règim d'arrendament financer tenen un cost en origen de 37.433 i 40.454 milers
d'euros a 31 de desembre de 2009 i 2008, respectivament. Al tancament de l'exercici 2009 les quotes pendents de
pagament associades a aquests arrendaments financers són de 15.165 milers d'euros.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

42

9. Actius financers no corrents

Els moviments produïts durant els exercicis 2009 i 2008 en els diversos comptes d’”Actius financers no corrents” han
estat els següents, en milers d'euros:

Saldo a 1 de
gener de 2009

Discontinuïtat
segment salut

Variacions de
perímetre o

mètode
consolidació

Diferències de
conversió

Addicions o
dotacions Baixes Traspassos

Saldo a 31 de
desembre de

2009

 Derivats de cobertura (Nota 15c) 21.084 - - - - (5.031) (9.099) 6.954

 Préstecs i partides a cobrar:

 Crèdits a societats posades en equivalència 39.508 - - - (1.599) (1.429) (19.277) 17.203

 Crèdits a llarg termini 77.928 (3.922) 3.564 1.854 20.082 (13.069) 52.665 139.102

 Inversions mantingudes fins al venciment:

 Dipòsits i fiances 38.299 (1.682) - - 2.268 (85) 19 38.819

 Actius financers disponibles per a la venda:

 Participació en altres empreses 10.058 (682) - - 10.056 (718) (39) 18.675

 Valors de renda fixa 1.063 (151) - - - (611) - 301

 Altres:

 Desemborsaments pendents sobre accionistes no exigits (150) - - - - - - (150)

 Total actius financers no corrents 187.790 (6.437) 3.564 1.854 30.807 (20.943) 24.269 220.904

A l’exercici 2009 el segment salut es troba discontinuat (Nota 4) i els saldos referents a “Actius financers no corrents” es
presenten a l’epígraf d’”Actius no corrents mantinguts per a la venda i operacions interrompudes”.

Saldo a 1 de
gener de 2008

Variacions de
perímetre o

mètode
consolidació

Diferències de
conversió

Addicions o
dotacions Baixes Traspassos

Saldo a 31 de
desembre de

2008

 Derivats de cobertura (Nota 15c) 31.666 - - 19.620 (22.309) (7.893) 21.084

 Préstecs i partides a cobrar:

 Crèdits a societats posades en equivalència 35.431 - - 2.806 (593) 1.864 39.508

 Crèdits a llarg termini 101.890 418 (5.163) 12.312 (15.563) (15.966) 77.928

 Inversions mantingudes fins al venciment:

 Dipòsits i fiances 35.299 (200) - 2.951 (147) 396 38.299

 Actius financers disponibles per a la venda:

 Participació en altres empreses 105.851 497 - 61 (97.194) 843 10.058

 Valors de renda fixa 452 - - - - 611 1.063

 Altres:

 Desemborsaments pendents sobre accionistes no exigits (150) - - - - - (150)

 Total actius financers no corrents 310.439 715 (5.163) 37.750 (135.806) (20.145) 187.790

Els crèdits a llarg termini corresponen, principalment, a finançaments concedits a Entitats Públiques, majoritàriament a
Ajuntaments, per als quals es realitza la gestió del servei municipal de proveïment d'aigua.

Al final del mes de maig de 2008, Agbarex, S.L.U. (societat participada directament per Sociedad General de Aguas de
Barcelona, S.A. en un 100%) va procedir a la venda de la totalitat de la participació que posseïa a Suez, S.A., 2.088.356
accions representatives del 0,16% del seu capital social. El preu de venda va ser de 97 milions d'euros i va generar una
plusvàlua de 81,2 milions d'euros. Per aplicació de la NIC 39, aquesta participació es trobava valorada al seu valor de
mercat en la data de tancament, 97,2 milions d'euros, i la diferència respecte al cost d'adquisició, que era de 81,4 milions
d'euros, estava registrada directament amb abonament a patrimoni net. A l'estat del resultat global es pot observar a
l'apartat d’‘Actius financers disponibles per a la venda' la transferència al compte de resultats de la plusvàlua registrada a
l’exercici 2008.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

43

El venciment dels valors de renda fixa i altres inversions financeres a llarg termini a 31 de desembre de 2009 i 2008 és
com segueix, en milers d'euros:

2009 2011 2012 2013 Posterior Total

Derivats a llarg termini 6.954 - - - 6.954

Crèdits a societats en equivalència i altres crèdits a llarg termini 6.694 2.565 4.433 142.613 156.305

Dipòsits i f iances 3 864 - 37.952 38.819

Valors en renta fixa 301 - - - 301

Total 13.952 3.429 4.433 180.565 202.379

2008 2010 2011 2012 Posterior Total

Derivats a llarg termini - 21.084 - - 21.084

Crèdits a societats en equivalència i altres crèdits a llarg termini 5.973 6.815 6.495 98.153 117.436

Dipòsits i f iances 4 2.400 6 35.889 38.299

Valors en renta fixa - 152 - 911 1.063

Total 5.977 30.451 6.501 134.953 177.882

10. Inversions comptabilitzades aplicant el mètode de la participació

Moviment de l’exercici 2009

El moviment produït durant l’exercici 2009 en participacions en empreses associades (vegeu l’Annex II) ha estat el
següent, en milers d’euros:

Saldo a 1 de
gener 2009

Discontinuïtat
segment Salut

Variacions de
perímetre o

mètode
consolidació Resultat

Repartiment
de dividends

Diferències de
conversió Altres

Saldo a 31 de
desembre

2009

Total Actiu
Desembre

2009

Xifra de
negocis

desembre
2009

Aigua i medi ambient:

Aguas Municipalizadas de Alicante, E.M. (Amaem) 10.410 - - 2.649 (1.625) - 8.645 20.079 97.405 63.757

Empresa Municipal de Aguas y Saneamiento de Murcia, S.A. (Emuasa) 8.612 - - 2.208 (2.037) - 833 9.616 67.488 71.451

Aguas de Saltillo, S.A. de C.V. 7.143 - (590) 1.039 (777) 89 75 6.979 22.422 16.168

Mina Pública d’Aigües de Terrassa, S.A. 6.750 - - 532 (343) - (73) 6.866 54.127 21.027

Aigües i Sanejament d’Elx, S.A. 6.614 - - 732 (606) - (1) 6.739 36.735 24.852

Aguas de Albacete, S.A. 6.101 - (6.101) - - - - - 37.931 15.511

Aguas de Cartagena, S.A. E.S.P. (Acuacar) 5.936 - - 1.592 (1.247) 483 (196) 6.568 47.649 42.082

Empresa Municipal de Abast. y Saneamiento de Granada, S.A. (Emasagra) 5.579 - - 1.258 (1.264) - 1 5.574 91.124 45.650

Empresa Municipal Mixta d’Aigües de Tarragona, S.A. (Ematsa) 5.198 - - 1.128 (1.235) - - 5.091 26.221 22.280

Aguas del Arco Mediterráneo, S.A. 4.473 - (4.473) - - - - - 19.131 20.351

Aigues del Segarra Garrigues S.A. 3.131 - - 11 - - 5 3.147 105.392 120.784

Aguas del Telde, Gestión Integral del Servicio, S.A. 2.972 - - (134) - - 1 2.839 29.105 19.128

Teidagua, S.A. 2.805 - - 548 (753) - - 2.600 19.455 23.926

Aguas de la Habana 2.774 - - 249 (174) (131) 31 2.749 6.413 9.683

Clavegueram de Barcelona, S.A. (Clabsa) 2.539 - - 425 (533) - - 2.431 12.966 11.735

Secomsa Aigües, S.L. 1.988 - - (120) - - 1 1.869 21.603 9.235

Aguas y Saneamiento de Torremolinos, S.A. (Astosam) 1.784 - - 158 (14) - 2.205 4.133 38.765 12.029

Altres 19.962 - 2.453 3.379 (2.745) - (51) 22.998 180.084 147.687

Total aigua i medi ambient 104.771 - (8.711) 15.654 (13.353) 441 11.476 110.278 914.016 697.336

Salut:

Grup IMQ 66.802 (66.802) - - - - - - - -

Sanatorio Médico-Quirúrgico Cristo Rey, S.A. 1.485 (1.485) - - - - - - - -

Adeslas Dental Andaluza, S.A. 1.487 (1.487) - - - - - - - -

Total Salut 69.774 (69.774) - - - - - - - -

Total inversions valorades aplicant el mètode de la participació 174.545 (69.774) (8.711) 15.654 (13.353) 441 11.476 110.278 914.016 697.336

A l’exercici 2009, el segment salut ha estat discontinuat (Nota 4) i els saldos referents a “Inversions comptabilitzades
aplicant el mètode de la participació” es presenten a l’epígraf d’”Actius no corrents mantinguts per a la venda i operacions
interrompudes”

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

44

Moviment de l'exercici 2008

El moviment produït durant l’exercici 2008 en participacions en empreses associades (vegeu l’Annex II) va ser el següent,
en milers d’euros:

Saldo a 1 de
enero 2008

Variacions de
perímetre o

mètode
consolidació Resultat

Repartiment
de dividends

Diferències de
conversió Altres

Saldo a 31 de
desembre

2008

Total Actiu
desembre

2008

Xifra de
negocis

desembre
2008

Aigua i medi ambient:

Grupo Jiangsu Water 14.282 (14.252) (30) - - - - - -

Aguas Municipalizadas de Alicante, E.M. (Amaem) 9.676 - 2.331 (1.600) - 3 10.410 83.886 64.907

Empresa Municipal de Aguas y Saneamiento de Murcia, S.A. (Emuasa) 8.268 - 2.275 (1.931) - - 8.612 69.708 74.258

Aguas de Saltillo, S.A. de C.V. 7.899 - 1.200 (618) (1.394) 56 7.143 20.283 18.125

Aigües i Sanejament d’Elx, S.A. 6.669 - 606 (662) - 1 6.614 34.177 22.844

Mina Pública d’Aigües de Terrassa, S.A. 6.569 - 490 (340) - 31 6.750 52.930 22.125

Empresa Municipal Mixta d’Aigües de Tarragona, S.A. (Ematsa) 6.081 - 1.010 (1.893) - - 5.198 21.381 22.014

Aguas de Cartagena, S.A. E.S.P. (Acuacar) 6.080 - 1.578 (1.239) (354) (129) 5.936 43.990 40.570

Empresa Municipal de Abastecimiento y Saneamiento de Granada, S.A. (Emasagra) 5.968 - 1.068 (1.474) - 17 5.579 92.102 45.136

Aguas de Albacete, S.A. 5.686 - 415 - - - 6.101 32.189 12.368

Aguas del Arco Mediterráneo, S.A. 3.912 - 1.755 (1.193) - (1) 4.473 17.019 19.201

Aigues del Segarra Garrigues S.A. 3.160 - 92 - - (121) 3.131 49.537 71.868

Aguas del Telde, Gestión Integral del Servicio, S.A. 2.681 - 292 - - (1) 2.972 28.371 14.975

Teidagua, S.A. 2.625 - 753 (574) - 1 2.805 20.366 23.917

Aguas de la Habana 2.589 - 171 (153) 129 38 2.774 11.954 9.234

Clavegueram de Barcelona, S.A. (Clabsa) 2.463 - 558 (477) - (5) 2.539 12.774 11.093

Secomsa Aigües, S.L. 2.295 - (307) - - - 1.988 20.795 8.018

Aguas y Saneamiento de Torremolinos, S.A. (Astosam) 2.092 - 170 (478) - - 1.784 25.013 10.042

Altres 18.863 30 4.317 (2.907) (177) (164) 19.962 155.174 136.233

Total aigua i medi ambient 117.858 (14.222) 18.744 (15.539) (1.796) (274) 104.771 791.649 626.927

Salut:

Grup IMQ 52.828 11.549 6.450 (4.025) - - 66.802 95.524 12.800

Grup Lince de Servicios Sanitarios 1.971 168 (2.139) - - - - - -

Sanatorio Médico-Quirúrgico Cristo Rey, S.A. 1.566 - (81) - - - 1.485 4.917 -

Salamanca Laboratorio Clínico, S.A. 393 (393) - - - - - - -

Adeslas Dental Andaluza, S.A. - 1.560 (73) - - - 1.487 1.045 -

Total salut 56.758 12.884 4.157 (4.025) - - 69.774 101.486 12.800

Total inversions valorades aplicant el mètode de la participació 174.616 (1.338) 22.901 (19.564) (1.796) (274) 174.545 893.135 639.727

Destaca el canvi de mètode de consolidació del Grup Jiangsu Water després de l'ampliació de la seva participació el
desembre del 2008 fins al 71,5%. Al tancament de l'exercici 2008 el balanç va ser integrat globalment i el resultat per
posada en equivalència (al 50% fins a novembre i al 71,5% el desembre).

Addicionalment, a la Compañía de Seguros Adeslas, S.A. es van produir les adquisicions d'un 10% addicional de Grup IMQ
fins a assolir el 45% i del 70% restant del Grup Lince. Aquesta última operació va motivar un canvi d'integració. Al
tancament d'exercici 2008 el balanç del Grup Lince es va integrar globalment i el resultat per posada en equivalència (al
30% fins a octubre i al 100% el novembre i desembre).

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

45

11. Fons de comerç

Moviment de l'exercici 2009

El moviment produït a l'exercici 2009 és el següent, en milers d'euros:

Saldo a 1 de
gener 2009

Discontinuïtat
segment salut Altes/Baixes Sanejaments

Diferències de
conversió Altres

Saldo a 31 de
desembre

2009

Aigua i medi ambient

Grup Agbar Chile -Agbar Latinoamérica 149.386 - 3.790 - 32.893 - 186.069

Grup Bristol Water 166.082 - - - 11.811 - 177.893

Grup Jiangsu Water 3.748 - 415 - (65) - 4.098

Grup Aquagest Medio Ambiente 4.730 - 2.971 - - - 7.701

Labaqua, S.A. 13.399 - 2.926 - - - 16.325

Interagua Servicios Integrales del Agua 5.373 - - (420) - - 4.953

Grup Aquagest Services Company - - 3.669 - - - 3.669

Grup Aquagest PTFA - - 2.200 - - - 2.200

Grup Aguagest Levante 695 - - (79) - - 616

Grup Sorea 3.382 - - (312) - (629) 2.441

Total aigua i medi ambient 346.795 - 15.971 (811) 44.639 (629) 405.965

Salut:

Grup Adeslas 66.136 (66.136) - - - - -

Total salut 66.136 (66.136) - - - - -

Total fons de comerç 412.931 (66.136) 15.971 (811) 44.639 (629) 405.965

A l’exercici 2009, el segment salut ha estat discontinuat (Nota 4) i els saldos referents a ‘Fons de comerç’ es presenten a
l’epígraf d’’Actius no corrents mantinguts per a la venda i operacions interrompudes’.

Les diferències de conversió recullen les variacions per tipus de canvi dels fons de comerç mantinguts sobre
participacions a l'estranger. El seu augment s'ha concentrat, essencialment, en els fons de comerç del Grup Agbar Xile –
Agbar Llatinoamèrica i Grup Bristol Water a causa de l’apreciació del peso xilè i de la lliura esterlina en un 22,0% i 7,1%,
respectivament, respecte al tancament de l'exercici 2008.

Moviment de l’exercici 2008

El moviment produït a l’exercici 2008 va ser el següent, en milers d'euros:

Saldo a 1 de
gener 2008 Altes/Baixes Sanejam ents

Diferències de
conversió Altres

Saldo a 31 de
desem bre

2008

Aigua i m edi am bient:

Grup Bristol Water 213.053 - - (46.971) - 166.082

Grup Agbar Xile -Agbar Llatinoamèrica 181.570 - - (32.184) - 149.386

Labaqua, S.A. - 13.399 - - - 13.399

Interagua Servicios Integrales del Agua 5.793 - (420) - - 5.373

Grup Aquagest Medio Ambiente - 4.730 - - - 4.730

Grup Jiangsu Water - 3.748 - - - 3.748

Grup Sorea 3.061 629 (308) - - 3.382

Grup Aguagest Levante 775 - (80) - - 695

Total aigua i m edi am bient 404.252 22.506 (808) (79.155) - 346.795

Salut:

Grup Adeslas 60.049 4.999 - - 1.088 66.136

Total salut 60.049 4.999 - - 1.088 66.136

Total fons de com erç 464.301 27.505 (808) (79.155) 1.088 412.931

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

46

Les diferències de conversió recollien les variacions per tipus de canvi dels fons de comerç mantinguts sobre
participacions a l'estranger. La seva disminució es va concentrar, essencialment, en els fons de comerç del Grup Agbar
Xile – Agbar Llatinoamèrica i Grup Bristol Water, a causa de la depreciació del peso xilè i de la lliura esterlina en un 17,7 % i
22,1 %, respectivament, respecte al tancament de l'exercici 2007.

Test de deteriorament

D'acord amb els tests de deteriorament realitzats a l’exercici 2009 (vegeu la Nota 2.4d), que estan basats en les
estimacions i projeccions de què disposa Agbar, les previsions de beneficis atribuïbles a les participacions amb fons de
comerç associats superen individualment el seu valor en llibres consolidat en la quasi totalitat dels casos.

12. Deutors comercials i altres comptes a cobrar

El detall d’aquest capítol de l'actiu corrent del balanç consolidat és el següent, en milers d'euros:

2009 2008

Clients per vendes i prestacions de serveis 639.543 764.392

Provisions per operacions de tràf ic (73.399) (77.183)

Administracions Públiques altres conceptes 14.092 17.379

Deutes de societats posades en equivalència 34.787 36.036

Altres deutors 55.492 85.761

Actius per impostos corrents 26.187 57.335

 Total deutors comercials i altres comptes a cobrar 696.702 883.720

Atesa la naturalesa de les seves activitats, Agbar manté comptes a cobrar amb Administracions Públiques locals, alguns
d'ells vençuts i reconeguts per la pròpia Administració. Atès el caràcter d'Administració Pública d'aquests deutors, no es
requereix el registre de provisions per deteriorament.

13. Actius financers corrents i efectiu i altres actius líquids equivalents

A 31 de desembre de 2009 i 2008, el detall d'aquests epígrafs és el següent, en milers d'euros:

2009 2008

 Altres participacions a curt termini 3 13.841

 Altres inversions f inanceres de 3-12 mesos 134.947 250.630

 Altres crèdits a curt termini 6.678 6.276

 Instruments f inancers derivats corrents (Nota 15c) 1.636 78.435

 Dipòsits i f iances a curt termini 1.513 1.656

 Actius financers corrents 144.777 350.838

 Crèdits a empreses associades <3 mesos 2.924 1.790

 Altres inversions f inanceres <3 mesos 467.689 780.465

 Tresoreria 55.406 165.205

 Efectius i altres actius líquids equivalents 526.019 947.460

A 31 de desembre de 2009 i 2008, tant l'epígraf ‘Altres inversions financeres de 3–12 mesos' com el d’”Altres inversions
financeres<3 mesos” recullen, principalment, dipòsits bancaris realitzats per la Societat Dominant.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

47

14. Patrimoni net

a) Capital subscrit i accions pròpies

El capital subscrit a 31 de desembre de 2009 és de 149.641.707 euros i està representat per 149.641.707 accions, d'1
euro de valor nominal cadascuna, totalment subscrites i desemborsades. Totes les accions estan representades
per anotacions en compte i són admeses a cotització a les Borses de Valors de Barcelona, Madrid i Bilbao, i
integrades en el Sistema d’Interconnexió Borsari.

Les accions representatives del capital social de la Societat Dominant tenen la condició de valors mobiliaris i es
regeixen pel que disposa la normativa reguladora del Mercat de Valors.

La Societat Dominant no manté accions pròpies a tancament de l’exercici 2009, ni tampoc no ha realitzat
operacions amb accions pròpies durant l’exercici 2009.

b) Accionistes de control

A l’efecte del que s'ha previst a l'article 4 de la Llei 24/1988, de 28 de juliol, del Mercat de Valors, Suez
Environnement Company S.A., societat dominant de Suez Environnement S.A.S. i de Suez Environnement España,
S.L., i Criteria CaixaCorp, S.A. exerceixen el control conjunt i de forma concertada a Agbar, a través d’Hisusa,
Holding de Infraestructuras y Servicios Urbanos, S.A. i de les seves respectives participacions directes i indirectes a
Agbar, en virtut del que s'ha establert en el Pacte d'Accionistes que van subscriure Suez, S.A. (actualment GDF Suez,
S.A.), Caixa d'Estalvis i Pensions de Barcelona ("la Caixa"), Suez Environnement, S.A. (actualment Suez
Environnement, S.A.S.), Suez Environnement España S.L.u. (actualment Suez Environnement España, S.L.) i Caixa
Holding S.A. (actualment Criteria CaixaCorp, S.A), en data 18 de juliol de 2006, complementat i aclarit en virtut de
sengles addendes, subscrites amb dates 21 de novembre de 2007 i 19 de desembre de 2007.

Segons notificació de drets de vot, amb registre d'entrada a CNMV de 14 de desembre de 2009, s'ha produït una
redistribució de drets de vot dins les societats del Grup Suez que formen part de l'Acció Concertada a Sociedad
General de Aguas de Barcelona, S.A. i, més concretament, per la transmissió a Suez Environnement España, S.L. de la
participació del 10,20% que Suez Environnement S.A.S. posseïa directament en el capital social de Sociedad
General de Aguas de Barcelona, S.A. En qualsevol cas, l'esmentada redistribució de drets de vot dins les societats
del Grup Suez no suposa una variació del percentatge total de drets de vot objecte de l'Acció Concertada que
continua afectant el 90% dels drets de vots de Sociedad General de Aguas de Barcelona, S.A., tal com es va
anunciar en el Fet Rellevant de 28 de febrer de 2008.

La situació accionarial de la Societat Dominant a 31 de desembre de 2009 és la següent:

HISUSA, Holding de Infraestructuras y Servicios Urbanos, S.A. 66,440%

Criteria CaixaCorp, S.A. 11,544%

Suez Environnement España, S.L. 12.016%

90,000%
Altres 10,000%

Tal com s'indica a la Nota 1.b el passat 21 d'octubre de 2009, Criteria CaixaCorp, S.A. i Suez Environnement Company
S.A. van assolir un acord de principis per a la reorientació dels seus interessos estratègics en el negoci dels serveis
de salut col·lectius i en el sector de gestió de l'aigua i medi ambient (l'Acord de Principis).

Com a part de l'esmentat Acord de Principis, les seves entitats signants van acordar promoure l'exclusió de
negociació de les accions de la Societat Dominant dels mercats secundaris oficials espanyols, a través de la
formulació d'una oferta pública d'adquisició d'accions per part de la pròpia Societat Dominant.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

48

c) Capital autoritzat

La Junta General d'Accionistes de la Societat Dominant, celebrada el dia 30 de maig de 2008, va aprovar delegar al
Consell d'Administració, d'acord amb el que es disposa a l'article 153.1.b) de la Llei de Societats Anònimes, i podent
aquest delegar en la Comissió Executiva, per ampliar el capital social en qualsevol moment, mitjançant aportacions
dineràries, dins del termini de cinc anys, a comptar des del 30 de maig de 2008, en una o diverses vegades, en la
quantia, forma i condicions adequades, fins a un màxim de 74.820.853 euros, mitjançant l'emissió d'accions
ordinàries de les mateixes característiques a les existents en el moment d'utilitzar aquesta autorització i
representades, en tot cas, per anotacions en compte. Aquest acord deixa sense efecte, en tot el que sigui necessari,
l'anterior autorització que va ser atorgada per la Junta de 30 de maig de 2003, en la part no utilitzada.

El Consell queda, així mateix, facultat, i pot delegar en la Comissió Executiva, per excloure el dret de subscripció
preferent en les emissions d'accions que acordi fent ús d'aquesta delegació per augmentar el capital social, quan
l'interès de la Societat Dominant així ho exigeixi, complint el que es disposa a l'article 159.2 de la Llei de Societats
Anònimes.

Així mateix, l'esmentada Junta General d'Accionistes de 30 de maig de 2008 va aprovar delegar en el Consell
d'Administració de la Societat Dominant per emetre en una o diverses vegades, en un termini de cinc anys, fins a 500
milions d'euros en obligacions o altres valors de renda fixa convertibles i/o canviables en accions de la pròpia
Societat Dominant, podent a la vegada delegar en la Comissió Executiva i/o en el President, deixant sense efecte la
part no utilitzada de l'autorització que va ser atorgada per la Junta de 30 de maig de 2003.

La Junta General d'Accionistes de la Societat Dominant celebrada el dia 5 de juny de 2009 va acordar autoritzar el
Consell d'Administració perquè aquest, bé per si mateix o a través dels seus delegats o apoderats, de forma directa
en nom de la Societat Dominant, o bé indirectament mitjançant una Societat dominada, pugui adquirir derivativament
accions de la pròpia Companyia, sota la modalitat de compravenda o permuta, o qualsevol altra permesa per la Llei,
fins a un saldo màxim de 7.482.085 accions, a un preu o valor que no excedeixi en més d’un 15% o menys d’un 15% del
preu de tancament de cotització del dia anterior. Aquesta autorització té una durada màxima de 18 mesos, a comptar
des de l'adopció del present acord, amb la resta de requisits de l'Article 75 de la Llei de Societats Anònimes i deixa
sense efecte, en la part no utilitzada, l'autorització conferida sobre aquest particular per la Junta General Ordinària de
data 30 de maig de 2008.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

49

d) Prima d'emissió i reserves

El detall i moviment dels epígrafs de “Prima d’emissió” i “Reserves” és el següent, en milers d’euros:

Prima
d'emissió

Reserves de
revalorització Reserva legal Reserves

voluntàries

Reserves en
societats

consolidades
Total

Saldo inicial a 01/01/2009 174.381 - 29.993 1.065.903 376.601 1.646.878

I. Total resultat global consolidat - - - 771 (2.093) (1.322)

II. Operacions amb socis o propietaris - - - (299.283) - (299.283)

Distribució de dividends - - - (299.283) - (299.283)

III. Altres variacions de patrimoni net - - - 41.188 132.867 174.055

Traspassos entre partides de patrimoni net - - - 41.188 133.024 174.212

Altres variacions - - - - (157) (157)
Saldo final a 31/12/2009 174.381 - 29.993 808.579 507.375 1.520.328

Prima
d'emissió

Reserves de
revalorització Reserva legal Reserves

voluntàries

Reserves en
societats

consolidades
Total

Saldo inicial a 01/01/2008 174.381 128.061 29.993 629.930 421.627 1.383.992

I. Total resultat global consolidat - - - (2.488) (3.342) (5.830)

II. Operacions amb socis o propietaris - - - (28.806) - (28.806)

Distribució de dividends - - - (28.806) - (28.806)

III. Altres variacions de patrimoni net - (128.061) - 467.267 (41.684) 297.522

Traspassos entre partides de patrimoni net - (128.061) - 467.267 (42.182) 297.024

Altres variacions - - - - 498 498
Saldo final a 31/12/2008 174.381 - 29.993 1.065.903 376.601 1.646.878

2008

Prima d'emissió i altres reserves

2009

Prima d'emissió i altres reserves

Prima d’emissió

El text refós de la Llei de Societats Anònimes permet expressament la utilització del saldo de la prima d’emissió per
ampliar el capital social i no estableix cap restricció específica pel que fa a la disponibilitat d’aquest saldo.

Reserves de revalorització

A la Junta General Ordinària d'Accionistes de 30 de maig de 2008 es va acordar traspassar al compte de ‘Reserves
voluntàries' el total del saldo existent en el compte ‘Reserva de revaloració RDL 7/96' per un import de 128.061.244
euros amb efectes a data 30 de juny de 2008, de conformitat amb el que s'ha previst en el Reial Decret Llei 7/1996 de
7 de juny.

Reserva legal

D'acord amb el text refós de la Llei de Societats Anònimes, ha de destinar-se una xifra igual al 10% del benefici de
l'exercici a la reserva legal fins que aquesta assoleixi, almenys, el 20% del capital social.

La reserva legal podrà utilitzar-se per augmentar el capital social en la part del seu saldo que excedeixi del 10% del
capital ja augmentat. Excepte per a la finalitat esmentada anteriorment i mentre no superi el 20% del capital social,
aquesta reserva només podrà destinar-se a la compensació de pèrdues i sempre que no hi hagi altres reserves
disponibles suficients per a aquesta finalitat.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

50

e) Reserves en societats consolidades

 El detall de les reserves consolidades al tancament dels exercicis 2009 i 2008 és el següent, en milers d’euros:

Reserves en societats consolidades per integració global i
proporcional

483.635 361.156

Reserves en societats consolidades aplicant el mètode de la
participació

23.740 15.445

Total 507.375 376.601

2009 2008

Reserves en societats consolidades per integració global i proporcional

La composició d’aquest epígraf del balanç de situació consolidat adjunt a 31 de desembre de 2009 i 2008 és la
següent, en milers d’euros:

Grup Sorea 99.614 83.600

Grup Adeslas 97.914 82.751

Agbarex, S.L.U. 85.302 15.643

Grup Agbar Xile-Agbar Llatinoamèrica 51.298 44.967

Grup Aquagest Levante 21.268 18.727

Grup Bristol Water 16.283 11.215

Grup Aquagest Región de Murcia 5.399 2.966

Labaqua, S.A. (*) - (45.304)

Agbar Global Market, S.A. Societat Unipersonal (2.127) (2.710)

Grup Interagua (18.431) (20.007)

Grup Aquagest Services (32.902) 641

Grup Aquagest Medi Ambient (53.074) (2.632)

Altres societats 1.783 2.863
Ajustos i eliminacions de consolidació no assignables a les
societats 211.308 168.436

Total 483.635 361.156

2009 2008

(*) A l’exercici 2009 Labaqua, S.A. forma part del Grup Aquagest Medi Ambient.

Les ‘Reserves en societats consolidades per integració global i proporcional' informades en el quadre anterior no
inclouen els ajustos per canvis de valor d’‘Actius financers disponibles per a la venda' i ‘Operacions de cobertura'
generats en societats participades. Aquests ajustos són de -996 i -1.684 milers d'euros, al tancament dels exercicis
2009 i 2008, respectivament.

Els imports inclosos a la línia denominada ‘Ajustos i eliminacions de consolidació no assignables a les societats’
d’aquest quadre corresponen principalment als dividends complementaris distribuïts per les societats del grup
Agbar durant l'exercici, com també a les provisions existents a la Societat Dominant per les inversions en les
societats del grup Agbar.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

51

Reserves en societats consolidades aplicant el mètode de la participació

El detall d’aquest epígraf ‘Reserves de societats posades en equivalència’ del balanç de situació consolidat a 31 de
desembre de 2009 i 2008 és el següent, en milers d'euros:

2009 2008

Aguas Municipales de A licante Empresa Mixta (AMAEM) 16.018 6.545

Resta Grup Aguagest Levante 1.401 2.662

Aguas de Cartegena , S.A ., E.S.P. (ACUACAR) 2.485 2.641

Mina Pública d'A igües de Terrassa, S.A . 2.713 2.639

A ltres societats 1.123 958

Total 23.740 15.445

f) Diferències de conversió

La composició de l'epígraf ‘Diferències de conversió’ del balanç de situació consolidat a 31 de desembre de 2009 i
2008 és la següent, en milers d'euros:

2009 2008

Grup Agbar Xile - Agbar Llatinoamèrica 614 (11.333)

Diferències de conversió 9.837 (24.139)

Cobertura (3.503) 22.846

Efecte f iscal (5.720) (10.040)

Grup Bristol Water (Regne Unit) (2.459) (2.717)

Diferències de conversió (63.788) (77.932)

Cobertura 63.096 77.339

Efecte f iscal (1.767) (2.124)

Grup Jiangsu Water (Xina) (5.882) (4.502)

Diferències de conversió (5.062) (3.065)

Cobertura (820) (1.437)

Aguas de la Habana (Cuba) 21 36

Diferències de conversió (391) (260)

Cobertura 412 296

Aguas de Cartagena, S.A., E.S.P. (Colòmbia) 963 480

Agbar Brasil 26 -

Interagbar de México, S.A. de C.V. (1.630) (1.790)

Algèria (75) -

Total (8.422) (19.826)

Agbar manté determinades operacions de cobertura de tipus de canvi sobre inversions financeres en societats
estrangeres, amb l'objectiu de reduir l'impacte de la volatilitat dels tipus de canvi sobre aquestes (Nota 15c). L'efecte
econòmic derivat d'aquestes cobertures de tipus de canvi, net dels seus efectes fiscals, es registra com a diferències
de conversió, igual que l'efecte de signe contrari derivat de la incorporació en el balanç de situació consolidat
d’aquestes inversions.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

52

g) Resultat de l’exercici atribuït a la Societat Dominant

El detall de l’aportació de les societats incloses en el perímetre de consolidació al resultat net atribuït a la Societat
Dominant dels exercicis 2009 i 2008 és, en milers d’euros, el següent:

2009 2008

Grup Adeslas 38.722 44.803

Grupo Sorea 36.102 39.897

Grup Agbar Chile - Agbar Latinoamérica 33.840 13.952

Grup Bristol Water 15.723 15.371

Grup Aquagest Levante 10.481 11.250

Sociedad General de Aguas de Barcelona, S.A. 9.042 (2.084)

Grup Aquagest Región de Murcia 6.823 10.772

Grup Aquagest Services 4.465 573

Grup Jiangsu Water 2.485 (30)

Agbarex, S.L. Sociedad Unipersonal 2.007 86.647

Grup Interagua 1.828 1.603

Aguas de Cartagena, S.A. E.S.P. (Acuacar) 1.592 1.578

Grup Interagbar de México 1.303 1.327

Altres societats 2.364 9.622

Total 166.777 235.281

h) Interessos minoritaris

Aquest epígraf del balanç consolidat recull el valor de la participació dels accionistes minoritaris en les societats
consolidades per integració global. Aquest valor inclou la participació d’aquests accionistes minoritaris en el resultat
consolidat de l'exercici i es detalla a l’epígraf ‘Resultat atribuït a interessos minoritaris’ del compte de pèrdues i
guanys consolidat.

El detall dels interessos minoritaris és el següent, en milers d'euros:

Capital i
reserves Resultats Total

Capital i
reserves Resultats Total

 Grup Agbar Chile- Agbar Latinoamérica 492.766 112.077 604.843 367.106 79.734 446.840

 Grup Adeslas 127.364 32.989 160.353 113.912 37.910 151.822

 Grup Sorea 56.061 9.329 65.390 57.126 4.052 61.178

 Grup Jiangsu Water 22.659 1.124 23.783 23.478 - 23.478

 Grup Aquagest Levante 1.480 577 2.057 - - -

 Grup Aquagest Services (341) 1.090 749 3.177 1.316 4.493

 Inusa Sociedad de Inmuebles, S.A. 773 (113) 660 652 (83) 569

 Labaqua, S.A. - - - 3.169 1.408 4.577

 Altres societats 1.590 1.080 2.670 1.030 567 1.597

 Total 702.352 158.153 860.505 569.650 124.904 694.554

2009 2008

i) Dividends i distribució de resultats

Amb data 16 de desembre de 2008, el Consell d'Administració de la Societat Dominant va acordar distribuir a les
accions en aquest moment en circulació amb dret a percebre-ho un dividend a compte dels beneficis de l'exercici
2008 de 0,1925 euros bruts per acció (Codi ISIN ES0141330C19) que es va fer efectiu a partir del 12 de gener de 2009,
per un import total de 28.806 milers d’euros.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

53

L'estat comptable de liquiditat provisional de la Societat Dominant, elaborat d'acord amb els requisits legals, i en el
qual es posava de manifest l'existència de resultats i liquiditat suficient per distribuir el dividend a compte de
l'exercici 2008, és el següent, en milers d'euros:

2008

Benef ic is abans d'impos tos del període

 de l'1 de gener al 31 d'oc tubre de 2008 (*) 121.323

Impos t sobre Soc ietats es timat (21.725)

Lím it pe r a d is tr ibució d ivide nds a com pte 99.598

Tresoreria disponible en la data de l'acord

 de dis tr ibuc ió del div idend a compte

 (26/12/2008) (**) 1.226.921

A ugments de tresoreria en el període d'un any 1.857.898

Disminuc ions de tresoreria en el període d'un any (1.847.552)

Reducc ió límits pòlisses de c rèdit (182.100)

Col· locac ió en bancs i empreses del Grup (812.442)

Tre s ore r ia pre vis ib le e l de s e m bre de 2008 242.725

(*) Últim tancament comptable disponible a 16/12/2008.
(**) S'inclouen com a tresoreria els saldos disponibles de comptes de crèdit.

La Junta General Ordinària d'Accionistes de la Societat Dominant, en la sessió celebrada el 5 de juny de 2009, va
acordar el pagament d'un dividend complementari dels beneficis de l'exercici 2008 de 0,40810 euros bruts per acció
(Codi ISIN ES0141330C19), per un import total de 61.069 milers d'euros. Addicionalment, la Junta d'Accionistes va
acordar el pagament d'un dividend extraordinari a càrrec del compte de reserves voluntàries de 2,00 euros bruts per
acció (Codi ISIN ES0141330C19), per un import total de 299.283 milers d'euros. Ambdós dividends es van fer efectius
a partir del 23 de juny de 2009.

La proposta de distribució del benefici net dels exercicis 2009 i 2008 de la Societat Dominant, obtingut sota
principis comptables espanyols, és la següent, en milers d'euros:

2009 2.008

Div idend a compte 2008 - 28.806

Div idend complementari 2008 - 61.069

Div idend 2009 90.000 -

Reserves voluntàries 49.618 23.275

Be ne fici ne t de l'e xe rcici de la Socie tat Dom inant 139.618 113.150

j) Gestió del risc del capital

El grup gestiona el seu capital per assegurar que les seves societats participades puguin continuar operant sota el
principi d'empresa en funcionament. A la vegada el grup està compromès a mantenir nivells de palanquejament
coherents amb els objectius de creixement, solvència i rendibilitat. Les principals ràtios que coadjuven al nivell del
ràting actual d’Agbar fan referència a la capacitat de generació de caixa en relació amb el nivell d'endeutament
financer i, en conseqüència, amb la seva capacitat de servei al deute.

Les dades relatives a la ràtio de palanquejament financer corresponents al tancament dels exercicis 2009 i 2008 són
les següents:

2 0 0 9 2 0 0 8

Pa s s iu f in a n c e r c o r r e n t i n o c o r r e n t 2 .0 7 4 .6 1 9 1 .8 5 2 .4 2 3

Pr o v is ió r is c o s A r g e n tin a 5 .3 3 0 6 .5 0 9

De r iv a ts a lla r g te r m in i (6 .9 5 4) (2 1 .0 8 4)

A c tiu s f in a n c e r s c o r r e n ts (1 4 4 .7 7 7) (3 5 0 .8 3 8)

Ef e c tiu i a ltr e s a c tiu s líq u id s e q u iv a le n ts (5 2 6 .0 1 9) (9 4 7 .4 6 0)

En d e u t a m e n t f in a n c e r n e t 1 .4 0 2 .1 9 9 5 3 9 .5 5 0

P a t r im o n i n e t t o t a l 2 .6 8 7 .8 3 4 2 .7 0 4 .8 4 5

En d e u t a m e n t / P a t r im o n i n e t (G e a r in g) 5 2 ,2 % 2 0 ,0 %

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

54

15. Passiu financer

El detall a 31 de desembre de 2009 i el seu comparatiu a 31 de desembre de 2008 és el següent, en milers d'euros:

2009 2008

Llarg term. Curt termini Total Llarg term. Curt termini Total

Deutes amb entitats de crèdit 1.094.388 345.556 1.439.944 685.246 177.439 862.685

Emissions d'obligacions i altres valors negociables 523.192 34.726 557.918 378.155 533.664 911.819

Altres passius financers 71.736 5.021 76.757 67.748 10.171 77.919

Total passiu financer 1.689.316 385.303 2.074.619 1.131.149 721.274 1.852.423

a) Emissions d'obligacions i altres valors negociables

El detall a 31 de desembre de 2009 i 2008 és el següent, en milers d'euros:

2009 2008

Llarg term . Curt term ini Total Llarg term . Curt term ini Total

Emissió Euronotes (EMTN) - - - - 507.839 507.839

Bons 429.325 34.001 463.326 307.615 25.255 332.870

Aportacions f inanceres reemborsables 93.867 725 94.592 70.540 570 71.110

Total em issions i altres 523.192 34.726 557.918 378.155 533.664 911.819

El desglossament per venciments de l’emissió d’Euronotes i bons és el següent, en milers d’euros:

2009 2010 2011 2012 Posterior Total

Emissió Euronotes i bons 2009 - 34.001 22.989 69.719 336.617 463.326

Emissió Euronotes i bons 2008 533.094 23.402 7.730 47.813 228.670 840.709

Emissió Euronotes

Al tancament de l’exercici 2008, el saldo de l’epígraf ‘Emissió Euronotes’ (EMTN) corresponia a l’emissió
d'obligacions d’Agbar International B.V. per import de 500 milions d'euros, amb un cupó fix del 6% i venciment el
novembre de 2009. La filial tenia contractades amb diverses entitats financeres operacions de permuta financera
(swap) per un import total de 371 milions d'euros i idèntic venciment i dates de pagament que els títols emesos.
Aquestes cobertures li permetien rebre un tipus fix igual al de l'emissió a canvi del pagament d'un tipus variable
referenciat a l'Euríbor a sis mesos, cobrint totalment d'aquesta manera el diferencial entre l'interès de l'emissió i la
rendibilitat que percep de les societats del grup Agbar a les quals ha realitzat préstecs (Nota 15c).

El 12 de novembre de 2009 va vèncer aquesta emissió i es va procedir al reemborsament del principal per import de
500 milions d’euros i al pagament del cupó anual del bo de 30 milions d’euros.

Bons

El saldo dels bons al tancament de l’exercici 2009 correspon a les emissions al portador, no convertibles en accions,
realitzades en unitats de foment xilenes (peso xilè indexat a la inflació) segons el detall següent:

Aguas Andinas, S.A.

 Emissió ‘B’ de 1.800 milers d’unitats de foment amb venciment el setembre de 2022.

 Emissió ‘C’ de 4.000 milers d'unitats de foment amb venciment el desembre de 2010.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

55

 Emissió ‘E’ de 1.650 milers d'unitats de foment amb venciment el juny de 2012.

 Emissió ‘F’ de 5.000 milers d'unitats de foment amb venciment el desembre de 2026.

 Emissió ‘G’ de 2.500 milers d’unitats de foment amb venciment l’abril de 2014 (emesa el 2008).

 Emissió ‘I’ de 2.000 milers d’unitats de foment amb venciment el desembre de 2015 (emesa el 2009).

 Emissió ‘J’ de 1.000 milers d’unitats de foment amb venciment el desembre de 2018 (emesa el 2009).

Essal, S.A.

 Emissió ‘B’ de 2.200 milers d’unitats de foment amb venciment el juny de 2028.

El saldo viu d’aquestes emissions equival a 463.326 milers d’euros a 31 de desembre de 2009.

Aportacions financeres reemborsables

Les aportacions financeres reemborsables corresponen a pagarès emesos a llarg termini per societats del Grup
Aguas Andinas.

b) Deutes amb entitats de crèdit

La composició dels deutes amb entitats de crèdit a 31 de desembre de 2009 i 2008 del balanç de situació consolidat
adjunt és la següent, en milers d'euros:

Lím it
Curt

te rm ini
Llarg

te rm ini Total Lím it
Curt

te rm ini
Llarg

te rm ini Total

Préstecs - 47.617 1.043.766 1.091.383 - 64.779 617.399 682.178

Pòlisses de crèdit 749.827 284.241 35.857 320.098 673.263 96.039 48.841 144.880

Efectes descomptats - 64 - 64 - 2.741 - 2.741

Arrendaments f inancers - 2.824 12.346 15.170 - 3.142 17.056 20.198

Derivats - 4.130 2.419 6.549 - 1.050 1.950 3.000

Interessos - 6.680 - 6.680 - 9.688 - 9.688

Total 345.556 1.094.388 1.439.944 177.439 685.246 862.685

2009 2008

L’increment a l’epígraf ‘Deutes amb entitats de crèdit’ recull, entre d’altres, la contractació per la Societat Dominant
d’un préstec de 300 milions d’euros amb ‘la Caixa’.

Els tipus d'interès de les principals pòlisses de crèdit i dels préstecs estan referenciats a l'Euríbor, Líbor i taxa TAB.

El desglossament del deute a llarg termini del grup amb entitats de crèdit a 31 de desembre de 2009 i 2008, per
venciments, és el següent, en milers d’euros:

2010 2011 2012 2013 Resto Total

2009 - 63.286 396.875 201.077 433.150 1.094.388

2008 62.014 43.526 228.261 69.246 282.199 685.246

A 31 de desembre de 2009, l'import no disposat de les pòlisses de crèdit és de 429.729 milers d'euros, dels quals
aproximadament el 81,3% té venciment el 2010 i la resta entre els exercicis 2011 a 2013.

A 31 de desembre de 2008 l'import no disposat de les pòlisses de crèdit era de 528.383 milers d'euros, dels quals
aproximadament el 53,9% tenia venciment el 2009 i la resta entre els exercicis 2010 a 2013.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

56

El detall dels deutes amb entitats de crèdit per moneda és el següent, en milers d'euros:

2009 Euro
Lliura

esterlina Peso xilè
Dòlar

americà Iuan Resta Total

Préstecs 490.726 249.586 328.279 - 21.362 1.430 1.091.383

Pòlisses de crèdit 294.100 - 11.071 14.927 - - 320.098

Efectes descomptats 64 - - - - - 64

Arrendaments f inancers 31 15.139 - - - - 15.170

Derivats 1.529 2.982 1.738 300 - - 6.549

Interessos 4.360 2.320 - - - - 6.680

 Total 790.810 270.027 341.088 15.227 21.362 1.430 1.439.944

2008 Euro
Lliura

esterlina Peso xilè
Dòlar

americà Iuan Resta Total

Préstecs 125.435 234.869 303.080 - 16.430 2.364 682.178

Pòlisses de crèdit 129.628 - - 15.252 - - 144.880

Efectes descomptats 2.741 - - - - - 2.741

Arrendaments f inancers 3.767 16.431 - - - - 20.198

Derivats 1.704 1.296 - - - - 3.000

Interessos 7.063 2.592 - - 33 - 9.688

Total 270.338 255.188 303.080 15.252 16.463 2.364 862.685

c) Instruments financers derivats

Tots els instruments derivats contractats per Agbar tenen propòsit de cobertura, en línia amb la política de gestió de
riscos financers del grup (Nota 5). Tot seguit es resumeixen les cobertures que el grup té contractades:

Actiu/(Passiu)Actiu/(Passiu) Moneda Contravalor 2010 2011 2012 2013 Posterior
Corrent No corrent coberta al tancam.

(milers euros)(milers euros) (milers) (milers euros)

Cobertures de tipus de canvi:

Cobertures d'inversió neta a l'estranger (NIH)

Permutes de tipus de canvi (Forward/ Currency swap) Peso xilè (1.716) 6.954 96.503.872 132.101 116.042 16.059 - - -

Permutes de tipus de canvi (FX Swap) Lliura esterlina (2.092) - 174.600 196.599 196.599 - - - -

Permutes de tipus de canvi (Currency swap) Iuan 1.636 - 298.000 30.436 30.436 - - - -

Cobertures de Valor Raonable (FVH)

Assegurances de canvi (Forward) Dòlar (116) 1.772 1.230 1.230

Permutes de tipus de canvi (Forward) Peso xilè (22) - 16.485.501 22.567 22.567 - - - -

Assegurances de canvi (FX Swap) Dòlar (185) 10.049 6.976 6.976

Cobertures de tipus d'interès:

Cobertures de Fluxos de caixa (CFH)

Permutes de tipus d'interès (IRS) GBP - (890) 10.000 11.260 - - - - 11.260

Permutes de tipus d'interès (IRS) Euro - (1.529) - 38.750 - - - - 38.750

Instruments financers derivats de cobertura (2.495) 4.535 439.919 372.620 16.059 - 1.230 50.010

Nocionals Venciment nocionalsValor de mercat

Exercici 2009

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

57

Actiu/(Passiu) Actiu/(Passiu) Moneda Contravalor 2009 2010 2011 2012 Posterior
Corrent No corrent coberta al tancam.

(milers euros) (milers euros) (milers) (milers euros)

Cobertures de tipus de canvi:

Cobertures d'inversió neta a l'estranger (NIH)

Permutes de tipus de canvi (Currency swap) Peso xilè 29.829 21.084 129.312.415 145.069 98.551 - 46.518 - -

Permutes de tipus de canvi (Currency swap) Lliura esterlina 39.909 - 188.512 198.171 198.171 - - - -

Permutes de tipus de canvi (Currency swap) Iuan - (250) 195.000 20.537 - 20.537 - - -

Assegurances de canvi (Forward) Dòlar americà (1.050) - 27.265 19.591 19.591 - - - -

Cobertures de Valor Raonable (FVH)

Assegurances de canvi (Forward) Peso xilè 522 - 1.630.529 1.829 1.829 - - - -

Permutes de tipus de canvi (Currency swap) Peso xilè - - 11.818.866 13.259 13.259 - - - -

Cobertures de tipus d'interès:

Cobertures de Valor Raonable (FVH)

Permutes de tipus d'interès (IRS) Euro 8.175 - - 371.000 371.000 - - -

Cobertures de Fluxos de caixa (CFH)

Permutes de tipus d'interès (IRS) GBP - (1.297) 10.000 10.512 - - - - 10.512

Permutes de tipus d'interès (IRS) Euro - (403) - 20.000 - - - - 20.000

Instruments financers derivats de cobertura 77.385 19.134 799.968 702.401 20.537 46.518 - 30.512

Nocionals Venciment nocionals

Exercici 2008

Valor de mercat

El cost mitjà al tancament de l'exercici del finançament, considerant l'efecte dels derivats, per a les principals
monedes és el següent:

Euro Peso xilè Lliura esterlina Dòlar americà Iuan Cost mitjà

2009 2,3% 2,1% 3,5% 0,8% 5,8% 2,5%

2008 6,5% 10,0% 5,8% 5,3% 6,0% 8,1%

16. Provisions no corrents

El moviment produït a l’epígraf de ‘Provisions no corrents’ als exercicis 2009 i 2008 ha estat el següent, en milers d’euros:

2009 2008

 Saldo inicial 160.104 204.830

Discontinuïtat segment salut (7.160) -

Dotacions 16.455 25.671

Traspàs/aplicacions (8.288) (54.964)

Reversions (6.855) (19.284)

Dotacions provisions Argentina - 3.851

 Saldo final 154.256 160.104

A l’exercici 2009, el segment salut ha estat discontinuat (Nota 4) i els saldos referents a ‘Provisions no corrents’ es
presenten a l’epígraf de ‘Passius vinculats amb actius no corrents mantinguts per a la venda i operacions interrompudes’.

Les provisions registrades constitueixen una explicació raonada i raonable de l'eventual impacte patrimonial que, per al
grup, pot derivar-se de la resolució dels litigis, reclamacions o eventuals compromisos que cobreixen. La seva
quantificació ha estat realitzada per la direcció de la Societat Dominant i de les societats consolidades amb el concurs
dels seus assessors, ateses les circumstàncies específiques de cada cas.

Els principals litigis, reclamacions o compromisos adquirits, originats tant a l’exercici 2009 com en exercicis anteriors, es
descriuen tot seguit:

 En el procediment seguit davant de l’Audiència Nacional relatiu a les liquidacions tributàries de la Societat Dominant
corresponent tant a l'Impost sobre Societats dels exercicis 1995 a 1998, pel qual es reclama un import aproximat de
21 milions d'euros, ha recaigut sentència relativa a l’exercici 1998, desestimatòria per als principals conceptes, que
ha estat recorreguda en cassació davant del Tribunal Suprem. La resta d’exercicis continuen pendents de sentència.
De la resolució del procediment no s'estima que puguin posar-se de manifest impactes rellevants no considerats.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

58

 El procediment seguit davant de l’Audiència Nacional relatiu a les liquidacions tributàries de la Societat Dominant,
corresponent a l'Impost sobre Societats dels exercicis 1999 a 2001, pel qual es reclama un import aproximat de 41
milions d’euros. De la resolució del procediment no s’estima que puguin posar-se de manifest impactes rellevants
no considerats.

 En relació amb les liquidacions tributàries de la Societat Dominant, corresponents a l'Impost sobre Societats dels
exercicis 2002 a 2004, l’Agència Tributària ha confirmat les actes incoades a l’exercici 2008, liquidant un import
aproximat de 60,5 milions d'euros. S’ha iniciat un procediment davant del Tribunal Econòmic Administratiu Central.
De la seva resolució no s'estima que puguin posar-se de manifest impactes rellevants no considerats.

 Els procediments pels quals es reclamen a la societat Aguas Andinas, S.A. els danys i perjudicis derivats de l'emissió
d'olors en diverses plantes de tractament d'aigües residuals. L'import total pretès és de 30 milions d'euros, si bé la
societat considera que les demandes no estan fonamentades i estima el risc econòmic en una quantitat
substancialment inferior.

 Els compromisos adquirits i les garanties concedides a tercers en relació amb operacions de venda de participacions
en empreses del grup i associades, durant els últims exercicis, per un import aproximat de 31,6 milions d'euros.

 Totes les responsabilitats contretes romanents en relació amb els negocis de l'aigua a Argentina són de 5,3 milions
d'euros.

 Remuneracions a llarg termini amb els empleats de les societats del Grup Aguas Andinas. Aquests compromisos són
de 7,5 milions d'euros.

Situació de les inversions en negocis d’aigua a l’Argentina

Impacte de la crisi argentina

A l'exercici 2002, la crisi a l’Argentina va donar peu a la derogació de la Llei de Convertibilitat, mitjançant la Llei 25.561 de 6
de gener de 2002 que va declarar l'estat d'emergència. Així mateix, això va suposar l'eliminació de la indexació de tarifes
de serveis públics. Seguint un criteri de prudència, Sociedad General de Aguas de Barcelona, S.A. va dotar provisions amb
la finalitat tant de sanejar totalment el valor de les participacions en aquest país, com de cobrir l'import total màxim de les
obligacions que contractualment li poguessin ser exigides. El saldo restant d’aquestes provisions al tancament de
l'exercici 2009 és de 5,3 milions d'euros, i dóna cobertura raonable a les responsabilitats contretes romanents en relació
amb els negocis de l'aigua a Argentina.

Reclamacions interposades per Sociedad General de Aguas de Barcelona, S.A.

Durant l'exercici 2003, la Societat Dominant i els socis europeus en les concessions van interposar tres reclamacions
contra l'Estat Argentí per desprotecció de les inversions en les societats Aguas Argentinas, S.A., Aguas Provinciales de
Santa Fe, S.A. i Aguas Cordobesas, S.A. davant del Centre Internacional d'Arbitratge de Disputes sobre Inversions (CIADI).
El 2006, amb ocasió de la venda d'un 12% de la participació, la reclamació d'Aguas Cordobesas, S.A. va ser retirada. Durant
l'any 2007, es van celebrar a la seu del CIADI a Washington les audiències sobre el fons en els casos d’Aguas Argentinas,
S.A. i d'Aguas Provinciales de Santa Fe, S.A.. Les actuacions posteriors són les pròpies del procediment arbitral.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

59

Estat actual d'Aguas Argentinas

Amb data 21 de març de 2006, Aguas Argentinas, S.A. va ser notificada de la decisió del Govern d'Argentina, establerta
mitjançant un decret presidencial, de rescindir el contracte de concessió del servei d'aigua potable i sanejament de la
ciutat de Buenos Aires i de transferir la seva gestió a una entitat pública de nova creació (Agua y Saneamientos
Argentinos, S.A.). Això va suposar l'execució de la garantia de la concessió (performance bond) corresponent a Sociedad
General de Aguas de Barcelona, S.A. per un import de 8,5 milions d'euros.

Com a conseqüència d’aquesta rescissió, en data 28 d'abril de 2006, Aguas Argentinas, S.A. es va declarar en concurs
preventiu. Les actuacions processals han estat les pròpies d'aquest procediment i, al tancament de l'exercici 2008, el
conveni de creditors va ser aprovat pel jutge i es troba en fase de compliment.

Paral·lelament, Aguas Argentinas, S.A. ha iniciat davant els Tribunals argentins totes les accions necessàries contra
l'Estat Argentí en reclamació dels perjudicis econòmics causats per l'esmentada rescissió.

Estat actual d’Aguas Provinciales de Santa Fe

Al principi de l'exercici 2006, Aguas Provinciales de Santa Fe, S.A. es va declarar en dissolució com a conseqüència de la
seva negativa situació patrimonial. Actualment s'està tramitant la seva liquidació.

Així mateix, a l'exercici 2006, el Govern de la Província va rescindir la concessió, que va passar a una entitat pública de
nova creació denominada Aguas Santafesinas, S.A. Igual que en el cas d'Aguas Argentinas, s'ha procedit a reclamar davant
els tribunals locals els perjudicis econòmics derivats d’aquesta rescissió.

Estat actual d'Aguas Cordobesas

Amb data 22 de desembre de 2006 Agbar va procedir a la venda al grup local Roggio del 12% de les accions d'Aguas
Cordobesas, S.A. Després d'això manté una participació del 5%.

17. Obligacions per pensions

Agbar té compromisos per pensions exterioritzats, i els més significatius són els corresponents a la Societat Dominant i
els relatius al Grup Bristol Water (Nota 2.4p).

a) Compromisos de prestació definida

L'anàlisi del moviment de les obligacions de l'exercici i del valor raonable dels actius afectes al pla per compromisos
de prestació definida en els exercicis 2009 i 2008 es mostra tot seguit, en milers d'euros. A l’esmentat moviment es
poden observar, una vegada ajustats a la realitat del comportament de les hipòtesis actuarials o, si s’escau,
corregits pel ‘límit de l'actiu', la despesa per aportacions regulars reconeguda en el compte de pèrdues i guanys
consolidat, l'import registrat a l'estat consolidat d'ingressos i despeses reconeguts, com també els pagaments
efectuats durant l'exercici i l'increment en les obligacions netes (provisions) o en l'immobilitzat financer que figura
en el balanç de situació consolidat al tancament de cada exercici:

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

60

Grup Societat Bristol Impacte en Impacte en Impacte en
Agbar Dominant Water compte result. Reserves tresoreria

(Despesa) / (Pèrdua) / (Cobram.) /
Ingrés Benefici Pagaments

Valor actual de les obligacions a l'1 de gener de 2009 319.946 203.769 116.177 - - -
Diferències de conversió 8.274 8.274 - - -
Cost de serveis prestats 2.847 1.475 1.372 (2.847) - -
Cost per interessos (actualització) 18.075 10.262 7.813 (18.075) - -
Cost per serveis passats - - - - - -
Aportacions d'empleats 578 - 578 - - (578)
Pèrdues i Guanys actuarials 14.925 (5.653) 20.578 - (14.925) -
Prestacions pagades i liquidacions (17.330) (11.379) (5.951) - - 17.330

Valor actual de les obligacions a 31 desembre de 2009 347.315 198.474 148.841 - - -

Valor raonable dels actius afectes al pla a l' 1 de gener de 2009 331.679 203.077 128.602 - - -
Diferències de conversió 9.160 - 9.160 - - -
Rendibilitat esperada 16.965 10.154 6.811 16.965 - -
Aportacions del promotor i dels empleats 7.763 4.523 3.240 - - 7.763
Pèrdues i guanys actuarials 11.083 (4.813) 15.896 - 11.083 -
Prestacions pagades i liquidacions (17.330) (11.379) (5.951) - - (17.330)

Valor raonable dels actius afectes al pla a 31 de desembre de 2009 359.320 201.562 157.758 - - -

Actiu / (Passiu) net registrat a 31 desembre de 2009 12.005 3.088 8.917 - - -

Impactes meritats el 2009 (3.957) (3.842) 7.185
Pèrdues i guanys actuarials per reversió del 'límit de l'actiu' aplicat el 2008 - 1.775 -
Altres (113) 261 -

Impactes totals en els EEFF a 31 de desembre de 2009 (4.070) (1.806) 7.185

Grup Societat Bristol Impacte en Impacte en Impacte en
Agbar Dominant Water compte result. Reserves tresoreria

(Despesa) / (Pèrdua) / (Cobram.) /
Ingrés Benefici Pagaments

Valor actual de les obligacions a l'1 de gener de 2008 364.287 211.327 152.960 - - -
Diferències de conversió (34.567) - (34.567) - - -
Cost de serveis prestats 3.649 1.669 1.980 (3.649) - -
Cost per interessos (actualització) 19.263 10.650 8.613 (19.263) - -
Cost per serveis passats - - - - - -
Aportacions d'empleats 696 - 696 - - (696)
Pèrdues i guanys actuarials (3.221) 4.100 (7.321) - 3.221 -
Prestacions pagades i liquidacions (17.910) (11.726) (6.184) - - 17.910

Valor actual de les obligaciones a 31 desembre de 2008 332.197 216.020 116.177 - - -

Valor raonable dels actius afectes al pla a l'1 de gener de 2008 390.120 206.526 183.594 - - -
Diferències de conversió (41.643) - (41.643) - - -
Rendibilitat esperada 19.767 10.326 9.441 19.767 - -
Aportacions del promotor i dels empleats 13.544 9.761 3.783 - - 13.544
Pèrdues i guanys actuarials (27.374) (6.985) (20.389) - (27.374) -
Prestacions pagades i liquidacions (17.910) (11.726) (6.184) - - (17.910)

Valor raonable dels actius afectes al pla a 31 de desembre de 2008 336.504 207.902 128.602 - - -

Superàvit / (Obligació) net segons estudi actuarial a 31 de desembre de 2008 4.308 (8.118) 12.426 - - -
Superàvit no reconegut per 'límit de l'actiu' aplicat el 2008 (1.657) - (1.657) - (1.657) -
Ajustos i desviacions entre l'estimació i la realitat del comportament de les hipòtesis
actuarials 6.252 6.252 - 155 6.145 (48)

Actiu / (Passiu) net registrat a 31 de desembre de 2008 8.903 (1.866) 10.769 - - -

Impactes meritats el 2008 (2.990) (19.665) 12.800
Pèrdues i guanys actuarials per reversió del 'límit de l'actiu' aplicat el 2007 - 9.711 -
Altres - 1.386 -

Impactes totals en els EEFF a 31 de desembre de 2008 (2.990) (8.568) 12.800

En el cas de Bristol Water, les pèrdues actuarials registrades a l'estat del ‘Resultat global consolidat’ dels exercicis
2009 i 2008 són menors de les que emanen de l'estudi actuarial. Això és conseqüència de la variació experimentada
a l’import del límit de l’actiu en el tancament dels exercicis 2009 i 2008. El límit de l’actiu s’aplica de conformitat amb
NIC 19 ‘Retribucions als empleats' (nota 2.4p). Aquesta norma estableix que el valor de l'actiu correspon al menor
resultant de comparar, d'una banda, la diferència entre el valor raonable dels actius afectes al pla i el valor actual de
les obligacions meritades en concepte de prestacions definides i, d'una altra, el valor actual net del benefici
econòmic disponible en forma de reemborsaments del pla al promotor o reduccions de les seves aportacions
futures.

En el cas de la Societat Dominant, les pèrdues actuarials reconegudes a l'estat del resultat global consolidat de
l'exercici 2008 eren menors de les que emanaven de l'estudi actuarial com a conseqüència, principalment, de la
favorable dada final anualitzada de l’IPC general a Espanya a desembre de 2008 (1,4%) en comparació amb la
hipòtesi justificada en el moment de realització de l’esmentat estudi actuarial (4,8%).

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

61

El valor actual de les obligacions mantingudes per la Societat Dominant inclou una part dels compromisos adquirits
amb antics membres del Consell d'Administració de la Societat Dominant (Nota 28a).

Així mateix, el compromís derivat del premi de jubilació de la Societat Dominant està cobert per una pòlissa
d’assegurances amb rendibilitat garantida.

A l'exercici 2008, el Grup Bristol Water va traspassar el risc originat pels compromisos de pensions de la societat
Verdan Group Ltd. mitjançant una operació de compravenda de les obligacions de pensions a una companyia
asseguradora (scheme buy-out).

Impactes totals en el compte de resultats consolidat per compromisos de prestació definida

Els imports imputats en el compte de resultats a l'epígraf de ‘Despeses de Personal’ respecte als plans de prestació
definida, en milers d'euros al tancament dels respectius exercicis, són els següents:

2009 Societat Dominant Bristol Water Agbar

Despesa per aportacions regulars de prestació definida 1.696 2.374
4.070

Despesa per prima de risc 698 43 741

Despesa imputada respecte als plans de prestació definida 2.394 2.417 4.811

2008 Societat Dominant Bristol Water Agbar

Despesa per aportacions regulars de prestació definida 1.838 1.152 2.990

Despesa per prima de risc 685 52 737

Despesa imputada respecte als plans de prestació definida 2.523 1.204 3.727

Principals categories d'actius de suport

Les principals categories d'actius de suport, expressades en percentatge sobre el valor raonable total dels actius
afectes als compromisos mantinguts amb el personal, són les següents al tancament de cadascun dels períodes
indicats:

2009
Societat

Dominant
Bristol Water

Renda variable 20% 24%

Renda fixa 80% 76%

Total 100% 100%

2008
Societat

dominant
Bristol Water

Renda variable 15% 25%

Renda fixa 85% 75%

Total 100% 100%

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

62

Taxa de rendibilitat de les carteres d'actius de suport
Les taxes de rendibilitat acumulades, en base anual, per les carteres d'actius de suport han estat les següents al
tancament de cadascun dels períodes indicats:

Societat
Dominant (*)

Bristol
Water

Taxa de rendibilitat anual acumulada el 2009 7,68% 10,80%
Taxa de rendibilitat anual acumulada el 2008 -5,50% -9,20%
(*) Rendibilitat associada a la cartera del fons de pensions dels empleats de la Societat Dominant.

b) Compromisos d'aportació definida

Així mateix, els imports imputats en el compte de resultats a l'epígraf de despeses de personal respecte als plans
d'aportació definida, en milers d'euros, al tancament dels respectius exercicis:

2009 2008

Societat Dominant 1.065 1.046
Bristol Water 398 360

Despesa imputada respecte als plans d'aportació definida 1.463 1.406

18. Compromisos adquirits i contingències

Garanties per finançaments i altres contractes-

El detall de les garanties més significatives al tancament de 2009 és el següent:

 El 2008, Sociedad General de Aguas de Barcelona, S.A. va garantir a Société de l'Eau et de l'Assainissement d'Oran
SPA (SEOR), en atenció al contracte per a la gestió delegada del servei públic d'aigua potable i sanejament de la
Wilaya d'Orà, tant la bona execució del contracte com l’avançament de la facturació a percebre. L'import total avalat
és de 2,7 milions d'euros.

 Es manté la garantia de Sociedad General de Aguas de Barcelona, S.A. per un límit màxim de 97.124,81 unitats de
foment (2,8 milions d’euros) per garantir el fidel compliment del contracte d’operació i manteniment de la planta de
tractament d’Aguas Servidas La Farfana.

 El desembre de 2009 Sociedad General de Aguas de Barcelona, S.A. ha assumit el compromís davant de Banco
Santander de Chile per un límit màxim de 182.510,12 unitats de foment (5,2 milions d'euros) per garantir el compliment
d'operació i manteniment de les plantes de tractament d'Aguas Servidas Conca Sud i Nord i construcció de la planta
de tractament d'Aguas Servidas Mapocho.

 En relació amb les garanties davant les institucions financeres multilaterals derivades dels seus finançaments a
societats participades a Argentina:

 El 17 d'agost de 2009 es van cancel·lar les garanties atorgades davant Corporación Financiera
Internacional i Banco Interamericano de Desarrollo, després de l'amortització anticipada dels
préstecs d'Aguas Provinciales de Santa Fe, S.A. amb aquestes dues entitats.

 A 31 de desembre de 2009 la responsabilitat davant del Banc Europeu d'Inversions pel
finançament a Aguas Cordobesas és de 3,1 milions de dòlars (2,1 milions d'euros).

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

63

 Agbar garanteix el finançament bancari que rep Aigües Segarra Garrigues per a les obres de la xarxa de distribució
de regadiu del Sistema Segarra Garrigues i que executa ACSA. Al tancament de l'exercici 2009 aquesta garantia és
de 8,8 milions d'euros (16,1 milions d'euros garantits per Agbar a les entitats bancàries amb les quals hi ha
formalitzats contractes de compravenda de drets de crèdit futurs, dels quals 7,3 milions d'euros estan garantits per
ACSA a Agbar mitjançant aval bancari, tal com es va establir a l'acord de compravenda d'ACSA al Grup Sorigué).

Torre Agbar-

El propietari de l'edifici denominat ‘Torre Agbar’, ubicat a l'avinguda Diagonal de Barcelona, números 197 a 211, és la
Caixa d’Estalvis i Pensions de Barcelona, ‘la Caixa’, qui alhora mantenia un contracte d'arrendament financer amb
Layetana Inmuebles, S.L. (Societat Unipersonal). Amb data 25 de novembre de 2004, la Societat Dominant va subscriure
un contracte de subarrendament amb Layetana Inmuebles, S.L. (Societat Unipersonal) sobre aquest edifici.

El contracte de subarrendament es va signar per un període mínim de deu anys, renovable per dos períodes addicionals
de deu anys cadascun d'ells, amb caràcter potestatiu per part de la Societat Dominant i amb caràcter obligatori per a
Layetana Inmuebles, S.L. (Societat Unipersonal). Si vençut el termini inicial de deu anys, la Societat Dominant no
prorrogués el contracte de subarrendament com a mínim durant deu anys més, la Societat Dominant hauria
d'indemnitzar Layetana Inmuebles, S.L. (Societat Unipersonal) amb una quantitat equivalent a un any de la renda que
estigués vigent en aquell moment.

Finalitzada si s’escau la pròrroga prevista, les parts podran prorrogar automàticament el contracte per nous períodes
de deu anys, sempre que no hi hagi denúncia prèvia de cap de les parts amb una antelació mínima d'un any a la data dels
successius venciments. El contracte de subarrendament autoritza expressament la Societat Dominant a realitzar al seu
torn subarrendaments a favor de tercers.

En la mateixa data de 25 de novembre de 2004, la Societat Dominant, Layetana Inmuebles, S.L. (Societat Unipersonal) i
‘la Caixa’ van subscriure un contracte en què s'establien els supòsits i règims d'execució d'una opció de compra i una
altra de venda sobre la ‘Torre Agbar’. En aquest sentit, la Societat Dominant disposa d'una opció de compra que podrà
exercir durant el període comprès entre el 15 de novembre de 2009 i el 15 de novembre de 2014. Per part seva, ‘la Caixa’
podrà exercir una opció de venda en el mateix termini i condicions que els fixats per a l'opció de compra.

El preu d'exercici, tant pel que fa a l'opció de compra com a l'opció de venda, es va fixar a 25 de novembre de 2004 en
141.713 milers d'euros, actualitzats anualment segons l'índex de preus al consum més cent punts bàsics.

Amb data 28 de desembre de 2006, Layetana Inmuebles, S.L. (Societat Unipersonal) va subscriure una pòlissa de cessió
d'arrendament financer i garanties amb l'entitat Azurelau, S.L.U., per la qual la primera va transmetre a la segona la
totalitat dels drets i obligacions dimanants del contracte d'arrendament financer sobre la Torre Agbar. Aquesta
operació va comptar amb l'aprovació de ‘la Caixa’ en la seva qualitat d'arrendadora financera de l'immoble. Com a
conseqüència, l'entitat Azurelau, S.L.U va passar a posseir la posició de subarrendadora davant de la Societat Dominant.
Layetana Inmuebles, S.L., d'altra banda, es manté com a responsable solidària davant de la Societat Dominant de totes
les obligacions i responsabilitats d'Azurelau, S.L.U.

Els Administradors de la Societat Dominant van concloure que, en el moment d’ocupació efectiva de la Torre Agbar, no
es complien les condicions establertes a NIC 17 perquè el contracte de lloguer d’aquest edifici pogués ser considerat
com a arrendament financer, per la qual cosa va ser considerat comptablement com a arrendament operatiu. Un
tractament eventual d'aquesta operació com a arrendament financer no hauria suposat cap impacte significatiu ni en el
total d'actius i passius ni en el patrimoni net consolidat d’Agbar.

Actualment la Societat Dominant i ‘la Caixa’ estan dins del termini d’execució de les respectives opcions de compra i
venda de la Torre Agbar.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

64

19. Situació fiscal

Grup fiscal consolidat

Sociedad General de Aguas de Barcelona i les seves filials ubicades a Espanya, excepte les sotmeses a la normativa foral
basca, en les quals posseeix una participació directa o indirecta igual o superior al 75% es troben subjectes a l'Impost
sobre Societats sota el règim de consolidació fiscal, previst en el capítol VII del text refós de la Llei de l’Impost sobre
Societats, derivat del Reial Decret Legislatiu 4/2004 de 5 de març, que es va iniciar a l'exercici 1993. Aquest grup de
societats resta vinculat a tributar per aquest règim de forma indefinida mentre no es renunciï a la seva aplicació.

Així mateix, també constitueix grup de consolidació fiscal la Compañía de Seguros Adeslas, S.A., juntament amb les seves
filials espanyoles amb participació directa o indirecta igual o superior al 75%.

Conciliació entre el resultat comptable i la despesa per Impost sobre Societats meritat

La despesa per Impost sobre Societats es calcula a partir del resultat econòmic o comptable, que no necessàriament ha
de coincidir amb el resultat fiscal, entès aquest com la base imposable de l'impost.

Tot seguit es detalla la conciliació entre el resultat abans d'impostos i la base comptable de l'impost, i el càlcul de la
despesa meritada per Impost sobre Societats, en milers d'euros:

2009 2008

Resultat abans d'impostos 329.212 350.271

Resultat inversions comptabilitzades aplicant el mètode de la participació (15.654) (18.744)

Diferències permanents 5.698 (57.566)

Base comptable de l'impost 319.256 273.961

Impost calculat amb la taxa impositiva vigent en cada país 70.233 63.121

Deducció meritada per reinversió de resultats extraordinaris (8) (65)

Altres deduccions meritades (3.459) (3.549)

Altres 9.227 13.292

Despesa meritada per Impost sobre Societats 75.993 72.799

Les dades del 2008, incloses a efectes comparatius, no incorporen l’aportació del Grup Adeslas, a causa de l’aplicació de la
NIIF 5 (vegeu la Nota 4). D’aquesta manera, difereixen de les presentades en els comptes anuals consolidats de l’exercici
2008.

Les diferents societats estrangeres dependents consolidades per integració global i proporcional calculen la despesa per
Impost sobre Societats basant-se en les seves respectives legislacions.

Els principals tipus impositius aplicables són els següents:

Espanya 30%
Xile 17%
Regne Unit 30% fins a març de 2008 i 28% a partir d’abril de 2008
Xina 25%

La provisió per al pagament de l'Impost sobre Societats es troba registrada a l'epígraf ‘Passius per impost corrent’ del
balanç consolidat i els imports a cobrar es troben a l'epígraf ‘Actius per impost corrent’.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

65

Deducció per reinversió

Les plusvàlues obtingudes a Espanya en l'alienació de determinats actius no corrents gaudeixen del dret a practicar una
deducció en l'impost sobre societats a condició de reinvertir la totalitat de l'import percebut i de mantenir els elements en
què es materialitzi aquesta reinversió durant un termini de cinc anys, en el cas de béns immobles, o de tres anys, en el cas
de béns mobles.

Al tancament de l'exercici 2009 el detall, en milers d'euros, de les deduccions per reinversió de beneficis extraordinaris,
comptabilitzades, i de les quals els elements patrimonials objecte de la reinversió encara estan obligats a romandre en el
patrimoni, és el següent:

Exercici de
generació de les

rendes

Rendes acollides a
reinversió (milers

d'euros)
Import de la deducció (milers

d'euros)
Data de la
reinversió

Data de venciment de
l'obligació de permanència

2007 75.326 7.752 2007 2010

2007 25.934 2.669 2007 2012

2007 5.914 858 2007 2010

2007 45.233 4.655 2008 2011

2007 30.209 3.109 2008 2013

2007 115.247 11.861 2009 2012

2007 53.965 5.554 2009 2014

2007 106.511 10.962 2010 -

2008 2.789 335 2010 i 2011 -

Total 461.129 47.755

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

66

Impostos diferits i crèdits fiscals

El detall per als exercicis 2009 i 2008 dels impostos diferits actius i passius, resultants de les diferències temporals entre
els criteris d'imputació comptables i fiscals de determinats ingressos i despeses, i dels crèdits fiscals registrats en els
comptes anuals consolidats és, en milers d'euros, el següent:

2009 2008

Actius per impostos diferits:

Fons de pensions (Societat Dominant) 23.840 30.812
Provisió insolvències Argentina (Societat Dominant) 34.306 30.960
Provisió aspectes contingents (Societat Dominant) 2.672 3.814
Provisió depreciació cartera Argentina (Societat Dominant) 290 4.512
Assignació de valor en adquisició del Grup Bristol Water 6.069 5.869
Sanejament d'actius - 720
Amortització fons de comerç de Fusió - 800
Altres 58.139 41.192

125.316 118.679
Crèdits fiscals:

Deduccions no aplicades fiscalment (Societat Dominant) 40.764 35.220
Altres 1.151 1.946

41.915 37.166
Total Impostos anticipats i crèdits fiscals: 167.231 155.845
Amortització fiscal accelerada a Grup Bristol Water 64.793 56.551
Assignació de valor en adquisició del Grup Bristol Water 11.299 10.759
Assignació de valor en adquisició del Grup Aguas Andinas 72.059 44.665
Deducció Fons de Comerç de Bristol Water (Societat Dominant) 12.706 9.268
Amortització fiscal accelerada (Societat Dominant) 4.361 4.694
Assignació de valor en adquisició del Grup Aigües de Cabrera 2.039 2.068
Altres 25.187 18.082

Total Impostos diferits: 192.444 146.087

Efecte en quota

El moviment produït durant els exercicis 2009 i 2008 en els epígrafs d’’Actius per impost diferit’ i ‘Passius per impost
diferit” és el següent, en milers d’euros:

Saldo a 1 de
gener

Discontinuïtat
segment salut

Variacions de
perímetre o
mètode de

consolidació

Diferències de
conversió

Addicions/
Disminucions i

traspassos

Saldo a 31 de
desembre

Actius per impostos diferits:

Exercici 2009 155.845 (5.855) 867 1.998 14.376 167.231

Exercici 2008 136.988 - (3.224) (3.796) 25.877 155.845

Passius per impostos diferits:

Exercici 2009 146.087 (10.409) 1.283 14.674 40.809 192.444

Exercici 2008 163.620 - 6.500 (27.370) 3.337 146.087

Exercicis oberts a inspecció fiscal

Les societats espanyoles del grup Agbar tenen, en general, oberts a inspecció fiscal els últims quatre exercicis. No
obstant això, aquest termini pot variar en el cas de societats sotmeses a altres normatives fiscals. Els Administradors de
la Societat Dominant no esperen que, com a conseqüència d'una eventual inspecció sobre aquests exercicis, es posin de
manifest impactes rellevants no considerats en la formulació d’aquests comptes anuals.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

67

20. Ingressos i despeses d'explotació

a) Honoraris d'auditoria

Tot seguit es detallen els honoraris relatius a tots els serveis prestats pels auditors dels comptes anuals de les diferents
societats que componen el grup durant els exercicis 2009 i 2008, en milers d'euros:

Auditor Altres auditors Auditor Altres auditors

principal (*) de filials principal (*) de filials

Serveis d'auditoria 1.550 183 1.533 148

Altres serveis professionals 968 9 1.165 8

Operacions en discontinuïtat 2.518 192 2.698 156

Serveis d'auditoria 285 265 285 247

Altres serveis professionals 273 121 229 18

Operacions en discontinuïtat 558 386 514 265

Serveis d'auditoria 1.835 448 1.818 395

Altres serveis professionals 1.241 130 1.394 26

Total Agbar 3.076 578 3.212 421

* Auditor principal i altres entitats vinculades a aquest

2009 2008

b) Despeses de personal

La composició de les despeses de personal dels exercicis 2009 i 2008 és la següent, en milers d'euros:

2009 2008

Sous i salaris 302.118 284.433

Càrregues socials 71.683 68.996

Altres despeses de personal 18.987 18.887

 Total 392.788 372.316

La plantilla mitjana consolidada d’Agbar, en els exercicis 2009 i 2008, considerant el mètode i el percentatge
d'integració aplicat en l'elaboració dels comptes anuals consolidats ha estat el següent:

2009 2008

Plantilla consolidada mitjana Agbar 10.425 9.598

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

68

La plantilla agregada d’Agbar al tancament de l’exercici, sense considerar el mètode ni el percentatge d'integració
aplicat en l'elaboració dels comptes anuals consolidats, distribuït per categories i sexes ha estat el següent:

Nombre d'empleats

2009 2008
Homes Dones TOTAL Homes Dones TOTAL

Societat Dominant i societats del Grup i multigrup:

Personal titulat 1.428 612 2.040 1.299 557 1.856

Caps intermedis i encarregats 1.042 261 1.303 1.064 323 1.387

Oficials 3.645 969 4.614 3.071 957 4.028

Ajudants i auxiliars 1.749 703 2.452 2.048 524 2.572

7.864 2.545 10.409 7.482 2.361 9.843
Societats associades:

Personal titulat 896 562 1.458 825 616 1.441

Caps intermedis i encarregats 393 128 521 399 130 529

Oficials 1.992 591 2.583 2.001 557 2.558
Ajudants i auxiliars 958 292 1.250 1.047 239 1.286

4.239 1.573 5.812 4.272 1.542 5.814
Total 12.103 4.118 16.221 11.754 3.903 15.657

Les dades de plantilla mitjana consolidada i plantilla agregada al tancament de l’exercici no inclouen, ni el 2009 ni el
2008, la plantilla del segment de salut que es presenta en discontinuitat.

c) Contractes de lloguer

La despesa per arrendaments operatius reconegut en els comptes de resultats dels exercicis 2009 i 2008 és de 30,6
i 27,3 milions d'euros, respectivament. En el cas de la Torre Agbar la despesa per lloguer ha estat d’11,1 i 10,6 milions
d'euros en els exercicis 2009 i 2008, respectivament.

Els compromisos per arrendaments operatius pendents de pagament i no cancelables desglossats per venciments
són els següents, expressats en milers d'euros:

2.009 2.008
Venciment 1 any 26.735 23.489
Venciment 5 anys 69.739 62.658
Venciment posteriors a 5 anys 51.293 55.613

21. Deteriorament i resultat per alienacions de l’immobilitzat

El detall del resultat per deteriorament d'actius a 31 de desembre de 2009 i 2008 és el següent, en milers d'euros:

Pèrdues Benefici Pèrdues Benefici

Deteriorament:

 D'immobilitzat intangible (474) - (573) -

 D'immobilitzat material (87) - (133) -

Del fons de comerç (811) - (808) -

(1.372) - (1.514) -

Resultat per alienacions:

 D'immobilitzat intangible (66) 247 (42) 10

 D'immobilitzat material (2.861) 4.826 (2.130) 2.065

(2.927) 5.073 (2.172) 2.075

 TOTAL

2009 2008

774 (1.611)

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

69

22. Ingressos i despeses financers

El desglossament per naturalesa del resultat financer a 31 de desembre de 2009 i 2008 és el següent, en milers d'euros:

2009 2008

Ingressos per participació en capital fora del grup 162 2.760

Ingressos f inancers amb empreses associades 971 2.848

Ingressos f inancers amb empreses fora del grup 49.469 60.270

Diferències positives de canvi 4.902 8.472

Ingressos financers 55.504 74.350

Despeses f inanceres amb empreses associades (42) (1.934)

Despeses f inanceres amb empreses fora del grup (78.980) (148.763)

Diferències negatives de canvi (5.617) (6.600)

Despeses financeres (84.639) (157.297)

Total ingressos i despeses financers (29.135) (82.947)

A 31 de desembre de 2009 i 2008, l’epígraf “Ingressos financers amb empreses fora del grup” recull principalment els
interessos meritats pels dipòsits bancaris realitzats per la Societat Dominant.

Les despeses financeres del grup corresponen principalment als interessos meritats dels préstecs i pòlisses de crèdit
contractats.

23. Deteriorament i resultat per alineacions d’instruments financers

El detall del resultat obtingut per la venda d'actius en els exercicis 2009 i 2008 és el següent, en milers d’euros:

Pèrdues Benefici Pèrdues Benefici

 Deteriorament: (6.149) - (3.838) -

 Resultat per alienacions:

 Participacions de capital empreses del grup - - (1.189) 4.595

 Participacions de capital empreses fora del grup (65) 916 - 82.156

(6.214) 916 (5.027) 86.751

 TOTAL

2009 2008

(5.298) 81.724

A l'exercici 2008, els beneficis en la venda de participacions de capital en empreses fora del Grup recollien, principalment,
la plusvàlua generada en la venda de les accions de Suez, S.A. per import de 81,2 milions d'euros.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

70

24. Benefici per acció

El càlcul del benefici per acció bàsic dels exercicis 2009 i 2008 és el següent:

Total
Activitats

continuades Total
Activitats

continuades

Resultat net atribuït a la Societat
Dominant (milers d'euros) 166.777 128.055 235.281 190.478

Mitjana ponderada del nombre
d'accions ordinàries 149.641.707 149.641.707 149.641.707 149.641.707

Benefici per acció bàsic (euros) 1,11 0,86 1,57 1,27

2009 2008

El càlcul del benefici per acció diluït coincideix amb el bàsic en ambdós exercicis.

25. Transaccions amb parts vinculades

Les operacions realitzades amb parts vinculades durant l'exercici 2009 són pròpies del gir o tràfic ordinari i han estat
realitzades en condicions normals de mercat.

A. Accionistes significatius

a) Dividends distribuïts a accionistes significatius de la Societat Dominant

Tot seguit es detalla el pagament als accionistes significatius de Sociedad General de Aguas de Barcelona, S.A. del
dividend brut a compte de l’exercici 2008 (fet efectiu a partir del 12 de gener de 2009), del dividend brut
complementari de l’exercici 2008 i del dividend brut extraordinari amb càrrec a reserves voluntàries (aquests dos
últims fets efectius a partir del 23 de juny de 2009), en milers d’euros:

Amb càrrec a beneficis de l’exercici
2008

A compte Complementari
Extraordinari amb càrrec

a reserves voluntàries
 Hisusa, Holding de Infraestructuras

y Servicios Urbanos, S.A. 19.139 40.574 198.843
 Criteria CaixaCorp, S.A. 3.326 7.050 34.551
 Suez Environnement, S.A. 2.938 6.229 30.527
 Suez Environnement España, S.L.u. 523 1.109 5.434

b) Operacions realitzades amb el Grup GDF Suez

R+i Alliance, Société par Actions Simplifiée, va ser creada el gener de 2005 amb l'objectiu de definir, finançar i
coordinar l'execució de programes de recerca i desenvolupament d'interès comú per a empreses del cicle integral de
l'aigua, i està participada, entre d'altres, per Sociedad General de Aguas de Barcelona, S.A. en un 25%, i per les
principals companyies filials i associades de Suez Environnement. Les aportacions realitzades a l’exercici 2009 per
Agbar a aquesta entitat en concepte de contribució al cost de recerca han estat de 1.926 milers d’euros, 1.858 milers
d'euros a l’exercici anterior.

Addicionalment, a l’exercici 2009 Agbar ha prestat al Grup GDF Suez serveis de coordinació i desenvolupament de
projectes de R+D per un import de 3.615 milers d’euros (2.844 milers d'euros el 2008) i, en sentit contrari, ha rebut
serveis del grup GDF Suez pel mateix concepte per un import de 514 milers d'euros (463 milers d’euros el 2008).

c) Operacions realitzades amb el Grup ‘la Caixa’

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

71

De finançament

A 31 de desembre de 2009, Agbar té contractades amb ‘la Caixa’ les següents operacions de finançament:

 Préstecs atorgats per import de 387,1 milions d’euros (43,8 milions d’euros al tancament de desembre de 2008)
que, en la seva major part, tenen venciment a llarg termini.

 Línies de crèdit amb un límit total de 269 milions d’euros, dels quals a aquesta data s’estaven utilitzant 138,0
milions (248 milions d’euros i un saldo utilitzat de 48,2 milions d’euros al tancament de desembre de 2008). El
gruix d’aquestes línies venç el 2010.

 Línies d'avals per un import de 160,2 milions d'euros, dels quals a aquesta data s'estaven utilitzant 70,8 milions
d'euros (156,2 milions d'euros i un saldo utilitzat de 81,9 milions d'euros al tancament de desembre de 2008).

 Cobertures de tipus d'interès per import de 20 milions d'euros i venciment el 2018 (el desembre de 2008 l'import
contractat era de 223 milions d'euros, dels quals 203 milions van vèncer el novembre de 2009).

 Cobertures en divises per un import de 37,6 milions d'euros (207 milions d'euros al tancament de desembre de
2008), totes elles amb venciment el 2010.

 Dipòsits constituïts i altres posicions de tresoreria a curt termini, per un import de 371 milions d'euros (635
milions d'euros al tancament de desembre de 2008).

Les operacions financeres més rellevants amb “la Caixa” es troben concentrades a la Societat Dominant i han donat
lloc a l’exercici 2009 a la meritació d’11 milions d’euros de resultats financers positius provinents, en gran mesura, de
rendiments de dipòsits bancaris

 ‘la Caixa' és una de les principals entitats pel que fa a les operatives relacionades amb els cobraments i pagaments
d’Agbar.

Torre Agbar

El propietari de l'edifici denominat ‘Torre Agbar’, ubicat a l’Avinguda Diagonal de Barcelona, números 197 a 211, és la
Caixa d’Estalvis i Pensions de Barcelona ‘la Caixa’, qui al seu torn mantenia un contracte d'arrendament financer amb
Layetana Inmuebles, S.L. (Societat Unipersonal). Amb data 25 de novembre de 2004, Sociedad General de Aguas de
Barcelona, S.A. va subscriure un contracte de subarrendament amb Layetana Inmuebles, S.L. (Societat Unipersonal)
sobre aquest edifici.

Amb data 28 de desembre de 2006, Layetana Inmuebles, S.L. va subscriure una pòlissa de cessió d'arrendament
financer i garanties amb l'entitat Azurelau, S.L.U., per la qual la primera transmetia a la segona la totalitat dels drets i
obligacions dimanants del contracte d'arrendament financer sobre la Torre Agbar. Aquesta operació va comptar
amb l’aprovació de ‘la Caixa’ com a arrendadora financera. Com a conseqüència, l’entitat Azurelau, S.L.U. va passar a
posseir la qualitat de subarrendadora davant de la Societat Dominant. Layetana Inmuebles, S.L. es manté com a
responsable solidària davant de la Societat Dominant de totes les obligacions i responsabilitats d’Azurelau, S.L.U.
(Nota 18).

Pensions

Sociedad General de Aguas de Barcelona, S.A. basant-se en la normativa vigent, té exterioritzats els seus
compromisos de pensions a través d'un pla de pensions i d'unes pòlisses d'assegurança complementària. La seva
entitat gestora, responsable de l'administració i gestió sota la supervisió de la Comissió de Control és la societat
Vidacaixa, S.A., de Seguros y Reaseguros, i l'entitat dipositària del Fons és així mateix ‘la Caixa’.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

72

Les aportacions efectuades per la Societat Dominant en cobertura dels compromisos durant l'exercici 2009 són de
7.379 milers d'euros. A l’exercici 2008 aquestes aportacions eren de 7.333 milers d’euros.

Així mateix, a 31 de desembre de 2009, l'import que figura en el Pla de Pensions com a drets consolidats dels
partícips és de 50.849 milers d’euros (50.421 milers d'euros, a l’exercici 2008), les provisions matemàtiques de les
pòlisses d'assegurança contractades pel Pla de Pensions per assegurar el pagament de les rendes als beneficiaris,
com també el premi de jubilació, són de 140.543 i 4.055 milers d’euros, respectivament (140.735 milers d’euros i 4.035
milers d'euros, respectivament, a l’exercici 2008). L'import de les provisions matemàtiques de les pòlisses
d'assegurança complementàries contractades per la Societat Dominant és de 21.045 milers d’euros per al personal
actiu (19.015 milers d'euros a l’exercici 2008) i de 10.295 milers d’euros per als beneficiaris (8.670 milers d'euros a
l’exercici 2008).

Acord de venda de la participació a Adeslas

En data 14 de gener de 2010, es va subscriure l'acord definitiu en virtut del qual Sociedad General de Aguas de
Barcelona, S.A. s'ha compromès a vendre a Criteria CaixaCorp, S.A. per un preu de 687,1 milions d'euros la totalitat de
les accions de la Compañía de Seguros Adeslas, S.A. de les quals és titular, representatives del 54,79% del capital
social d'aquesta societat (vegeu la Nota 1.b).

El tancament de la referida operació tindrà lloc després de la liquidació de l'OPA d'exclusió de Sociedad General de
Aguas de Barcelona, S.A. i una vegada complertes les condicions suspensives previstes en el referit contracte
(incloent-hi, entre d'altres, l'obtenció de les preceptives autoritzacions administratives).

d) Altres operacions

La facturació de la Compañía de Seguros Adeslas, S.A., societat participada al 54,79% per Sociedad General de
Aguas de Barcelona, S.A., a ‘la Caixa’ per les primes d'assegurança del seu col·lectiu d'empleats ha estat d’11.394
milers d'euros a l'exercici 2009. A l’exercici anterior les primes d’assegurança van ser de 10.635 milers d’euros.

B. Administradors i directius

La informació sobre remuneracions d’Administradors i Alta Direcció és la que consta a les Notes 27 i 28, i no s’inclou
aquí a efectes d’evitar reiteracions.

C. Altres entitats del grup Agbar

Durant l'exercici 2009 no s'han realitzat operacions significatives intragrup que no s'hagin efectuat en condicions
normals de mercat. Totes les operacions intragrup que suposen un ingrés i una despesa, o bé saldos a cobrar i a
pagar, com també els resultats que es produeixin a causa d’aquestes operacions intragrup, s'eliminen d'acord amb la
normativa de consolidació en vigor.

26. Comentaris sobre l'estat de fluxos d’efectiu consolidats

La reducció de l'epígraf “Efectiu i altres actius líquids equivalents” en 159,6 milions d'euros de l'exercici 2009 respecte de
2008 (sense tenir en compte la contribució del segment de salut en ambdós exercicis) és conseqüència de l'activitat
inversora del grup (-266,8 milions d'euros), i del flux de les activitats de finançament (-401,3 milions d'euros). En sentit
contrari, s’han generat entrades de fluxos d'activitats d’explotació per valor de +502,1 milions d'euros.

L'activitat inversora del grup inclou les inversions realitzades a l'exercici (-514,6 milions d'euros) i les desinversions (+7,9
milions d'euros). Del total d'inversions d'Agbar, 190,0 milions d'euros corresponen a immobilitzat intangible, 230,2 a
immobilitzat material i 94,4 milions d'euros a l'adquisició d'empreses i altres actius financers.

Les sortides de fluxos d’ activitats de finançament per import de 401,3 milions d’euros recullen, entre d’altres, el
pagament de dividends per part de la Societat dominant (389,2 milions d’euros) i el pagament de dividends a socis
minoritaris (111,7 milions d’euros).

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

73

27. Retribucions i compromisos amb l’Alta Direcció

La retribució a l’Alta Direcció d’Agbar, durant els exercicis 2009 i 2008, ha estat de 3.483 i 3.118 milers d'euros,
respectivament.

En l'import de retribucions percebudes per l'Alta Direcció a l'exercici 2009 no s'inclouen 3.923 milers d'euros,
corresponents a la liquidació del Programa Extraordinari de Retribució Directiva d'Agbar, PERD 2009, aprovada pel
Consell d'Administració en la seva reunió de 27 de febrer de 2009, a proposta de la Comissió de Nomenaments i
Retribucions en la seva reunió de la mateixa data. El PERD 2009 és un programa d'incentius trianual, referenciat a l'èxit
d'objectius de creixement de la Xifra de Negoci Consolidada i del Resultat Ordinari durant el període 2006-2008, aprovat
pel Consell d'Administració de 31 de març de 2006, a proposta de la Comissió de Nomenaments i Retribucions de la
mateixa data.

En l'import de retribucions percebudes per l'Alta Direcció a l’exercici 2008 no estan incloses les compensacions
satisfetes per rescissió de la relació laboral amb dos alts directius i que van ser de 5.053 milers d'euros.

Les obligacions meritades en matèria de compromisos de pensions amb l'Alta Direcció d'Agbar a 31 de desembre de 2009
i 2008, que estan cobertes a través de plans de pensions i de pòlisses d'assegurança contractada per a aquesta finalitat,
són de 6.821 i 5.796 milers d'euros, respectivament. Durant els exercicis 2009 i 2008, la Societat Dominant ha aportat a
aquests plans i pòlisses per 1.005 i 1.053 milers d'euros, respectivament, en concepte de cobertura de compromisos.

28. Informació del Consell d'Administració

a) Retribucions i compromisos amb els membres del Consell d'Administració

L’import de les retribucions meritades en els exercicis 2009 i 2008 pels membres del Consell d'Administració de la
Societat Dominant, ha estat de 1.658 i 1.556 milers d'euros, respectivament. Les dietes i atencions estatutàries
meritades pels membres d’aquest Consell d'Administració han estat en els exercicis 2009 i 2008 de 2.627 i 2.374
milers d'euros, respectivament. En tots els casos, les retribucions es refereixen a les funcions dels membres del
Consell d'Administració de la Societat Dominant, tant per l'exercici del càrrec en aquesta Societat Dominant com en
les diferents societats del grup i associades.

En l’import de retribucions percebudes pels membres del Consell d’Administració en l’exercici 2009 no s’inclouen
1.084 milers d’euros, corresponents a la liquidació del Programa Extraordinari de Retribució Directiva d’Agbar, PERD
2009, indicat a la nota anterior.

Les obligacions meritades en matèria de compromisos de pensions amb els membres antics i actuals del Consell
d'Administració de la Societat Dominant a 31 de desembre de 2009 i 2008, que estan cobertes a través de plans de
pensions i pòlisses contractats per a aquesta finalitat, són de 14.570 i 14.214 milers d'euros. Durant els exercicis
2009 i 2008, la Societat Dominant ha aportat a aquests plans i pòlisses 411 i 378 milers d'euros, respectivament, en
concepte de cobertura de compromisos.

b) Informació conforme a l'article 114 de la Llei de Mercat de Valors

Durant l’exercici 2009 els Consellers de Sociedad General de Aguas de Barcelona, S.A., o persones que actuïn per
compte d’aquests, no han realitzat operacions amb l’esmentada Societat ni amb societats del grup Agbar, alienes al
tràfic ordinari de la Societat o fora de les condicions normals de mercat.

c) Informació conforme a l'article 127 ter.4 de la Llei de Societats Anònimes

En relació a si durant l'exercici 2009 els Consellers de la Societat han participat en el capital, han exercit càrrecs o
funcions en altres societats amb el mateix, anàleg o complementari gènere d'activitat del que constitueix l'objecte
social de Sociedad General de Aguas de Barcelona, o si han realitzat, per compte propi o aliè, aquest gènere
d'activitat, es pot informar el següent, d’acord amb les dades disponibles comunicades pels propis Consellers.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

74

a) No han participat en el capital, ni han exercit càrrecs o funcions els Consellers següents:

 La Sra. Inmaculada Juan Franch.

 El Sr. Miquel Noguer Planas.

 Sir Rob Young.

b) Sí que han participat en el capital i/o han exercit càrrecs o funcions els Consellers que tot seguit es
relacionen, tot això amb el detall següent:

Nom /Denominació social del
conseller

Societat
%

Participació
Càrrec o funcions

Sr. Jorge Mercader Miró Segurcaixa Holding, S.A. (anterior denominació, Caifor, S.A.) ---------- Conseller

GDF Suez, S.A. 0,000% President – Chief Executive OfficerSr. Gérard Mestrallet
Suez Environnement Company, S.A. 0,000% President

Sr. Manuel Raventós Negra Segurcaixa Holding, S.A. (anterior denominació, Caifor, S.A.) --------- Conseller
GDF Suez, S.A. 0,000% -----------

Suez Environnement Company, S.A. 0,000% -------------

Suez Environnement, S.A.S ----------- Empleat

Lyonnaise des Eaux France 0,000% President – Director General (fins a 25/09/2009)

Ondeo Industrial Solutions 0,000% President (fins a 13/10/2009)

Degrémont, S.A. 0,000% Conseller

Société des Eaux de Marseille 0,000% Conseller

Société des Eaux du Nord 0,000% Conseller

Lydec 0,000% Conseller

Sita France 0,000% Conseller

Sr. Bernard Guirkinger

Terralys 0,000% Conseller (fins a 17/11/2009)

GDF Suez,S.A. 0,000%
Secretari General (Director General)/
Directiu

Suez Environnement Company, S.A. 0,0000% --------------
Sr. Yves de Gaulle

Degrémont, S.A. 0,000% Conseller

GDF Suez, S.A. 0,000% Vicepresident Executiu - Chief Financial Officer

Suez Environnement Company, S.A. 0,000% Conseller

Leo Holding CY 0,000% Director
Sr. Gérard Lamarche

Suez Environnement North America 0,000% Director

Sr. Feliciano Fuster Jaume Fomento de Construcciones y Contratas, S.A. 0,003% -----

Sr. Francisco Reynés Massanet SegurCaixa Holding, S.A. (anterior denominació, Caifor, S.A) ------------ Conseller

Sr. Àngel Simon Grimaldos Suez Environnement Company , S.A. 0,000% Conseller 1

Degrémont, S.A. (Espanya)
99,99% (des de
26/11/2009)

Sita Netherlands 25,000% Managing Director

SUEZ ENVIRONNEMENT
ESPAÑA, S.L. (persona física
representant Sr. Jean-Louis
Chaussade) Ondeo Industrial Solutions (Espanya)

100,000% (des
de 17/12/2009)

La Societat del Grup GDF Suez, S.A., Suez Environnement, S.A.S. societat matriu al 100% del Conseller Suez
Environnement España, S.L., és titular d’accions representatives del 33,019% del capital social d’Aguas de Valencia,
S.A.

1
El Sr. Àngel Simon Grimaldos ha presentat la seva renúncia al càrrec de Conseller de Suez Environnement Company en data

8 de gener de 2010

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

75

Els Consellers Sr. Àngel Simon Grimaldos i Sr. Francisco Reynés Massanet han exercit els següents càrrecs o
funcions en altres societats del grup Agbar amb el mateix, anàleg o complementari gènere d'activitat que Sociedad
General de Aguas de Barcelona, S.A.

Conseller Societat Càrrec o funcions

Aguas Municipalizadas de Alicante, Empresa Mixta Conseller

Aqua Ambiente Servicios Integrales, S.A. President

Aqua Development Network, S.A.. President

Aquagest Services Company, S.A. President Executiu

Aquagest Solutions, S.A President

Aquagest Sur, S.A. Conseller

Empresa Mixta de Aguas Residuales de Alicante, S.A. Conseller

Inversiones Aguas Metropolitanas, S.A.

(Xile)
Director Titular

Sr. Àngel Simon Grimaldos

Compañía de Seguros Adeslas, S.A. Conseller

Sr. Francisco Reynés Massanet Compañía de Seguros Adeslas, S.A.
Persona física representant de Criteria

CaixaCorp,S.A., Conseller

c) L'exconseller Sr. Enrique Corominas Vila durant el període de 2009 que va ser Conseller de Sociedad General de
Aguas de Barcelona, S. A., és a dir, d'1 de gener a 5 de juny de 2009, no va participar en el capital, ni va exercir
càrrecs o funcions en societats amb el mateix, anàleg o complementari gènere d'activitat del que constitueix
l'objecte social de Sociedad General de Aguas de Barcelona, S.A.

L’exconseller Sr. Jean-Louis Chaussade, que va presentar la seva dimissió al càrrec de Conseller a títol personal
en data 5 de maig de 2009, i que des d’aquesta data és persona física representant del Conseller Suez
Environnement España, S.L., sí ha participat en el capital i/o exercit càrrecs o funcions en societats amb el
mateix, anàleg o complementari gènere d'activitat del que constitueix l'objecte social de Sociedad General de
Aguas de Barcelona, S.A., tot això amb el detall següent:

Societat
%

Participació
Càrrec o funcions

Suez Environnement Company, S.A. 0,000% Conseller - Director General
Degrémont, S.A. 0,000% President (fins a 14/10/2009)

Lyonnaise des Eaux France 0,000%
President (des de 26/09/2009). Abans
Conseller

Société des Eaux de Marseille 0,000% Conseller
Terralys 0,000% President del Consell (fins a 14/10/2009)
Sita France 0,000% Conseller
United Water Inc. 0,000% Director
United Water Resources 0,000% Director

d) Cap dels Consellers, que han estat relacionats en els apartats a), b) i c) anteriors ha realitzat, per compte propi o
aliè, el mateix, anàleg o complementari gènere d'activitat del que constitueix l'objecte social de Sociedad
General de Aguas de Barcelona, S. A.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

76

29. Informació sobre medi ambient

A 31 de desembre de 2009 i 2008, la Societat Dominant i algunes societats del grup Agbar tenen elements en el seu
immobilitzat, la finalitat dels quals és ajudar a la minimització de l'impacte mediambiental i la protecció i millora del medi
ambient. El detall d’aquests elements i el seu valor net comptable al tancament de l'exercici és el següent, en milers
d'euros:

2009 2008

Pla millor rendiment xarxa (Agbar) 12.571 12.513

Planta tractament llots (Xile) 6.183 5.387

Planta solar Santa Pola 5.824 6.134

Planta tractament fangs ETAP Sant Joan Despí (Agbar) 3.077 3.380

Dipòsits de combustible (Agbar UK) 1.816 1.721

Planta tractament llots (Agbar UK) 1.707 1.656

Dessaladora Alfaz Pi i Teulada 1.425 1.794

Planta neutralització gas clor (Xile) 380 345

Altres 6.169 3.853

Total 39.152 36.783

Durant els exercicis 2009 i 2008, Agbar ha produït diverses despeses amb l'objectiu de protecció i millora en aquest
àmbit.

Les despeses corresponents a les activitats recurrents de manteniment sumen un total de 4.011 i 3.742 milers d'euros,
respectivament.

D'altra banda, la Societat Dominant ha realitzat diverses aportacions a fundacions i societats de recerca relacionades
amb aspectes mediambientals, destacant:

 Aportacions a la Fundació Agbar per un import total de 4.460 i 4.561 milers d'euros, en els exercicis 2009 i 2008,
respectivament. Aquesta fundació dedica una part significativa del seu pressupost anual a projectes relacionats amb
la protecció i millora del medi ambient.

 Aportacions als exercicis 2009 i 2008 a R+I Alliance per un import de 1.926 i 1.858 milers d'euros, respectivament.

 Aportacions als exercicis 2009 i 2008 a CETaqua per un import de 3.030 i 2.707 milers d'euros, respectivament.

Així mateix, la Societat Dominant lidera i liderarà en els pròxims anys el projecte Sostaqua, dedicat al desenvolupament
de tecnologies a fi d'aconseguir l'autosostenibilitat del cicle urbà de l'aigua.

Les societats del grup Agbar disposen de pòlisses d'assegurances, com també de plans de seguretat que permeten
assegurar raonablement la cobertura de qualsevol possible contingència que es pugui derivar de la seva actuació
mediambiental.

30. Fets posteriors

Amb data 12 de gener de 2010 la Junta General Extraordinària d'Accionistes ha aprovat que el Consell d'Administració de la
Societat Dominant iniciï les accions necessàries per dur a terme les operacions incloses a l'Acord de Principis dels seus
accionistes de referència tal com es detalla a la Nota 1.b.

En la mateixa data el Consell d'Administració de la Societat Dominant ha acordat formular l'oferta pública d'adquisició
d'accions amb motiu de la sol·licitud d'exclusió, i procedir a la venda del 54,79% del capital social de Compañía de Seguros
Adeslas, S.A. a Criteria CaixaCorp, S.A. (o una companyia del seu grup), d'acord amb el que s'ha aprovat per la referida
Junta General Extraordinària d'Accionistes.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

77

Finalment, el passat 14 de gener de 2010, es va subscriure l'acord definitiu en virtut del qual la Societat Dominant s'ha
compromès a vendre a Criteria CaixaCorp, S.A. per un preu de 687,1 milions d'euros la totalitat de les accions de la
Compañía de Seguros Adeslas, S.A. de les quals és titular, representatives del 54,79% del capital social d'aquesta
societat.

En data 11 de febrer de 2010 s'ha remès a la CNMV la sol·licitud d'autorització d'OPA d'exclusió.

Des del 31 de desembre de 2009 fins a la data de formulació d'aquests comptes anuals consolidats, no s'han produït fets
rellevants addicionals que requereixin l'aplicació o modificació del seu contingut.

31. Formulació i aprovació dels comptes anuals

Els comptes anuals consolidats de l'exercici 2009 han estat formulats pel Consell d'Administració de la Societat
Dominant i se sotmetran a l'aprovació de la Junta General Ordinària d'Accionistes de Sociedad General de Aguas de
Barcelona, S.A., i s’estima que seran aprovats sense cap modificació. Per part seva, els comptes anuals consolidats
d’Agbar corresponents a l'exercici 2008 van ser aprovats per la Junta General Ordinària d'Accionistes de Sociedad
General de Aguas de Barcelona, S.A. celebrada el 5 de juny de 2009.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

78

Sociedad General de Aguas de Barcelona
i Societats Participades que formen el grup Agbar

Annexos als Comptes Anuals Consolidats
corresponents a l’exercici anual acabat
el 31 de desembre de 2009

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

79

D irecta In d irecta

H O L D IN G G R U P

N AC IO N AL

* Ag b ar C ap ita l, S .A. S o cied ad U n ip erso n al F 61 37 9 107 - 100 -
A vda. D iagona l, 211
08018 B arce lona

* Ag b arex S .L ., S o cied ad U n ip erso n al F 9.210 94.510 2.007 18.418 16.836 100 -
A vda. D iagona l, 211
08018 B arce lona

* F u n d ació Ag b ar, C en tre d 'E stu d is 1.022 68 - - - 100 -
i In vestig ació d e l M ed i Am b ien t
C tra . S ant Joan D espí, núm . 1
08940 C orne llà de L lobregat

* Aq u ag est S erv ices C o m p an y, S .A. F 5.121 6.340 953 10.306 - 100 -
A vda. D iagona l, 211
08018 B arce lona

** C o m ag u a, C o m ercia l d e Ag u as S .A. 1.710 5.680 2.112 - - - 100
A lona, 31
03007 A lican te

* Ag b ar G lo b al M arket, S .A., S o cied ad U n ip erso n al F 5.054 14.516 150 19.720 - 100 -
A vda. D iagona l, 211
08018 B arce lona

* Ag u as d e L evan te , S .A. (AD L) F 1.688 636 221 2.660 211 100 -
A vda. D iagona l, 211
08018 B arce lona

** IN U S A S o cied ad d e In m u eb les , S .A. 2.000 (456) (223) - - - 50
A va. R icardo S oriano , 72 , 4ª D
29600 M arbe lla (M a laga)

* Ag b ar M an ten im ien to ,S .A. F 2.193 1.109 3.721 - 6 .889 - 100
B erguedà , 20-24
08029 B arce lona

* Aq u a D evelo p m en t N etw o rk , S .A. 60 - - 60 - 100 -
P rinc ipe de V ergara , 108
M adrid

* Aq u a Am b ien te S erv ic io s In teg ra les , S .A. 60 - - 60 - 100 -
M aria T ubau, 4
M adrid

** Aq u ag est S o lu tio n s, S .A. F 6.800 (70) (174) - - - 100
A v.D iagona l, 211
08018 B arce lona

IN T E R N AC IO N AL
H o lan d a

* Ag b ar In tern atio n al B .V . 18 3.035 370 2.025 - 100 -
S traw inskylaan, 3105
1077 Z X A m sterdam (H o landa)

S u d am érica
** Asterio n , S .A. 479 (11) (176) - - - 60

A v e l B osque N orte 0177 O F 1701
Las C ondes S antiago de C h ile (C h ile)

** Ag b ar S o lu tio n s C h ile L im itad a 274 (0) (5) - - - 100
A v e l B osque N orte 0177 O F 1701
Las C ondes S antiago de C h ile (C h ile)

AIG U A I M E D I AM B IE N T

N AC IO N AL
* L ab aq u a,S .A. 693 9.096 2.616 - - - 100

D el D racm a, 16-18
A lican te

* Aq u ag est L evan te , S .A. F 11.055 14.229 9.601 6.738 10.033 100 -
Los D osc ien tos , 6 , E n tlo . C , esc . Izqda
03007 A lican te

** In g en iería , T ecn o lo g ía y S erv ic io s d el Ag u a y F 301 193 336 - - - 100
M ed io Am b ien te , S .L ., S o cied ad U n ip erso n al (S E D E L AM)
N tra . S ra . de los B uenos L ib ros , 3
30008 M urc ia

* Aq u ag est R eg ió n d e M u rc ia , S .A. F 8.085 9.591 6.786 16.059 9.170 100 -
N tra . S ra . de los B uenos L ib ros , 3
30008 M urc ia

* C E T aq u a , C en tro T ecn o ló g ico d el Ag u a , F u n d ació n P rivad a 500 - - - - 80 -
A vda. D iagona l, 211
08018 B arce lona

* In terag u a, S erv ic io s In teg ra les d e l Ag u a, S .A., S o cied ad U n ip erso n al F 774 9.840 1.724 35.540 - 100 -
A vda. D iagona l, 211
08018 B arce lona

* Aq u ag est M ed io Am b ien te , S .A. F 30.099 910 (280) 33 .646 - 100 -
A vda.D iagona l, 211
08018 B arce lona

** S istem as d e T ran sferen cia d e C alo r, S .A. F 60 1.954 1.032 - - - 100
A ven ida H erm anos B ou, 239
12003 C aste llón

* S O R E A, S o cied ad R eg io n al d e F 110.445 61.248 27.561 126.427 25.760 100 -
Ab astecim ien to d e Ag u as, S .A.
A vda. D iagona l, 211
08018 B arce lona

** Ag u as T érm in o d e C alv ià , S .A. F 150 1.285 39 - - - 80
G ran V ia P u ig de C aste lle t, 1
C om ple jo B ou levard , B loque 3 , loca l 2
S anta P onça
07180 C alv ià (M a llo rca)

*** Aig u a d e R ig at, S .A. 666 2.975 861 - - - 68
C om arca , 47
08700 Igua lada (B arce lona)

*** C o n stru ccio n s i R eb aixo s, S .L . F 61 732 429 - - - 100
C om arca , 47
08700 Igua lada (B arce lona)

** Aig ü es S an t P ere d e R ib es , S .A. F 1.000 315 320 - - - 97
O nze de se tem bre , 4 b js . D rcha.
08810 S ant P ere de R ibes (B arce lona)

** An aig u a , C o m p an yia d 'Aig ü es d e l'Alt F 767 (176) (23) - - - 100
P en ed ès i l 'An o ia , S .A., S o cietat U n ip erso n al
A vda. D iagona l, 211
08018 B arce lona

** Aq u ag est S u r, S .A. 82.151 6.768 16.713 - - - 50
Luís de M ora les , 32 E d. F orum p lan ta 4ª
 41018 S evilla

** Aq u ag est S o lu cio n es In d u stria les , S .A. F 100 170 (170) - - - 100
A vda. D iagona l, 211
08018 B arce lona

** Aq u ag est, P ro m o ció n T écn ica y F 29.482 42.038 9.292 - - - 100
F in an ciera d e Ab astec im ien to s d e Ag u a, S .A.
A vda. D iagona l, 211
08018 B arce lona

*** Aq u ag est E xtrem ad u ra , S .A. 14.736 518 446 - - - 55
 S an P edro de A lcan tara , 2
 10003 C áceres

** Aq u ap lan , S .A. F 381 2.953 (2 .109) - - - 100
A vda.D iagona l, 211 , 4ª
08018 B arce lona

*** Ag u as d el N o rte , S .A. (AN S A) 5.743 41 214 - - - 100
A vda. Lehendakari A gu irre E torb idea , 29 - 6º
48014 B ilbao

*** Ag u as d e V allad o lid , S .A. F 12.000 (1 .870) (248) - - - 100
G enera l R u iz, 1
47004 V a llado lid

S O C IE T AT S G R U P
M ilers d 'eu ro s V alo r n et en

llib res

D iv id en d s
reb u ts p er

Ag b ar e l 2009

P ercen tatg e p artic ip ació Ag b ar

C ap ita l su b scrit R eserves R esu lta t d e
l'exerc ic i

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

80

Directa Indirecta
*** Canaragua, S.A. F 2.404 71.485 4.931 - - - 100

Avda. Manuel Hermoso Rojas, 4, 1ª Oficinas 6-7
38003 Sta. Cruz de Tenerife

**** Pozos y Recursos del Teide, S.A. F 70 1.750 148 - - - 100
Avda. Manuel Hermoso Rojas, 4, 1ª Oficinas 6-7
38003 Sta. Cruz de Tenerife

*** Aguas de Albacete, S.A. 7.500 745 826 - - - 74
Avda Isabel la Católica, 4 bajos
02005 Albacete

** Aguas del Arco Mediterráneo, S.A. 1.803 3.758 2.218 - - - 74
Caballero de Rodas, 22
03180 Torrevieja - Alicante

** Grupo Interlab, S.A. 77 1.535 (264) - - - 100
María Tubau, 4, 3ª planta
28050 Madrid

*** Centaria, Concesiones e Infraestructuras, S.L.U. 4.000 25 (72) - - - 100
Avda. Diagonal, 211
08018 Barcelona

*** Aguas de Avilés, S.L. 3.000 - (86) - - - 74
La Cámara , 21
 33401Avilés

*** Aquaourense,Sociedades Provincial de Augas e Medio Ambiente, S.A. 100 - 2 - - - 67
Avilés de Taramancos, 6
32002 Ourense

INTERNACIONAL
Regne Unit

* Agbar UK Ltd 1.170 40.458 (4.125) 197.719 8.048 100 -
PO Box 218, Bridgwater Road
Bristol BS99 7AU UK

** Bristol Water Holding, Ltd 8.444 10.851 499 - - - 100
PO Box 218, Bridgwater Road
Bristol BS99 7AU UK

*** Bristol Water Core Holding, Ltd 6.754 - - - - - 100
PO Box 218, Bridgwater Road
Bristol BS99 7AU UK

**** Bristol Water, plc 6.754 80.304 19.196 - - - 100
PO Box 218, Bridgwater Road
Bristol BS99 7AU UK

*** Verdan Group, Ltd 886 593 (15) - - - 100
PO Box 218, Bridgwater Road
Bristol BS99 7AU UK

**** Bristol Water Services, Ltd 0 (838) 37 - - - 100
PO Box 218, Bridgwater Road
Bristol BS99 7AU UK

**** Agbar Environment Ltd 0 (0) (64) - - - 100
PO Box 218, Bridgwater Road
Bristol BS99 7AU UK

**** Agbar Solutions Ltd 0 0 2 - - - 100
PO Box 218, Bridgwater Road
Bristol BS99 7AU UK

 Amèrica Central
* Interagbar de México, S.A. de C.V. 2.579 2.013 1.379 4.612 579 100 -

Periférico Luis Echevarría Álvarez, Nº 715-A
Saltillo, Coahuila
CP 25270 (México)

Sud-amèrica
* Agbar Chile, S.A. 240.042 189.332 46.423 99.624 - 33 67

Av el Bosque Norte 0177 OF 1701
Las Condes Santiago de Chile (Chile)

** Cía. Hisp. Amer. Serv., S.A. (CHAS) 663 157 (78) - - - 50
Avda.Isidora Goyenechea, 3642 piso 4
Las Condes - Santiago de Chile (Chile)

*** Brisaguas, S.A. 2.120 (861) 13 - - - 26
Avda.Isidora Goyenechea, 3642 piso 4
Las Condes - Santiago de Chile (Chile)

* Agbar Latinoamérica, S.A. 55 62.059 22.880 57 - 100 -
Av el Bosque Norte 0177 OF 1701 piso 17
Las Condes Santiago de Chile (Chile)

*** Agbar ConoSur, Ltd. 167.687 73.120 32.496 2 - - 100
Av el Bosque Norte 0177 OF 1701 piso 17
Las Condes Santiago de Chile (Chile)

** Inversiones Aguas del Gran Santiago, Ltda 307.691 211.760 56.098 - - - 100
Av el Bosque Norte 0177 OF 1701piso 17
Las Condes Santiago de Chile (Chile)

*** Inversiones Aguas Metropolitanas, S.A. 494.224 108.852 80.646 - - - 57
Av el Bosque Norte 0177 OF 1701piso 17
Las Condes Santiago de Chile (Chile)

**** Aguas Andinas, S.A. 167.934 178.312 163.455 - - - 28
Avda. Presidente Balmaceda, 1398
Santiago de Chile (Chile)

***** Análisis Ambientales, S.A. 283 3.755 1.207 - - - 28
Avda. Presidente Balmaceda, 1398
Santiago de Chile (Chile)

***** Eco-Riles, S.A. 364 6.995 1.877 - - - 28
Avda. Presidente Balmaceda, 1398
Santiago de Chile (Chile)

***** Gestión y Servicios, S.A. 831 3.472 1.329 - - - 28
Avda.Presidente Balmaceda, 1398
Santiago de Chile (Chile)

****** Aguas Manquehue, S.A. 9.737 14.830 4.586 - - - 28
Avda.Presidente Balmaceda, 1398
Santiago de Chile (Chile)

****** Aguas Cordillera, S.A. 187.259 (70.619) 26.959 - - - 28
Presidente Balmaceda 1398
Santiago de Chile (Chile)

******* Empresa de Servicios Sanitarios 57.422 32.227 9.807 - - - 15
de los Lagos, S.A. (Essal, S.A.)
Covadonga 52
Puerto Montt (Chile)

****** Inversiones Iberaguas Limitada, S.A. 67.199 16.698 4.991 - - - 28
Presidente Balmaceda 1398
Santiago de Chile (Chile)

**** Empresa Depuradora de Aguas 684 - - - - - 51
Servidas Mapocho-Trebal, Limitada
Avda. El Bosque Norte 0177, oficina 1701
Las Condes, Santiago de Chile (Chile)

* Agbar Perú, S.A.C 4 - - 4 - 100 -
Choquehuanca, 770
San Isidro
Lima 27 (Perú)

* Agbar Brasil Tecnologias e Serviços em Saneamiento Ltda . 275 (7) (69) 242 - 100 -
Rua Funchal, nº 418, 35
Vila Olímpica 04551-060
Sao Paulo

SOCIETATS GRUP
Milers d'euros Valor net en

llibres

Dividends
rebuts per

Agbar el 2009

Percentatge participació Agbar

Capital subscrit Reserves Resultat de
l'exercici

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

81

D irecta In d irec ta
C h in a

* J ian g su W ater C o m p an y L im ited 75 .148 (6) 44 65 .565 - 72 -
12 th F loo r, R u tton jee H ouse ,
11 D udde ll S tree t, C en tra l
H ong K ong (C h ina)

** C h in a O rien ta l W ater C o m p an y 8 .071 (25) 697 - - - 72
12 th floo r, R u tton jee H ouse ,
11 D udde ll S tree t, C en tra l
H ong K ong (C h ina)

** T aizh o u G o ld en H arb o r W ater C o m p an y L im ited 12 .675 (0) 12 - - - 72
N o. 63 , Y ingchun E as te rn R oad ,
H a iling D is tric t, T a izhou
J iangsu . R .P .C h ina .

** X u yi G o ld en S ta te W ater C o m p an y L td . 5 .719 19 129 - - - 72
X uyi W udun E as te rn R oad (J inpeng A venue), X uyi.
J iangsu . R .P .C h ina .

** N an jin g G o ld en S ta te W astew ater T rea tm en t C o m p an y 41 .875 (255) 1 .929 - - - 72
N o.1 W es te rn S tree t o f B ao taq iao , X iaguan D is tric t, N an jing .
J iangsu . R .P .C h ina .

*** T aizh o u G o ld en S ta te W ater C o m p an y L im ited 10 .704 241 1 .615 - - - 66
N o.129 Y ingchun E as te rn R oad , T a izhou ,
J iangsu . R .P .C h ina .

S AL U T
* C o m p añ ía d e S eg u ro s Ad es las , S .A . 53 .071 182 .577 58 .894 47 .880 29 .723 55 -

P rínc ipe de V erga ra , 110
28002 M adrid

** Ad es las D en ta l, S .A . S o c ied ad U n ip erso n a l 610 3 .565 (99) - - - 55
Joaqu ín C os ta , 35
28002 M adrid

*** Ad es las D en ta l An d a lu za , S .L . 1 .307 3 .447 (759) - - - 46
Joaqu ín C os ta , 35
28002 M adrid

** G en era l d e In v ers io n es A lav esas , S .L . 1 .200 54 4 - - - 55
P laza A m árica , 4
01005 V ito ria

** G en era l d e In v ers io n es T o rm es, S .A . 5 .000 (835) (89) - - - 55
A rco , 7 -9
37002 S a lam anca

** G ran ad a S a lu d , S .A . 313 111 2 - - - 55
P edro A n ton io de A la rcón , 60 ba jo
18002 G ranada

** G ru p o Iq u im esa , S .L ., S o c ied ad U n ip erso n a l 7 .552 42 .211 5 .105 - - - 55
P laza A m árica , 4 ba jos
01005 V ito ria

*** Iq u im esa S erv ic io s S an ita rio s , S .L . S o c ied ad U n ip erso n a l 1 .276 6 .399 677 - - - 55
P laza A m árica , 4 ba jos
01005 V ito ria

** In fraestru ctu ras y S erv ic io s d e A lz ira , S .A . 1 .250 1 .152 248 - - - 28
C arre te ra de C orbera K M . 1
46600 A lzira - V a lenc ia

** U .M .R , S .L . 8 .889 45 .305 5 .639 - - - 55
P rínc ipe de V erga ra , 110
28002 M adrid

*** A lian za M éd ica L erid an a , S .A . 1 .418 1 .006 35 - - - 47
B isbe T orres , 13
25002 L le ida

*** C asa d e R ep o so S an ato rio P erp etu o S o co rro ,S .A . 3 .065 4 .000 1 .379 - - - 42
D oc to r G óm ez U lla , 15
03013 A lican te

**** H em o d in ám ica In terv en c io n is ta d e A lican te , S .A . 270 248 152 - - - 27
D oc to r G óm ez U lla , 15
03013 A lican te

**** T o m o g rafía Ax ia l C o m p u tarizad a d e A lican te , S .A . 467 917 (91) - - - 33
P l. D r G óm ez U lla 15
03013 A lican te

*** C en tro M éd ico d e Z am o ra , S .A . 324 708 (592) - - - 55
R da . S an T orcua to , 15
49006 Z am ora

*** C L IN S A, S .A . 7 .020 1 .348 2 .163 - - - 53
A rtu ro S oria . 103
28043 M adrid

*** C lín ica P arq u e S an An to n io , S .A . 3 .104 1 .335 813 - - - 54
A vda . P in to r S oro lla , 2
29016 M á laga

**** U n id ad d e R ad io lo g ía C ard io v ascu lar An d a lu za , S .A . 138 1 .881 657 - - - 28
A vda . P in to r S oro lla , 2
29016 M á laga

*** G estió n S an ita ria G a lleg a , S .L ., S o c ied ad U n ip erso n a l 1 .522 4 .888 1 .434 - - - 55
V ía N orte , 54
36206 V igo (P on tevedra)

*** P laza S a lu d 24 , S .A . 225 223 466 - - - 27
P rínc ipe de V erga ra , 110
28002 M adrid

*** S an ato rio N u estra S eñ o ra d e la S a lu d d e G ran ad a , S .A . 2 .848 (1 .013) 1 .830 - - - 55
N tra . S ra . D e la S a lud s /n
18014 G ranada

*** S an ato rio V irg en d e l M ar-C ris tó b a l C astillo , S .A , 213 4 .920 2 .509 - - - 54
C tra . M am i, K m 1 s /n
04120 A lm ería

*** U M R C an arias , S .L ., S o c ied ad U n ip erso n a l 3 .375 7 .582 1 .110 - - - 55
P ero jo , 6
35003 Las P a lm as de G ran C anaria

**** C lín ica S an ta C ata lin a , S .A . 1 .679 12 .101 767 - - - 55
León y C as tillo , 292
35006 Las P a lm as de G ran C anaria

**** L im p ieza y M an ten im ien to H o sp ita la rio s , S .L . 3 53 2 - - - 55
P ero jo , 6
35003 Las P a lm as de G ran C anaria

*** L in ce S erv ic io s S an ita rio s , S .A . 660 (1 .070) (5 .306) - - - 55
P rínc ipe de V erga ra , 110
28002 M adrid

687 .471 107 .249

D irec ta In d irec ta

AIG U A I M E D I AM B IE N T

IN T E R N AC IO N AL
**** E m p resa D ep u rad o ra d e Ag u as S erv id as (E D AS) 7 1 .589 1 .869 - 50

A vda . Is ido ra G oyenechea , 3477 , p iso 19
Las C ondes - S an tiago de C h ile (C h ile)

S O C IE T AT S M U L T IG R U P
M ilers d 'eu ro s V a lo r n e t en

llib res

D iv id en d s
reb u ts p er

Ag b ar e l 2009

P ercen ta tg e p artic ip ac ió Ag b ar

C ap ita l su b scrit R eserv es R esu lta t d e
l'exerc ic i

S O C IE T AT S G R U P
M ilers d 'eu ro s V a lo r n e t en

llib res

D iv id en d s
reb u ts p er

Ag b ar e l 2009

P ercen ta tg e p artic ip ac ió Ag b ar

C ap ita l su b scrit R eserv es R esu lta t d e
l'exerc ic i

* Societats participades per la Societat Dominant directament.
a**** Societats participades per la Societat Dominant indirectament en diferents nivells
(F) Societats a les quals s'aplica el règim de consolidació fiscal.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

82

D ire cta In d ire cta

H O L D IN G G R U P
R e g n e U n it

A g b a r S e rco T e ch n o lo g y S o lu tio n s, L im ite d - 0 13 - - - 50
P ortw a ll P lac e (4 th floor)
P ortw a ll Lane
B ris to l B S 1 6N A U K

A IG U A I M ED I A M B IEN T

N A C IO N A L
**** A g u a s d e A ro n a , S .A . 781 76 15 - - - 82

P laz a de l C ris to de la S a lud , 1
38640 A rona (S anta C ruz de Tenerife)

** A g u a s d e C ie z a , S .A . 1.503 143 (352) - - - 49
Jos é P érez G óm ez , 2 b is
30530 C iez a - M urc ia

*** A g u a s d e L u ce n a , S .L . 2.195 (67) 82 - 25
A vda. de l P arque, 41
14900 Luc ena (C órdoba)

**** A g u a s d e T e ld e , G e stió n In te g ra l d e l S e rv ic io , S .A . 7.020 (1 .076) (267) - - - 50
Los M ús ic os , s /n , D es a ladora de A gua de M ar S a line tas
35200 Te lde - G ran C anaria

** A g u a s M u n ic ip a l iz a d a s d e A l ica n te 15.887 15.617 22.605 - - - 50
Em p re sa M ix ta (A M A EM)
A lona, 31-33
03007 A lic an te

*** A g u a s V e g a -S ie rra Elv ira , S .A . (A G U A S V IR A) 1.202 240 1.621 - - - 20
P laz a C uba, s /n E d ific io Tres C oronas
18230 A tarfe - G ranada

*** A g u a s y S a n e a m ie n to s d e T o rre m o lin o s, S .A . 6.844 1.215 449 - - - 25
(A S T O S A M)
Lom a de los R is c os , 2
29620 Torrem olinos

*** E.D .A .R . C á d iz -S a n t F e rn a n d o , A . I .E. 4.658 (213) 364 - - - 11
C arre te ra N ac iona l IV K m 683
11100 S an F ernando (C ád iz)

** A ig ü e s d e l 'A lt Em p o rd à , S .A . (A D A M S A) 60 12 165 - - - 49
L lu ís C om pany s , 43
17480 R os es (G irona)

** A ig ü e s d e C u l le ra , S .A . 1.893 405 311 - - - 48
P laz a de la S a l, 4
46400 C u lle ra (V a lènc ia)

* A ig ü e s d e S e g a rra -G a rrig u e s, S .A . 15.000 (1 .416) 77 3.009 - 22 -
P l. de l C arm e, 15 , 1 r, 1ª
25300 Tarrega (L le ida)

** A ig ü e s d 'O so n a , S .A . 113 15 34 - - - 25
H is to riador R am on d 'A bada l i de V iny a ls , 5
08500 V ic (B arc e lona)

** A ig ü e s M u n ic ip a ls d e P a te rn a , S .A . 2.116 20 13 - - - 49
P laz a Ingen iero C as te lls , 1
46980 P aterna (V a lenc ia)

** A ig ü e s i S a n e ja m e n t d 'Elx , S .A . 12.261 644 1.659 - - - 49
P laç a de la L lo t ja , 1
03202 E lx - A lac ant

** S a g a p yr, S .A . 67 37 12 - - - 45
M oy ano, 10
12002 C as te llón de la P lana

* C la ve g u e ra m d e B a rce lo n a , S .A . (C L A B S A) 3.606 816 802 1.947 532 54 -
A c er, 16
08038 B arc e lona

** C o m p a n yia d 'A ig ü e s d e P a la m ó s, S .A . 1.969 422 56 - - - 56
P l. P adró , 1
17230 P a lam ós - G irona

** C o n d u cció d e l T e r, S .L . (C O N T ER) 18 4 212 - - - 48
B ourg de P ea je , 89-97
17220 S ant F e liu de G uíx o ls (G irona)

** D e p u ra d o re s d 'O so n a , S .L . 210 46 663 - - - 25
H is to riador R am on d 'A bada l i de V iny a ls , 5
08500 V ic (B arc e lona)

** D re n a tg e s U rb a n s d e l B e sò s, S .L . 300 68 138 - - - 50
A vinguda S ant Ju lià , 241
08400 G rano lle rs (B arc e lona)

** A g u a s d e Ju m il la , S .A . 601 138 202 - - - 49
A ven ida de Levante , 32
30520 Jum illa (M urc ia)

** A g u a s d e L o rca , S .A . 3.005 1.015 725 - - - 49
P laz a de E s paña, 1
30800 Lorc a - M urc ia

*** A g u a s d e M o n ti l la , S .A . 1.000 32 178 - - - 25
P laz a D o lores Ibarru ri, 2
14550 C órdoba

*** E.M . d 'A ig ü e s d e la C o sta B ra va , S .A . 600 120 501 - - - 42
P laz a Jos ep P la , 4 3 r, 1ª
17001 G irona

** Em p re sa M ix ta d e A g u a s R e sid u a le s d e 1.965 2.512 2.135 - - - 50
A lica n te , S .A . (EM A R A S A)
A lona, 31-33
03007 A lic an te

** Em p re sa M ix ta d ’A ig ü e s d e l ´H o rta , S .A . 1.803 231 609 - - - 49
P lac eta de l´E ra , 12
46900 Torren t (V a lènc ia)

*** Em p re sa M u n ic ip a l d e A b a ste cim ie n to y 2.656 1.485 2.968 - - - 25
S a n e a m ie n to d e G ra n a d a , S .A . (EM A S A G R A)
M olinos , 58-60
18009 G ranada

** Em p re sa M u n ic ip a l d e A g u a s y 6.087 8.545 6.231 - - - 49
S a n e a m ie n to d e M u rcia , S .A . (EM U A S A)
P laz a C irc u la r, 9
30008 M urc ia

** Em p re sa M u n ic ip a l M ix ta d 'A ig ü e s 361 1.817 2.759 - - - 49
d e T a rra g o n a , S .A . (EM A T S A)
M untany eta de S ant P ere i S ant P au, s /n
43003 Tarragona

* G iro n a , S .A . 1.200 2.673 568 630 56 31 -
C iu tadans , 11 , 3º
17001 G irona

* M in a P ú b l ica d 'A ig ü e s d e T e rra ssa , S .A . 5.550 14.461 1.539 3.621 348 33 -
S oc ie ta t , 26
08221 Terras s a (B arc e lona)

** S e co m sa A ig ü e s, S .L . 6 1.839 (115) - - - 49
R ava l de G rac ia , 38
43850 C am brils

S O C IET A T S A S S O C IA D ES
M ile rs d 'e u ro s

V a lo r n e t e n
l l ib re s

D iv id e n d s
re b u ts p e r

A g b a r e l 2009

P e rce n ta tg e p a rtic ip a ció
A g b a r

C a p ita l su b scri t R e se rve s R e su lta t d e
l 'e x e rc ic i

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

83

* Societats participades per Agbar directament.
a**** Societats participades per Agbar indirectament en diferents nivells.

D ire c ta In d i re c ta
** Em p re sa d 'A ig ü e s i S e rv e is d e C e rv e ra i la S e g a rra , S .L . 1 1 8 9 4 2 2 1 - - - 4 9

P la ç a M a jo r, 1 b a ix o s
2 5 2 0 0 C e rve ra - L le id a

** S o re a R u b a te c A m sa A IE 2 4 0 - 5 4 8 - - - 4 5
A vd a . D ia g o n a l, 2 1 1
0 8 0 1 8 B a rc e lo n a

*** S im m a r, S e rv e is In te g ra ls d e l M a re sm e , S .L . 3 0 1 6 1 7 4 5 - - - 3 6
P la ç a M iq u e l B ia d a , 1
0 8 3 0 2 M a ta ró (B a rc e lo n a)

** A q u a g e st M e d io A m b ie n te -A q u a l ia A IE 4 0 0 - 3 8 2 - - - 6 3
C o n d e d e Ja ru c o - D e u ra d o
1 7 3 1 0 L lo re t d e M a r

** S e rm u b e n ie l , S .A . 1 .2 6 1 1 1 5 4 9 - - - 4 9
Ju a n S a q u e ro , 1 b a jo
3 0 1 3 0 B e n ie l (M u rc ia)

*** T e id a g u a , S .A . 4 .1 2 9 5 0 6 1 .2 2 6 - - - 5 0
S a n A g u s t ín , 8
3 8 2 0 1 L a L a g u n a - S ta . C ru z d e Te n e rife

*** A g u a s d e B e n a h a v ís, S .A . 1 .0 0 0 - (1 5) - - - 4 9
C a s t il lo , s /n
2 9 6 7 9 B e n a h a vís (M á la g a)

** Ec o -N e te g e s Esp e c ia ls, S .A . 3 0 0 1 7 6 9 3 - - - 2 6
Zo n a In d u s t ria l Te ix id ó , N a u 1 - L o c a l 3
A D 4 0 0 L a M a s s a n a (A n d o rra)

*** B la n c a F o m e n to S o c ia l , S .L . 6 0 0 (6) - - - - 4 9
Q u e ip o d e L la n o , 7
3 0 5 4 0 B la n c a (M u rc ia)

*** A g u a s d e P u e rto l la n o , S .L . 5 .0 0 0 - 4 - - - 4 9
P la z a C o n s t itu c ió n , 1
P u e rto lla n o

IN T ER N A C IO N A L
R e g n e U n i t

** B risto l W e sse x B i l l in g S e rv ic e s L td 0 (1) - - - - 5 0
1 C le ve d o n W a lk , N a ils e a
B ris to l B S 4 8 1 W A U K

 A m è ric a C e n tra l
** A g u a s d e S a l ti l lo , S o c ie d a d A n ó n im a d e C a p i ta l V a ria b le 1 2 .1 6 5 1 .0 3 8 2 .3 0 9 - - - 4 5

D e la F u e n te , 4 3 3 Zo n a c e n t ro
2 5 0 0 0 S a lt i l lo C o a h u a ila (M é jic o)

**** S o c ie d a d C o n c e sio n a ria p a ra la G e stió n y 5 .5 5 3 1 4 8 7 1 1 - - - 4 5
F o m e n to d e lo s S e rv ic io s d e A c u e d u c to ,
A lc a n ta r i l la d o , S a n e a m ie n to y D re n a je
P lu v ia l , S . A . (A g u a s d e la H a b a n a)
F o m e n to , s /n , e s q . R e c re o y S u a rte
P a la t in o C e rro
L a H a b a n a (C u b a)

S u d -a m è ric a
* A g u a s d e C a rta g e n a , S .A . ,E .S .P . (A C U A C A R) 9 .9 2 5 3 .5 7 4 3 .8 5 2 1 .6 4 4 1 .2 0 6 4 6 -

E d if. C h a m b a c ú , P is o 2 To ric e s
S e c to r P a p a y a l, C a rre ra 1 3 B , 2 6 -8 7
C a rta g e n a d e In d ia s (C o lo m b ia)

* A g u a s A rg e n tin a s, S .A . 2 9 .2 5 1 (8 5 .9 9 6) (6 1 .3 6 8) - - 2 5 -
C e rrito , 3 8 8 p la n ta 1 a .
B u e n o s A ire s (A rg e n t in a)
C P 1 0 1 0

* A g u a s P ro v in c ia le s S a n ta F e , S .A . 1 1 .0 0 7 (7 3 .9 9 3) (1 6 .9 5 3) - - 2 6 -
9 d e ju lio , 2 8 2 4 1 r p is o
3 0 0 0 S a n ta F e (A rg e n t in a)

* A g u a s C o rd o b e sa s, S .A . 5 .5 0 3 5 .7 7 6 1 3 4 - - 5 -
L a vo z d e l in te rio r, 5 5 0 7
C ó rd o b a (A rg e n t in a)
H 5 0 0 8 H JY

S A L U T

**** Iq u im e sa S e g u ro s d e S a lu d , S .A .U 1 .0 5 5 4 .2 6 9 3 .3 0 4 - - - 2 5
P z a .A m a ric a , 3 B a jo s
0 1 0 0 5 V ito ria

*** Ig u a la to r io M é d ic o Q u irú rg ic o , S .A . d e S e g u ro s y R e a se g u ro s 1 6 .1 7 5 4 7 .6 8 3 1 4 .6 1 3 - - - 2 5
M á x im o A g u irre , 1 8
4 8 0 1 1 B ilb a o

*** Ig u a la to r io M é d ic o Q u irú rg ic o D e n ta l , S .A . 2 0 0 - - - - - 2 5
M á x im o A g u irre , 1 8
4 8 0 1 1 B ilb a o

** S a n a to rio M é d ic o -Q u irú rg ic o C risto R e y , S .A . 1 0 3 3 .0 4 7 8 6 - - - 2 1
P a s e o d e la E s ta c ió n , 4 0
2 3 0 0 8 Ja é n

*** Ig u rc o C e n tro s G e ro n to ló g ic o s, S .L . 9 5 3 (1 2) - - - - 2 2
Jo s é M a ría O la b a rrí, 6 -D e p a rta m e n to 2 6
4 8 0 0 1 B IL B A O

**** Ig u rc o R e sid e n c ia s S o c io sa n i ta r ia s, S .L . 6 1 (1 9 0) - - - - 1 6
Jo s é M a ría O la b a rrí, 6 -D e p a rta m e n to 2 6
4 8 0 0 1 B IL B A O

**** Ig u rc o G e stió n , S .L . 4 .4 0 9 5 9 6 - - - - 1 6
 M á x im o A g u irre , 1 8 b is , 2 ª p la n ta
4 8 0 1 1 B IL B A O

**** O R U E X X I , S .L . 3 .2 6 5 1 .5 3 1 - - - - 1 1
B a rrio d e S a n M ig u e l, s /n . E u b a -A m o re b ie ta
4 8 3 4 0 V IZC A Y A

**** O R U E 2 0 0 3 , S .L . 3 (3 4) - - - - 1 1
B a rrio d e S a n M ig u e l, s /n . E u b a -A m o re b ie ta
4 8 3 4 0 V IZC A Y A

**** R e sid e n c ia O R U E, S .L . U N IP ER S O N A L 2 0 1 1 1 6 - - - - 1 1
B a rrio d e S a n M ig u e l, s /n . E u b a -A m o re b ie ta
4 8 3 4 0 V IZC A Y A

**** S o c ie d a d In m o b i l ia i r ia d e l Ig u a la to r io M é d ic o Q u irú rg ic o , S .A . 2 0 .0 0 0 3 3 - - - - 1 1
M á x im o A g u irre , 1 8 b is , 7 º
4 8 0 1 1 B IL B A O

***** C e n tro d e R e h a b i l i ta c ió n y M e d ic in a D e p o rtiv a d e B i lb a o , S .L . 1 0 6 (4 2) - - - - 2 3
R a fa e la Y b a rra , 2 5
4 8 0 1 4 B IL B A O

***** S o c ie d a d d e P ro m o c ió n d e l Ig u a la to r io M é d ic o Q u iru rg ic o , S .A . 1 0 .0 0 5 1 0 2 - - - - 2 5
M á x im o A g u irre , 1 8 b is 2 º
4 8 0 1 1 B IL B A O

**** Ig u a la to r io d e B i lb a o A g e n c ia d e S e g u ro s, S .A . U n ip e rso n a l 1 5 0 8 2 - - - - 2 5
M á x im o A g u irre , 1 8 b is
4 8 0 1 1 B IL B A O

1 0 .8 5 1 2 .1 4 2

S O C IET A T S A S S O C IA D ES
M i le rs d 'e u ro s

V a lo r n e t e n
l l ib re s

D iv id e n d s
re b u ts p e r

A g b a r e l 2 0 0 9

P e rc e n ta tg e p a rtic ip a c ió
A g b a r

C a p i ta l su b sc ri t R e se rv e s R e su l ta t d e
l 'e x e rc ic i

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

84

Sociedad General de Aguas de Barcelona, S.A.
i Societats Participades que formen el grup Agbar

Informe de Gestió Consolidat
corresponent a l'exercici anual acabat
el 31 de desembre de 2009

1. Acord de Principis entre els accionistes de referència de la Societat Dominant

El passat 21 d'octubre de 2009, els accionistes de referència de la Societat Dominant, Criteria CaixaCorp, S.A. i Suez
Environnement Company S.A. (Nota 14), van assolir un acord de principis per a la reorientació dels seus interessos
estratègics en el negoci dels serveis de salut col·lectius i en el sector de gestió de l'aigua i medi ambient (d’ara endavant,
l'Acord de Principis).

Com a part de l'esmentat Acord de Principis, les seves entitats signants van acordar promoure l'exclusió de negociació de
les accions de Sociedad General de Aguas de Barcelona, S.A. dels mercats secundaris oficials espanyols a través de la
formulació d'una oferta pública d'adquisició d'accions per part de la pròpia Societat Dominant (d’ara endavant l'Oferta).

Així mateix, l'Acord de Principis considerava la realització de les següents operacions condicionades, entre d'altres coses,
a la prèvia exclusió de negociació de les accions de la Societat Dominant, a la prèvia obtenció de les autoritzacions
administratives pertinents i a altres condicions habituals en aquest tipus d'operacions incloent, en particular, la seva
execució simultània:

 la transmissió a Criteria CaixaCorp, S.A. (o a una societat del seu grup), per un import de 687,1 milions d'euros, de
la participació del 54,79% que la Societat Dominant té a la Compañía de Seguros Adeslas, S.A. (d’ara endavant,
Adeslas);

 la reordenació de les participacions de Suez Environnement, SAS, Suez Environnement España, S.L. i Criteria
CaixaCorp, S.A. a Sociedad General de Aguas de Barcelona, S.A., de manera que (i) Suez Environnement
Company S.A. assoleixi una participació econòmica indirecta del 75,01% a Sociedad General de Aguas de
Barcelona, S.A. (per a la qual cosa Criteria CaixaCorp, S.A. vendrà a Suez Environnement España, S.L. la totalitat
de les accions que posseeix a Sociedad General de Aguas de Barcelona, S.A. a un preu per acció de vint euros
(20€) i la part de les accions que és titular a HISUSA, Holding de Infraestructuras y Servicios Urbanos, S.A. (d’ara
endavant, HISUSA) que resulti necessària, en funció de l'acceptació de l'Oferta, perquè Suez Environnement
Company S.A. assoleixi l'esmentada participació econòmica indirecta, al preu resultant de valorar en vint euros
(20€) cada acció de Sociedad General de Aguas de Barcelona, S.A. propietat d’HISUSA); i (ii) Criteria CaixaCorp,
S.A. mantingui una participació indirecta a Sociedad General de Aguas de Barcelona, S.A. d'entre el 14,99% i el
24,99%, depenent del nivell d'acceptació de l'Oferta; i

 la subscripció d'un nou acord d'accionistes per regular les relacions de Suez Environnement Company S.A., Suez
Environnement España, S.L, i Criteria CaixaCorp, S.A. a HISUSA i a Sociedad General de Aguas de Barcelona,
S.A..

El Consell d'Administració de la Societat Dominant es va reunir el passat 22 d'octubre de 2009 amb l'objecte de prendre
nota de l'acord de principis anunciat pels seus accionistes de referència.

Així mateix, amb data 20 de novembre de 2009, el Consell d'Administració de Sociedad General de Aguas de Barcelona,
S.A. va acordar convocar una Junta General Extraordinària d'Accionistes, per tal de proposar-li la formulació de l'Oferta i
l'exclusió de negociació de les seves accions, tant de les Borses de Valors de Barcelona, Madrid i Bilbao, com del Sistema
d'Interconnexió Borsària (SIBE o Mercat Continu).

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

85

Amb data 12 de gener de 2010, la Junta General Extraordinària d'Accionistes de Sociedad General de Aguas de Barcelona,
S.A., va aprovar, entre d’altres assumptes, els acords següents:

 sol·licitar l'exclusió de cotització de les seves accions de les Borses de Valors de Barcelona, Madrid i Bilbao, així
com del Sistema Espanyol d'Interconnexió Borsària (SIBE o Mercat Continu);

 formular l'Oferta, com a tràmit necessari per a l'exclusió de cotització de les seves accions, al preu de vint euros
(20€) per acció (assumint que no es distribuiran dividends a càrrec de resultats de l'exercici 2009 amb
anterioritat a la liquidació de l'Oferta).

 reduir el capital social a càrrec de reserves de lliure disposició, en l'import que representin les accions que
acudeixin a l'Oferta mitjançant la seva amortització.

 aprovar la venda de la seva participació a Adeslas que és del 54,79% del capital social, a Criteria CaixaCorp, S.A.
(o a una companyia del seu grup) pel preu de 687,1 milions d'euros.

Després de l'esmentada Junta General Extraordinària, en sessió del Consell d'Administració de la Societat Dominant es va
acordar procedir a formular l'Oferta.

Així mateix, amb data 14 de gener de 2010, per mandat del seu Consell d'Administració es va subscriure l'acord definitiu en
virtut del qual la Societat Dominant s'ha compromès a vendre a Criteria CaixaCorp, S.A. la totalitat de les accions
d'Adeslas de les quals és titular. Aquesta operació tindrà lloc després de la liquidació de l'Oferta i una vegada complertes
les condicions suspensives previstes en el referit contracte (incloent-hi, entre d'altres, l'obtenció de les preceptives
autoritzacions administratives).

En data 11 de febrer de 2010 s'ha remès a la CNMV la sol·licitud d'autorització d'OPA d'exclusió.

Una vegada conclòs tot el procés descrit a l'Acord de Principis, i en el cas de finalitzar-se segons està previst, la Societat
Dominant deixarà d'estar cotitzada en un mercat de valors. Agbar passarà a ser controlada en el grup Suez
Environnement i la Societat Dominant haurà reconegut una plusvàlua abans d'impostos per la venda d'Adeslas, estimada,
a nivell consolidat, en 480 milions d'euros. Després d'això, Agbar concentrarà totes les seves activitats en el cicle integral
de l'aigua i el medi ambient.

2. Anàlisi dels resultats

2.1 Canvis en el perímetre de Consolidació

Les principals entrades i sortides del perímetre de consolidació a l'exercici 2009 són les següents:

 A l'exercici 2009 s'integra l'activitat d'Essal, S.A. després de l'operació d'adquisició el juliol de 2008. Agbar, a
través de la seva filial Aguas Andinas, S.A., va adquirir, d'una banda, el 100% d'Inversiones Iberaguas Ltda.,
empresa tenidora del 51,0% d'Essal, S.A. i, d'altra banda, el 2,5% de manera directa fins assolir el 53,5% d'Essal,
S.A.

 El desembre de 2008 Agbar va augmentar en un 22,5% la participació a Jiangsu Water Company Limited
(societat matriu del Grup Jiangsu Water) fins assolir el 71,5%. Aquesta ampliació suposa la incorporació dels
resultats consolidats del Grup Jiangsu Water per integració global el 2009 davant de la integració d'un 49% de
resultats per posada en equivalència a l'exercici anterior.

 El desembre de 2008 es va adquirir el 100% de la societat Sistemas de Transferencia de Calor (STC), per la qual
cosa l'exercici 2009 integra la seva activitat.

 El setembre de 2009 s'ha adquirit el 100% de Grup Interlab, S.A., laboratoris dedicats a l'anàlisi, el diagnòstic i la
certificació de l'aigua i l'aire.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

86

 Entre les sortides de perímetre destaca la venda d'Agencia Servicios Mensajería (ASM), al final de març de
2008, i la de Tribugest, el desembre de 2008.

2.2 Discontinuïtat del segment de Salut

En el marc de l'Acord de Principis entre els socis de referència de la Societat Dominant esmentat anteriorment, el
segment de salut, constituït íntegrament per la participació a Adeslas, es declara com a disponible per a la venda i és
aplicable la NIIF 5 ‘Operacions discontinuades' (Nota 4). Això suposa que la contribució d’aquest segment al compte de
resultats consolidat dels exercicis 2008 i 2009 es presenta en la línia específica de ‘Resultat del període procedent
d'operacions interrompudes net d'impostos' i la seva contribució al balanç de situació consolidat de l'exercici 2009 es
presenta en les línies específiques d’‘Actius no corrents mantinguts per a la venda i operacions interrompudes' de l'actiu
corrent i de ‘Passius vinculats amb actius no corrents mantinguts per a la venda i operacions interrompudes' del passiu
corrent. Així mateix l'estat de fluxos d'efectiu del grup consolidat no inclou l'aportació del segment de salut en els
exercicis 2008 i 2009, que es detalla a la Nota 4.

2.3 Evolució dels Resultats

El Resultat Net atribuït a la Societat Dominant assoleix els 166,8 milions d'euros a l'exercici 2009. La disminució de
68,5 milions d'euros respecte a l'any anterior obeeix, principalment, al fet que en aquest exercici es va registrar una
plusvàlua neta d'impostos de 81,2 milions d'euros per l'alienació de la participació posseïda a Suez S.A. L'evolució dels
negocis mostra un creixement moderat: els ingressos d'explotació augmenten un 4,5% i el resultat d'explotació un 3,3%,
gràcies a les entrades de perímetre que compensen l'impacte de la depreciació dels tipus de canvi a Xile i al Regne Unit.
Sense considerar els efectes de perímetre i de tipus de canvi, el resultat d'explotació se situa en un nivell similar al de
l'exercici anterior. En el seu conjunt, l'activitat d'Agbar mostra estabilitat a pesar del desfavorable clima econòmic actual.

Tot seguit es mostren els factors que impulsen el creixement dels ingressos i del resultat d'explotació:

Efe cte Cre ixe m e nt % Cre ix.

milions d'euros
De s e m bre

2008
Entrades Sortides Tipus canvi Orgànic De s e m bre

2009
Orgànic

Ingressos d'explotac ió 1.770,7 106,1 (24,3) (17,2) 15,9 1.851,2 0,9%

Resultat d'explotac ió (*) 336,4 18,3 (0,8) (5,6) (0,6) 347,7 (0,2%)

Marge resultat explotac ió 19,0% 18,8%

(*) Aques ta magnitud fa referènc ia al resultat d'explotac ió antes del "Deteriorament i resultat per al ienac ions d'immob il i tzat" i
dels "Altres resultats ".

Efe cte pe r ím e tre

L'efecte perímetre recull l'impacte de la incorporació de noves societats al grup Agbar, sortides per desinversió, o canvis
de mètode de consolidació, si s’escau. Entre les incorporacions destaca l'entrada de les societats Essal, S.A., i STC, i entre
els canvis de mètode de consolidació, el del Grup Jiangsu Water. Les sortides corresponen a les alienacions el 2008
d'Agencia de Servicios de Mensajería i de Tribugest. L'efecte net de les entrades i sortides de perímetre explica un
increment de 81,8 milions d'euros en els ingressos d'explotació i de 17,5 milions d'euros en el resultat d'explotació.

L'impacte per variació dels tipus de canvi recull les depreciacions d'un 0,9% del peso xilè (tipus de canvi mitjà: 776,72
CLP/EUR el 2009 davant de 769,86 CLP/EUR el 2008) i d'un 10,9% de la lliura esterlina (tipus de canvi mitjà: 0,891
GBP/EUR el 2009 davant de 0,794 GBP/EUR el 2008). L'efecte d’aquestes depreciacions suposa -17,2 milions d'euros a
ingressos d'explotació i -5,6 milions d'euros a Resultat d'Explotació.

Sense considerar els efectes de perímetre i de tipus de canvi, el resultat d'explotació se situa en un nivell similar al de
l'exercici anterior.

Els ingressos i despeses financers nets són de -29,1 milions d'euros davant de -82,9 milions d'euros registrats l'any
anterior. La disminució de la càrrega financera neta en 53,8 milions d'euros respon, principalment, a la reducció de les
despeses financeres a Xile motivada per l'impacte de la deflació sobre el deute referenciat a UF (unitat de foment).

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

87

L'epígraf Deteriorament i resultat per alienacions d'instruments financers recollia a l'exercici 2008 la plusvàlua de
81,2 milions d'euros per la venda de la participació que Agbarex, S.L.U. posseïa a Suez, S.A.

El Resultat del període procedent d'operacions interrompudes net d'impostos recull, per aplicació de la NIIF 5, la
contribució del segment salut abans de minoritaris al compte de resultats consolidat dels exercicis 2009 i 2008. A pesar
de l'increment del nombre d'assegurats en un 5,6 %, es produeix una disminució del resultat d'11,0 milions d'euros que
obeeix, principalment, a una constricció de marges en el negoci assegurador motivat pel deteriorament de l'índex de
sinistralitat.

El Resultat atribuït a minoritaris és de 158,2 milions d'euros davant de 124,9 milions d'euros el 2008 i correspon,
principalment, als socis minoritaris del Grup IAM (participat per Agbar en un 56,6% i titular del 50,1% d'Aguas Andinas,
S.A.) i de la Compañía de Seguros Adeslas, S.A. (participada per Agbar en un 54,79%). L'augment d'aquesta partida obeeix
majoritàriament als millors resultats registrats a Xile, com a conseqüència de la menor càrrega financera neta comentada
anteriorment.

El Resultat net atribuït a la Societat Dominant és de 166,8 milions d'euros, un 29,1% per sota de l'obtingut l'any anterior
com a conseqüència, principalment, de la plusvàlua registrada el juny de 2008 per la venda del paquet d'accions de Suez,
S.A. El resultat net recurrent atribuït al grup Agbar és de 168,9 milions d'euros i es manté en línia amb el de l'exercici
anterior.

3. Fets significatius per segments

AIGUA I MEDI AMBIENT

Variables operatives

Tot seguit s'analitza l'evolució dels metres cúbics facturats en el mercat nacional i internacional en els exercicis 2008 i
2009:

Milers de m3 2009 2008 Var. Abs. Var. %
m3 Facturats nacional 771.425 746.207 25.218 3,4%
m3 Facturats internacional 683.571 576.617 106.954 18,5%
Total m3 Facturats 1.454.996 1.322.824 132.172 10,0%

En el mercat nacional es registra un augment del 3,4 % dels metres cúbics facturats respecte a l'any anterior. En el mercat
internacional aquest increment és del 18,5%, com a conseqüència, principalment, de les incorporacions del Grup Jiangsu
Water (Xina) i d'Essal, S.A. (Xile).

Fets significatius de l'activitat nacional

Estratègia de creixement nacional

L'estratègia en el mercat espanyol fa èmfasi en la renovació dels contractes existents i en l'expansió en nous contractes
en l'àrea d'influència del negoci actual i en especial en l'activitat de medi ambient, tot això amb l'objectiu de mantenir els
actuals nivells de rendibilitat.

Evolució de l'activitat comercial

Agbar ha resultat adjudicatària de 33 nous contractes relacionats amb l'activitat d'aigua en baixa que ofereixen servei a
485.107 habitants. Els principals contractes corresponen a Lleó (135.119 hab.), Avilés a Astúries (84.053 hab.), Puertollano
a Ciudad Real (51.305 hab.), Olot a Girona (33.259 hab.), Villajoyosa a Alacant (32.534 hab.), Martorell a Barcelona (26.169
hab.), Villanueva de la Serena a Badajoz (25.576 hab.) i Manilva a Màlaga (13.258 hab.). També han estat renovats 29

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

88

contractes amb servei a 170.614 habitants entre els quals destaquen Torremolinos a Màlaga (60.010 hab.), Rojales a
Alacant (19.247 hab.), Cunit a Tarragona (11.730 hab.) i La Bisbal d'Empordà a Girona (10.173 hab.).

En l'activitat d'aigua en alta, Agbar ha estat adjudicatària de 20 nous contractes que ofereixen servei a 559.241
habitants. Els principals contractes corresponen a Consorci Costa Brava a Girona (168.931 hab.), Lleó (135.119 hab.), Avilés
a Astúries (84.053 hab.), Puertollano a Ciudad Real (51.305 hab.), Tudela a Navarra (33.910 hab.), Olot a Girona (33.257 hab.),
i Coria a Càceres (12.868 hab.). També han estat renovats 16 contractes amb servei a 121.504 habitants entre els quals
destaquen Torremolinos a Màlaga (60.010 hab.), la Mancomunitat del Bullaque a Ciudad Real (10.519 hab.) i La Bisbal
d'Empordà a Girona (10.173 hab.).

D'altra banda, en l'activitat de depuració, Agbar ha estat adjudicatària de 22 nous contractes de gestió d'estacions
depuradores d'aigües residuals, que suposen la gestió d'una càrrega contaminant equivalent a 861.157 habitants. En
aquest apartat són dignes d'esment les adjudicacions de l'explotació i manteniment de les estacions depuradores
d'aigües residuals de la Ciutat de Madrid, lot VII: EDAR Sud Oriental (459.038 hab.), el Servei de funcionament,
manteniment i conservació de les depuradores i estacions de bombament i instal·lacions annexes de la Zona MA5 a
Mallorca (63.181 hab.), el Servei de funcionament, manteniment i conservació de les depuradores i serveis annexos de
col·lectors, bombaments i instal·lacions de la Zona ME1 Menorca (57.599 hab.), Puertollano a Ciudad Real (51.305 hab.), el
Servei de Funcionament, Manteniment i Conservació dels Emissaris, Bombaments i de les Estacions Depuradores
d'Aigües Residuals de Còrdova, lot núm. 2 (44.378 hab.), Oleiros a Corunya (31.694 hab.), Montornès del Vallès, Santa
Eulàlia de Ronçana, i Bigues i Riells, LOT III a Barcelona (29.918 hab.), Oliva a València (28.279 hab.), Valls a Tarragona
(24.710 hab.) i El Bajo Aragón a Terol (23.750 hab.). Així mateix s'han renovat 15 contractes que suposen una càrrega
contaminant equivalent a 170.176 habitants, entre els quals destaquen Benicarló a Castelló (26.381hab.), Tavernes de la
Valldigna a València (18.364 hab.) i Llanes a Astúries (13.915 hab.).

Pel que fa a l'activitat de clavegueram, Agbar ha estat adjudicatària de 23 contractes que ofereixen servei a 289.233
habitants dels quals s’han d’assenyalar el d'Avilés a Astúries (84.053 hab.), Puertollano a Ciudad Real (51.305 hab.) i
Villajoyosa a Alacant (32.534 hab.), Villanueva de la Serena a Badajoz (25.576 hab.), Manilva a Màlaga (13.258 hab.) i Coira a
Càceres (12.868 hab.). També s'han renovat 13 contractes amb servei a 129.869 habitants dels quals destaquen els de
Torremolinos a Màlaga (60.010 hab.), Rojales a Alacant (19.247 hab.), Cunit a Tarragona (11.730 hab.) i La Bisbal d'Empordà a
Girona (10.173 hab.).

Projectes a l'Àrea Metropolitana de Barcelona

Els principals projectes a l'Àrea Metropolitana de Barcelona són els següents:

UTE Dessalinitzadora del Llobregat: En el mes de juliol de 2009 es va inaugurar la planta dessalinitzadora del Prat de
Llobregat que ha suposat, en la fase de construcció, una inversió pública aprovada de 179 milions d'euros. Agbar, a través
de la UTE, ha participat en la construcció d’aquesta planta i l'explotarà durant un període de 24 mesos. Aquesta planta
compta amb una capacitat nominal de producció anual de 60 Hm3.

Planta d'osmosi inversa: Consisteix en la instal·lació de membranes d'osmosi inversa a la planta de tractament d'aigua
potable de Sant Joan Despí amb una inversió pública de 53 milions d'euros. El projecte va finalitzar el desembre de 2009.
La capacitat nominal de producció anual és de 48 Hm3.

Col·lector de salmorres: Les obres de desplegament del tram final del col·lector de salmorres del riu Llobregat van
finalitzar en el primer semestre de 2009 amb una inversió pública aproximada de 55 milions d'euros.

Negocis de medi ambient

Agbar aposta pel creixement sostingut en l'activitat de medi ambient en els pròxims anys. Per a això, a més de comptar
amb empreses especialitzades (Aquagest Medi Ambient, Labaqua, Aquaplan, Clabsa i altres), s'ha fixat per a aquesta
activitat un pla d'expansió a través de futures adquisicions, reforçant addicionalment la presència en concursos de
depuració, dessalinització i d'obra civil relacionats amb el medi ambient. Es persegueix, a més, desenvolupar tecnologia
pròpia, protegir la tecnologia del grup i emprendre nous mercats, especialment per a clients externs (sector privat) i
administracions públiques.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

89

El negoci de medi ambient es basa en tres pilars d'activitat que constitueixen la base del seu potencial creixement:
Depuració / dessalinització, tecnologies ambientals i infraestructures hidràuliques.

La font de coneixement per a la prestació d'aquests nous serveis serà la de les diferents filials del grup, com també els
centres de recerca existents tant a Agbar com a Cetaqua.

Recerca i desenvolupament tecnològic del cicle integral de l'aigua

El 2007 es va constituir Cetaqua, una fundació privada amb l'objectiu de ser un centre tecnològic de referència en recerca
del cicle integral de l'aigua. Cetaqua va sorgir d'un acord Empresa-Universitat-Administració entre Agbar, que va aportar
el 80% dels fons dotacionals, la Universitat Politècnica de Catalunya (UPC) i el Consell Superior d'Investigacions
Científiques (CSIC), els qui participen amb un 10% cadascú. El seu objectiu és promoure, realitzar i difondre investigacions
d'aspectes que permetin complir la normativa europea en la gestió del cicle integral de l'aigua en les conques
mediterrànies.

La Societat Dominant ha continuat desenvolupant el 2009 el projecte Sostaqua, que consisteix en els desenvolupaments
tecnològics per aconseguir que el cicle urbà de l'aigua sigui autosostenible. Aquest projecte s'ha integrat en el programa
Cenit, que és un dels principals instruments de l'Estat espanyol per finançar grans projectes de recerca industrial liderats
per les empreses privades en cooperació amb centres tecnològics i organismes públics de recerca, com a base per al
desenvolupament del teixit empresarial del país. El consorci de Sostaqua està format per 16 empreses liderades per
Sociedad General de Aguas de Barcelona, S.A.

El pressupost de Cetaqua per a l'exercici 2010 és de 7,1 milions d'euros, mentre que el 2009 es van invertir 7,7 milions
d'euros.

Fets significatius de l'activitat internacional

Estratègia de creixement internacional

En el mercat internacional, l'estratègia es basa en l'anàlisi d'oportunitats d'adquisició de societats que operin en mercats
amb entorns jurídics i econòmics estables, com també en l'exportació a països emergents de models de negoci amb baix
risc que no impliquin inversions significatives en capital, sinó transferències de tecnologies i know-how. Un exemple
d'aquesta modalitat de contractes és el que actualment s'està gestionant a Orà (Algèria).

Xile

Procés de revisió tarifària: El novembre de 2009, Aguas Andinas i la Superintendencia de Servicios Sanitarios (SISS) van
assolir un acord en el procés de fixació de tarifes dels serveis públics d'aigua potable i aigües servides per al període
2010-2015. Aquest acord defineix un clar escenari tarifari per al següent quinquenni, alhora que inclou tarifes per als
conceptes de Mapocho Urbano Limpio, obres necessàries per aconseguir el 100% de tractament d'aigües servides, i
obres de seguretat de producció d'aigua potable en el Gran Santiago. Les fórmules tarifàries es fixaran mitjançant un
decret del Ministeri d'Economia, Foment i Reconstrucció, que ha de ser publicat en el Diari Oficial amb anterioritat a la
data de la seva entrada en vigència, és a dir, març de 2010. Addicionalment, és important destacar que aquest procés no és
excloent de les periòdiques reindexacions de la tarifa originades principalment per l'evolució de la inflació.

Avanç del Pla de Sanejament: Durant l'exercici 2009 van finalitzar les obres de construcció del projecte Mapocho Urbano
Limpio i a mitjan desembre van començar les proves d'operació orientades al fet que l'interceptor estigui plenament
operatiu durant el primer semestre del 2010. Així mateix, es va materialitzar el començament de les operacions de la nova
planta Buin Maipo, que descontamina les aigües servides de 55 mil habitants. Finalment, es va realitzar la licitació,
adjudicació i posada en marxa del projecte Planta Mapocho, que consisteix en la construcció d'una tercera planta de
depuració d'aigües residuals a Santiago. Ambdós projectes permetran assolir el 100% de tractament d'aigües servides a
l'àrea de concessió d'Aguas Andinas.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

90

La construcció de la planta de depuració d'aigües residuals “Mapocho” i la realització de les obres de rehabilitació de la
planta de depuració d'aigües residuals “El Trebal” van a càrrec del consorci format per Agbar (51%) i Degrémont (49%) i té
una durada estimada de 2 anys. Una vegada finalitzat el període de construcció, s'iniciarà la gestió i el manteniment
d'ambdues plantes per un període de 5 i 7 anys, respectivament, per un import global de 260 milions d'euros.

Regne Unit

Revisió tarifària: El novembre de 2009, l'organisme regulador Ofwat va publicar les tarifes a aplicar per Bristol Water Plc
per als pròxims cinc anys. No obstant la decisió del Regulador, el Consell d'Administració de Bristol Water Plc va decidir
unànimement recórrer les noves tarifes davant la Competition Commission. S'espera que el recurs presentat es resolgui
l'agost de 2010.

Rànquing de l'Ofwat: Bristol Water s'ha situat en segon lloc en el rànquing qualitatiu que cada any elabora per a les
empreses del sector a Anglaterra i Gal·les l'organisme regulador Ofwat. Aquest rànquing mesura una sèrie de factors
relatius a la qualitat del servei com les interrupcions en el subministrament d'aigua, el servei als clients o l'impacte sobre
el medi ambient. Bristol Water ha aconseguit la màxima puntuació en els apartats de servei a clients i reducció de pèrdues
en la xarxa.

Desenvolupament de nous negocis: El 2009, Agbar ha donat un impuls, a més del negoci regulat ja existent, a les seves
altres dues divisions en el Regne Unit a través d'Agbar Solutions Ltd i Agbar Environment Ltd. Aquestes societats han de
permetre incrementar el volum de negoci al Regne Unit mitjançant la comercialització de serveis relacionats amb les
tecnologies i el medi ambient.

SALUT

Variables operatives

Tot seguit es mostra l'evolució del nombre d'assegurats:

 2009 2008 Var. Abs. Var. %
Nombre d'assegurats 2.936.878 2.780.739 156.139 5,6%

El 2009 el nombre d'assegurats assoleix gairebé els 3 milions, la qual cosa suposa un increment del 5,6% respecte al
tancament de l'exercici anterior.

Fets significatius

Líder del seu ram

Adeslas no sols manté el lideratge en el rànquing de les asseguradores de salut espanyoles que està assumint des de
2001, sinó que incrementa en 0,63 punts la seva quota de mercat per situar-la en el 20,97%.

En concloure l'exercici 2009 la cartera d'Adeslas i el seu grup de societats incloïa un total de 2.936.878 assegurats, la qual
cosa suposa un creixement de 156.139 assegurats respecte a desembre de 2008. El segment de major creixement és el
d'assegurances de col·lectius format essencialment per empreses que contracten la cobertura per als seus treballadors i
les seves famílies. El 2009 s'han captat importants col·lectius en contractes com els establerts amb Bankinter, Repsol
YPF, el grup Inditex, Altadis o l'Ajuntament de Badajoz.

Operacions corporatives

Una aposta decidida de la companyia en l'última etapa és l'assistència dental, sigui en l'àmbit de l’assegurança o de la
prestació, la qual cosa es tradueix en una cartera de 776.365 assegurats en aquesta modalitat a 31 de desembre de 2009.
En la línia de reforçar la infraestructura prestacional pròpia, aquest any s'ha dut a terme l'adquisició d'altres 28 clíniques
dentals ubicades majoritàriament a Andalusia.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

91

IMQ Seguros, asseguradora sanitària líder del País Basc en què Adeslas té una participació del 45%, ha constituït
Igualatorio Médico Quirúrgico Dental, S.A., per desenvolupar la prestació d'aquesta assistència en la seva comunitat
autònoma. Adeslas participa en el capital de la nova societat i aportarà la seva experiència en aquest camp. Es preveu
obrir a Vitòria la primera clínica.

És també en el País Basc on Adeslas va adquirir aquest any una participació significativa en el Grup Igurco, l'activitat del
qual s'orienta a la prestació d'assistència sociosanitària o cures a la tercera edat en aquest territori. Societats del grup
són titulars de diferents residències, i tenen adjudicades les concessions per a la construcció d'un centre gerontològic a
Bilbao la Vieja i un altre a Amorebieta.

Col·laboració publicoprivada

Des que fa més de trenta anys van iniciar les seves activitats Muface, Isfas i Mugeju, les tres mutualitats dels funcionaris
de l'Estat, la nostra companyia subscriu els concerts que estableixen per a l'assistència sanitària dels mutualistes i les
seves famílies. Segons el règim d'aquestes mutualitats, els afiliats poden optar per alguna de les asseguradores
concertades o la pròpia sanitat pública, i es decanten per les primeres al voltant del 85% del col·lectiu. Adeslas és
l'asseguradora amb major quota de persones adscrites a cadascuna de les tres mutualitats.

Una altra experiència fructífera de col·laboració publicoprivada és el denominat ‘model Alzira', en el qual empreses
privades assumeixen la gestió d'una àrea o departament de salut, incloses les inversions hospitalàries o d'una altra
naturalesa que siguin necessàries. El primer hospital d'aquest tipus es va construir a la ciutat valenciana que ha donat nom
a aquesta fórmula de gestió que acaba de complir deu anys amb resultats satisfactoris en tots els aspectes. Adeslas és el
soci majoritari de la unió temporal d'empreses que té adjudicada la concessió administrativa per prestar assistència
sanitària en el departament de salut d'Alzira.

4. Inversions consolidades

Les inversions realitzades durant l'exercici 2009 per les societats del segment d'aigua i medi ambient són de 514,6
milions d'euros, dels quals 190,0 milions d'euros corresponen a immobilitzat intangible, 230,2 milions d'euros a
immobilitzat material i 94,4 milions d'euros a l'adquisició d'empreses i altres actius financers. Del total de la inversió, el
70,8% correspon a l'àmbit nacional i el 29,2% restant a les participades a l'estranger.

Les inversions en immobilitzat intangible corresponen, bàsicament, al pagament de cànons i renovacions de contractes
d'aigua a Espanya.

Del volum total d'inversió en immobilitzat material, destaquen els 106,7 milions d'euros del grup Agbar Xile, dels quals
45,8 milions d'euros corresponen a la construcció de l'Interceptor Mapocho per a la depuració de la totalitat de les aigües
residuals generades a la Regió Metropolitana de Santiago de Xile, els 19,8 milions d'euros del Grup Bristol Water i els 0,8
milions d'euros del Grup Jiangsu Water. La resta de les inversions en immobilitzat material corresponen, majoritàriament,
a les realitzades pel segment de l'aigua nacional. Destaca la inversió per un import de 38,2 milions d'euros de la Societat
Dominant.

Pel que a la inversió financera, cal assenyalar que recull, entre d'altres, les adquisicions d'un 50% addicional de Comagua,
Comercial de Aguas, S.A. per un import de 12,1 milions d'euros, d'un 36,43 % addicional de Labaqua, S.A. per un import de
12,1 milions d'euros, d'un 10% addicional de Canaragua, S.A. per un import de 10,0 milions d'euros i del 100% de Grup
Interlab, S.A. i de Centaria, Concesiones e Infraestructuras S.L.U. per imports de 4,6 i 9,2 milions d'euros, respectivament.

Les inversions realitzades el 2009 pel segment discontinuat de salut són de 51,6 milions d'euros, dels quals 8,4 milions
d'euros corresponen a immobilitzat intangible, 32,9 milions d'euros a immobilitzat material i 10,3 milions d'euros a
l'adquisició d'empreses i altres actius financers.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

92

5. Deute financer net

El deute financer net inclou els Passius financers (corrents i no corrents) i les Provisions per les inversions en negocis
d'aigua a Argentina, minorats pels Actius financers corrents, l'Efectiu i altres actius líquids equivalents i els Derivats a
llarg termini.

El 2009, el deute financer net ha augmentat en 862,6 milions d'euros, passant de 539,6 milions d'euros al tancament de
l'exercici 2008 a 1.402,2 milions d'euros al tancament de l'exercici 2009 (amb Adeslas presentat en discontinuïtat). Aquest
increment recull, entre d’altres, la sortida de fluxos per les inversions realitzades per un import de 514,6 milions d'euros; el
pagament de dividends per part de la Societat Dominant per un import de 389,2 milions d'euros; el pagament de dividends
a minoritaris per un import de 111,7 milions d'euros; l'efecte de l'apreciació del peso xilè i de la lliura esterlina al tancament
de l'exercici 2009 respecte al tancament de l'exercici anterior per un import de 171,7 milions d'euros; i la discontinuació de
la tresoreria neta que aportava el segment de salut al tancament de l'exercici 2008 per un import de 169,4 milions d'euros.
Aquests efectes s'han vist compensats parcialment per l'entrada de fluxos de les activitats d'explotació per un import de
502,1 milions d'euros.

El segment discontinuat de salut presenta al tancament de l'exercici 2009 una tresoreria neta de 180,0 milions d'euros.

6. Autocartera

La Societat Dominant no manté accions pròpies a tancament de l'exercici 2009 i tampoc no ha realitzat operacions amb
accions pròpies.

7. Evolució futura

En línia amb la reorientació de les seves activitats derivada de l'Acord de Principis esmentat a l'apartat 1 d’aquest Informe
de Gestió, Agbar té intenció de reforçar la seva àrea principal de negoci (centrada en la gestió de l'aigua i medi ambient) i
de vendre a Criteria CaixaCorp, S.A. (o a la societat del seu grup que aquesta designi) la participació que actualment
manté a Adeslas. En tot cas, l'activitat d'Agbar en el negoci de l'aigua es desenvoluparà en el marc de la seva gestió
ordinària, d'acord amb el que fa actualment.

8. Principals riscos i incerteses

Agbar desenvolupa la seva activitat en dos negocis diferenciats: aigua i medi ambient, i salut, i té presència internacional
en el negoci de l'aigua i medi ambient (principalment a Xile, al Regne Unit i a la Xina). Això suposa que estigui subjecte a
diferents factors crítics derivats dels seus negocis i localitzacions.

La premissa que subjeu en la Política General de Riscos d'Agbar és, en la seva finalitat última, generar valor per als seus
grups d'interès (“stakeholders”). L'Informe Anual de Govern Corporatiu, que s'inclou en secció separada en aquest informe
de gestió, identifica els principals riscos i detalla, en el seu apartat ‘D', els sistemes de control de riscos existents a Agbar,
que s'inclou en secció separada d'aquest Informe de Gestió.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

93

9. Objectius i polítiques de gestió del risc financer

Els objectius principals de gestió del risc financer són assegurar la disponibilitat de fons per al compliment puntual dels
compromisos financers i protegir el valor en euros dels fluxos econòmics i dels actius i passius del Grup. A la Nota 5 de la
memòria dels comptes anuals consolidats, s'exposa la política de gestió de riscos dissenyada per Agbar per aconseguir
aquests objectius.

10. Responsabilitat corporativa

Agbar realitza la gestió de les seves activitats sota el prisma de la sostenibilitat. Això suposa que Agbar tracta de satisfer
les necessitats dels grups d'interès a través d'una activitat exercida sota l'enfocament del creixement econòmic, del
respecte i la protecció del medi ambient i d'una actitud social responsable.

El 2008 es va aprovar el Pla a Mitjà Termini de Responsabilitat Corporativa, que respon als compromisos adquirits en la
Política de Responsabilitat Corporativa i recull les actuacions a realitzar en el període 2008-2011. Aquest Pla està
estructurat basant-se en els grups d'interès definits per Agbar: accionistes, clients, empleats, administració pública,
societat: medi ambient, societat: comunitat local i proveïdors, i s’hi afegeix també un apartat específic de gestió de riscos.

Dins cada grup d'interès el Pla es va estructurar basant-se en els compromisos definits. Aquests compromisos
constitueixen les línies d'actuació d'Agbar en l'àmbit de la responsabilitat corporativa. Segons el que s'ha previst, s'ha
realitzat la primera revisió anual, iniciada l'octubre de 2009, consistent en un seguiment de l'avanç dels objectius marcats.
L'Informe de Responsabilitat Corporativa i la web d'Agbar recolliran aquest avanç, i compliran així la demanda de
transparència dels nostres grups d'interès.

Agbar ha rebut, per segon any consecutiu, la qualificació "Gold Class" en el Sustainability Yearbook, que editen SAM i
PWC, com a reconeixement al seu comportament en matèria de responsabilitat corporativa.

11. Informació addicional relativa a SOCIEDAD GENERAL DE AGUAS DE BARCELONA, S.A. en compliment del
que disposa l'article 116 bis de la Llei del Mercat de Valors

a) Estructura del capital

El capital social de la Companyia, que és de 149.641.707 euros, íntegrament subscrit i desemborsat, està integrat per
149.641.707 accions d'1 euro de valor nominal cadascuna, representades per mitjà d'anotacions en compte, totes
elles d'una única classe, amb igualtat de drets i obligacions, admeses a negociació en les Borses de Valors de
Barcelona, Madrid, i Bilbao, i integrades en el Sistema d'Interconnexió Borsària.

La Junta General Extraordinària d'Accionistes de la companyia en data 12 de gener de 2010 ha acordat sol·licitar
l'exclusió de cotització de les accions de Sociedad General de Aguas de Barcelona, S.A. en les Borses de Valors de
Barcelona, Madrid i Bilbao i del Sistema d'Interconnexió Borsària Espanyol (SIBE o Mercat Continu), i formular, com
a tràmit necessari per a l'exclusió de cotització de les seves accions, la corresponent oferta pública d'adquisició
d’aquestes.

b) Restriccions a la transmissibilitat de valors

Les accions de Sociedad General de Aguas de Barcelona, S.A. no estan afectades per cap restricció a la seva
transmissibilitat, ni des del punt de vista legal, ni des del punt de vista estatutari.

c) Participacions significatives en el capital

D'acord amb la notificació comuna de drets de vot presentada per l'Acció Concertada, amb registre d'entrada a
CNMV de 14 de desembre de 2009, comunicació motivada per la redistribució de drets de vot dins les societats del
grup Suez que formen part de l'acció concertada, i més concretament per la transmissió a Suez Environnement
España, S.L. de la participació del 10,20% que Suez Environnement S.A.S. posseïa en el capital social de Sociedad
General de Aguas de Barcelona, S.A.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

94

A la referida notificació de drets de vot es fa constar que l'esmentada redistribució de drets de vot dins les societats
del grup Suez no suposa una variació del percentatge total de drets de vot objecte de l'acció concertada (que
continua afectant el 90% dels drets de vot de Sociedad General de Aguas de Barcelona, S.A., tal com es va anunciar
a Fet Rellevant número 90.024 de 28 de febrer de 2008).

Denominació social de l’accionista, partícip en l’acció concertada en el cas de concert
% sobre total capital social

HISUSA, Holding de Infraestructuras y Servicios Urbanos, S.A.
66,440

Criteria CaixaCorp, S.A. 11,544

Caja de Ahorros y Pensiones de Barcelona “la Caixa” 0,000

Suez Environnement España, S.L. 12,016

Suez Environnement, S.A.S. 0,000

GDF Suez, S.A. 0,000

d) Restriccions al dret de vot

No hi ha en els Estatuts de Sociedad General de Aguas de Barcelona, S.A. cap restricció respecte al dret de vot, de
manera que cada acció dóna dret a un vot, això sense perjudici dels supòsits legals en què es perd el dret de vot, com
és el cas de les accions que estiguin en mora en el desemborsament de dividends passius, o en el cas d'accions en
autocartera (queda en suspens el dret de vot).

Encara que no suposa pròpiament una restricció al dret de vot, els Estatuts exigeixen, a l'article 15, un mínim de tres-
centes (300) accions per assistir a la Junta General, i els accionistes que no aconsegueixen aquest mínim poden
agrupar les seves accions o delegar la seva representació en una altra persona que en conjunt posseeixi i/o
representi el mínim de 300 accions, i que les tinguin inscrites en els Registres a càrrec de la Societat de Gestió dels
Sistemes de Registre, Compensació i Liquidació de Valors o organisme que el substitueixi, i de les entitats
participants en aquests sistemes, amb cinc dies d'antelació a aquell en què hagi de celebrar-se la Junta.

e) Pactes parasocials

La societat té coneixement del Pacte Parasocial, i de dues addendes a aquest pacte, que en pàgines següents es
transcriuen, subscrits pels accionistes d’HISUSA, Holding de Infraestructuras y Servicios Urbanos, S.A., partícips en
l'acció concertada, que posseeixen el 90,00% de drets de vot de Sociedad General de Aguas de Barcelona, S.A.,
segons el següent detall de participació de cadascun dels partícips, tal com consta a la notificació de drets de vot
amb registre d'entrada a CNMV de 14 de desembre de 2009, a la qual s’ha fet referència a l'anterior apartat b):

Denominació social %

Hisusa Holding de Infraestructuras y Servicios Urbanos, S.A. 66,440

Criteria CaixaCorp, S.A. 11,544

Caja de Ahorros y Pensiones de Barcelona (“La Caixa”) 0,000

Suez Environnement España, S.L. 12,016

Suez Environnement, S.A.S. 0,000

GDF Suez, S.A. 0,000

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

95

Segons Fet Rellevant difós per Criteria CaixaCorp, S.A. i Suez Environnement Company, S.A. en data 22 d'octubre de
2009, en relació amb la seva participació a Sociedad General de Aguas de Barcelona, S.A., de la qual posseeixen
conjuntament el 90% del capital social, que resulta descrit a l'apartat I del present Informe de Gestió i al qual des
d'aquí es fa remissió, els actuals pactes d'accionistes entre Criteria CaixaCorp, S.A. i Suez Environnement Company,
S.A., que regulen l'actual situació de control conjunt de Sociedad General de Aguas de Barcelona, S.A., s'extingiran en
el moment de l'execució de les operacions referides en aquest Fet Rellevant. Criteria CaixaCorp, S.A. i Suez
Environnement Company, S.A. ‘signaran un nou acord per regular les seves relacions com a accionistes directes
d’Hisusa i indirectes d'Agbar en funció de la seva nova participació accionarial'.

En el Fet Rellevant difós per Sociedad General de Aguas de Barcelona, S.A. en data 11 de febrer de 2010 pel qual es
presenta la sol·licitud d'Autorització d'OPA d'adquisició i exclusió de cotització a CNMV, s'inclou un Apèndix, en el
qual, d'acord amb la informació facilitada a Sociedad General de Aguas de Barcelona, S.A. per Suez Environnement
España, S.L. i per Criteria CaixaCorp, S.A., consten els aspectes més rellevants dels contractes subscrits en
desenvolupament de l'Acord de Principis descrit en el Fet Rellevant de 22 d'octubre de 2009. Entre els referits
contractes figuren referències al nou Acord entre Accionistes que han acordat Suez Environnement Company, S.A. i
Criteria CaixaCorp, S.A., que se signarà després de l'exclusió de negociació de les accions d'Agbar.

Pacte parasocial

En data 18 de juliol de 2006 Caixa d'Estalvis i Pensions de Barcelona (“la Caixa”), Suez, S.A. (“SUEZ”) (actualment,
GDF Suez, S.A., després de la fusió amb Gaz de France), Suez Environnement (“SE”), Suez Environnement España
S.L.u, (“SEE”) i Caixa Holding, S.A., societat unipersonal (“CHD”) (actual denominació social, Criteria CaixaCorp, S.A.)
van subscriure un Pacte parasocial referent a la seva participació a HISUSA, Holding de Infraestructuras y Servicios
Urbanos, S.A. , que aleshores posseïa la titularitat del 47,19% del capital social de Sociedad General de Aguas de
Barcelona, S. A.

Comunicat com a Fet Rellevant en data 19 de juliol de 2006.

“

EXPOSEN

I.- Que en data 27 de desembre de 1991 LYONNAISE DES EAUX DUMEZ i “la Caixa” van signar uns acords (d’ara
endavant, els “ACORDS”) que consideraven l'entrada de “la Caixa” en el capital de LYONNAISE ESPAÑA, S.A.
que després passaria a denominar-se HISUSA Holding de Infraestructuras y Servicios Urbanos, S.A. (d’ara
endavant, HISUSA) i en la qual participarien LYONNAISE DES EAUX DUMEZ, amb un 51% i “la Caixa”, amb un
49%.

 II.- Que des d’aleshores, LYONNAISE DES EAUX DUMEZ ha tingut múltiples canvis amb la seva fusió amb
COMPAGNIE FINANCIERE DE SUEZ i, posteriorment, amb diverses escissions, canvis que “la Caixa” declara
conèixer.

Pel que ara importa, SUEZ és titular de la integritat del capital social de SE i aquesta, al seu torn, és titular de la
integritat del capital social de SEE, societat que posseeix la titularitat del 51% del capital social d’HISUSA.

Així mateix, actualment, la participació de “la Caixa” en HISUSA és indirecta, a través de CHD, societat
íntegrament participada per “la Caixa”, canvi que SUEZ declara conèixer.

III.- Que, a més, part dels ACORDS han estat modificats en la pràctica de manera consensuada, per la qual cosa les
Parts estimen que convé donar per resolts els ACORDS i, partint de la situació actual, celebrar un nou acord que
inclogui i reguli la seva relació per al futur com a accionistes d’HISUSA, (d’ara endavant, l’“Acord”).

IV.- Que els ACORDS no s’han fet encara públics d'acord amb el que disposa la Disposició Transitòria Tercera,
primer apartat de la Llei 26/2003 de 17 de juliol.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

96

 Per tot el que s’ha exposat,

PACTEN

I.- Les Matrius, en reconèixer-se actualment com a Parts i successores legals en els ACORDS, encara que la
participació en HISUSA la posseeixin de manera indirecta, acorden resoldre, deixant sense cap efecte d’ara
endavant, i amb efectes des d'aquesta mateixa data els ACORDS.

II.- Les Matrius s'obliguen a mantenir la seva participació històrica i actual en el capital social d’HISUSA en una
proporció d'un 51% per a SUEZ i un 49% per a ”la Caixa”.

III.- El Consell d'Administració d’HISUSA estarà integrat per quatre membres designats de forma paritària, i la
designació del càrrec de President serà anual i rotatòria per a cadascun dels Socis. El President no tindrà vot de
qualitat en cas d'empat.

IV.- Les Parts reconeixen el caràcter de Soci industrial de SE a Sociedad General de Aguas de Barcelona, S.A. a
través d’HISUSA i, en conseqüència, afavoriran els intercanvis de cooperació tècnica, de bones pràctiques i de
polítiques de recerca i desenvolupament entre ambdues companyies en el sector de l'aigua.

V.- Les Matrius es comprometen que els Socis no transfereixin, ni totalment ni parcialment, la seva participació
accionarial actual a HISUSA, o aquella que tinguin en qualsevol moment, excepte acord previ, exprés i per escrit
de l'altre Soci.

En cas de desacord, qualsevol de les Parts podrà sol·licitar la dissolució i liquidació d’HISUSA, segons el
procediment descrit en el Pacte VIII d’aquest Acord.

 VI.- En el supòsit de canvi de control de qualsevol de les Parts (exceptuant com a tal la nova estructura accionarial
que resulti, si s’escau, de la fusió en curs entre SUEZ i Gaz de France), en un termini màxim de 3 mesos des que
aquest es produeixi efectivament, el Soci del grup no afectat per aquest canvi de control tindrà dret, però no
estarà obligat, a exigir la dissolució i liquidació d’HISUSA conforme als principis (sense necessitat de seguir els
terminis) establerts en el Pacte VIII d’aquest Acord.

VII.- Les Parts podran traspassar els seus drets i transferir les seves obligacions emanats d'aquest Acord a: (i) una
filial seva participada al 100%, amb solvència suficient per fer front a les obligacions traspassades, o (ii) una
societat que sigui matriu propietària del 100% de la respectiva Part, amb solvència suficient per fer front a les
obligacions traspassades.

La condició de filial o matriu al 100% haurà de mantenir-se durant tot el termini de vigència d’aquest Acord; en
cas contrari, la Matriu de la Part cedent respondrà solidàriament per l'incompliment d’aquest.

En els altres casos de traspàs de drets i transferència d'obligacions serà requisit indispensable el consentiment
exprés i per escrit de les Matrius, i podrà ser denegat sense expressió de cap causa.

Qualsevol traspàs de drets o transferència d'obligacions requerirà l'adhesió simultània escrita a aquest Acord
per la nova Part.

VIII.- Qualsevol dels Socis podrà demanar, en qualsevol moment, la dissolució i liquidació d’HISUSA, i ho ha de
requerir així per escrit a l'altre Soci.

Si aquesta petició es produís, cada Soci haurà de traslladar aquest requeriment al seu President en un termini
no superior a 30 dies naturals, des que va efectuar o va rebre el requeriment de dissolució.

Els Presidents dels Socis disposaran d'un termini de tres mesos des que es va rebre el requeriment inicial per
examinar la situació existent i si, segons el judici d'ambdós Socis, és convenient continuar amb aquest Acord.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

97

En el supòsit que els Presidents dels Socis no assoleixin un acord en aquest termini, cadascun dels Socis
sotmetrà la qüestió al President de la seva Matriu, qui disposarà de tres mesos addicionals, des que finalitzin els
tres mesos anteriors, per examinar la situació.

En tot cas, tret que hi hagi acord en sentit diferent, com a conseqüència de les converses entre els Presidents de
les Matrius, que haurà d’ésser formalitzat per escrit dins el termini assenyalat de sis mesos, la dissolució s’haurà
d'haver acordat abans que transcorrin nou mesos des que es va efectuar el requeriment inicial de dissolució.

En cas de portar-se a terme la dissolució i liquidació d’HISUSA, les Parts es comprometen a no pactar amb
tercers nous acords relatius a Sociedad General de Aguas de Barcelona, S.A. en el termini d'un any natural a
comptar de la data en què s'haguessin transferit les accions de la cartera d’HISUSA, excepte consentiment
exprés i per escrit de les Matrius.

La dissolució i liquidació de HISUSA s'efectuarà d'acord amb els principis següents:

1r. Els actius en general es valoraran d'acord amb els criteris de valoració generalment acceptats a
Espanya i les accions de societats que cotitzin a la Borsa es valoraran al canvi mitjà ponderat dels
últims tres mesos anteriors a l'acord de dissolució i liquidació.

A aquest efecte es nomenarà una Comissió Paritària de Valoració i, en cas de desacord, serà
designat per part de la Cambra de Comerç i Indústria de Ginebra (Suïssa), a iniciativa de qualsevol
de les Parts, un àrbitre (no de Part) que valorarà sobre les bases abans exposades.

2n. En el moment de la liquidació, les accions i la tresoreria, si s’escau, que posseeixi HISUSA
s'adjudicaran als Socis sobre la base de la participació accionarial a HISUSA que tingui en aquest
moment. Als efectes aclaridors, si HISUSA posseeix accions de més d'una companyia, les accions
de cada companyia s'adjudicaran als Socis sobre la base de la participació accionarial a HISUSA
que tinguin en aquest moment.

3r. La dissolució i liquidació podrà substituir-se per un altre procediment, sempre que els Socis hi
estiguin d'acord.

4t. En tot cas es tindrà en compte el que disposa el següent Pacte IX d’aquest Acord.

IX.- Les Parts acorden que els costos fiscals derivats del Pacte VIII d'aquest Acord aniran a càrrec de cadascun dels
Socis en proporció a la seva participació a HISUSA. La dissolució i liquidació podrà substituir-se per un altre
procediment que pugui resultar menys costós, sempre que ambdues Parts hi estiguin d'acord. En particular, es
pot plantejar la possibilitat de mantenir HISUSA, si cal, per al manteniment de la participació total o parcial d'un
o d'ambdós socis, sempre que això no resulti més onerós per a cap dels Socis. En tot cas es tindrà en compte el
que disposa el paràgraf següent.

Els costos fiscals corresponents a les plusvàlues latents a la Cartera de Valors de LYONNAISE ESPAÑA, S.A.
(actualment HISUSA) que existien a 27 de desembre de 1991 seran assumits íntegrament per SUEZ, de forma
directa o indirecta, en el moment en què es realitzin aquestes plusvàlues o que siguin fiscalment imputables, i
amb independència dels altres resultats d’HISUSA.

Aquestes plusvàlues latents es calcularan multiplicant el nombre total d'accions de Sociedad General de Aguas
de Barcelona, S.A. que integraven la cartera de LYONNAISE ESPAÑA, S.A. (actualment HISUSA) a 27 de
desembre de 1991, per la diferència existent entre (i) el valor per acció de Sociedad General de Aguas de
Barcelona, S.A. acordat per les Parts en aquesta data, és a dir, 20,735 euros; i (ii) el cost fiscal per acció d’aquesta
cartera a 27 de desembre de 1991.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

98

X.- Qualsevol litigi, conflicte o controvèrsia que sobre la validesa, interpretació, execució o compliment d’aquest
Acord sorgís entre les Parts, serà resolt mitjançant un arbitratge de la Cambra de Comerç i Indústria de Ginebra
(Suïssa), d'acord amb el Reglament Suís d'Arbitratge Internacional vigent en la data en què la notificació
d'arbitratge sigui presentada conforme a aquest, les Parts s’obligaran a complir el laude arbitral que es dicti.

XI.- Les Parts acorden una vigència indefinida d’aquest Acord.

XII.- El règim de comunicació i publicitat d’aquest Acord serà el que s’estableix a la llei espanyola que les Parts
declaren conèixer.”

Addendes

1) Primera addenda

En data 21 de novembre de 2007 Suez, S.A. (“SUEZ”) (avui, GDF Suez, S.A., després de la fusió amb Gaz de France),
Caixa d'Estalvis i Pensions de Barcelona (“la Caixa”), Suez Environnement (“SE”), Suez Environnement España S.L.u
(“SEE”) i Criteria CaixaCorp, S.A. (d’ara endavant, “CRITERIA CAIXACORP”) (anteriorment denominada Caixa Holding,
S.A.u) van subscriure una addenda a l'Acord de 18 de juliol de 2006.

Comunicat com a Fet Rellevant en data 21 de novembre de 2007.

“ EXPOSEN

I.- Les Parts van subscriure en data 18 de juliol de 2006 un acord en relació amb la seva participació a HISUSA, que
va ser comunicat i figura inscrit en els registres públics de la Comissió Nacional del Mercat deValors amb data
19 de juliol de 2006 (d’ara endavant, l’“Acord”). Tret que s'indiqui el contrari, els termes que apareixen definits en
aquesta addenda tindran el mateix significat que l'assignat a l'Acord.

II.- Que les Parts van acordar reforçar la seva presència a l'accionariat de SOCIEDAD GENERAL DE AGUAS DE
BARCELONA, S.A. (“SGAB”), i a aquest efecte, i amb data 1 d'octubre de 2007, van formular una OPA conjunta
per SE, SEE, CRITERIA CAIXACORP i HISUSA sobre el 100% del capital de SGAB, van convenir igualment que,
d'ara endavant, exercirien de forma concertada el control sobre SGAB.

III.- Que a l’efecte de complementar i quan calgui aclarir l'Acord, les Parts

ACORDEN

PRIMER.- Les Parts reconeixen i declaren que l'objecte exclusiu de l'Acord és regular la seva participació a SGAB a través
d’HISUSA, tot això sense perjudici del que s'ha previst en el Pacte VIII de l'Acord.

SEGON.- Com a conseqüència de l'OPA conjunta sobre el 100% del capital social de SGAB que SE, SEE, CRITERIA
CAIXACORP i HISUSA han formulat, les Parts convenen a gestionar i exercir de manera conjunta, d'ara endavant, el
control sobre SGAB, amb independència que el percentatge de participació de SE i CRITERIA CAIXACORP en HISUSA
sigui el 51% i el 49%, respectivament, i sense perjudici igualment del reconeixement del caràcter de Soci industrial de SE
en SGAB, en els termes recollits en el Pacte IV de l'Acord. En conseqüència, les Parts exerciran els seus drets com a
accionistes d’HISUSA, exclusivament pel que fa a la participació, actual o futura, d'aquesta en SGAB, com també els drets
inherents a les seves respectives participacions directes i indirectes, actuals o futures, en SGAB, de forma concertada i a
fi d'establir una política comuna en la gestió de SGAB.

D'acord amb el que s’estableix a l'Acord, el Consell d'Administració d’HISUSA estarà integrat per quatre membres
designats de forma paritària, i la designació del càrrec de President serà anual i rotatòria per a cadascun dels seus
accionistes. El President no té vot de qualitat en cas d'empat.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

99

L'exercici concertat dels drets de les Parts, en la seva condició d'accionistes directes i indirectes de SGAB, acabarà amb
la dissolució i liquidació d’HISUSA o la finalització del procediment que la substitueixi d'acord amb el Pacte VIII de l'Acord.

TERCER.- L'Acord es refereix únicament i exclusivament a la participació d’HISUSA en SGAB i no afecta cap altra
participació sobre una altra societat que tingui o pugui tenir en el futur HISUSA; no hi haurà per tant cap d'acord
addicional entre les Parts, i cadascuna d'elles tindrà total i absoluta autonomia quant a l'adquisició i gestió d'altres
participacions.

Tret del que expressament sigui previst en aquest document, l'Acord romandrà inalterat en els seus termes originals, i les
Parts ratificaran les seves respectives obligacions sota aquest Acord.”

2) Segona addenda

En data 19 de desembre de 2007 Suez, S.A. (“SUEZ”), Caixa d'Estalvis i Pensions de Barcelona (“la Caixa”), Suez
Environnement (“SE”), Suez Environnement España S.L.u (“SEE”) i Criteria CaixaCorp, S.A. (d’ara endavant, “Criteria
Caixacorp”) (anteriorment denominada Caixa Holding, S.A.u), i HISUSA, Holding de Infraestructuras y Servicios
Urbanos, S.A. (“HISUSA”) van subscriure una segona addenda a l'Acord de 18 de juliol de 2006.

Comunicat com a Fet Rellevant en data 20 de desembre de 2007.

“ EXPOSEN

I.- SEE i CRITERIA CAIXACORP, en la seva condició d'accionistes directes d’HISUSA (d’ara endavant, els “Socis”) ,
conjuntament amb les entitats SUEZ, “la Caixa” i SE, van acordar en data 21 de novembre de 2007 una Addenda
(l’“Addenda”) a l'acord subscrit el 18 de juliol de 2006 (conjuntament, l’“Acord”), en relació amb la seva
participació directa i indirecta a Sociedad General de Aguas de Barcelona, S.A. (“SGAB”).

II.- En virtut de l'Addenda, les Parts van convenir a gestionar i exercir de forma conjunta el control sobre SGAB. En
conseqüència, les Parts van acordar exercir els seus drets com a accionistes d’HISUSA, exclusivament pel que
fa a la participació, actual o futura d'aquesta en SGAB, com també els drets inherents a les seves respectives
participacions directes i indirectes, actuals o futures, en SGAB, de forma concertada, a fi d'establir una política
comuna en la gestió de SGAB.

III.- A fi de desenvolupar i implementar l’esmentat concert sobre SGAB, les Parts

ACORDEN

Primer.- Les Parts acorden exercir els seus drets de vot com a accionistes de SGAB, en representació de la seva
participació directa i indirecta, actual o futura, a SGAB, d'acord amb el procediment següent:

(i) Quan es convoqui una Junta General de SGAB, el Consell d'Administració d’HISUSA acordarà el
sentit del vot per la participació directa d’HISUSA a SGAB i designarà un representant (el
“Representant”) perquè acudeixi a l’esmentada Junta General de SGAB amb les oportunes
instruccions de vot.

(ii) Les Parts votaran per la seva participació directa a SGAB i per la participació que posseeixi
qualsevol societat dels seus grups respectius a SGAB, en el sentit que hagi acordat el Consell
d'Administració d’HISUSA.

(iii) Les Parts designaran el mateix Representant perquè voti per les seves respectives
participacions directes a SGAB, en idèntic sentit a l'acordat pel Consell d'Administració
d’HISUSA.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

100

(iv) En el supòsit que el Representant rebi de qualsevol Part instruccions de vot diferents de les
rebudes del Consell d'Administració d’HISUSA, el Representant no podrà votar per la participació
directa a SGAB d’aquesta Part.

Segon.- En relació amb el Consell d'Administració de SGAB, les Parts acorden el següent:

(i) Les Parts s'obliguen al fet que la designació dels Consellers dominicals de SGAB que corresponguin a
la participació d’HISUSA i/o a la participació directa o indirecta de les Parts en SGAB sigui en tot
moment paritària entre els grups encapçalats per SE i CRITERIA CAIXACORP.

(ii) Els Socis acorden instar que els Consellers dominicals designats, directament i indirectament, per ells
en el Consell d'Administració de SGAB consensuïn de forma prèvia a les sessions del Consell
d'Administració de SGAB la seva posició respecte a cadascun dels punts de l'Ordre del Dia d’aquestes
sessions, i han de consultar al soci que els ha designat qualsevol aspecte que sigui necessari per
obtenir aquest consens.

(iii) Tot això s'entén en tot cas sense perjudici del compliment dels deures i obligacions legals que són
propis i inherents al càrrec de Conseller de SGAB i de la necessitat d'adequar en tot moment la seva
actuació a l'interès social de SGAB.

Tercer.- Es fa constar que el que s'ha previst en els acords anteriors acabarà amb la dissolució i liquidació
d’HISUSA o la finalització del procediment que la substitueixi, d'acord amb el Pacte VIII de l'Acord.

Quart.- Aquest acord es refereix únicament i exclusivament a la participació d’HISUSA i dels accionistes
d’HISUSA en SGAB i no afecta cap altra participació sobre una altra societat que tingui o pugui tenir en el futur
HISUSA; HISUSA i els seus accionistes tenen total i absoluta autonomia quant a l'adquisició i gestió d’aquesta
participació diferent de SGAB.

Excepte en el que expressament es preveu en aquest document, l'Acord romandrà inalterat en els seus termes
originals, i les Parts ratificaran les seves respectives obligacions sota aquest Acord. “

f) Normes aplicables al nomenament i substitució de membres del Consell i a la modificació dels Estatuts de la
societat.

1) Nomenament de Consellers

Les normes aplicables al nomenament de Consellers i a la seva substitució es troben contingudes en els articles
123, 126, 131, 137 i 138 de la Llei de Societats Anònimes i a l'article 23 dels Estatuts Socials, com també en els articles
16, 17, 18 i 19 del Reglament del Consell d'Administració.

Les normes contingudes a la Llei de Societats Anònimes que abans han estat esmentades es refereixen al fet que el
nomenament d'Administradors correspon a la Junta General d'Accionistes, que el termini de durada del càrrec no
pot excedir de 6 anys, al dret de separació dels Administradors per la Junta General en qualsevol moment, al
sistema de representació proporcional i al nomenament per cooptació pel propi Consell d'Administració quan es
produeixi una vacant i fins que es reuneixi la primera Junta General.

L'article 23 dels Estatuts Socials estableix:

“Article 23.- Nomenament de Consellers.

Correspon a la Junta General la determinació, entre el màxim i el mínim, del nombre exacte dels components del
Consell d'Administració, com també el nomenament i la separació dels Consellers.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

101

Per a l'elecció dels membres del Consell d'Administració, pel sistema de representació proporcional, s’establirà el
que es disposa a l'article 137 del text refós de la Llei de Societats Anònimes i al Reial Decret 821/1991 de 17 de maig
que el desenvolupa.

Els Consellers seran nomenats per un termini de 5 anys, sense perjudici que puguin ser reelegits una o més vegades
per igual període.

Si durant el termini per al qual van ser nomenats els Consellers, es produeixen vacants, el Consell podrà designar
entre els accionistes les persones que hagin d'ocupar-les fins que es reuneixi la primera Junta General.

 A aquests efectes, el termini de durada del càrrec de Conseller finalitzarà el dia en què se celebri la Junta General
Ordinària de l'any en què es compleixi el termini estatutari de 5 anys, o el dia en què finalitzi el termini per a la seva
celebració sense haver-se celebrat aquella, tret que amb anterioritat, dins el referit any i una vegada vençut el
termini de durada del càrrec, se celebri una Junta General; en aquest moment es produirà la finalització.”

Els estatuts de la Societat no exigeixen cap quòrum especial diferent dels establerts a la Llei per al nomenament i
cessament de Consellers.

L'article 16 del Reglament del Consell d'Administració es refereix al nomenament de Consellers, i assenyala que
seran nomenats per la Junta General o pel Consell d'Administració, de conformitat amb el que s'ha previst a la Llei
de Societats Anònimes i en els Estatuts, i estableix que les propostes que el Consell sotmeti a consideració de la
Junta General en matèria de nomenaments de Consellers i les decisions de nomenament, en virtut de les facultats
de cooptació que té legalment atribuïdes, hauran d'estar precedides de la corresponent proposta de la Comissió de
Nomenaments i Retribucions quan es tracti de Consellers independents i d'un informe en el cas dels restants
Consellers.

L'article 17 del Reglament del Consell estableix que el Consell i la Comissió de Nomenaments i Retribucions
procuraran que l'elecció de candidats recaigui sobre persones de reconeguda solvència, competència i experiència i
hauran d'extremar el rigor en relació amb les persones proposades com a Consellers independents. Així mateix,
s’inclouen els requisits que han de concórrer en els Consellers independents, d'acord amb el contingut de la definició
que de Consellers independents es faci en el Codi Unificat de Bon Govern.

L'article 18 del Reglament del Consell es refereix a la durada del càrrec de Conseller, d'acord amb el que disposa
l'article dels Estatuts Socials que abans s'ha transcrit i disposa que quan, previ informe de la Comissió d'Auditoria i
Control, el Consell d'Administració entengui que es posen en risc els interessos de la Societat, el Conseller que acabi
el seu mandat, o per qualsevol altra causa cessi l'exercici del seu càrrec, no podrà prestar serveis a una altra entitat
que tingui un objecte social anàleg al de la Societat durant el termini que s'estableixi, i que en cap cas no serà
superior a dos anys.

L'article 19 del Reglament de Consell disposa, a més, que els Consellers cessaran el càrrec quan hagi transcorregut
el període per al qual van ser nomenats i quan ho decideixi la Junta General fent ús de les atribucions que té
conferides legalment o estatutàriament i que els Consellers hauran de posar el seu càrrec a disposició del Consell
d'Administració i formalitzar, si aquest ho considera convenient, la corresponent dimissió en els casos següents:

a) Quan cessin els llocs executius als quals estigués associat el seu nomenament com a Conseller;

b) Quan es vegin sotmesos en algun dels supòsits d'incompatibilitat o prohibició legalment previstos;

c) Quan resultin processats per un fet presumptament delictiu o siguin objecte d'un expedient disciplinari
per falta greu o molt greu instruït per les Autoritats supervisores; i

d) Quan la seva permanència en el Consell pugui posar en risc els interessos de la Societat o quan
desapareguin les raons per les quals van ser nomenats. S'entendrà que es produeix aquesta última
circumstància respecte d'un Conseller dominical quan es dugui a terme l'alienació de la total participació
accionarial de la qual sigui titular o als interessos de la qual representi, i també quan la reducció de la seva
participació accionarial exigeixi la reducció dels seus Consellers dominicals.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

102

Quant a la modificació d'Estatuts, les normes aplicables es troben regulades en els articles 144 a 170 de la Llei de
Societats Anònimes i a l'article 14 dels Estatuts Socials, que es limita a establir el quòrum reforçat de la Junta
General d'Accionistes en els termes que resulten de la normativa legal.

Això significa que per modificar els Estatuts la Junta General ha de reunir-se amb un quòrum d'assistència del 50%
del capital en primera convocatòria i del 25% en segona convocatòria, i que quan els accionistes concurrents no
representin el 50% del capital, el quòrum de votació és de 2/3 del capital present a la Junta. A més, el Consell en
proposar la modificació d'Estatuts ha d'elaborar la proposta del nou text i elaborar un informe que ha de posar-se a
disposició dels accionistes en convocar la Junta.

g) Poders dels membres del Consell d'Administració i en particular dels relatius a la possibilitat d'emetre o
recomprar accions

El President del Consell d'Administració, el Sr. Jorge Mercader Miró, té delegades totes les facultats del Consell,
excepte aquelles que per Llei o Estatuts siguin indelegables, i cap altre membre del Consell no té altra delegació de
facultats sense perjudici de la delegació de facultats a la Comissió Executiva, amb les limitacions a efectes interns
resultants de l’article 4 del Reglament del Consell d’Administració.

El Conseller Sr. Àngel Simon Grimaldos que posseeix a més la condició de Director General té concedits amplis
poders propis del càrrec de Director General.

I.- En particular, i pel que fa a la possibilitat d'emetre accions, el Consell d'Administració com a tal està facultat
per la Junta General d'Accionistes per acordar ampliacions de capital a l'empara de l'article 153.1b) de la Llei de
Societats Anònimes, el Consell d'Administració pot delegar en la Comissió Executiva aquesta facultat.

Així mateix, i en relació amb l'exercici d'aquesta facultat d'ampliar el capital social, el Consell està facultat per
excloure el dret de subscripció preferent, quan l'interès de la Societat així ho exigeixi, complint el que disposa
l'article 159.2 de la Llei de Societats Anònimes.

Aquestes delegacions es van concedir a la Junta General Ordinària d'Accionistes celebrada el dia 30 de maig de
2008 per un termini màxim de 5 anys, i a 31 de desembre de 2009 el saldo de l'autorització concedida era de
74.820.853 euros, en no haver-n’he fet ús.

II.- La Junta General d'Accionistes de 30 de maig de 2008 també va autoritzar el Consell d'Administració perquè
pogués emetre obligacions convertibles i/o canviables en accions fins a una xifra total en conjunt de 500 milions
d'euros, en un termini de 5 anys.

Així mateix, es va facultar el Consell perquè pogués excloure el dret de subscripció preferent en l'emissió
d'obligacions convertibles. La Junta va autoritzar també el Consell perquè pogués delegar alhora en la Comissió
Executiva i/o en el President.

El Consell no ha fet ús de l'autorització concedida per la Junta per emetre obligacions convertibles.

III.- La Junta General d'Accionistes de 19 de maig de 2006 va acordar concedir autorització al Consell
d'Administració, podent aquest delegar, perquè pugui acordar, fixant els termes i les condicions que consideri
pertinents, - o bé delegant les facultats que estimi oportunes-, en una o diverses vegades, l'emissió de qualsevol
tipus de valor de renda fixa o instrument de deute, excepte emissions convertibles i/o canviables en accions de la
pròpia Societat. Per a aquestes s’establirà l'autorització específica sobre aquestes - , en qualsevol de les formes
admeses en Dret, i entre elles, pagarés, cèdules, warrants, participacions preferents, obligacions, bons, de qualsevol
classe, inclosos subordinats, simples o amb garantia de qualsevol classe, directament de la pròpia Societat o bé a
través de societats instrumentals, i en aquest cas també, amb garantia o sense de Sociedad General de Aguas de
Barcelona, S.A., fins a un límit en total de 3.000 milions d'euros, o el seu contravalor en divises, sempre que no se

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

103

sobrepassin els límits legals que resultin aplicables, si s’escau, i tant mitjançant emissions definitives, com ampliant
altres anteriors, autoritzacions o programes.

A l’efecte de l'autorització i dels seus límits, les emissions de pagarés i altres instruments de deute de venciment no
superior a divuit mesos es computaran per l'import del saldo viu existent en cada moment.

L'autorització es va concedir per un termini de cinc anys i en qualsevol cas els programes de pagarés s'entendran a
càrrec de l'autorització vigent quan s'aprovin, si bé les seves renovacions s'imputaran a l'autorització vigent en el
moment en què aquestes es produeixin.

El Consell no ha fet ús d'aquesta autorització concedida per la Junta.

IV. Pel que fa a la compra d'accions de la companyia, la Junta General d'Accionistes celebrada el passat dia 5 de juny
de 2009 va autoritzar el Consell d'Administració perquè aquest per si mateix, o a través dels seus delegats a
apoderats, de forma directa en nom de la Societat, o bé indirectament mitjançant una Societat dominada, pogués
adquirir derivativament accions de la companyia, sota la modalitat de compravenda o permuta, o qualsevol altra
permesa per la Llei, fins a un saldo màxim de 7.482.085 accions, a un preu valor que no excedia en més d'un 15% o
menys un 15% el preu de tancament de cotització del dia anterior, tenint aquesta autorització una durada màxima de
18 mesos, a comptar des de l'adopció de l'acord per la Junta.

h) Acords significatius de la societat que entren en vigor, siguin modificats o concloguin en cas de canvi de
control de la societat a partir d'una oferta pública d'adquisició i els seus efectes, excepte quan la seva
divulgació resulti seriosament perjudicial per a la Societat

La societat no ha adoptat cap acord, que entri en vigor, sigui modificat o finalitzi, en cas de canvi de control a
Societat, a partir d'una oferta pública d'adquisició.

i) Acords entre la societat i els seus càrrecs d'administració i direcció o empleats que disposin indemnitzacions
quan aquests dimiteixin o siguin acomiadats de manera improcedent, o si la relació laboral arriba al seu fi
amb motiu d'una oferta pública d'adquisició

La Societat no té amb els seus administradors cap acord que disposi el pagament d'indemnitzacions quan aquests
cessin els seus càrrecs de Consellers, sense perjudici de la situació especial que afecta el Conseller Sr. Àngel Simon
Grimaldos, que a més reuneix la condició de Director General i pel que respecta a aquesta condició.

La Societat té acords amb els càrrecs de direcció, la relació laboral dels quals és regulada pel Reial Decret
1382/1985, sobre la relació laboral de caràcter especial del personal d'alta direcció, segons el qual i a l'empara del
que s'ha disposat en aquesta normativa, en els supòsits en què aquests siguin acomiadats de manera improcedent,
tenen dret a una indemnització de l'import de 2 anys de la seva retribució anual, més una altra quantitat igual a
l'import d'una anualitat per la clàusula de no concurrència durant un any després del cessament.

A 31 de desembre de 2009, tres són les persones d'alta direcció del Grup amb contracte d'Alta Direcció que tenen
clàusula d'indemnització en els termes abans exposats. Segons l'article 10 del Reial Decret 1382/1985, té dret a
extingir el contracte amb la indemnització pactada per al cas de desistiment unilateral de l'empresari en els
supòsits previstos en aquest article que es poden sintetitzar en: a) modificació substancial de les condicions de
treball en perjudici de la seva formació professional, la seva dignitat o amb transgressió de la bona fe per part de
l'empresari; b) falta de pagament del salari o retard continuat; c) incompliment greu de les seves obligacions per
l'empresari, i d) successió d'empresa o canvi de titularitat d’aquesta que tingui per efecte una renovació en els seus
òrgans rectors o en el contingut i plantejament de la seva activitat principal.

La resta d'empleats té dret a les indemnitzacions establertes a la legislació laboral en els supòsits que s’hi inclouen.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

104

Informe anual de govern corporatiu

Societats anònimes cotitzades

DATA DE FINAL D’EXERCICI: 31/12/2009

C.I.F.: A-08000234
Denominació social: SOCIEDAD GENERAL DE AGUAS DE BARCELONA, S.A.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

105

1

MODEL D’INFORME ANUAL DE GOVERN CORPORATIU DE LES SOCIETATS
ANÒNIMES COTITZADES
Per comprendre millor el model i elaborar-lo posteriorment, cal llegir les instruccions que figuren al final d’aquest
informe.

A - ESTRUCTURA DE LA PROPIETAT

A.1. Completi el quadre següent sobre el capital social de la Societat:

Data de la darrera
modificació

Capital social (euros) Nombre d’accions Nombre de drets de vot

29/08/2007 149.641.707,00 149.641.707 149.641.707

 Indiquin si hi ha diverses classes d’accions amb diferents drets associats:

NO

A.2. Detalli els titulars directes i indirectes de participacions significatives, de la seva entitat a la data de tancament de
l’exercici, exclosos els consellers:

Nom o denominació social de
l’accionista

Nombre de drets de
vot directes

Nombre de drets de
vot indirectes (*)

% sobre el total de drets de
vot

ACCIÓ CONCERTADA 0 134.677.536 90,000

Nom o denominació social
del titular indirecte de la

participació

A través de: Nom o denominació
social del titular directe de

la participació

Nombre de drets
de vot directes

% sobre el total de
drets de vot

ACCIÓ CONCERTADA CAJA DE AHORROS Y PENSIONES DE
BARCELONA

0 0,000

ACCIÓ CONCERTADA CRITERIA CAIXACORP, S.A. 17.275.400 11,545

ACCIÓ CONCERTADA GDF SUEZ, S.A. 0 0,000

ACCIÓ CONCERTADA HISUSA HOLDING DE
INFRAESTRUCTURAS Y SERVICIOS

URBANOS, S.A

99.421.616 66,440

ACCIÓ CONCERTADA SUEZ ENVIRONNEMENT, S.A.S. 0 0,000

Indiqui els moviments més significatius en l’estructura accionarial ocorreguts durant l’exercici:

Nombre o denominació social de
l’accionista Data de l’operació Descripció de l’operació

SUEZ ENVIRONNEMENT, S.A.S 26/11/2009 S’ha baixat del 10% del capital social

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

106

A.3. Completi els quadres següents sobre els membres del Consell d’Administració de la Societat, que tinguin drets de
vot sobre les accions de la Societat:

Nom o denominació social del conseller
Nombre de drets

de vot directes
Nombre de drets de vot

indirectes (*)
% sobre el total de

drets de vot

SR. ÁNGEL SIMON GRIMALDOS 1 0 0,000

SR. FRANCISCO REYNÉS MASSANET 36 0 0,000

SUEZ ENVIRONNEMENT ESPAÑA, S.L. 17.980.520 0 12,016

% total de drets de vot en poder del consell d’administració 12,016

Completi els quadres següents sobre els membres del Consell d’Administració de la Societat, que tinguin drets sobre
accions de la societat:

A.4. Indiqui, si s’escau, les relacions d’índole familiar, comercial, contractual o societària que hi hagi entre els titulars de
participacions significatives, en la mesura que la Societat les conegui, llevat de les que siguin poc rellevants o derivin del
gir o del tràfic comercial ordinari:

Tipus de relació :

Societària

Breu descripció :

Criteria CaixaCorp, S.A. i Suez Environnement Company, S.A. difonen el Fet Rellevant en data 22 d'octubre de 2009, en
relació amb la seva participació a Sociedad General de Aguas de Barcelona, S.A., de la qual posseeixen conjuntament el
90% del capital social, i comuniquen que han decidit reorientar els seus interessos estratègics en el negoci dels
serveis de salut col·lectius i en el sector de gestió de l'aigua i medi ambient i, amb aquest finalitat, van signar un acord
de principis que inclou l’assoliment de determinades operacions. A les notes al final d'aquest Informe, a l'apartat G, en
relació amb aquest apartat A.4., es transcriu íntegrament el referit Fet Rellevant.

Nom o denominació social relacionats

CRITERIA CAIXACORP, SA.

SUEZ ENVIRONNEMENT, SAS

A.5. Indiqui, si s’escau, les relacions d’índole comercial, contractual o societària que hi hagi entre els titulars de
participacions significatives, i la societat i/o el seu grup, llevat que siguin poc rellevants o derivin del gir o del tràfic
comercial ordinari:

Tipus de relació :

Contractual

Breu descripció :

Tal com es va difondre mitjançant Fet Rellevant de 15 de gener de 2010, en data 14 de gener de 2010 es va subscriure
l'acord definitiu en virtut del qual Sociedad General de Aguas de Barcelona, S.A., s'ha compromès a vendre a Criteria
CaixaCorp, S.A. per un preu de 687,1 milions d'euros la totalitat de les accions de la Companyia d'assegurances Adeslas,
S.A. de les quals és titular, representatives del 54,79 del capital social d'aquesta societat.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

107

El tancament de la referida operació tindrà lloc després de la liquidació de l'OPA d'exclusió de Sociedad General de
Aguas de Barcelona, S.A. i una vegada complertes les condicions suspensives previstes en el referit contracte
(incloent-hi, entre d'altres, l'obtenció de les preceptives autoritzacions administratives).

Nom o denominació social relacionats

CRITERIA CAIXACORP, SA.

A.6. Indiqui si s’han comunicat pactes parasocials a la societat que l’afectin, segons el que disposa l’article 112 de la LMV.
Si s’escau, descrigui’ls breument i relacioni els accionistes que estiguin vinculats pel pacte:

SÍ

% de capital social afectat:

90 %

Breu descripció del pacte:

90,00%. (Participació: Hisusa Holding de Infraestructuras y Servicios Urbanos, S.A., 66,440%, Criteria CaixaCorp, S.A.,
11,544%, Suez Environnement, S.A.S., 0,000%, Suez Environnement España, S.L., 12,016%). Pacte parasocial que fa
referència a la participació de la Caja de Ahorros y Pensiones de Barcelona la Caixa i Suez, S.A. (actualment GDF Suez,
S.A.) (49% i 51%, respectivament) a Hisusa Holding de Infraestructuras y Servicios Urbanos, S.A., comunicat com a fet
rellevant a la CNMV el dia 19 de juliol de 2006. Dues addendes comunicades com a fets rellevants amb dates 21 de
novembre i 20 de desembre del 2007.

Intervinents del pacte parasocial

GDF SUEZ, S.A

CRITERIA CAIXACORP, S.A

HISUSA HOLDING DE INFRAESTRUCTURAS Y SERVICIOS URBANOS, S.A

SUEZ ENVIRONNEMENT ESPAÑA, S.L.

SUEZ ENVIRONNEMENT, S.A.S.

CAJA DE AHORROS Y PENSIONES DE BARCELONA

Indiqui si la Societat coneix l’existència d’accions concertades entre els seus accionistes. Si s’escau, descrigui-les
breument:

SÍ

% de capital social afectat:

90%

Breu descripció del concert:

Acció concertada: 90,00% dels drets de vot a Sociedad General de Aguas de Barcelona, S.A. (Participació: Hisusa Holding
de Infraestructuras y Servicios Urbanos, S.A., 66,440%, Criteria CaixaCorp, S.A., 11,544%, Suez Environnement España,
S.L., 12,016%, Suez Environnement, S.A.S., 0,000%, Caja de Ahorros y Pensiones la Caixa, 0,000%, Suez, S.A., 0,000%).
Com a conseqüència de l’OPA conjunta sobre el 100% de Sociedad General de Aguas de Barcelona, S.A., que Suez
Environnement, S.A.S., Suez Environnement España, S.L.U, Criteria CaixaCorp, S.A. i Hisusa Holding de Infraestructuras y
Servicios Urbanos, S.A. van formular, les Parts van acordar gestionar i exercir conjuntament, d’ara endavant, el control de
Sociedad General de Aguas de Barcelona, S.A. independentment que el percentatge de participació de Suez
Environnement a través de Suez Environnment España S.L. i Criteria CaixaCorp a Hisusa sigui del 51% i del 49%,
respectivament, i sens perjudici del caràcter de soci industrial de Suez Environnement a Sociedad General de Aguas de

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

108

Barcelona, S.A., en els termes recollits a l’Acord d’Accionistes comunicat a la CNMV el 18 de juliol del 2006.
Conseqüentment, les Parts exerciran els drets seus com a accionistes d’Hisusa, quant a les qüestions que afectin
exclusivament la participació, actual o futura, de l’empresa a Sociedad General de Aguas de Barcelona, S.A., com també
els drets inherents a les seves respectives participacions directes i indirectes, actuals o futures, a Sociedad General de
Aguas de Barcelona, S.A., de manera concertada amb la finalitat d’establir una política comuna en la gestió de Sociedad
General de Aguas de Barcelona, S.A.

Intervinents a l’acció concertada

GDF SUEZ, S.A

CRITERIA CAIXACORP, S.A

HISUSA HOLDING DE INFRAESTRUCTURAS Y SERVICIOS URBANOS, S.A

SUEZ ENVIRONNEMENT ESPAÑA, S.L.

SUEZ ENVIRONNEMENT, S.A.S.

CAJA DE AHORROS Y PENSIONES DE BARCELONA

En el cas que durant l’exercici s’hagi produït alguna modificació o ruptura d’aquests pactes o acords o accions
concertades, indiqui-ho expressament:

Durant l'exercici 2009 no hi ha hagut modificacions dels referits pactes parasocials.

En data 22 d'octubre de 2009 Criteria CaixaCorp, S.A. i Suez Environnement Company, S.A. difonen un Fet Rellevant, en
relació amb la seva participació a Sociedad General de Aguas de Barcelona, S.A., de la qual posseeixen conjuntament el
90% del capital social, i comuniquen que han decidit reorientar els seus interessos estratègics en el negoci dels serveis
de salut col·lectius i en el sector de gestió de l'aigua i medi ambient. En aquest comunicat consta que els actuals pactes
d'accionistes entre Criteria i SE, que regulen l'actual situació de control conjunt d'Agbar, s'extingiran en el moment de
l'execució de les operacions referides anteriorment. SE i Criteria signaran un nou acord per regular les seves relacions
com a accionistes directes d’Hisusa i indirectes d'Agbar en funció de la seva nova participació accionarial.

A.7. Indiqui si hi ha alguna persona física o jurídica que exerceixi o pugui exercir el control sobre la societat, d’acord amb
l’article 4 de la Llei del Mercat de Valors. Si s’escau, identifiqui-la:

SÍ

Nom o denominació social

ACCIÓ CONCERTADA

Observacions

Acció concertada: titularitat del 90% del capital social de Sociedad General de
Aguas de Barcelona, S.A. Partícips a l'Acció Concertada: Hisusa Holding de
Infraestructuras y Servicios Urbanos, S.A. (66,440%), Criteria CaixaCorp, S.A.
(11,544%), Caixa d'Estalvis i Pensions de Barcelona (la Caixa) (0,000%), Suez
Environnement Espanya, S.L. (12,016%), Suez Environnement S.A.S. (0,000%) i GDF
Suez, S.A. (0,000%), segons consta a la notificació de drets de vot presentada per
l'Acció Concertada a la CNMV, amb registre d'entrada de 14 de desembre de 2009,
després de la notificació comunicada per la redistribució de drets de vot dins les
societats del grup Suez que formen part de l'Acció Concertada i, més concretament
per la transmissió a Suez Environnement, S.L. de la participació del 10,20% que
Suez Environnement S.A.S. posseïa en el capital social de Sociedad General de
Aguas de Barcelona, S.A.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

109

A.8. Completi els quadres següents sobre l’autocartera de la societat:

Amb data de tancament de l’exercici:

Nombre d’accions directes Nombre d’accions indirectes (*) % total sobre el capital social

0 0 0,000

(*) A través de:

Total: 0

Detalli les variacions significatives, d’acord amb el que disposa el Reial Decret 1362/2007, realitzades durant l’exercici:

Plusvàlua / (Minusvàlua) de les accions pròpies alienades durant el període (milers d’euros) 0

A.9. Detalli les condicions i el termini del mandat vigent de la Junta en el Consell d’Administració per portar a terme
adquisicions o transmissions d’accions pròpies.

La Junta General Ordinària d’Accionistes de la Societat que va tenir lloc el 5 de juny del 2009 va acordar autoritzar el
Consell d’Administració perquè, ja sigui per si mateix o a través dels seus delegats o apoderats, de manera directa en nom
de la Societat, o bé indirectament mitjançant una Societat dominada, pugui adquirir derivativament accions de la pròpia
Companyia, sota la modalitat de compravenda o permuta, o qualsevol altra que permeti la Llei, fins a un saldo màxim de
7.482.085 accions, a un preu o valor que no excedeixi en més d’un 15% o en menys d’un 15% del preu de tancament de
cotització del dia anterior. Aquesta autorització tindrà una durada màxima de 18 mesos, a comptar des de l’adopció
d’aquest acord, amb els altres requisits de l’Article 75 de la Llei de Societats Anònimes, i deixarà sense efecte, en la part
no utilitzada, l’autorització que la Junta General Ordinària va conferir sobre aquesta qüestió amb data 30 de maig del
2008.

A.10. Indiqui, si s’escau, les restriccions legals i estatutàries per exercir els drets de vot, com també les restriccions legals
per adquirir o transmetre participacions al capital social. Indiqui si existeixen restriccions legals a l’exercici dels drets de
vot:

NO

Percentatge màxim de drets de vot que pot exercir un accionista per restricció legal 0

Indiqui si existeixen restriccions estatutàries a l’exercici dels drets de vot:

NO

Percentatge màxim de drets de vot que pot exercir un accionista per una restricció estatutària 0

Indiqui si existeixen restriccions legals a l’adquisició o transmissió de participacions en el capital social:

NO

A.11. Indiqui si la Junta General ha acordat adoptar mesures de neutralització davant d’una oferta pública d’adquisició en
virtut del que disposa la Llei 6/2007.

NO

Si s’escau, expliqui les mesures aprovades i els termes en què es produirà la ineficiència de les restriccions:

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

110

 B.- ESTRUCTURA DE L’ADMINISTRACIÓ DE LA SOCIETAT

B.1. Consell d’Administració

B.1.1. Detalli el nombre màxim i mínim de consellers previstos en els Estatuts:

Nombre màxim de consellers 25

Nombre mínim de consellers 6

B.1.2. Completi el quadre següent amb els membres del Consell:

Nom o denominació
social del conseller

Representant Càrrec al Consell
Data del

primer
nomenament

Data del darrer
nomenament

Procediment
d’elecció

Sr. Jorge Mercader Miró --
President - Conseller
Delegat

30-05-2003 30-05-2008
Votació en Junta
d’Accionistes

Sr. Gérard Mestrallet --
Vicepresident 1r

29-10-1997 30-05-2008
Votació en Junta
d’Accionistes

Sr. Manuel Raventós
Negra

-- Vicepresident 2n 29-03-1990 05-06-2009
Votació en Junta
d’Accionistes

Sr. Ángel Simon
Grimaldos

-- Conseller 15-02-2008 30-05-2008
Votació en Junta
d’Accionistes

Sr. Bernard Guirkinger -- Conseller 30-05-2003 30-05-2008
Votació en Junta
d’Accionistes

Sr. Feliciano Fuster
Jaume

-- Conseller 16-02-1994 30-05-2008
Votació en Junta
d’Accionistes

Sr. Francisco Reynés
Massanet

-- Conseller 15-02-2008 30-05-2008
Votació en Junta
d’Accionistes

Sr. Gérard Lamarche -- Conseller 19-05-2006 19-05-2006
Votació en Junta
d’Accionistes

SRA. Inmaculada Juan
Franch

-- Conseller 05-06-2009 05-06-2009
Votació en Junta
d’Accionistes

Sr. Miguel Noguer Planas -- Conseller 30-05-2003 30-05-2008
Votació en Junta
d’Accionistes

Sir Rob Young - Conseller 30-05-2008 30-05-2008
Votació en Junta
d’Accionistes

Suez Environnement
España, S.L..

Jean-Louis
Chaussade

Conseller 05-05-2009 05-06-2009
Votació en Junta
d’Accionistes

sr. Yves de Gaulle - Conseller 30-05-2008 30-05-2008
Votació en Junta
d’Accionistes

Nombre total de consellers 13

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

111

Indiqui els cessaments que s’hagin produït durant el període en el Consell d’Administració:

Nom o denominació social del conseller
Condició del conseller en el moment

del cessament
Data de baixa

Sr. JEAN LOUIS CHAUSSADE DOMINICAL 05-05-2009

SR. ENRIQUE COROMINAS VILA DOMINICAL 05-06-2009

B.1.3. Completi els quadres següents sobre els membres del consell i la seva condició diferent:

CONSELLERS EXECUTIUS

Nom o denominació del conseller Comissió que n’ha proposat el nomenament Càrrec en l’organigrama de
la societat

SR. JORGE MERCADER MIRÓ COMISSIÓ DE NOMENAMENTS I
RETRIBUCIONS

PRESIDENT-CONSELLER
DELEGAT

SR. ÀNGEL SIMON GRIMALDOS COMISSIÓ DE NOMENAMENTS I
RETRIBUCIONS

CONSELLER-DIRECTOR
GENERAL

Nombre total de consellers executius 2

% total del consell 15,385

CONSELLERS EXTERNS DOMINICALS

Nom o denominació del
conseller

Comissió que ha proposat el seu
nomenament

Nom o denominació de l’accionista
significatiu a qui

representa o que ha proposat el seu
nomenament

SR. JORGE MERCADER MIRÓ
COMISSIÓ DE NOMENAMENTS I
RETRIBUCIONS

CRITERIA CAIXACORP, S.A.

SR. GÉRARD MESTRALLET
COMISSIÓ DE NOMENAMENTS I
RETRIBUCIONS

SUEZ ENVIRONNEMENT, S.A.S

SR. MANUEL RAVENTÓS NEGRA
COMISSIÓ DE NOMENAMENTS I
RETRIBUCIONS

CRITERIA CAIXACORP, S.A.

SR. BERNARD GUIRKINGER
COMISSIÓ DE NOMENAMENTS I
RETRIBUCIONS

SUEZ ENVIRONNEMENT, S.A.S

SR. FRANCISCO REYNÉS MASSANET
COMISSIÓ DE NOMENAMENTS I
RETRIBUCIONS

CRITERIA CAIXACORP, S.A.

SR. GÉRARD LAMARCHE
COMISSIÓ DE NOMENAMENTS I
RETRIBUCIONS

SUEZ ENVIRONNEMENT, S.A.S

SRA. INMACULADA JUAN FRANCH
COMISSIÓ DE NOMENAMENTS I
RETRIBUCIONS

CRITERIA CAIXACORP, S.A.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

112

SR. MIGUEL NOGUER PLANAS
COMISSIÓ DE NOMENAMENTS I
RETRIBUCIONS

CRITERIA CAIXACORP, S.A.

SUEZ ENVIRONNEMENT ESPAÑA S.L
COMISSIÓ DE NOMENAMENTS I
RETRIBUCIONS

SUEZ ENVIRONNEMENT, S.A.S

SR. YVES DE GAULLE
COMISSIÓ DE NOMENAMENTS I
RETRIBUCIONS

SUEZ ENVIRONNEMENT, S.A.S

Nombre total de consellers dominicals 10

% total del Consell 76,923

CONSELLERS EXTERNS INDEPENDENTS

Nom o denominació del conseller

Sr. FELICIANO FUSTER JAUME

Perfil

Nascut a Santa Margalida - Mallorca.

Doctor en Enginyeria Industrial. Premi extraordinari de Doctorat.

Becari a EUA.

President d’Honor d’Endesa i Gesa.

Membre numerari de la Reial Acadèmia de Medicina i Cirurgia de Palma de Mallorca.

Conseller de Cementos Portland Valderrivas, S.A.

Doctor Honoris Causa per la Universitat de les Illes Balears.

President de la Fundació per a la Investigació de la Medicina Aplicada (CIMA).

President del Consell Social de la UIB (Universitat de les Illes Balears)

CÀRRECS EXERCITS

President executiu d’ENDESA.

President executiu de GESA.

President d’UNESA.

President d’ENHER.

Vicepresident d’IBERIA.

Vicepresident de TENEO.

Vicepresident de Sevillana de Electricidad.

Conseller de Red Eléctrica de España.

Membre del Committee of Fusion-Industry de la DG XII de la Comunitat Europea.

President de l’European Advisory Group of Fusion-Industry.

Enginyer en cap de l’Ajuntament de Palma de Mallorca.

Director Tècnic de l’Empresa Municipal de Aguas y Alcantarillado de Palma de Mallorca (EMAYA).

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

113

Nom o denominació del conseller

SIR ROB YOUNG

Perfil

21 de febrer de 1945, neix a Norwich, Regne Unit.

1953-1963 Norwich School

1963-1967 Universitat de Leicester. Llicenciatura de Francès (1st Class Honours)

1967 Entra al Foreign Office (Ministeri d’Afers Exteriors Britànic)

1967-1968 Subdirecció Àfrica Occidental

1968-1970 Centre des Études Arabes, Líban

1970-1972 Tercer secretari, Ambaixada de Gran Bretanya, El Cairo

1972-1974 Cap de Secció, Subdirecció d’Orient Mitjà

1974-1976 Director de Gabinet del secretari d’Estat

1976-1977 Escola Nacional d’Administració, París (promoció Pierre Mendés France)

1977-1981 Primer Secretari, Ambaixada de Gran Bretanya, París (Política Exterior i Defensa)

1981-1983 Subdirector adjunt, Europa occidental

1983-1986 Assessor, Ambaixada de Gran Bretanya, Damasc

1987-1991 Subdirector, Orient Mitjà

1991-1994 Ministre plenipotenciari, Ambaixada Gran Bretanya, París

1994-1995 Foreign Office (director d’Europa de l’Est i d’Orient Mitjà)

1995-1998 Foreign Office director d’Administració, Afers consulars, Immigració i Premsa

1999-2003 Alt Comissari (=Ambaixador) de Gran Bretanya a Nova Delhi. Jubilat des de 2003

1999 Cavaller comandant de l’Ordre de Sant Miquel i Sant Jordi (Knight Commander of the Order of St. Michael St.
George, KCMG)

2003 Cavaller de la Gran Creu (Knigh Grand Cross, GCMG)

ACTIVITATS ACTUALS:

President de Calcutta Tercentenary Trust (projectes culturals a Calcuta)

Comissari de la Commonwealth War Graves Comission (gestiona els cementiris amb tombes de soldats de la
Commonwealth de les dues guerres mundials).

President del Consell Assessor del fons de capital risc iC2 Capital, Londres

Director de la constructora india Hirco pic

Membre del Comitè d’Honor del Raj Loomba Trust (vetlla per l’educació dels fills de dones vídues de l’Índia.)

Nombre total de consellers independents 2

% total del consell 15,385

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

114

ALTRES CONSELLERS EXTERNS

Detalli els motius pels quals no es puguin considerar dominicals o independents i els seus vincles, ja sigui amb la Societat
o els seus directius, o amb els seus accionistes.

Indiqui les variacions que, si s’escau, s’han produït durant l’exercici amb la tipologia de cada conseller:

B.1.4 Expliqui, si s’escau, les raons per les quals s’han nomenat consellers dominicals a instància d’accionistes, la
participació accionarial dels quals sigui inferior al 5% del capital.

Indiqui si no s’han atès les peticions formals de presència en el Consell procedents d’accionistes amb una participació
accionarial igual o superior a la d’altres, a instàncies dels quals s’hagin designat consellers dominicals. Si s’escau, expliqui
les raons per les quals no s’han atès:

NO

B.1.5 Indiqui si algun conseller ha cessat del càrrec abans del termini del seu mandat, si ell mateix n’ha explicat les
raons al Consell i a través de quin mitjà i, en cas que ho hagi fet per escrit a tot el Consell, expliqui tot seguit, com a
mínim, els motius que ell mateix ha donat:

SÍ

Nom del conseller

Sr. JEAN-LOUIS CHAUSSADE

Motiu del cessament

Desig que el Conseller sigui la Societat del Grup Suez, Suez Environnement España, S.L., a efectes de major
transparència de les seves retribucions com a Director General de Suez Environnement Company.

B.1.6. Indiqui, si s’escau, les facultats que tenen delegades el conseller delegat o els consellers delegats:

Nom o denominació social del conseller

Sr. JORGE MERCADER MIRÓ

Breu descripció

Totes les que legalment i estatutàriament no siguin indelegables.

B.1.7 Identifiqui, si s’escau, els membres del consell que assumeixin càrrecs d’administradors o directius en al tres
societats que formin part del grup de la societat cotitzada:

Nom o denominació social del conseller Denominació social de l’entitat del grup Càrrec

SR. ÁNGEL SIMON GRIMALDOS AGUAS MUNICIPALIZADAS DE ALICANTE.
EMPRESA MIXTA

CONSELLER

SR. ÁNGEL SIMON GRIMALDOS AQUA AMBIENTE SERVICIOS INTEGRALES.
S.A.

PRESIDENT

SR. ÁNGEL SIMON GRIMALDOS AQUA DEVELOPMENT NETWORK. S.A. PRESIDENT

SR. ÁNGEL SIMON GRIMALDOS AQUAGEST SERVICES COMPANY. S.A. PRESIDENT EXECUTIU

SR. ÁNGEL SIMON GRIMALDOS AQUAGEST SOLUTIONS. S.A. PRESIDENT

SR. ÁNGEL SIMON GRIMALDOS AQUAGEST SUR. S.A. CONSELLER

SR. ÁNGEL SIMON GRIMALDOS COMPANYIA D’ASSEGURANCES ADESLAS. S.A. CONSELLER

SR. ÁNGEL SIMON GRIMALDOS EMPRESA MIXTA DE AGUAS RESIDUALES DE
ALICANTE. S.A.

CONSELLER

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

115

SR. Á SIMON GRIMALDOS INVERSIONES AGUAS METROPOLITANAS.
S.A. (CHILE)

DIRECTOR TITULAR

SR. FRANCISCO REYNÉS MASSANET COMPANYIA D’ASSEGURANCES ADESLAS. S.A. REPRESENTANT CRITERIA
CAIXACORP. S.A.

B.1.8. Detalli, si s’escau, els consellers de la seva societat que siguin membres del Consell d’Administració d’altres
entitats cotitzades en mercats oficials de valors a Espanya diferents del seu grup, que hagin estat comunicades a
la societat:

Nom o denominació social del conseller Denominació social de l’entitat cotitzada Càrrec

SR. JORGE MERCADER MIRÓ CRITERIA CAIXACORP. S.A. CONSELLER

SR. JORGE MERCADER MIRÓ MIQUEL COSTAS & MIQUEL. S.A. PRESIDENT

SR. MANUEL RAVENTÓS NEGRA ABERTIS INFRAESTRUCTURAS. S.A. CONSELLER

SR. FELICIANO FUSTER JAUME CEMENTOS PORTLAND VALDERRIVAS. S.A. CONSELLER

SR. FRANCISCO REYNÉS MASSANET ABERTIS INFRAESTRUCTURAS. S.A. CONSELLER

SRA. INMACULADA JUAN FRANCH CRITERIA CAIXACORP. S.A. CONSELLER

SR. MIGUEL NOGUER PLANAS CRITERIA CAIXACORP. S.A. CONSELLER

B.1.9. Indiqui i, si s’escau, expliqui si la societat ha establert regles sobre el nombre de consells dels quals
puguin formar part els seus consellers:

SÍ

Explicació de les regles

D'acord amb el que preveu l'article 30 del Reglament del Consell, “els Consellers no podran formar part -a
més del Consell de Sociedad General de Aguas de Barcelona, S.A.- de més de 4 Consells d'Administració de
societats mercantils.

 A l’efecte del còmput del nombre de Consells als quals es refereix el paràgraf anterior, es tindran en
compte les regles següents:

a) No es computaran aquells Consells dels quals es formi part com a conseller dominical proposat per
Sociedad General de Aguas de Barcelona, S.A. o per qualsevol societat del grup d'aquesta.

b) Es computarà com un sol Consell tots els Consells de societats que formin part d'un mateix grup,
com també aquells dels quals es formi part en qualitat de Conseller dominical d'alguna societat
del grup, encara que la participació en el capital de la societat o el seu grau de control no permeti
considerar-la com a integrant del Grup.

c) No es computaran aquells Consells de societats patrimonials o que constitueixin vehicles o
complements per a l'exercici professional del propi Conseller, del seu cònjuge o persona amb
anàloga relació d'afectivitat, o dels seus familiars més propers.

d) No es consideraran per al seu còmput aquells Consells de societats que, encara que tinguin caràcter
mercantil, la seva finalitat sigui complementària o accessòria d'una altra activitat que per al Conseller
suposi una activitat d'oci, assistència o ajuda a tercers o qualsevol altra que no suposi per al Conseller
una pròpia i vertadera dedicació a un negoci mercantil”.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

116

B.1.10. En relació amb la recomanació número 8 del Codi Unificat, assenyali les polítiques i les estratègies
generals de la societat que el Consell en ple s’ha reservat d’aprovar:

La política d’inversions i de finançament. SÍ

La definició de l’estructura del grup de societats. SÍ

La política de govern corporatiu. SÍ

La política de responsabilitat social corporativa. SÍ

El Pla estratègic o de negoci, així com els objectius de gestió i els pressupostos anuals. SÍ

La política de retribucions i d’avaluació de l’execució dels alts directius. SÍ

La política de control i de gestió de riscos, així com el seguiment periòdic dels sistemes interns
d’informació i de control.

SÍ

La política de dividends, així com l’autocartera i, especialment, els seus límits. SÍ

B.1.11. Completi els quadres següents respecte de la remuneració agregada dels consellers meritada durant
l’exercici:

a) A la societat objecte d’aquest informe:

Concepte retributiu Dades en milers d’euros

Retribució fixa 1.294

Retribució variable 364

Dietes 757

Atencions estatutàries 1.870

Opcions sobre accions i/o altres instruments financers 0

Altres 0

 Total 4.285

Altres beneficis Dades en milers d’euros

Acomptes 0

Crèdits concedits 0

Fons i Plans de Pensions: Aportacions 369

Fons i Plans de Pensions: Obligacions contretes 2.104

Primes d’assegurances de vida 42

Garanties constituïdes per la societat a favor dels consellers 0

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

117

b) Per la pertinença dels consellers de la societat a altres consells d’administració i/o a l’alta direcció de societats del
grup:

Concepte retributiu Dades en milers d’euros

Retribució Fixa 0

Retribució Variable 0

Dietes 0

Concepte retributiu Dades en milers d’euros

Atencions Estatutàries 0

Opcions sobre accions i/o altres instruments financers 0

Altres 0

Total 0

 Altres beneficis Dades en milers d’euros

 Acomptes 0

Crèdits concedits 0

Fons i Plans de Pensions: Aportacions 0

Fons i Plans de Pensions: Obligacions contretes 0

Primes d’assegurances de vida 0

Garanties constituïdes per la societat a favor dels consellers 0

c) Remuneració total per tipologia de conseller:

Tipologia de consellers Per societat Per grup

Executius 2.181 0

Externs Dominicals 1.799 0

Externs Independents 305 0

Altres Externs 0 0

Total 4.285 0

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

118

 d) Respecte al benefici atribuït a la societat dominant:

Remuneració total dels consellers (en milers d’euros) 4.285

Remuneració total dels consellers / benefici atribuït a la societat dominant (expressat en %) 2,6

B.1.12. Identifiqui els membres de l’alta direcció que no siguin al seu torn consellers executius, i indiqui la
remuneració total meritada a favor seu durant l’exercici:

Nom o denominació social Càrrec

SR. LUIS M. PUIGGARI LALANZA DIRECTOR DE GESTIÓ CORPORATIVA

SR. JUAN ANTONIO GUIJARRO FERRER DIRECTOR D’AGBAR AIGUA

SR. LEONARD CARCOLÉ GALEA DIRECTOR D’AGBAR MEDI AMBIENT

SR. JOSEP BAGUÉ PRATS DIRECTOR ECONÒMIC FINANCER

SR. XAVIER AMOROS CORBELLA SECRETARI GENERAL

SR. ARSENIO OLMO CHAOS DIRECTOR D’ORGANITZACIÓ I RECURSOS HUMANS

SR. CIRIL ROZMAN JURADO DIRECTOR D’AIGÜES DE BARCELONA

SR. JOAQUIN VILLARINO HERRERA DIRECTOR D’AGBAR CHILE

SR. JESÚS JAVIER MURILLO FERRER DIRECTOR DE SALUT

SR. JOSÉ MANUEL PUGA INSUA DIRECTOR PLANIFICACIÓ I CONTROL

SR. FRANCISCO JAVIER SAENZ ADÁN DIRECTOR AUDITORIA INTERNA

Remuneració total de l’alta direcció (en milers d’euros) 3.483

B.1.13Identifiqui de manera agregada si hi ha clàusules de garantia o de blindatge, per a casos d’acomiadament o
canvis de control a favor dels membres de l’alta direcció, incloent-hi els consellers executius de la societat o del
seu grup. Indiqui si aquests contractes han de ser comunicats i/o aprovats pels òrgans de la societat o del seu
grup:

Nombre de beneficiaris 3

Consell d’Administració Junta General

Òrgan que autoritza les clàusules SÍ NO

S’informa la Junta General de les clàusules? NO

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

119

B.1.14. Indiqui el procés per establir la remuneració dels membres del Consell d’Administració i les clàusules
estatutàries rellevants relacionades:

Procés per establir la remuneració dels membres del Consell d’Administració i les clàusules estatutàries

De conformitat amb el que disposa l'article 14 del Reglament del Consell, entre les responsabilitats bàsiques de la
Comissió de Nomenaments i Retribucions es troba la de proposar al Consell d'Administració: (i) el sistema i la quantia
de les retribucions anuals dels consellers, (ii) la retribució individual dels consellers executius i la resta de condicions
dels seus contractes, i la de revisar periòdicament els programes de retribució, ponderant la seva adequació i els
seus rendiments.

Així mateix, d'acord amb el que preveuen els articles 22 i 23 del Reglament del Consell:

'El conseller tindrà dret a obtenir la retribució que es fixi pel Consell d'Administració, d'acord amb les previsions
estatutàries i d'acord, si s’escau, amb les indicacions de la Comissió de Nomenaments i Retribucions.'

'El Consell d'Administració i la Comissió de Nomenaments i Retribucions adoptaran totes les mesures que estiguin al
seu abast per assegurar que la retribució dels consellers externs s'ajusti a la seva dedicació efectiva i ofereixi
incentius per a la seva dedicació, però no constitueixi un obstacle per a la seva independència.'

De conformitat amb el que disposa l'article 4 del Reglament del Consell, correspon al Ple del Consell, entre d'altres
decisions, la de la 'retribució dels Consellers, d'acord amb els Estatuts Socials, com també, en el cas dels executius, la
retribució addicional per les seves funcions executives i la resta de condicions que hagin de respectar els seus
contractes'.

Pel que fa a les clàusules estatutàries que s’hi relacionin, de conformitat amb el que s’estableix en els articles 32 i 39
dels Estatuts Socials:

'Article 32. Retribució del Consell d'Administració. El Consell d'Administració tindrà dret a percebre una retribució, la
quantia màxima de la qual serà una quantitat equivalent al 5% del benefici consolidat, i que es detraurà dels beneficis
líquids de cada exercici, corresponent al propi Consell la determinació de la quantia exacta que hagi de distribuir-se,
tot això sense perjudici del que disposa l'article 130 del Text Refós de la Llei de Societats Anònimes.

El Consell podrà distribuir aquesta assignació en la forma que estimi pertinent entre els Consellers que l’integren i les
persones que hi participin habitualment, fins i tot no tenint aquella qualitat. La distribució d’aquesta assignació podrà
estar referenciada al valor de les accions o consistir en el lliurament d'accions o opcions sobre aquestes, respecte de
les persones que exerceixin funcions executives.'

Article 39. El benefici distribuïble de l'exercici, determinat d'acord amb les normes vigents, es repartirà de la manera
següent:...2o Una xifra de fins al 5% del benefici consolidat de l'exercici es destinarà com a assignació al Consell
d'Administració en els termes previstos a l'article 32 d'aquests Estatuts, sempre que s'hagi reconegut als
accionistes un dividend del 4% com a mínim.

Assenyali si el Consell en ple s’ha reservat l’aprovació de les decisions següents:

A proposta del primer executiu de la companyia, el nomenament i l’eventual cessament dels
alts directius, com també les seves clàusules d’indemnització. SÍ

La retribució dels consellers, com també en el cas dels executius, la retribució addicional per
les seves funcions executives i les altres condicions que hagin de respectar els seus
contractes.

SÍ

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

120

B.1.15. Indiqui si el Consell d’Administració aprova una política detallada de retribucions i especifiqui les
qüestions sobre les quals es pronuncia:

Import dels components fixos, amb un desglossament, si s’escau, de les dietes per participació
en el Consell i a les Comissions i una estimació de la retribució anual fixa que originen SÍ

Conceptes retributius de caràcter variable SÍ

Característiques principals dels sistemes de previsió, amb una estimació del seu import o del
cost anual equivalent.

SÍ

Condicions que hauran de respectar els contractes de les persones que exerceixin funcions
d’alta direcció, com els consellers executius

SÍ

B.1.16. Indiqui si el Consell sotmet a votació de la Junta General, com a punt separat de l’ordre del dia i amb
caràcter consultiu, un informe sobre la política de retribucions dels consellers. Si s’escau, expliqui els aspectes de
l’informe respecte de la política de retribucions aprovada pel Consell per als propers anys, els canvis més
significatius d’aquestes polítiques respecte de l’aplicada durant l’exercici i un resum global de com es va aplicar la
política de retribucions durant l’exercici. Detalli el paper que exerceix la Comissió de Retribucions i, si s’ha utilitzat
assessorament extern, la identitat dels consultors externs que l’hagin prestat:

NO

Ha utilitzat assessorament extern?

Identitat dels consultors externs

B.1.17. Indiqui, si s’escau, la identitat dels membres del Consell que siguin, a la vegada, membres del Consell
d’Administració, directius o empleats de societats que tinguin participacions significatives a la societat cotitzada
i/o a les entitats del seu grup:

Nom o denominació social del
conseller

Denominació social de l’accionista
significatiu

Càrrec

SR. JORGE MERCADER MIRÓ CAJA DE AHORROS Y PENSIONES DE BARCELONA VICEPRESIDENT 2N

SR. JORGE MERCADER MIRÓ CRITERIA CAIXACORP, S.A. CONSELLER

SR. GERARD MESTRALLET GDF SUEZ, S.A. PRESIDENT-CHIEF
EXECUTIVE

OFFICER

SR. GERARD MESTRALLET SUEZ ENVIRONNEMENT COMPANY, S.A. PRESIDENT

SR. GERARD MESTRALLET HISUSA HOLDING DE INFRAESTRUCTURAS Y
SERVICIOS URBANOS, S.A.

PRESIDENT

(DES DE 05/06/2009),
VICEPRESIDENT (FINS A

05/06/2009)

SR. MANUEL RAVENTÓS NEGRA CAJA DE AHORROS Y PENSIONES DE BARCELONA VICEPRESIDENT 3R (FINS A
18/06/2009)

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

121

SR. MANUEL RAVENTÓS NEGRA CRITERIA CAIXACORP, S.A. CONSELLER (FINS A
30/07/2009)

SR. ÁNGEL SIMON GRIMALDOS SUEZ ENVIRONNEMENT COMPANY, S.A. CONSELLER

SR. BERNARD GUIRKINGER SUEZ ENVIRONNEMENT, S.A.S EMPLEAT

SR. FRANCISCO REYNES MASSANET CRITERIA CAIXACORP, S.A. DIRECTOR GENERAL (FINS A
26/05/2009)

SR. GÉRARD LAMARCHE SUEZ ENVIRONNEMENT COMPANY, S.A. CONSELLER

SR. GÉRARD LAMARCHE GDF SUEZ, S.A.
VICEPRESIDENT EXECUTIU-
CHIEF FINANCIAL OFFICER

SRA. INMACULADA JUAN FRANCH CAJA DE AHORROS Y PENSIONES DE BARCELONA CONSELLER

SRA. INMACULADA JUAN FRANCH CRITERIA CAIXACORP, S.A. CONSELLER (DES DE
07/05/2009)

SR. MIGUEL NOGUER PLANAS
CAJA DE AHORROS Y PENSIONES DE BARCELONA

CONSELLER

SR. MIGUEL NOGUER PLANAS CRITERIA CAIXACORP, S.A. CONSELLER

SUEZ ENVIRONNEMENT ESPAÑA, S.L. HISUSA HOLDING DE INFRAESTRUCTURAS Y
SERVICIOS URBANOS, S.A.

CONSELLER

SR. YVES DE GAULLE GDF SUEZ, S.A. SECRETARI GENERAL

Detalli, si s’escau, les relacions rellevants, diferents de les que es preveuen a l’epígraf anterior, dels membres del Consell
d’Administració que els vinculin amb accionistes significatius i/o amb entitats del seu grup:

Nom o denominació social del conseller vinculat

SR. JORGE MERCADER MIRÓ

Nom o denominació social de l’accionista significatiu vinculat

CRITERIA CAIXACORP, S.A.

Descripció relació

Vicepresident 2n i membre de la Comissió Executiva de “la Caixa”, matriu de Criteria CaixaCorp, S.A. Conseller
de SegurCaixa Holding, S.A.

Nom o denominació social del conseller vinculat

SR. GÉRARD MESTRALLET

Nom o denominació social de l’accionista significatiu vinculat

GDF SUEZ, S.A.

Descripció relació

Conseller de diverses societats del Grup GDF Suez

Nom o denominació social del conseller vinculat

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

122

SR. MANUEL RAVENTÓS NEGRA

Nom o denominació social de l’accionista significatiu vinculat

CRITERIA CAIXACORP, S.A.

Descripció relació

Vicepresident 3r i membre de la Comissió Executiva de “la Caixa” (matriu de Criteria CaixaCorp, S.A.), fins a 18
de juny de 2009.

Conseller i membre del Comitè d’Auditoria de SegurCaixa Holding, S.A.

Nom o denominació social del conseller vinculat

SR. BERNARD GUIRKINGER

Nom o denominació social de l’accionista significatiu vinculat

SUEZ ENVIRONNEMENT, S.A.S.

Descripció relació

Conseller de diverses societats del Grup Suez.

Conseller de R+I Alliance

Nom o denominació social del conseller vinculat

SR. FRANCISCO REYNÉS MASSANET

Nom o denominació social de l’accionista significatiu vinculat

CRITERIA CAIXACORP, S.A

Descripció relació

Conseller, membre de la Comissió Executiva i President de la Comissió d’Auditoria i Control de SegurCaixa
Holding, S.A

Nom o denominació social del conseller vinculat

SR. GÉRARD LAMARCHE

Nom o denominació social de l’accionista significatiu vinculat

GDF SUEZ, S.A.

Descripció relació

Conseller de diverses societats del Grup GDF Suez.

Nom o denominació social del conseller vinculat

SRA. INMACULADA JUAN FRANCH

Nom o denominació social de l’accionista significatiu vinculat

CRITERIA CAIXACORP, S.A

Descripció relació

És membre de la Comissió Executiva (des del 23 abril 2009) de “la Caixa”.

B.1.18. Indiqui si durant l’exercici s’ha produït alguna modificació en el reglament del consell:

NO

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

123

B.1.19 Indiqui els procediments de nomenament, reelecció, avaluació i de remoció dels consellers. Detalli els
òrgans competents, els tràmits que cal seguir i els criteris que s’han d’utilitzar en cadascun dels procediments.

Tot seguit es transcriuen alguns articles del Reglament del Consell, on s’indiquen els mencionats procediments i òrgans
competents.

«Article 16. Nomenament de consellers

1. Els consellers els ha de designar la Junta general o el Consell d’Administració, de conformitat amb les
previsions que contenen la Llei de Societats Anònimes i els Estatuts.

2. Les propostes de nomenament de consellers que el Consell d’Administració sotmeti a la consideració de la
Junta General i les decisions que adopti aquest òrgan, ateses les facultats de cooptació que té legalment
atribuïdes, han d’anar precedides de la proposta corresponent de la Comissió de Nomenament i Retribucions,
quan es tracti de consellers independents, i d’un informe en el cas dels restants consellers.»

«Article 17. Designació de consellers externs.

1. El Consell d’Administració i la Comissió de Nomenaments i Retribucions, dins l’àmbit de les seves
competències, procuraran que l’elecció dels candidats recaigui sobre persones de reconeguda solvència,
competència i experiència. Caldrà que extremi el rigor en relació amb les persones que han de cobrir els càrrecs de
conseller independent previstos a l’Article 5 d’aquest Reglament.

2. Es consideren consellers independents les persones que, designades segons les seves aptituds personals i
professionals, puguin exercir les seves funcions sense estar condicionats per relacions amb la societat, amb els
accionistes significatius i amb els directius.

En concret, no es poden proposar o designar com a consellers independents aquells que:

a) Els que hagin estat empleats o consellers executius de societats del grup, llevat que hagin passat 3 o 5 anys,
respectivament, des de l’acabament d’aquesta relació.

b) Les persones que percebin de la societat, o del mateix grup, qualsevol quantitat o benefici per un concepte
diferent de la remuneració de conseller, llevat que no sigui significativa.

No es tindran en compte, a l’efecte del que estableix aquest apartat, els dividends ni els complements de pensions
que rebi el conseller, a raó de la seva relació professional o laboral anterior, sempre que aquests complements
tinguin un caràcter incondicional i, conseqüentment, la societat que els satisfaci no pugui, sense que es produeixi
un incompliment de les obligacions, de forma discrecional, suspendre, modificar o revocar la quantitat meritada.

c) Les persones que siguin, o hagin estat durant els últims 3 anys, socis de l’auditor extern o del responsable de
l’informe d’auditoria, ja sigui de l’auditoria durant aquest període de la societat cotitzada o de qualsevol altra
societat del seu grup.

d) Les persones que exerceixin el càrrec de conseller executiu o siguin alts directius d’una altra societat diferent,
en la qual algun conseller executiu o alt directiu de la societat sigui conseller extern.

e) Les persones que mantinguin, o hagin mantingut durant el darrer any, una relació de negocis important amb la
societat o qualsevol societat del grup, ja sigui en nom propi o com a accionista significatiu, com a conseller o alt
directiu d’una entitat que sostingui, o hagi sostingut, aquesta relació.

Es consideren relacions de negocis les de proveïdor de béns o serveis, inclosos els financers, la d’assessor o
consultor.

f) Els que siguin accionistes significatius, consellers executius o alts directius d’una entitat que rebi, o hagi
obtingut durant els darrers 3 anys, donacions significatives de la societat o del seu grup.

No es consideren inclosos en aquesta lletra els que siguin simples patrons d’una Fundació que rebi donacions.

g) Els que siguin cònjuges, persones vinculades per una relació d’afectivitat anàloga o parents de fins a segon
grau d’un conseller executiu o d’un alt directiu de la societat.

h) Els que no hagin estat proposats, ja sigui per al nomenament o la renovació, per la Comissió de Nomenaments.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

124

i) Els que es trobin, respecte d’algun accionista significatiu o representat al Consell, en algun dels supòsits
assenyalats a les lletres a), e), f), o g) anteriors. En el cas de la relació de parentiu, que s’assenyala a la lletra g), la
limitació s’aplicarà no només respecte de l’accionista, sinó també respecte dels seus consellers dominicals a la
societat participada.

Els consellers dominicals que perdin aquesta condició, com a conseqüència de la venda de la seva participació per
part de l’accionista al que representaven, només podran ser reelegits com a consellers independents quan
l’accionista al qual representaven fins a aquell moment hagi venut la totalitat de les accions en la Societat.

Un conseller que tingui una participació accionarial en la Societat podrà tenir la condició d’independent, sempre
que compleixi totes les condicions abans esmentades i, a més a més, no hi tingui una participació significativa.»

«Article 18. Durada del càrrec

1. Els consellers han d’exercir el càrrec durant el termini que preveuen els Estatuts Socials i també poden ser
reelegits.

2. Els consellers designats per cooptació exerciran el càrrec fins a la data de reunió de la primera Junta General.

3. Quan, després de l’informe de la Comissió d’Auditoria i Control, el Consell d’Administració consideri que es
posen en risc els interessos de la Societat, el Conseller que acabi el seu mandat o que per qualsevol altra causa
cessi de desenvolupar el càrrec no podrà prestar serveis en una altra entitat que tingui un objecte social anàleg al
de la Societat durant el termini que s’estableixi i que en cap cas no ha de ser superior a dos (2) anys.»

B.1.20 Indiqui els supòsits en què estan obligats a dimitir els consellers.

D’acord amb l’article 19 del Reglament del Consell d’Administració:

«1. Els consellers cessaran del càrrec quan hagi transcorregut el període per al qual van ser nomenats i quan ho
decideixi la Junta General en ús de les atribucions que té conferides legalment o estatutàriament.

2. Els consellers hauran de posar el càrrec a disposició del Consell d’Administració i formalitzar, si el Consell ho
considera convenient, la dimissió corresponent en els casos següents:

a)quan hagin cessat dels càrrecs executius als quals tinguin associat el nomenament com a consellers,

b) quan hagin incorregut en algun dels supòsits d’incompatibilitat o prohibició previstos legalment,

c)quan els processin per un fet presumptament delictuós o siguin objecte d’un expedient disciplinari per falta greu
o molt greu, instruït per les autoritats supervisores, i,

d) quan la seva permanència en el Consell pugui posar en risc els interessos de la Societat o quan desapareguin
les raons per les quals van ser nomenats. S’entendrà que es produeix aquesta última circumstància respecte d’un
conseller dominical quan es dugui a terme l’alineació total de la participació accionarial de la qual sigui titular o en
representi els interessos, i també quan la reducció de la seva participació accionarial exigeixi reduir-ne els seus
consellers dominicals.»

B.1.21. Expliqui si la funció de primer executiu de la societat recau en el càrrec de president del Consell. Si
s’escau, indiqui les mesures que s’han pres per limitar els riscos d’acumulació de poders en una única persona:

SÍ

Mesures per limitar riscos

No forma part de la Comissió d’Auditoria i Control ni de la Comissió de Nomenaments i Retribucions

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

125

Indiqui i, si s’escau, expliqui si s’han establert regles que facultin un dels consellers independents per sol·licitar la
convocatòria del Consell o la inclusió de nous punts a l’ordre del dia, per coordinar i fer-se ressò de les preocupacions dels
consellers externs i per dirigir l’avaluació pel Consell d’Administració:

NO

B.1.22 S’exigeixen majories reforçades, diferents de les legals, en algun tipus de decisió?

NO

Indiqui com s’adopten els acords en el Consell d’Administració, assenyalant almenys el mínim quòrum d’assistència i el
tipus de majories per adoptar els acords:

B.1.23. Expliqui si hi ha requisits específics, diferents dels relatius als consellers, per ser nomenat president.

NO

B.1.24. Indiqui si el president té vot de qualitat:

NO

B.1.25 Indiqui si els Estatuts o el reglament del consell estableixen algun límit a l’edat dels c onsellers:

NO

Edat límit del president Edat límit del conseller delegat Edat límit del conseller

0 0 0

B.1.26. Indiqui si els Estatuts o el reglament del consell estableixen un mandat limitat per als consellers
independents:

NO

Nombre màxim d’anys de mandat 0

B.1.27. En cas que el nombre de conselleres sigui escàs o nul, expliqui’n els motius i les iniciatives adoptades
per corregir aquesta situació.

En concret, indiqui si la Comissió de Nomenaments i Retribucions ha establert procediments perquè els processos de
selecció no continguin trets implícits que obstaculitzin la selecció de conselleres i busqui deliberadament candidates que
compleixin el perfil exigit:

NO

Explicació dels motius i de les iniciatives

Sra. Immaculada Juan Franch va ser nomenada consellera de Sociedad General de Aguas de Barcelona, S.A., a
proposta de Criteria CaixaCorp, S.A., en substitució del Sr. Enrique Corominas Vila.

Entre les responsabilitats bàsiques de la Comissió de Nomenaments i Retribucions es troba la d'informar el Consell
sobre les qüestions de diversitat de gènere. Així consta a l'article 14 del Reglament del Consell.

La Comissió de Nomenaments i Retribucions té acordat que els procediments de selecció no continguin trets
discriminatoris per al sexe femení, sinó que per contra procurin que, en la mesura que es compleixin els perfils
previs, s'incloguin candidats del sexe femení.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

126

Assenyali els principals procediments

B.1.28. Indiqui si hi ha processos formals per a la delegació de vots en el Consell d’Administració. Si s’escau,
detalli’ls breument.

D’acord amb el que preveu l’article 28 dels Estatuts Socials, els Consellers que no hi puguin assistir podran delegar la seva
representació a un altre Conseller, sense que hi hagi un límit quant al nombre de representacions que pugui exercir cada
Conseller. La representació s’ha de conferir per escrit i amb caràcter especial per a cada sessió, i és vàlida, a aquest
efecte, la representació conferida també per telegrama, tèlex o telefax.

B.1.29. Indiqui el nombre de reunions que ha mantingut el Consell d’Administració durant l’exercici. Així mateix,
assenyali, si s’escau, les vegades que s’ha reunit el consell sense l’assistència del seu President:

Nombre de reunions del consell 9

Nombre de reunions del consell sense l’assistència del president 0

Indiqui el nombre de reunions que han mantingut durant l’exercici les diferents comissions del Consell:

Nombre de reunions de la comissió executiva o delegada 7

Nombre de reunions del comitè d’auditoria 7

Nombre de reunions de la comissió de nomenaments i retribucions 4

Nombre de reunions de la comissió de nomenaments 0

Nombre de reunions de la comissió de retribucions 0

B.1.30. Indiqui el nombre de reunions que ha mantingut el Consell d’Administració durant l’exerc ici sense que hi
assistissin tots els membres. Per al còmput es consideren no assistències les representacions realitzades sense
instruccions específiques:

Nombre de no assistències de consellers durant l’exercici 8

% de no assistències sobre el total de vots durant l’exercici 6,838

B.1.31. Indiqui si els comptes anuals individuals i consolidats que es presenten per ser aprovats al Consell estan
prèviament certificats:

NO

Identifiqui, si s’escau, la/es persona/es que ha o han certificat els comptes anuals individuals i consolidats de la societat,
per a la seva formulació per part del consell:

B.1.32 Expliqui, si s’escau, els mecanismes establerts pel Consell d’administració per evitar que els comptes
individuals i consolidats formulats per aquest es presentin a la Junta General amb excepcions a l’informe
d’auditoria.

Tal com preveu l’article 35.3 del Reglament del Consell, «el Consell d’Administració procurarà formular definitivament els
comptes, de manera que no hi pugui haver excepcions per part de l’auditor. No obstant això, quan el Consell consideri que
ha de mantenir el seu criteri, ha d’explicar públicament el contingut i l’abast de la discrepància.»

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

127

B.1.33 El secretari del consell té la condició de conseller?

NO

B.1.34. Expliqui els procediments de nomenament i de cessament del Secretari del Consell, indicant si el seu
nomenament i cessament han estat informats per la Comissió de Nomenaments i aprovats pel ple del Consell.

Procediment de nomenament i de cessament

El Secretari del Consell d’Administració no necessitarà ser conseller. Quan ocupi simultàniament el càrrec de lletrat-
assessor, la seva designació haurà de recaure en un professional del dret.

El Secretari serà nomenat i, si s’escau, cessat, pel Consell en ple, previ informe, en tots dos casos, de la Comissió de
Nomenaments i Retribucions.

La Comissió de Nomenaments informa del nomenament? SÍ

La Comissió de Nomenaments informa del cessament? SÍ

El Consell en ple n’aprova el nomenament? SÍ

El Consell en ple n’aprova el cessament? SÍ

 El secretari del Consell té assignada la funció de vetllar, de manera especial, per les recomanacions de bon govern?

SÍ

B.1.35. Indiqui, si n’hi hagués, els mecanismes establerts per la societat per preservar la independència de
l’auditor, dels analistes financers, dels bancs d’inversió i de les agències de qualificació.

En els comptes anuals, i a l’apartat B.1.37. d’aquest Informe Anual de Govern Corporatiu que formula el Consell
d’Administració, consta informació sobre els honoraris globals que la Societat i el grup Agbar han satisfet a la firma
auditora per serveis diferents de l’auditoria durant l’exercici al qual es refereixen, i el contingut íntegre d’aquests
documents és públic.

D’acord amb el que preveu l’article 13 del Reglament del Consell d’Administració, entre les responsabilitats bàsiques de la
Comissió d’Auditoria i Control hi ha la d’establir relacions amb els auditors externs per rebre informació sobre aquelles
qüestions que puguin posar en perill la independència d’aquests i qualsevol altra que estigui relacionada amb el procés de
desenvolupament de l’auditoria de comptes, com també aquelles altres comunicacions previstes a la legislació d’auditoria
de comptes i a les normes tècniques d’auditoria.

La Societat fonamenta la relació amb els analistes financers i bancs d’inversió basant-se en la neutralitat, immediatesa i
simultaneïtat, a més de l’existència d’interlocutors específics i diferents per a cada col·lectiu.

Així mateix, la Societat presta especial atenció a no comprometre ni interferir en la independència dels analistes
financers respecte dels serveis prestats pels bancs d’inversió, de conformitat amb els seus codis interns de conducta i la
separació dels seus serveis d’anàlisis i assessorament.

B.1.36. Indiqui si durant l’exercici la Societat ha canviat d’auditor extern. Si s’escau, identifiqui l’auditor entrant
i sortint:

NO

Auditor sortint Auditor entrant

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

128

En cas que hi hagi hagut desacords amb l’auditor sortint, expliqui’n el contingut:

NO

B.1.37. Indiqui si la firma d’auditoria fa altres treballs per a la societat i/o el seu grup diferents dels d’auditoria i,
si és així, declari l’import dels honoraris rebuts pels treballs esmentats i el percentatge que suposa sobre els
honoraris facturats a la societat i/o el seu grup:

SÍ

Societat Grup Total

Import d’altres treballs diferents dels d’auditoria (milers
d’euros) 381 860 1.241

Import de treballs diferents dels d’auditoria / Import total
facturat per la firma d’auditoria (en %) 61,700 34,900 40,270

B.1.38. Indiqui si l’informe d’auditoria dels comptes anuals de l’exercici anterior presenta reserves o
excepcions. Si s’escau, indiqui les raons que ha donat el President del Comitè d’Auditoria per explicar el contingut i
l’abast d’aquestes reserves o excepcions.

NO

B.1.39. Indiqui el nombre d’anys que la firma actual d’auditoria s’encarrega de manera ininterrompuda de
l’auditoria dels comptes anuals de la societat i/o el seu grup. Així mateix, indiqui el percentatge que representa el
nombre d’anys auditats per l’actual firma d’auditoria sobre el nombre total d’anys en què els comptes anuals han
estat auditats:

Societat Grup

Nombre d’anys ininterromputs 20 20

Societat Grup

Nombre d’anys auditats per la firma actual d’auditoria /
Nombre d’anys que la societat ha estat auditada (en %) 100,0 100,0

B.1.40. Indiqui les participacions dels membres del Consell d’Administració de la societat en el capital d’entitats
que tinguin el mateix, anàleg o complementari gènere d’activitat del que constitueix l’objecte social, tant de l a
societat com del seu grup, i que hagin estat comunicades a la societat. Així mateix, indiqui els càrrecs o les
funcions que exerceixen en aquestes societats:

Nom o denominació social del
conseller

Denominació de la societat
objecte

%
participació

Càrrec o
funcions

SR. JORGE MERCADER MIRÓ SEGURCAIXA HOLDING, S.A. 0,000 CONSELLER

SR. GÉRARD MESTRALLET
SUEZ ENVIRONNEMENT

COMPANY, S.A. 0,000 PRESIDENT

SR. GÉRARD MESTRALLET GDF SUEZ, S.A. 0,000 PRESIDENT- CHIEF

EXECUTIVE
OFFICER

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

129

SR. MANUEL RAVENTÓS NEGRA SEGURCAIXA HOLDING, S.A. 0,000 CONSELLER

SR. ÁNGEL SIMON GRIMALDOS
SUEZ ENVIRONNEMENT

COMPANY, S.A.
0,000 CONSELLER

SR. BERNARD GUIRKINGER
SOCIÉTÉ DES EAUX DE

MARSEILLE
0,000 CONSELLER

SR. BERNARD GUIRKINGER
SUEZ ENVIRONNEMENT

COMPANY, S.A.
0,000 ----

SR. BERNARD GUIRKINGER SITA FRANCE 0,000 CONSELLER

SR. BERNARD GUIRKINGER
ONDEO INDUSTRIAL

SOLUTIONS

0,000 PRESIDENT
(FINS A

13/10/2009)

SR. BERNARD GUIRKINGER SUEZ ENVIRONNEMENT, S.A.S 0,000 EMPLEAT

SR. BERNARD GUIRKINGER TERRALYS

0,000 CONSELLER
(FINS A

17/11/2009)

SR. BERNARD GUIRKINGER SOCIÉTÉ DES EAUX DU NORD 0,000 CONSELLER

SR. BERNARD GUIRKINGER DEGRÉMONT, S.A. 0,000 CONSELLER

SR. BERNARD GUIRKINGER GDF SUEZ, S.A. 0,000 ----

SR. BERNARD GUIRKINGER LYDEC 0,000 CONSELLER

SR. BERNARD GUIRKINGER LYONNAISE DES EAUX FRANCE

0,000 PRESIDENT-
DIRECTOR

GENERAL (FINS
A

25/09/2009)

SR. FELICIANO FUSTER JAUME
FOMENTO DE

CONSTRUCCIONES Y
CONTRATAS, S.A.

0,003 ----

SR. FRANCISCO REYNÉS MASSANET SEGURCAIXA HOLDING, S.A. 0,000 CONSELLER

SR. GÉRARD LAMARCHE
SUEZ ENVIRONNEMENT

COMPANY, S.A.
0,000 CONSELLER

SR. GÉRARD LAMARCHE LEO HOLDING CY 0,000 DIRECTOR

SR. GÉRARD LAMARCHE GDF SUEZ, S.A.

0,000 VICEPRESI-
DENT

EXECUTIU-
CHIEF

FINANCIAL
OFFICER

SR. GÉRARD LAMARCHE
SUEZ ENVIRONNEMENT

NORTH AMERICA
0,000 DIRECTOR

SUEZ ENVIRONNEMENT ESPAÑA S.L SITA NETHERLANDS 25,000
MANAGING
DIRECTOR

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

130

SUEZ ENVIRONNEMENT ESPAÑA S.L DEGRÉMONT, S.A (ESPAÑA) 99,990 --------

SUEZ ENVIRONNEMENT ESPAÑA S.L
ONDEO INDUSTRIAL

SOLUTIONS (ESPAÑA)
100,000 -------

SR. YVES DE GAULLE GDF SUEZ S.A 0,000

SECRETARI
GENERAL

(DIRECTOR
GENERAL)/

DIRECTIU

SR. YVES DE GAULLE DEGRÉMONT, S.A 0,000 CONSELLER

SR. YVES DE GAULLE
SUEZ ENVIRONNEMENT

COMPANY, S.A.
0,000 ------------

B.1.41. Indiqui i, si s’escau, detalli si hi ha un procediment perquè els consellers puguin comptar amb un
assessorament extern:

SÍ

Detalli el procediment:

Tal com disposa l’article 21 del Reglament del Consell, «1. Per tal de ser auxiliats a l’exercici de les seves funcions, els
consellers externs poden sol·licitar la contractació amb càrrec a la Societat d’assessors legals, comptables,
financers o altres experts. L’encàrrec ha de versar necessàriament sobre problemes concrets de cert relleu i
complexitat que es presentin en el desenvolupament del càrrec.

2. La decisió de contractar s’ha de comunicar al President si té caràcter executiu i, si no hi és, al Conseller Delegat de
la Societat, i pot ser vetada pel Consell d’Administració si acredita:

a) que no és necessària per exercir la totalitat de les funcions encomanades als consellers externs;

b) que el seu cost no és raonable tenint en compte la importància del problema i dels actius i els ingressos de la
Societat; o

c) que l’assistència tècnica sol·licitada pot ser dispensada adequadament pels experts i pels tècnics de la
Societat.

En aquest mateix sentit, a l’article 13.7. del Reglament del Consell, consta que «Per complir millor les seves funcions,
la Comissió d’Auditoria i Control podrà sol·licitar assessorament de professionals externs, i a aquests efectes és
d’aplicació el que disposa l’article 20 d’aquest Reglament.»

B.1.42. Indiqui i, si s’escau, detalli si hi ha un procediment perquè els consellers puguin comptar amb la
informació necessària per preparar les reunions dels òrgans d’administració amb temps suficient:

SÍ

Detall del procediment:

S’elabora un dossier amb informació sobre tots els temes que seran objecte de tractament en el Consell. Aquest
dossier es lliura als Consellers abans que s’iniciï la sessió del Consell, i amb suficient temps si qualsevol d’aquests ho
sol·licita, o bé si es planteja qualsevol assumpte especialment complex o d’aprovar-se algun document, l’extensió
del qual requereixi un estudi previ.

B.1.43 Indiqui i, si s’escau, detalli si la societat ha establert regles que obliguin els consellers a informar i, si és
necessari, a dimitir en el supòsit que puguin perjudicar el crèdit i la reputació de la societat:

SÍ

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

131

Expliqui les regles

Tal com disposa l’article 30, apartat 4 del Reglament del Consell, «el conseller haurà d’informar la Societat
d’aquelles circumstàncies que l’afectin i en puguin perjudicar el crèdit o la reputació de la Societat, especialment,
de les causes penals en què apareguin com a imputats i de les vicissituds processals d’importància. El Consell podrà
exigir al Conseller, després d’examinar la situació, que presenti la dimissió i aquesta decisió haurà de ser acatada
pel Conseller.»

B.1.44. Indiqui si algun membre del Consell d’Administració ha informat la Societat que ha estat processat o
que se li ha dictat una interlocutòria d’obertura de judici oral, per alguns dels delictes assenyalats a l’article 124 de
la Llei de Societats Anònimes:

NO

Indiqui si el Consell d’Administració ha analitzat el cas. Si la resposta és afirmativa, expliqui de manera raonada la decisió
que s’ha pres sobre si és procedent o no que el conseller continuï en el càrrec.

NO

Decisió presa Explicació raonada

B.2. Comissions del Consell d’Administració

B.2.1. Detalli totes les comissions del Consell d’Administració i els membres que en formin part:

COMISSIÓ DE NOMENAMENTS I RETRIBUCIONS

Nom Càrrec Tipologia

SR. MANUEL RAVENTÓS NEGRA PRESIDENT DOMINICAL

SR. FRANCISCO REYNÉS MASSANET VOCAL DOMINICAL

SUEZ ENVIRONNEMENT ESPAÑA, S.L. VOCAL DOMINICAL

COMISSIÓ D’AUDITORIA I CONTROL

Nom Càrrec Tipologia

SR. FELICIANO FUSTER JAUME PRESIDENT INDEPENDENT

SR. BERNARD GUIRKINGER VOCAL DOMINICAL

SR. MIGUEL NOGUER PLANAS VOCAL DOMINICAL

COMISSIÓ EXECUTIVA

Nom Càrrec Tipologia

SR. JORGE MERCADER MIRÓ PRESIDENT DOMINICAL

SR. BERNARD GUIRKINGER VOCAL DOMINICAL

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

132

SR. FRANCISCO REYNÉS MASSANET VOCAL DOMINICAL

SR. MANUEL RAVENTÓS NEGRA VOCAL DOMINICAL

SUEZ ENVIRONNEMENT ESPAÑA, S.L. VOCAL DOMINICAL

B.2.2. Assenyali si corresponen al Comitè d’Auditoria les funcions següents:

Supervisar el procés d’elaboració i la integritat de la informació financera relativa a la Societat i, si s’escau, al grup,
revisat el compliment dels requisits normatius, la delimitació adequada del perímetre de consolidació i la correcta
aplicació dels criteris comptables.

SÍ

Revisar periòdicament els sistemes de control intern i la gestió de riscos, de manera que els principals riscos
s’identifiquin, gestionin i donin a conèixer de manera adequada.

SÍ

Vetllar per la independència i l’eficàcia de la funció d’auditoria interna; proposar la selecció, el nomenament, la
reelecció i el cessament del responsable del servei d’auditoria interna; proposar el pressupost d’aquest servei;
rebre informació periòdica sobre les seves activitats; i verificar que l’alta direcció tingui en compte les conclusions i
recomanacions dels seus informes.

SÍ

Establir i supervisar un mecanisme que permeti als empleats comunicar, de manera confidencial, i, si es creu
pertinent, anònima, les irregularitats de potencial transcendència, especialment financeres i comptables, que
constatin en el si de l’empresa.

SÍ

Elevar al Consell les propostes de selecció, nomenament, reelecció i substitució de l’auditor extern, com també les
condicions de la seva contractació.

SÍ

Rebre regularment de l’auditor extern informació sobre el pla d’auditoria i els resultats de l’execució, i verificar que
l’alta direcció tingui en compte les recomanacions que fa.

SÍ

Assegurar la independència de l’auditor extern. SÍ

En el cas de grups, afavorir que l’auditor del grup assumeixi la responsabilitat de les auditories de les empreses que
el formen. SÍ

B.2.3. Faci una descripció de les regles d’organització i de funcionament, com també de les responsabilitats
que tenen atribuïdes cada una de les comissions del Consell.

Denominació comissió:

COMISSIÓ D’AUDITORIA I CONTROL

Breu descripció:

Article 13. (Reglament del Consell). La Comissió d’Auditoria i Control.

1. La Comissió d’Auditoria i Control estarà formada per consellers externs en el nombre que determini el
Consell d’Administració, entre un mínim de tres i un màxim de cinc.

2. Sens perjudici d’altres tasques que li assigni el Consell, la Comissió d’Auditoria i Control tindrà les
responsabilitats bàsiques següents:

a) Conèixer els processos d’informació financera i, els processos de control intern i la gestió de riscos de la
societat.

b) Proposar la designació de l’auditor, les condicions de contractació, l’abast del mandat professional i, si
s’escau, la revocació o no renovació.

c) Informar durant la Junta General de les qüestions que hi plantegin els accionistes en matèries de la seva
competència.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

133

d) Revisar els comptes de la Societat i la informació financera que s’hagi de fer pública periòdicament, vetllar
pel compliment dels requeriments legals i l’aplicació correcta dels principis de comptabilitat generalment
acceptats, com també informar de les propostes de modificació de principis i de criteris comptables que
suggereixi la Direcció.

e) Servir de canal de comunicació entre el Consell d’Administració i els auditors, avaluar els resultats de cada
auditoria i les respostes de l’equip de gestió a les seves recomanacions i fer de mediador en casos de
discrepàncies entre els auditors i el Consell en relació amb els principis i criteris aplicables a la preparació dels
estats financers, com també examinar les circumstàncies que, si s’escau, hagin motivat la renúncia de l’auditor.

f) Supervisar els serveis d’auditoria interna, comprovant-ne la seva adequació i integritat i proposar la
selecció, la designació i la substitució dels qui en siguin responsables; proposar el pressupost d’aquest servei i
verificar que l’alta direcció tingui en compte les conclusions i les recomanacions dels seus informes.

g) Supervisar el compliment del contracte d’auditoria, i procurar que l’opinió sobre els comptes anuals i els
continguts principals de l’informe d’auditoria es redactin de manera clara i precisa.

h) Relacionar-se amb els auditors externs per rebre informació sobre les qüestions que puguin posar en risc
la independència d’aquests i qualsevol altra qüestió relacionada amb el procés de desenvolupament de l’auditoria
de comptes, com també les altres comunicacions previstes en la legislació d’auditoria de comptes i en les normes
tècniques d’auditoria.

i) Supervisar el compliment del Reglament Intern de Conducta i de les regles de govern corporatiu.

j) Informar el Consell sobre la creació o l’adquisició de participacions en entitats de propòsit especial o
domiciliades a països o territoris que es consideren paradisos fiscals, com també de qualsevol altra transacció o
operació de naturalesa anàloga que, per la seva complexitat, pugui menyscabar la transparència del Grup.

k) Informar en relació amb les transaccions que impliquin o puguin implicar conflictes d’interessos i, en
general, sobre les matèries previstes en el capítol IX del present Reglament, en concret, sobre les operacions
vinculades.

l) Tenir en compte els suggeriments que els membres del Consell, els directius o els accionistes de la
Societat facin arribar al President del Consell d'Administració, i establir i supervisar un mecanisme que permeti
als empleats del Grup comunicar de manera confidencial i, si es creu pertinent, anònima, les irregularitats de
potencial transcendència, especialment financeres i comptables, que constatin en el si de l’empresa.

3. Serà convocada pel President de la Comissió, ja sigui per iniciativa pròpia, o bé per requeriment del
President del Consell d’Administració o de dos (2) membres d’aquesta Comissió. La convocatòria s’ha de cursar
per carta, telegrama, telefax o qualsevol mitjà que permeti tenir-ne constància de la seva recepció.

Podran també adoptar-se acords sense sessió i per escrit, d’acord amb el que disposi per al Consell el Reglament
del Registre Mercantil.

4. La Comissió ha de designar del seu si un President que ha de ser substituït cada quatre anys, i que pot ser
reelegit, un cop transcorregut el termini d’un any des del seu cessament.

Així mateix, designarà un Secretari i pot designar un Vicesecretari, i ambdós poden no ser-ne membres. En cas
que no es facin aquestes designacions, ha d’actuar com a tal el del Consell.

S’ha d’aixecar acta dels acords que s’adoptin a cada sessió, dels quals es donarà compte al ple del Consell, i s’ha de
remetre o lliurar una còpia de l’acta a tots els membres del Consell.

5. La Comissió d’Auditoria i Control quedarà vàlidament constituïda quan hi concorrin, presents o
representats, la majoria dels seus membres. Els acords s’han d’adoptar per majoria de membres concurrents,
presents o representats.

6. Estarà obligat a assistir a les sessions de la Comissió i a prestar-li la seva col·laboració i accés a la
informació de què disposi, qualsevol membre de l’equip directiu o del personal de la Societat que sigui requerit per
a aquesta finalitat. La Comissió també pot requerir l’assistència dels auditors de la Societat a les seves sessions.

7. Per complir millor les seves funcions, la Comissió d’Auditoria i Control pot sol·licitar l’assessorament de
professionals externs. A aquest efecte és aplicable el que disposa l’Article 20 d’aquest Reglament.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

134

Article 11 (Reglament del Consell). Òrgans delegats del Consell d’Administració.

(...)

3. A excepció del que s’exposa en els Estatuts i en aquest Reglament, les Comissions podran regular el seu
propi funcionament. Sobre el que no s’ha previst especialment, s’aplicaran les normes de funcionament
establertes per aquest Reglament en relació amb el Consell, sempre i quan siguin compatibles amb la naturalesa i
funció de la Comissió corresponent.

Denominació comissió

COMISSIÓ DE NOMENAMENTS I RETRIBUCIONS

Breu descripció

Article 14 (Reglament de Consell). La Comissió de Nomenaments i Retribucions

1. La Comissió de Nomenaments i Retribucions ha d’estar formada per consellers externs en el nombre que
determini el Consell d’Administració, amb un mínim de 3.

2. Sense perjudici d’altres tasques que li assigni el Consell, la Comissió de Nomenaments i Retribucions té les
responsabilitats bàsiques següents:

a) Formular i revisar els criteris que s’han de seguir per a la composició del Consell d’Administració i la
selecció dels candidats, com també avaluar el temps i la dedicació necessaris per al correcte desenvolupament de
les seves funcions.

b) Elevar al Consell les propostes de nomenament de consellers independents perquè pugui procedir
directament a designar-los (cooptació), o se les faci seves per sotmetre-les a la decisió de la Junta i informar dels
nomenaments dels altres tipus de consellers.

c) Proposar al Consell els membres que han de formar part de cada una de les comissions.

d) Proposar al Consell d’Administració (1) el sistema i la quantia de les retribucions anuals dels consellers i els
alts directius; (2) la retribució individual dels consellers executius i les altres condicions dels seus contractes; (3) les
condicions bàsiques dels contractes dels alts directius.

e) Revisar periòdicament els programes de retribució i ponderar-ne la seva adequació i els seus rendiments.

f) Informar dels nomenaments i dels cessaments dels alts directius que el primer executiu proposi al Consell.

g) Informar el Consell sobre les qüestions de diversitat de gènere.

h) Tenir en compte els suggeriments que els membres del Consell, els directius o els accionistes de la
Societat facin arribar al President.

3. La Comissió de Nomenaments i Retribucions s’ha de reunir cada vegada que el Consell o el seu President
sol·liciti l’emissió d’un informe o l’adopció de propostes i, en qualsevol cas, sempre que sigui convenient per al bon
desenvolupament de les seves funcions. Serà convocada pel President de la Comissió, ja sigui per iniciativa pròpia,
o a requeriment del President del Consell d’Administració o de dos (2) membres de la mateixa Comissió.

4. La Comissió designarà un President del seu si. Així mateix, designarà un Secretari, que pot no ser-ne
membre, i pot designar un Vicesecretari. En cas que no es facin aquestes designacions, actuarà com a tal el del
Consell. S’ha d’aixecar acta dels acords adoptats a cada sessió, dels quals es donarà compte al ple del Consell. Les
actes han d’estar a disposició de tots els membres del Consell a la seva Secretaria, però no seran objecte de
remissió o de lliurament per raons de discrecionalitat, llevat que el President de la Comissió disposi el contrari.

5. La Comissió de Nomenaments i Retribucions quedarà vàlidament constituïda quan hi concorrin, presents o
representats, la majoria dels membres. Els acords s’han d’adoptar per majoria de membres concurrents, presents o
representats”.

Article 11 (Reglament del Consell). Òrgans delegats del Consell d’Administració.

(...)

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

135

2. La Comissió de Nomenaments i Retribucions avaluarà el perfil de les persones més idònies per formar
part de les diferents Comissions, d’acord amb els seus coneixements, aptituds i experiències i elevarà al Consell les
propostes corresponents. En tot cas, ha de tenir en consideració els suggeriments que els faci arribar el President,
si té caràcter executiu i, si no hi és, el Conseller Delegat.

3. Llevat del que disposen els Estatuts i aquest Reglament, les Comissions poden regular el seu propi
funcionament. En tot el que no estigui especialment previst, s’aplicaran les normes de funcionament que estableix
aquest Reglament en relació amb el Consell, sempre que siguin compatibles amb la naturalesa i la funció de la
Comissió corresponent.

Denominació comissió

COMISSIÓ EXECUTIVA

Breu descripció

Article 12. (Reglament del Consell). La Comissió Executiva.

1. El Consell podrà designar una Comissió Executiva formada pel nombre de Consellers que en cada cas
determini el Consell d’Administració, i de la qual han de formar part el President i el Conseller Delegat, si n’hi hagués.
L’estructura de participació de les diferents categories de consellers ha de ser similar a la del propi Consell.

2. Si es designa una Comissió Executiva, les facultats seran les que en cada cas li delegui el Consell dins dels
límits de la Llei i dels Estatuts Socials.

3. En cas que es designi una Comissió Executiva, aquesta ha d’informar el Consell dels principals assumptes
que es tractin i de les decisions que es prenguin sobre aquests en les sessions.

4. Serà President de la Comissió Executiva el del Consell i Secretari també el que ho sigui del Consell.

Article 11. (Reglament del Consell) Òrgans delegats del Consell d’Administració.

1. Sense perjudici de les delegacions de facultats que es duguin a terme a títol individual al President o a qualsevol
altre conseller (Consellers Delegats), i de la facultat que l’assisteixi per constituir Comissions delegades per àrees
específiques d’activitat, el Consell d’Administració pot constituir una Comissió Executiva, amb facultats de decisió
general, però amb les limitacions, a efectes interns, derivades de l’article 4, i una Comissió de Nomenaments i
Retribucions. Aquesta última, només amb facultats d’informació, assessorament i proposta en les matèries
determinades pels articles següents. El Consell d’Administració constituirà, en tot cas, una Comissió d’Auditoria i
Control, amb les facultats que es determinen en aquest Reglament.

(...)

4. A excepció del que es disposa en els Estatuts i en aquest Reglament, les Comissions podran regular el seu propi
funcionament. Sobre el que no s’ha previst especialment, s’aplicaran les normes de funcionament establertes
per aquest Reglament en relació amb el Consell, sempre i quan siguin compatibles amb la naturalesa i funció de
la Comissió corresponent.

B.2.4 Indiqui les facultats d’assessorament, consulta i, si s’escau, les delegacions que té cadascuna de les
comissions:

 Denominació de la comissió

COMISSIÓ D’AUDITORIA I CONTROL

 Breu descripció

Les seves funcions són d’informació, assessorament, proposta, supervisió i control en les matèries de què sigui
responsable, que es relacionen a l’anterior apartat B.2.3.

Denominació de la comissió

COMISSIÓ DE NOMENAMENTS I RETRIBUCIONS

Breu descripció

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

136

Les seves funcions són d’informació, assessorament i propostes en les matèries de què sigui responsable, que es
relacionen a l’anterior apartat B.2.3.

Denominació de la comissió

COMISSIÓ EXECUTIVA

Breu descripció

Totes les del Consell d’Administració, llevat de les que legalment i estatutàriament siguin indelegables. La delegació
es amplia en aquests termes per evitar confusions, en virtut del que es disposa a l’article 149.3 del Reglament del
Registre Mercantil, i tenen internament limitades les seves facultats, d’acord amb el que s’ha disposat a l’article 4
del Reglament del Consell.

B.2.5. Indiqui, si s’escau, l’existència de regulació de les comissions del Consell, el lloc on es troben disponibles per
a la seva consulta i les modificacions que s’hagin fet durant l’exercici. A la vegada, s’indicarà si de manera
voluntària s’ha elaborat algun informe anual sobre les activitats de cada comissió.

Denominació comissió

COMISSIÓ D’AUDITORIA I CONTROL

Breu descripció

No tenen reglament propi, però la seva composició i funcionament estan regulats en el Reglament del Consell. La
Comissió d’Auditoria i Control ha elaborat de manera voluntària un informe anual sobre les seves activitats.

Denominació comissió

COMISSIÓ DE NOMENAMENTS I RETRIBUCIONS

Breu descripció

No tenen reglament propi, però la seva composició i funcionament estan regulats en el Reglament del Consell. La
Comissió de Nomenaments i Retribucions ha elaborat de manera voluntària un informe anual sobre les seves
activitats.

Denominació comissió

COMISSIÓ EXECUTIVA

Breu descripció

No tenen reglament propi, però la seva composició i funcionament estan regulats en el Reglament del Consell. La
Comissió Executiva ha elaborat de manera voluntària un informe anual sobre les seves activitats.

B.2.6. Indiqui si la composició de la comissió executiva reflecteix la participació en el Consell dels diferents
consellers, d’acord amb la seva condició:

SÍ

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

137

 C .- OPERACIONS VINCULADES

C.1 Assenyali si el Consell en ple s’ha reservat aprovar, previ informe favorable del Comitè d’Auditoria o de qualsevol
altre al qual s’hagi encomanat la tasca, les operacions que la Societat realitza amb consellers, amb accionistes
significatius o representats al Consell, o amb persones que hi estiguin vinculades:

SÍ

C.2 Detalli les operacions rellevants que representin una transferència de recursos o obligacions entre la Societat o
entitats del seu grup, i els accionistes significatius de la societat:

Nom o denominació
social de l’accionista

significatiu

Nom o denominació
social de la societat o

entitat del seu grup
Naturalesa de la

relació
Tipus de

l’operació
Import (milers

d’euros)

CRITERIA CAIXACORP,
S.A.

SOCIEDAD GENERAL DE
AGUAS DE BARCELONA,
S.A.

Acord de venda
del 54,79% de
Companyia
d’assegurancesA
deslas, S.A.

Venda d’actius
materials,
intangibles o
altres actius

687.100

C.3 Detalli les operacions rellevants que representin una transferència de recursos o d’obligacions entre la Societat o
entitats del seu grup i els administradors o directius de la Societat:

C.4 Detalli les operacions rellevants realitzades per la societat amb altres societats del mateix grup, sempre que no
s’eliminin en el procés d’elaboració d’estats financers consolidats i no formin part del tràfic habitual de la Societat, quant a
l’objecte i condicions:

C.5. Indiqui si els membres del Consell d’Administració s’han trobat durant l’exercici en alguna situació de conflicte
d’interessos, segons el que preveu l’article 127 ter de la LSA.

SÍ

Nom o denominació social del conseller

SR. ÁNGEL SIMON GRIMALDOS

Descripció de la situació del conflicte d’interès

El conseller Sr. Ángel Simon posseeix la condició de cofundador i President del Patronat de la Fundació Privada
Urbs i Territori Ildefons Cerdà, la qual compta amb el patrocini i suport de Sociedad General de Aguas de Barcelona
S.A. -- juntament amb altres patrocinadors públics, institucionals i privats--, en la commemoració de l’ “ANY CERDÀ”,
així declarat oficialment per l’Ajuntament de Barcelona, esdeveniment que va iniciar-se el 7 de juliol de 2009. En
termes econòmics, la relació es tradueix en una aportació no dinerària de Sociedad General de Aguas de Barcelona,
S.A. a la citada Fundació, consistent en la prestació de serveis legals, econòmics i comptables, l’import estimat de la
qual en condicions de mercat és de trenta mil euros anuals, durant l’exercici 2009, i igual previsió per a l’exercici
2010.

Nom o denominació social del conseller

 SR. BERNARD GUIRKINGER

Descripció de la situació del conflicte d’interès

Amb les operacions derivades del Fet Rellevant difós per Criteria CaixaCorp, S.A. i Suez Environnement Company,
S.A. en data 22 d'octubre de 2009, en estar promogudes pels accionistes de co- control, es va suscitar un conflicte
d'interès amb els Consellers dominicals dels referits accionistes.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

138

Atesa la naturalesa dels temes que es plantejaven, que eren de competència de la Junta General d'Accionistes i
promoguts per accionistes titulars del 90% del capital social, el Consell d'Administració va acordar sotmetre a la
decisió de la Junta General d'Accionistes els referits temes, i a aquest efecte en compliment dels requisits
establerts a la legislació, perquè la Junta General d'Accionistes pogués pronunciar-se sobre les referides matèries i
amb el suficient grau de coneixement.

Nom o denominació social del conseller

SR. FRANCISCO REYNÉS MASSANET

Descripció de la situació de conflicte d'interès

Amb les operacions derivades del Fet Rellevant difós per Criteria CaixaCorp, S.A. i Suez Environnement Company,
S.A. en data 22 d'octubre de 2009, en estar promogudes pels accionistes de co- control, es va suscitar un conflicte
d'interès amb els Consellers dominicals dels referits accionistes.

Atesa la naturalesa dels temes que es plantejaven, que eren de competència de la Junta General d'Accionistes i
promoguts per accionistes titulars del 90% del capital social, el Consell d'Administració va acordar sotmetre a la
decisió de la Junta General d'Accionistes els referits temes, i a aquest efecte en compliment dels requisits
establerts a la legislació, perquè la Junta General d'Accionistes pogués pronunciar-se sobre les referides matèries
i amb el suficient grau de coneixement.

Nom o denominació social del conseller

SR. GÉRARD LAMARCHE

Descripció de la situació de conflicte d'interès

Amb les operacions derivades del Fet Rellevant difós per Criteria CaixaCorp, S.A. i Suez Environnement Company,
S.A. en data 22 d'octubre de 2009, en estar promogudes pels accionistes de co- control, es va suscitar un conflicte
d'interès amb els Consellers dominicals dels referits accionistes.

Atesa la naturalesa dels temes que es plantejaven, que eren de competència de la Junta General d'Accionistes i
promoguts per accionistes titulars del 90% del capital social, el Consell d'Administració va acordar sotmetre a la
decisió de la Junta General d'Accionistes els referits temes, i a aquest efecte en compliment dels requisits
establerts a la legislació, perquè la Junta General d'Accionistes pogués pronunciar-se sobre les referides matèries
i amb el suficient grau de coneixement.

Nom o denominació social del conseller

SR. GÉRARD MESTRALLET

Descripció de la situació de conflicte d'interès

Amb les operacions derivades del Fet Rellevant difós per Criteria CaixaCorp, S.A. i Suez Environnement Company,
S.A. en data 22 d'octubre de 2009, en estar promogudes pels accionistes de co- control, es va suscitar un conflicte
d'interès amb els Consellers dominicals dels referits accionistes.

Atesa la naturalesa dels temes que es plantejaven, que eren de competència de la Junta General d'Accionistes i
promoguts per accionistes titulars del 90% del capital social, el Consell d'Administració va acordar sotmetre a la
decisió de la Junta General d'Accionistes els referits temes, i a aquest efecte en compliment dels requisits
establerts a la legislació, perquè la Junta General d'Accionistes pogués pronunciar-se sobre les referides matèries
i amb el suficient grau de coneixement.

Nom o denominació social del conseller

SRA. IMMACULADA JUAN FRANCH

Descripció de la situació de conflicte d'interès

Amb les operacions derivades del Fet Rellevant difós per Criteria CaixaCorp, S.A. i Suez Environnement Company,
S.A. en data 22 d'octubre de 2009, en estar promogudes pels accionistes de co- control, es va suscitar un conflicte
d'interès amb els Consellers dominicals dels referits accionistes.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

139

Atesa la naturalesa dels temes que es plantejaven, que eren de competència de la Junta General d'Accionistes i
promoguts per accionistes titulars del 90% del capital social, el Consell d'Administració va acordar sotmetre a la
decisió de la Junta General d'Accionistes els referits temes, i a aquest efecte en compliment dels requisits
establerts a la legislació, perquè la Junta General d'Accionistes pogués pronunciar-se sobre les referides matèries
i amb el suficient grau de coneixement.

Nom o denominació social del conseller

SR. JORGE MERCADER MIRÓ

Descripció de la situació de conflicte d'interès

Amb les operacions derivades del Fet Rellevant difós per Criteria CaixaCorp, S.A. i Suez Environnement Company,
S.A. en data 22 d'octubre de 2009, en estar promogudes pels accionistes de co- control, es va suscitar un conflicte
d'interès amb els Consellers dominicals dels referits accionistes.

Atesa la naturalesa dels temes que es plantejaven, que eren de competència de la Junta General d'Accionistes i
promoguts per accionistes titulars del 90% del capital social, el Consell d'Administració va acordar sotmetre a la
decisió de la Junta General d'Accionistes els referits temes, i a aquest efecte en compliment dels requisits
establerts a la legislació, perquè la Junta General d'Accionistes pogués pronunciar-se sobre les referides matèries
i amb el suficient grau de coneixement.

Nom o denominació social del conseller

SR. MANUEL RAVENTÓS NEGRA

Descripció de la situació de conflicte d'interès

Amb les operacions derivades del Fet Rellevant difós per Criteria CaixaCorp, S.A. i Suez Environnement Company,
S.A. en data 22 d'octubre de 2009, en estar promogudes pels accionistes de co- control, es va suscitar un conflicte
d'interès amb els Consellers dominicals dels referits accionistes.

Atesa la naturalesa dels temes que es plantejaven, que eren de competència de la Junta General d'Accionistes i
promoguts per accionistes titulars del 90% del capital social, el Consell d'Administració va acordar sotmetre a la
decisió de la Junta General d'Accionistes els referits temes, i a aquest efecte en compliment dels requisits
establerts a la legislació, perquè la Junta General d'Accionistes pogués pronunciar-se sobre les referides matèries
i amb el suficient grau de coneixement.

Nom o denominació social del conseller

SR. MIGUEL NOGUER PLANES

Descripció de la situació de conflicte d'interès

Amb les operacions derivades del Fet Rellevant difós per Criteria CaixaCorp, S.A. i Suez Environnement Company,
S.A. en data 22 d'octubre de 2009, en estar promogudes pels accionistes de co- control, es va suscitar un conflicte
d'interès amb els Consellers dominicals dels referits accionistes.

Atesa la naturalesa dels temes que es plantejaven, que eren de competència de la Junta General d'Accionistes i
promoguts per accionistes titulars del 90% del capital social, el Consell d'Administració va acordar sotmetre a la
decisió de la Junta General d'Accionistes els referits temes, i a aquest efecte en compliment dels requisits
establerts a la legislació, perquè la Junta General d'Accionistes pogués pronunciar-se sobre les referides matèries
i amb el suficient grau de coneixement.

Nom o denominació social del conseller

SUEZ ENVIRONNEMENT ESPANYA, S.L.

Descripció de la situació de conflicte d'interès

Amb les operacions derivades del Fet Rellevant difós per Criteria CaixaCorp, S.A. i Suez Environnement Company,
S.A. en data 22 d'octubre de 2009, en estar promogudes pels accionistes de co- control, es va suscitar un conflicte
d'interès amb els Consellers dominicals dels referits accionistes.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

140

Atesa la naturalesa dels temes que es plantejaven, que eren de competència de la Junta General d'Accionistes i
promoguts per accionistes titulars del 90% del capital social, el Consell d'Administració va acordar sotmetre a la
decisió de la Junta General d'Accionistes els referits temes, i a aquest efecte en compliment dels requisits
establerts a la legislació, perquè la Junta General d'Accionistes pogués pronunciar-se sobre les referides matèries
i amb el suficient grau de coneixement.

Nom o denominació social del conseller

SR. YVES DE GAULLE

Descripció de la situació de conflicte d'interès

Amb les operacions derivades del Fet Rellevant difós per Criteria CaixaCorp, S.A. i Suez Environnement Company,
S.A. en data 22 d'octubre de 2009, en estar promogudes pels accionistes de co- control, es va suscitar un conflicte
d'interès amb els Consellers dominicals dels referits accionistes

Atesa la naturalesa dels temes que es plantejaven, que eren de competència de la Junta General d'Accionistes i
promoguts per accionistes titulars del 90% del capital social, el Consell d'Administració va acordar sotmetre a la
decisió de la Junta General d'Accionistes els referits temes, i a aquest efecte en compliment dels requisits
establerts a la legislació, perquè la Junta General d'Accionistes pogués pronunciar-se sobre les referides matèries i
amb el suficient grau de coneixement.

C.6 Detalli els mecanismes establerts per detectar, determinar i resoldre els possibles conflictes d’interessos entre la
societat i/o el seu grup i els seus consellers, directius o accionistes significatius.

Tal com disposa l’article 26 del Reglament del Consell, “el conseller no podrà realitzar directament o indirectament
transaccions professionals o comercials amb la Societat, si no és que informa anticipadament de la situació de
conflicte d’interessos, i el Consell, mitjançat un informe previ, si s’escau, de la Comissió de Nomenaments i
Retribucions, aprova la transacció.

En cas de conflicte, el conseller afectat s’abstindrà d’intervenir en l’operació relacionada amb el conflicte i s’ha
d’absentar durant la deliberació i la votació. Els vots dels consellers afectats pel conflicte i que s’han d’abstenir es
deduiran del còmput de la majoria de vots que sigui necessària.”

D’acord amb el que estableix el Reglament Intern de Conducta en matèria de mercat de valors, concretament
l’article 6, els Administradors i els Empleats dins l’àmbit subjectiu i objectiu d’aquest Reglament informaran la
Direcció de Gestió Corporativa de la Societat dels possibles conflictes d’interessos als quals estiguin sotmesos, a
causa de les seves relacions familiars, del seu patrimoni personal o per qualsevol altra causa.

C.7 Cotitza més d’una societat del Grup a Espanya?

NO

 Identifiqui les societats filials que cotitzen:

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

141

 D. -SISTEMES DE CONTROL DE RISCOS

D.1. Descripció general de la política de riscos de la societat i/o el seu grup, en què es detalli i s’avaluïn els riscos coberts
pel sistema, juntament amb la justificació de l’adequació d’aquests sistemes al perfil de cada tipus de risc.

Agbar desenvolupa la seva activitat en diversos negocis, aigua, medi ambient i salut, i compta amb presència internacional
en els negocis d’aigua i medi ambient (principalment, Xile i Regne Unit). Això implica que Agbar està subjecte a diversos
riscos derivats dels seus negocis i localitzacions.

La premissa que és subjacent de la política general de riscos d’Agbar és, en la seva finalitat última, generar valor per als
seus grups d’interès (“stakeholders”). Per això, els factors crítics associats als seus diferents negocis i localitzacions són
considerats des del punt de vista de la seva absència de certesa, i tenint en compte el doble vessant de generadors de
riscos (a evitar, reduir, compartir o acceptar) i d’oportunitats. Constitueix un repte permanent dels Òrgans de Govern i de
Direcció d’Agbar, a l’hora d’establir la seva estratègia, determinar l’equilibri òptim entre riscos i oportunitats, que permeti
maximitzar valor.

En aquest context complex, i alhora canviant, la política de riscos seguida per Agbar té com a objecte l’assoliment de la
seguretat raonable que els principals riscos es trobin adequadament identificats, valorats, gestionats i controlats, i
s’establiran els mecanismes i principis per a una gestió correcta del binomi risc / oportunitat que permeti assolir els
objectius fixats en el Pla Estratègic, salvaguardant els resultats, reputació i imatge de la Companyia i defensant els
interessos dels diferents grups d'interès de la Companyia.

La política de riscos desenvolupada a Agbar permet complir l'esmentada estratègia empresarial, millorant el temps de
resposta davant de situacions de risc i crisi i, al mateix temps, aprofitant les oportunitats que generen els mateixos
riscos.

Amb caràcter general, Agbar considera com a risc qualsevol amenaça que un esdeveniment, per acció o omissió, pugui
afectar la sostenibilitat de l'empresa, impedint-li assolir els seus objectius empresarials i executar les seves
estratègies amb èxit i, en particular, aquells esdeveniments que puguin comprometre la rendibilitat econòmica de les
seves activitats, la seva solvència financera, el compliment de les diferents lleis i regulacions aplicables i la seva
reputació corporativa.

La gestió de riscos a Agbar s'entén com un procés efectuat per persones integrades en tots els nivells de l'organització
consistent en la identificació, avaluació i priorització dels riscos als quals es troba sotmès el Grup, amb l'objectiu de
mitigar-los fins a portar-los a un nivell que es consideri acceptable, d'acord amb una política definida, i implantant, per a
això, les salvaguardes necessàries.

L'esmentada identificació, avaluació, control i mitigació dels riscos a què es troba exposada Agbar té el seu reflex final
en el mapa de riscos que de forma contínua és realitzat des de la Direcció de Riscos i Assegurances, i on es mostren els
principals riscos als quals ha de fer front el Grup com a conseqüència de la seva activitat, com també de la seva evolució.

Els diferents riscos identificats en el mapa de riscos es troben englobats en tres categories clarament diferenciades:
riscos estratègics, riscos financers i riscos operatius.

D'altra banda, en el marc de la política de gestió de riscos també s'inclou la fixació de les diferents estratègies
encaminades a la mitigació dels diferents riscos, bé mitjançant la seva transferència al mercat assegurador, bé
mitjançant la confecció dels oportuns plans d'acció adreçats a minimitzar el nivell d'exposició als riscos.

Resulta important destacar que la gestió de riscos a Agbar es du a terme d'acord amb la normativa legal vigent, les
pràctiques de transparència i bon govern, i els compromisos establerts en el marc de la responsabilitat corporativa.

En aquest context de transparència i bon govern, el Comitè de Direcció és l'encarregat de l'aprovació del mapa de
riscos, que posteriorment és presentat davant la Comissió d'Auditoria i Control perquè en prengui coneixement.

En el mateix sentit, el Consell d'Administració, tant de forma directa com a través de les seves comissions (Comissió
Executiva i Comissió d'Auditoria i Control), exerceix funcions de supervisió de l'evolució dels negocis i de seguiment
periòdic dels sistemes de control intern i gestió de riscos implantats. En aquest sentit, durant l'any 2009 la Comissió
d'Auditoria i Control ha procedit a realitzar una autoavaluació, dins el marc COSO, del sistema de gestió de riscos i
control intern amb l'objecte d'identificar aspectes que siguin susceptibles de millora i permetin assolir els objectius de
control mitjançant els oportuns plans d'acció.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

142

També és necessari posar de manifest que l'existència de l'Activitat d'Auditoria Interna a Agbar, sota la supervisió de la
Comissió d'Auditoria i Control, té com a objectiu l'avaluació objectiva i independent dels sistemes de control intern,
gestió de riscos i govern corporatiu establerts, amb el propòsit d'informar sobre la seva adequació i efectivitat,
proposar aspectes de millora i proporcionar un major control de les operacions.

Aquesta avaluació periòdica permet mitigar els riscos derivats del fet que els sistemes de control intern, gestió de
riscos i govern corporatiu, no assoleixin els objectius que els han estat assignats (fiabilitat i integritat de la informació
financera i operativa, protecció d'actius (recursos), conformitat amb polítiques, principis d'acció, procediments, lleis i
regulacions aplicables i gestió efectiva i eficient de les operacions).

Així mateix, els diversos Comitès establerts a Agbar (Comitè de Direcció de Grup, Comissió Corporativa, Comitè
d’Inversions i els Comitès de Direcció dels diversos Negocis) constitueixen, per la freqüència de les seves reunions, un
altre element clau de l’avaluació i el seguiment dels principals riscos.

Aquestes polítiques generals de gestió, com també la referida diversitat de negocis i localitzacions d'Agbar, han
propiciat que la seva estructura directiva i organitzativa, basada en Direccions Funcionals i Corporatives, que realitzen
funcions de definició, assessorament, coordinació i supervisió i control en els seus àmbits corresponents, i Direccions
de Negoci, hagi estat concebuda per garantir l'existència dels sistemes de control de riscos necessaris per poder
avaluar, controlar i mitigar els principals riscos.

Riscos estratègics:

- Evolució econòmica: risc associat a l’evolució econòmica d’un país, on Agbar tingui interessos i , en especial, associat
als períodes de creixement i desacceleració econòmica.

- Expansió (fusions i adquisicions); l’assoliment dels objectius establerts suposa la definició contínua d’estratègies
empresarials complexes que inclouen fusions i adquisicions, diversificació de mercats, definició de socis i/o aliances per
a la comercialització de serveis, etc.

- Risc país (polític i de sobirania): risc associat a l’evolució política d’un país en termes de possibilitat de canvis polítics,
limitació a la inversió estrangera o al moviment de capitals, nacionalització de companyies, canvis en règims fiscals,
canvis en les regulacions, etc.

- Competència: risc vinculat a la pèrdua de contractes de prestació de serveis, com també la disminució de la
rendibilitat per un fort marc competitiu en el qual Agbar desenvolupa les seves activitats.

- Política de preus: risc associat a l’evolució i revisió de les tarifes i preus aplicables als serveis prestats, i la capacitat
per repercutir adequadament, i en el temps, els costos interns de gestió.

- Regulatori i legal: risc associat a l’aparició i aplicació de noves normatives i regulacions (normatives sectorials,
laborals, fiscals, etc.), ja sigui en els àmbits nacionals, autonòmics i locals, o inclús europeus o superiors, que puguin
afectar significativament les activitats i operacions.

El procés d’anàlisi d‘inversions és considerat fonamental a Agbar. Tant les noves inversions, com les que suposen una
ampliació de les ja existents, són subjectes a l’aprovació del Comitè d’Inversions i, en funció de la seva quantia i
localització, del Consell d’Administració. D’aquesta manera hi ha una estandardització i centralització dels circuits
d’anàlisi i autorització d’inversions en nous contractes, negocis, mercats, països, etc.; que permet la quantificació dels
seus impactes en resultats i en patrimoni, com també del nivell dels diferents riscos assumits en aquests. En cas
necessari, Agbar és assessorat per experts externs en les diferents matèries.

Cal assenyalar que les inversions més significatives d’Agbar es desenvolupen, en l’actualitat, en entorns estables,
fonamentalment a països com Espanya, Xile i Regne Unit.

Així mateix, el procés realitzat per Agbar de fixació, supervisió, revisió i seguiment periòdic dels seus objectius
estratègics i pressupostaris, tant a mitjà com a curt termini, constitueix una important eina de control que permet,
atesa la freqüència amb la qual es realitza, la detecció ràpida i, si s’escau, correcció dels riscos que es puguin derivar de
desviacions en l’assoliment dels objectius empresarials fixats.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

143

Sobre aquest aspecte, cal indicar que, si bé les activitats del Grup estan subjectes a una elevada pressió per part de la
competència, el gran nombre de contractes gestionats i el seu alt índex de renovació evidencien una gestió adequada
d’aquest risc. La pròpia dispersió dels venciments dels contractes redueix l’exposició a aquest risc.

- Noves tecnologies i IDi: risc associat a l’aparició de noves tecnologies en els àmbits d’activitat, i a les pròpies activitats
de recerca, desenvolupament, i innovació, que han de permetre la millora dels processos, la seva eficiència, el
posicionament davant la competència i en el mercat, i de forma general la seva competitivitat.

Agbar considera l’IDi com a eix estratègic de l’èxit en la prestació dels seus serveis. Davant d’aquest risc, Agbar
participa en el Centre Tecnològic de l’Aigua (CETaqua) i manté acords amb diferents Universitats de prestigi. Així
mateix, Agbar és part integrant del projecte Alliance, en el qual diferents empreses del sector de l’aigua realitzen
activitats d’IDi, posant en comú tant els recursos com els futurs projectes.

Aquestes polítiques persegueixen estar a l’avantguarda en la tecnologia associada al negoci, i suposen no només la
reducció del risc de obsolescència tecnològica davant d’un entorn canviant, sinó la generació, també, de noves
oportunitats de negoci i avantatges competitius futurs.

- Canvi climàtic: en el cas de manifestar-se els efectes del canvi climàtic, podrien donar-se situacions de canvis en
l’oferta i la demanda com ara migracions, increments de la temperatura mitjana, desertització, desaparició de zones
humides, aqüífers, cursos d’aigua, empitjorament de malalties, nous trastorns mèdics, etc.

Aquest risc, en combinació amb l’activitat desenvolupada a IDi, pot suposar una oportunitat de negoci i un avantatge
competitiu, ja que la principal fortalesa d’Agbar és la gestió eficient d’un recurs cada vegada més escàs com és l’aigua.

-Riscos de reputació corporativa: riscos relacionats amb la transparència (grup cotitzat) i la sostenibilitat (riscos
mediambientals i de responsabilitat social).

Agbar té establert un Comitè de Desenvolupament Sostenible que vetlla per l'observança dels seus valors claus
(protecció de la salut i la seguretat de les persones, qualitat del servei, protecció del medi ambient i avanç tecnològic).

La feina desenvolupada per aquest Comitè, juntament amb l'aplicació del Codi Ètic i de Conducta i del Codi
Mediambiental, la publicació d'un Informe Anual de Responsabilitat Corporativa (elaborat sota els paràmetres de la
guia GR3 i subjecte a la verificació d'un tercer), l'adhesió al Pacte Mundial de les Nacions Unides, la pertinença al Fòrum
de Reputació Corporativa, i el compliment de les pràctiques actuals sobre transparència i bon govern, permeten el
control dels riscos que puguin derivar-se de la reputació corporativa d'Agbar.

 Riscos financers

Agbar té definida, i aplica, una política financera estricta que li permet el control i la gestió dels seus riscos financers.
No obstant això, es detecten els riscos següents:

- Tipus de canvi: risc originat per possibles fluctuacions significatives i abruptes dels tipus de canvi que poden afectar
els fluxos d’operacions en divises.

El risc de tipus de canvi per a Agbar es materialitza, principalment, en la fluctuació del valor de conversió en Euros dels
actius, en moneda local, de les seves filials estrangeres. Per mitigar aquest risc, es financen aquests actius, en tots els
casos en què sigui possible, mitjançant deute local en aquesta mateixa moneda (bé mitjançant contractació directa de
finançament en la divisa del país de destinació de la inversió, o bé mitjançant la seva creació sintètica a través
d'instruments derivats, en cas que estiguin disponibles en el mercat local).

Així mateix, i per limitar l'exposició del patrimoni de les filials estrangeres (cartera d'inversió de la matriu) a les
variacions en les paritats de canvi, Agbar recorre, sempre que això sigui possible, a la contractació de finançament, real
o sintètica (ús d'instruments derivats), en la mateixa moneda en què és denominada la cartera d'inversió. En concret,
respecte a les principals carteres a l'estranger (filials del negoci d'aigua a Xile i Regne Unit), la política actual consisteix
a cobrir l'import de la inversió realitzada.

- Tipus d’interès: risc de pèrdua originat per possibles variacions en els tipus d’interès

L'exposició al risc de tipus d'interès a Agbar queda minorada, en una part significativa, per la cobertura natural que
ofereixen aquells negocis en què la inflació i/o els mateixos tipus d'interès constitueixen elements que, explícitament o
implícitament, són incorporats en el procés de revisió periòdica de tarifes i preus. D'aquesta manera, el rendiment

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

144

d'aquests actius és alt i positivament correlacionat amb el cost del finançament associat. En els casos en què aquesta
correlació no pot establir-se o només pot establir-se d'una manera feble, Agbar redueix la seva exposició a eventuals
oscil·lacions de tipus d'interès mitjançant la fixació del cost de part del seu finançament a través de la contractació
d'instruments derivats a diversos terminis.

Cal assenyalar finalment que, en tots els casos, la utilització d'instruments derivats a Agbar té sempre un propòsit de
cobertura (no especulatiu), i s’eviten estructures complexes de difícil comprensió, valoració i gestió. La seva
contractació està centralitzada en la Direcció d'Economia i Finances.

-Liquiditat i accés als mercats financers: risc de no poder atendre els compromisos de pagament a curt termini o de no
poder accedir a finançament als mercats de capitals.

Sobre el risc de liquiditat i accés als mercats financers, Agbar manté un nivell d’endeutament prudent, compatible amb
la generació de fons per part de les operacions corrents, amb una ràtio de capitalització sòlida i un ràting creditici d’alta
qualitat. Per tant, disposa de fonts diversificades de finançament (mercat bancari i de capitals), com també de línies de
finançament bancari no utilitzades i disponibles per a la seva utilització immediata.

Crèdit i contrapartida: inclou el risc de pèrdua financera derivada de l'incompliment per part de tercers (contraparts)
per dipòsits o altres actius financers que es pugui mantenir amb aquests, o per obligacions en contractes per
instruments derivats. Considera, així mateix, el risc que sorgeix per la possibilitat d'impagament de factures per part
dels clients.

El risc de crèdit i contrapartida es mitiga a Agbar mitjançant l’exigència d’una qualificació creditícia mínima,
l’establiment de límits de risc i el seguiment periòdic de la concentració de risc en una mateixa contrapart.

En l’entorn economicofinancer actual, el Grup manté la seva política de treballar únicament amb entitats financeres
sòlides, principalment nacionals, de reconeguda solvència.

Respecte al risc d’impagament de factures, atesa la tipologia de clients del Grup, aquest risc es considera reduït.

Riscos operatius

- Interrupció de la prestació del servei: risc associat a una situació d’interrupció de la cadena de prestació del servei, que
posa en perill el desenvolupament de les activitats.

En particular, en el negoci de l'aigua d'Agbar, l'activitat es pot veure afectada, de manera parcial i local, bé per donar-se
una situació de no disponibilitat de cabal, o bé per presentar l'aigua unes característiques (contaminació, cabal, o altres
paràmetres fisicoquímics) tals que impedeixin el tractament i potabilització correctes, derivant en una interrupció en la
prestació de servei.

Per pal·liar aquesta situació, allà on sigui necessari, es desenvolupen infraestructures i serveis complementaris,
l'objecte dels quals és aportar un volum de cabal addicional i una gestió del cicle integral de l'aigua més eficient que
permeti garantir el subministrament. Així mateix, Agbar posa en pràctica mesures de prevenció consistents en el
desenvolupament d'estratègies d'actuació per minimitzar l'impacte de possibles talls en el subministrament en els
usuaris del servei (plans de comunicació, anàlisi de necessitats, definició d'estratègies de proveïment, informació sobre
mesures d'ajuda).

Addicionalment, cal assenyalar que Agbar té centralitzada, a la unitat de serveis compartits del Grup, la gestió directa
de la cadena de subministrament dels seus principals aprovisionaments, la qual cosa permet reduir els riscos associats
a la realització de les seves compres, estàndards de qualitat, ruptures de la cadena de subministrament, etc.

Així mateix, i en l'àmbit d'unitats operatives, es realitzen les oportunes avaluacions de riscos operacionals, que
permeten donar resposta a les seves particularitats específiques.

- Integritat i frau: risc associat a la comissió de fraus i irregularitats tant interns com externs.

Per evitar aquest risc, Agbar desenvolupa polítiques, criteris, normes i procediments, que permeten: (1) objectivitzar el
funcionament dels diferents processos i subprocessos, tant de negoci com funcionals, (2) mitigar els riscs derivats
d’actuacions de caràcter més operacional, i (3) establir els controls necessaris per assegurar, raonablement, el
desenvolupament de les seves operacions. Aquestes activitats de control, unides a la transmissió dels valors d’Agbar, a

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

145

través dels oportuns codis i normes de conducta, i la deguda segregació de funcions en processos i subprocessos de
major criticitat, constitueixen un marc procliu a garantir la integritat en les actuacions.

Les polítiques, criteris, normes i procediments són definits per les diferents Direccions Funcionals i Corporatives, amb
l’objectiu d’assegurar la seva homogeneïtat, i aplicats en els diferents nivells de les seves Direccions de Negoci.

- Recursos humans: risc associat a una deficient gestió de capital humà, amb risc de pèrdua de personal clau, disminució
de la productivitat dels empleats, absentisme laboral, conflictes laborals, etc.

La determinació de plans de formació i gestió del desenvolupament per empleats, en el marc del desenvolupament de
les seves expectatives professionals, suposen un element clau de l’èxit empresarial d’Agbar, i un mecanisme de control
dels riscos associats a la formació i retenció del capital humà.

Entre les accions desenvolupades, Agbar disposa d’un pla revisat anualment per identificar el talent entre els seus
empleats i potenciar-lo, amb l’objectiu de garantir uns caps intermedis que transmetin els valors dins de l’organització (i
redundin en una qualitat adequada dels serveis) i uns recursos humans apropiats per realitzar l’estratègia de l’expansió
del Grup.

-Tecnològics i de sistemes d’informació: risc d’interrupció de l’activitat, en tots el seus àmbits, per

indisponibilitat dels sistemes d’informació o de les comunicacions.

La dependència creixent dels sistemes d’informació, per qualsevol activitat d’Agbar, tant en l’àmbit de gestió i
d’administració, com en l’operativa i control de la prestació del servei, gestió de la informació, etc., ha fet que el risc
d’interrupció del servei per la no disponibilitat dels sistemes d’informació hagi estat considerat específicament.

En aquest sentit, Agbar ha desenvolupat polítiques de mitigació d’aquest tipus de riscs centrades en la integració, en la
Unitat de Serveis Compartits del Grup, dels sistemes d’informació, que permeten: (1) garantir la fiabilitat i integritat de
la informació, en incorporar mecanismes de control homogenis, (2) un tractament comú dels riscos derivats de
l’oportunitat, operativitat i seguretat dels sistemes, i (3) disposar de sistemes duplicats.

Incompliment normatiu: risc derivat de l’incompliment de normatives i regulacions (normatives sectorials, mercantils,
laborals, financeres, etc.) ja siguin en l’àmbit local, autonòmic, nacional, europeu o superior.

Les activitats d’Agbar estan subjectes a normatives complexes, tant en els seus negocis d’aigua i medi ambient, com de
salut. La normativa és variable entre països i inclús entre àrees geografies específiques (regions i comunitats
autònomes). L’incompliment de la normativa vigent pot portar a sancions econòmiques i penalitzacions.

Agbar disposa d’equips de professionals entre les seves Direccions Funcionals i Corporatives, i en les seves Direccions
de Negoci, dedicats a analitzar els impactes de l’evolució de les normatives aplicables i la seva aplicació on sigui
requerit. Així mateix, col·labora amb els organismes més exigents en el desenvolupament i adaptació de les activitats a
l’entorn normatiu canviant.

Vegeu més informació a l’apartat D.4. Identificació i descripció dels processos de compliment de les diferents
regulacions que afecten la seva societat i/o el seu grup.

Danys materials: considera els riscos associats a situacions accidentals a les instal·lacions de l'empresa, ja sigui per
incendi, explosió, avaria, fuites, vessaments, etc., que puguin generar pèrdues per danys materials tant en la xarxa de
subministrament com a la resta d'infraestructures.

-Riscos de la natura: riscos associats a fenòmens de la natura, com ara terratrèmols, forts episodis de pluja, calamarsa,
glaçades, sequera, nevades, ràfegues de vent, tempestats, moviments de terres, etc.

-Danys a tercers, responsabilitat civil (RC): risc de les possibles reclamacions per responsabilitat civil per danys
materials o personals a tercers, derivats de les activitats. Igualment, s'inclou la responsabilitat civil per perjudicis
econòmics per manca de prestació del servei.

-Contaminació mediambiental: risc de les possibles reclamacions per danys sobre el medi ambient derivats de les
activitats.

-Contaminació de producte: riscos associats a una contaminació de producte maliciosa o accidental.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

146

En relació amb els riscos a dalt enunciats de danys, natura, RC i contaminació, Agbar té establerta una política
d'assegurances que té com a objectiu cobrir els riscos assegurables als quals s'enfronta, transferint a companyies
asseguradores aquells riscos que, en cas de materialitzar-se, tindrien un impacte significatiu.

Per a cadascun dels riscos assegurables s'estableixen programes d'assegurances adequats a fi d’optimitzar el binomi
cobertura/cost. Per a això, s'estableixen els límits d'indemnització, condicions, franquícies i primes més adequades per
donar una cobertura eficient als riscos als quals està exposat Agbar.

Els riscos transferits es contracten a empreses asseguradores de reconegut prestigi, la solvència financera de les quals
aporta les garanties necessàries per respondre davant la idea d'un sinistre i fer front al pagament de l'oportuna
indemnització. Aquesta transferència de riscos es materialitza en l'existència dels programes d'assegurances de
responsabilitat civil (d'explotació, professional, patronal, de producte i mediambiental), danys materials, tot risc,
construcció i automòbils.

Riscs d’informació per la presa de decisions: riscos associats a la integritat i oportunitat de la informació estratègica,
operativa, financera i de compliment normatiu.

Agbar té centralitzat a les seves Direccions Funcionals i Corporatives, Direcció d’Organització i Recursos Humans,
Direcció Econòmica Financera, Direcció Jurídica, Direcció de Gestió Corporativa, Direcció Tècnica i d’Operacions,
Direcció Comercial i Direcció de Clients, l’establiment de les directrius, normes i criteris respecte a la informació de
caràcter estratègic, operatiu, financer i normatiu, que permet, juntament amb la supervisió exercida per les esmentades
Direccions, assegurar raonablement l’obtenció d’una informació íntegra, homogènia i rellevant per a la presa de
decisions, evitant així els riscos associats a la utilització, tant amb caràcter intern com per la seva publicació externa,
d’informació inexacta o incompleta.

D.2. Indiqui si durant l’exercici s’han materialitzat alguns dels diferents tipus de riscos (operatius, tecnològics, financers,
legals, de reputacionals, fiscals...) que afectin la Societat i/o el seu grup:

NO

En cas afirmatiu, indiqui les circumstàncies que els han motivat i si han funcionat els sistemes de control establerts.

D.3. Indiqui si hi ha alguna comissió o un altre òrgan de govern encarregat d’establir i de supervisar aquests dispositius de
control:

SÍ

En cas afirmatiu, detalli quines són les seves funcions.

Nom de la comissió o òrgan

Comissió d’Auditoria i Control

Descripció de funcions

Segons l’article 13 del Reglament del Consell, entre les competències bàsiques de la Comissió d’Auditoria i
Control hi ha la de «conèixer els processos de control intern i de gestió de riscos de la Societat».

Nom de la comissió o òrgan

Consell d’Administració en Ple

Descripció de funcions

D’acord amb l’article 4.2. del Reglament del Consell, correspon al Ple del Consell, entre d’altres, en concret, «la
política de control i de gestió de riscos, com també el seguiment periòdic dels sistemes interns d’informació i de
control».

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

147

D.4. Identificació i descripció dels processos de compliment de les diferents regulacions que afecten la Societat i/o el seu
grup.

Com s’ha comentat a D.1., Agbar està present a diferents països i en diversos negocis en els quals es troba subjecte al
compliment de diferents normatives, regulacions i legislacions. Cadascuna de les unitats de les Direccions de Negoci
d’Agbar compta amb direccions de control economicofinanceres, jurídiques i de recursos humans específiques, que, en
dependència de les corresponents Direccions Funcionals i Corporatives, tenen la responsabilitat de vetllar perquè es
compleixi la regulació vigent aplicable a cada cas.

En aquest sentit, i addicionalment a les actuacions de les diferents Direccions Funcionals i Corporatives descrites en el
punt D.1., la Direcció Jurídica d’Agbar, en dependència de la Secretaria General, presta l’assessorament oportú a l’àmbit
corporatiu i supervisa la intervenció efectiva de les direccions jurídiques dels Negocis en els diferents àmbits de totes i
cadascuna de les societats i empreses, garantint el nivell responsable i adequat de seguretat jurídica i el compliment
global dels requeriments legals i regulatoris que afecten Agbar.

L’organització d’Agbar respon a l’equilibri entre la descentralització que imposa la necessària especialització legal
necessària per atendre els seus diferents negocis, que, a la vegada, determina l’existència de serveis jurídics en les
Unitats de Negoci; i la dependència funcional que imposa la necessitat d’implantar criteris i pautes generals de prevenció-
reacció i de regularitat jurídica a tot Agbar, que, al seu torn, determina el control de la Direcció Jurídica.

Cal assenyalar, en referència a aquest aspecte, que els negocis a l’estranger compten amb un assessorament local en
relació amb la regulació i la legislació específica que afecta el negoci i Agbar a cada país.

Són objectius bàsics de la Secretaria General i Direcció Jurídica d’Agbar:

-dotar de regularitat i de seguretat jurídica el desenvolupament de les diverses activitats, dels seus negocis nous, en les
operacions d’inversió i desinversió, en l’administració ordinària i extraordinària del patrimoni, de la gestió de riscos i la
seva transferència al mercat assegurador;

-aplicar la política en matèria de poders, garanties i finançament, i supervisar tota operació que pugui posar en risc el
crèdit Agbar;

- controlar el risc contenciós en curs i l’adequació de les provisions per raó d’aquest;

-controlar la regularitat mercantil de la totalitat de la cartera de societats;

-supervisar els expedients sobre concentracions empresarials, i en general, qualsevol conveni, acord o clàusula que pugui
determinar la intervenció de les Autoritats de Defensa de la Competència.

Així mateix, i en dependència de la Direcció de Gestió Corporativa, la Direcció Corporativa d’Assessoria Jurídica vetlla pel
compliment per la Societat de les obligacions en la matèria de Transparència i Govern Corporatiu, d’acord amb la
legislació en matèria del Mercat de Valors, reglamentació interna i Recomanacions de Bon Govern.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

148

E.- JUNTA GENERAL

E.1. Indiqui i, si s’escau, detalli si hi ha diferències amb el règim de mínims previst a la Llei de Societats Anònimes (LSA)
respecte del quòrum de constitució de la Junta General:

NO

% de quòrum diferent a
l’establert a l’article 102 LSA

per a supòsits generals

% de quòrum diferent a l’establert a
l’article 103 de la LSA per a supòsits

especials de l’article 103

Quòrum exigit a 1a convocatòria 0 0

Quòrum exigit a 2a convocatòria 0 0

E.2. Indiqui i, si s’escau, detalli si hi ha diferències amb el règim previst a la Llei de Societats Anònimes (LSA) per al règim
d’ adopció d’acords socials:

NO

Descrigui en què es diferencia del règim previst a la LSA.

E.3. Relacioni els drets dels accionistes en relació amb les juntes generals, que siguin diferents dels establerts a la LSA.

D’acord amb el que disposen els Estatuts Socials, poden assistir a la Junta General els accionistes que, de manera
individual o agrupadament amb altres, siguin titulars d’un mínim de tres-centes accions, i les tinguin inscrites en els
Registres a càrrec de la Societat de Gestió dels Sistemes de Registre, Compensació i Liquidació de Valors o organisme
que el substitueixi, i de les entitats participants en aquests sistemes, amb cinc dies d’antelació al dia que s’hagi de reunir la
Junta.

E.4. Indiqui, si s’escau, les mesures que s’han adoptat per fomentar la participació dels accionistes a les juntes generals.

D’acord amb el que disposa l’article 32.4 del Reglament del Consell d’Administració:

«El Consell d’Administració promourà la participació informada dels accionistes en les Juntes Generals i adoptarà totes
les mesures que siguin oportunes per facilitar que la Junta General d’Accionistes exerceixi efectivament les funcions que
li són pròpies, d’acord amb la Llei i els Estatuts Socials.

En concret, el Consell d’Administració adoptarà les mesures següents:

a) s’esforçarà a posar a disposició dels accionistes, amb caràcter previ a la Junta, tota la informació que sigui
legalment exigible i tota aquella que, tot i no essent-ho, pugui resultar d’interès i ser subministrada raonablement;

b) atendrà, amb la màxima diligència, les sol·licituds d’informació que li formulin els accionistes amb caràcter previ a la
Junta;

c) atendrà, amb la mateixa diligència, les preguntes que li formulin els accionistes quan tingui lloc la Junta; i

d) s’assegurarà que els assumptes proposats a la Junta es votin ordenadament i separadament, i es donarà ocasió als
accionistes d’intervenir per expressar la seva opinió sobre cadascuna de les qüestions sotmeses a votació».

Tal com s’estableix a l’article 19 del Reglament de la Junta, amb la finalitat de preservar el caràcter deliberant de la Junta
General, per exercir el dret de vot, l’accionista, ja sigui per si mateix o mitjançant representació, ha d’assistir a la Junta
General. Tot això sens perjudici que si hi assisteix per mitjà d’un representant li pugui donar les instruccions de vot
oportunes.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

149

L’anunci de la convocatòria de la Junta General Ordinària d’Accionistes de la Societat es publica amb més d’un mes
d’antelació de la data en què es preveu que tindrà lloc, i no només en un dels diaris de més tiratge de la província de
Barcelona, on es troba el seu domicili social, sinó també a diversos diaris de gran difusió nacional. Des del mateix dia en
què es publiqui l’anunci de convocatòria en el Butlletí Oficial del Registre Mercantil i a la premsa, a la pàgina web de la
societat hi ha disponible en un bàner amb accés directe des de la pàgina principal tota la informació sobre els punts de
l’ordre del dia i tota la documentació que es posa a la disposició prèviament. Cal dir també que, a l’anunci de convocatòria,
s’hi sol incloure un advertiment de previsió en relació a si la Junta d’Accionistes tindrà lloc en primera o en segona
convocatòria.

Així mateix, des del mateix dia de la publicació de l’anunci de convocatòria:

- Existeix la possibilitat que l’accionista delegui la seva representació a través de mitjans de comunicació a distància,
entre els quals hi ha la delegació de la representació de manera electrònica, mitjançant la mateixa pàgina web de la
Societat.

 S’admeten certificats electrònics reconeguts amb equivalència internacional de conformitat amb la Llei 59/2003 , de
Signatura Electrònica.

- Per a consultes específiques sobre la Junta, des de la publicació de la convocatòria i fins que se celebri, s’habilita una
adreça de correu electrònic, una adreça postal i un número de telèfon d’Atenció a l’accionista, on s’ofereix atenció
personalitzada a cada accionista. Aquestes dades consten a la pàgina web de la Societat.

Tal com s'estableix en el Reglament de la Junta, durant la celebració de la Junta General d'Accionistes, i finalitzada
l'exposició als assistents dels informes referents als punts de l'ordre del dia del President i/o els membres del Consell
i/o les persones designades a aquest efecte, i abans que es procedeixi a la votació dels assumptes inclosos a l'ordre del
dia, el President obre el torn d'intervenció dels accionistes. El President podrà disposar que les intervencions es
produeixin totes abans d'iniciar-se les votacions, o en relació amb cadascun dels punts de l'ordre del dia, i a mesura que
es vagi avançant en la seva votació.

E.5. Indiqui si el càrrec de president de la Junta General coincideix amb el càrrec de president del Consell
d’Administració. Detalli, si s’escau, quines mesures s’adopten per garantir la independència i el bon funcionament de la
Junta General:

SÍ

Detalli les mesures

D’acord amb el que preveu el Reglament de la Junta, els accionistes que abandonin la sessió mentre tingui lloc la Junta,
abans que s’hagin sotmès a votació els assumptes, poden deixar constància de l’abandonament mitjançant una
comunicació per escrit signada pel mateix accionista o el seu representant, en la qual han d’indicar el nombre d’accions
pròpies i/o representades i el punt de l’ordre del dia abans de la votació des del qual es produeix l’abandonament, de
manera que no es computi el seu vot en els punts de l’ordre del dia que encara s’hagin de sotmetre a votació.

Amb la finalitat de preservar el caràcter deliberant de la Junta, per exercir el dret de vot, l’accionista ha d’assistir, bé per
si mateix o representat, a la Junta General d'Accionistes. D’aquesta manera, qualsevol proposta no inclosa a l’ordre del
dia que se sotmeti a votació serà votada pels accionistes, que tindran un coneixement previ íntegre del
desenvolupament del debat. Això sense perjudici que si s’hi assisteix a través d’un representant, l’accionista li pugui
donar les instruccions de vot oportunes.

E.6. Indiqui, si s’escau, les modificacions introduïdes durant l’exercici en el reglament de la Junta General.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

150

E.7. Indiqui les dades d’assistència a les juntes generals que han tingut lloc durant l’exercici al qual fa referència aquest
informe:

E.8. Indiqui breument els acords adoptats a les juntes generals que han tingut lloc durant l’exercici al qual fa referència
aquest informe i el percentatge de vots amb què s’ha adoptat cada acord.

El dia 5 de juny de 2009 es va celebrar la Junta General Ordinària d’Accionistes de Sociedad General de Aguas de
Barcelona, S.A. a la Torre Agbar (i concretament a l’Auditori), a l’Avinguda Diagonal, 211 de Barcelona, amb la intervenció
del Notari públic per a l’aixecament de l’acta de la sessió, a sol·licitud dels Administradors.

La Junta es va constituir en primera convocatòria, amb l’assistència de 604 accionistes, titulars de 136.142.885 accions,
representatives del 90,979% del capital social i, com a conseqüència, dels drets de vot.

Dels concurrents, hi eren presents 102 accionistes, titulars de 263.964 accions, és a dir, d’un 0,176% del capital social, i hi
eren representats 502 accionistes, titulars de 135.878.921 accions, és a dir, d’un 90,802% del capital social.

A l’esmentada Junta es van adoptar els acords següents:

1r.- Aprovar els Comptes Anuals Individuals, comprensius del Balanç, Compte de Pèrdues i Guanys, Estat de Canvis en el
Patrimoni Net, Estat de Fluxos d'Efectiu i Memòria, i els Consolidats, comprensius del Balanç, Compte de Pèrdues i
Guanys, Estat d'Ingressos i Despeses Reconeguts, Estat de Fluxos d'Efectiu i Memòria, corresponents a l'exercici 2008 i
els respectius Informes de Gestió, verificats juntament amb els Informes de Gestió Individual i Consolidat pels Auditors
de Comptes de la Companyia. Els Comptes Anuals i Informe de Gestió individuals consten en dos exemplars: en un primer
exemplar imprès en el revers de 156 folis de paper timbrat, classe 8, números 0J3510500 a 0J3510345, ambdós
inclusivament, i en el revers i anvers del foli de la mateixa classe 8, número 0J3510344, en el qual figura la signatura dels
Srs. Consellers que les subscriuen, i un segon exemplar imprès en el revers de 156 folis de paper timbrat, classe 8,
números 0J3510343 a 0J3510188, ambdós inclusivament, i en el revers i anvers del foli de la mateixa classe 8, número
0J3510187. Els comptes anuals consolidats i el seu respectiu Informe de Gestió consten en dos exemplars: en un primer
exemplar imprès en el revers de 185 folis de paper timbrat, classe 8 números 0J3540000 a 0J3539816, ambdós
inclusivament, i en el revers i anvers de la mateixa classe 8 número 0J3539815, en el qual figura la signatura dels Srs.
Consellers que les subscriuen, i un segon exemplar imprès en el revers de 185 folis de paper timbrat, classe 8 números
0J3539814 a 0J3539630, ambdós inclusivament, i al revers i anvers del foli de la mateixa classe número 0J3539628, i han
estat verificats per l'Auditor Deloitte, S.L.

2n- Aprovar la gestió del Consell d’Administració, de la Presidència i de la Direcció de la Societat corresponent a l’exercici
2008.

3r – Aprovar la proposta d’Aplicació del Resultat de l’Exercici 2008, formulada pel Consell d’Administració en els
següents termes i facultar el Consell d’Administració perquè determini el termini i la forma de pagament del Dividend
Complementari:

Benefici net de l'Exercici de 2008 113.149.866,29 euros

A Dividend a Compte Repartit 28.806.028,60 euros

A Dividend Complementari 61.068.780,63 euros

A Reserva Voluntària 23.275.057,06 euros

Dades d’assistència

% vot a distànciaData de la Junta
General

% de presència
física

% en
representació

Vot
electrònic

Altres

Total

05/06/2009 0,176 90,802 0,000 0,000 90,978

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

151

4t.- Procedir al pagament d'un dividend extraordinari a càrrec de reserves voluntàries generades a l'exercici 2008 en la
quantitat de 23.275.057 euros i generades a l'exercici 2007 en la quantitat de 276.008.357 euros, per un import total de
299.283.414 euros, a raó de 2 euros per acció, facultant el Consell perquè determini la forma i el termini de pagament
d’aquest.

5è.-

a) Reelegir com a conseller, amb caràcter de conseller dominical, a proposta de Criteria CaixaCorp, S.A., i pel termini
estatutari de 5 anys, el Sr. Manuel Raventós Negra.

b) Ratificar el nomenament com a conseller de Suez Environnement España, S.L., Societat Unipersonal, acordat per
cooptació pel Consell en la seva reunió de 5 de maig de 2009 i nomenar Conseller amb el caràcter de conseller
dominical, a proposta de Suez Environnement, S.A., pel termini estatutari de 5 anys a Suez Environnement España,
S.L., Societat Unipersonal.

c) Nomenar Consellera, amb el caràcter de Consellera dominical, a proposta de Criteria CaixaCorp, S.A. a la Sra.
Immaculada Juan Franch i pel termini estatutari de 5 anys, per cobrir la vacant que es produeix pel cessament per
compliment del termini estatutari del Sr. Enrique Corominas Vila.

6è.- Reelegir com a Auditor de Comptes de la Companyia, i tant per als Comptes Individuals com per als Consolidats, per
al termini d'un any, és a dir per a l'Exercici 2010, la Companyia Deloitte, S.L.

7è.- Modificar els articles 35 i 39 dels Estatuts socials que d’ara endavant tindran la redacció següent:

Article 35.- Comptes Anuals.

El Consell d'Administració està obligat a formular en el termini màxim de tres mesos, a comptar des del tancament de
l'exercici social, els Comptes Anuals, l'Informe de Gestió i la Proposta d'Aplicació de Resultats, com també, si s’escau,
els Comptes Anuals i l'Informe de Gestió Consolidat. Els Comptes Anuals comprendran el Balanç, el Compte de Pèrdues
i Guanys, un Estat de Canvis en el Patrimoni Net, un Estat de Fluxos d'Efectiu i la Memòria, que formaran una unitat. Els
Comptes hauran de ser redactats amb claredat i mostrar la imatge fidel del patrimoni, de la situació financera i dels
resultats de la Societat, d'acord amb el que estableix la Llei i el Codi de Comerç. Tant els Comptes Anuals com l'Informe
de Gestió i la Proposta d'Aplicació del Resultat hauran d’ésser signats per tots els membres del Consell d'Administració.
Si falta la signatura d'algun d'ells, s'assenyalarà aquesta circumstància, en cadascun dels documents en què falti, amb
expressa indicació de la causa'.

Article 39.- Aplicació del Resultat.

La Junta General resoldrà sobre l'Aplicació del Resultat de l'exercici, d'acord amb el Balanç aprovat.

Una vegada cobertes les atencions previstes per la Llei o els Estatuts, només podran repartir-se dividends a càrrec del
benefici de l'exercici, o a reserves de lliure disposició, si el valor del patrimoni net, a conseqüència del repartiment, no és
o no resulta ser inferior al capital social. A aquests efectes, els beneficis imputats directament al patrimoni net no
podran ser objecte de distribució, directa ni indirecta.

Si hi ha pèrdues d'exercicis anteriors que fessin que aquest valor del patrimoni net de la Societat fos inferior a la xifra
del capital social, el benefici es destinarà a la compensació d'aquestes pèrdues.

El benefici distribuïble de l'exercici, determinat d'acord amb les normes vigents, es repartirà de la manera següent:

1r-. Una xifra igual al 10% del benefici de l'exercici es destinarà a la reserva legal fins que aquesta assoleixi, almenys, el
20% del capital social.

2n-. Una xifra de fins al 5% del benefici consolidat de l'exercici es destinarà com a assignació al Consell d'Administració
en els termes previstos a l'article 32 d'aquests Estatuts, sempre que s'hagi reconegut als accionistes un dividend del
4% com a mínim.

3r-. La resta s'aplicarà d'acord amb la proposició del Consell d'Administració aprovada per la Junta General Ordinària.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

152

La distribució de dividends als accionistes ordinaris es realitzarà en proporció al capital que hagin desemborsat. En
l'acord de distribució de dividends la Junta General determinarà el moment i la forma del pagament. A falta de
determinació sobre aquests particulars, el dividend serà pagador al domicili social a partir del dia següent al de l'acord.

Tot dividend, no reclamat dins dels cinc anys després de la data assenyalada per al seu cobrament, prescriurà en benefici
de la Societat.

8è- Autoritzar el Consell d'Administració perquè aquest, bé per si mateix o a través dels seus delegats o apoderats, de
forma directa en nom de la Societat, o bé indirectament mitjançant una Societat dominada, pugui adquirir
derivativament accions de la pròpia Companyia, sota la modalitat de compravenda o permuta, o qualsevol altre permès
per la Llei, fins a un saldo màxim de 7.482.085 accions, a un preu o valor que no excedeixi en més un 15% o menys un 15%
del preu de tancament de cotització del dia anterior. Aquesta autorització tindrà una durada màxima de 18 mesos, a
comptar des de l'adopció del present acord, amb la resta de requisits de l'article 75 de la Llei de Societats Anònimes i
deixarà sense efecte, en la part no utilitzada, l'autorització conferida sobre aquest particular per la Junta General
Ordinària de data 30 de maig de 2008.

9è.- Autoritzar el Consell d'Administració perquè procedeixi a complir els acords adoptats, amb facultats d'esmena,
complementació, execució, desenvolupament i substitució a favor del President, o qualsevol altre Conseller, i facultar, a
més, especialment el seu President i Secretari perquè qualsevol d'ells indistintament pugui procedir a solemnitzar en
instrument públic els acords que siguin inscriptibles, atorgant a aquest efecte els documents públics o privats, fins i tot de
caràcter subsanatori, rectificatori, complementari o aclaridor que siguin necessaris per aconseguir la seva inscripció en el
Registre Mercantil. ”

El resultat de la votació dels acords abans transcrits, adoptats per la Junta General Ordinària d'Accionistes, va ser el
següent:

Punts Ordre del dia Vots afirmatius Vots negatius Abstencions Abandonam. registrats

1r 136.142.885 0 0 0

2n 136.142.885 0 0 0

3r 136.142.885 0 0 0

4t 136.142.573 312 0 0

5è.a) 135.811.227 331.658 0 0

5è.b) 135.811.227 331.658 0 0

5è.c) 135.811.227 331.658 0 0

6è. 136.089.385 53.500 0 0

7è. 136.142.885 0 0 0

8è. 136.137.207 5.678 0 0

9è. 136.142.885 0 0 0

E.9. Indiqui si hi ha alguna restricció estatutària que estableixi un nombre mínim d’accions necessàries per assistir a la
Junta General:

SÍ

Nombre d’accions necessàries per assistir a la Junta General 300

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

153

E.10. Indiqui i justifiqui les polítiques seguides per la societat quant a les delegacions de vot a la Junta General.

D’acord amb l’article 16 dels Estatuts socials i l’article 9 del Reglament de la Junta General d’Accionistes, tot accionista
que tingui dret d’assistència es pot fer representar a la Junta General per mitjà d’una altra persona, encara que no sigui
accionista. La representació s’ha de conferir per escrit o per mitjans de comunicació a distància que garanteixin
degudament la identitat del subjecte, i amb caràcter especial per a cada Junta, sense perjudici del que disposa l’article 108
del Text Refós de la Llei de Societats Anònimes, observant pel que fa a la resta les disposicions legals sobre la matèria.
En tot cas, el representant ha d’aportar la targeta d’assistència expedida a nom de l’accionista.

La representació és sempre revocable. L’assistència personal a la Junta del representant té valor de revocació.

Per tal de facilitar la delegació de representació per mitjans de comunicació a distància, la Societat admet certificats
electrònics emesos per entitats certificadores no espanyoles, amb equivalència internacional d’acord amb les previsions
del que disposa la Llei 59/2003, de signatura electrònica, i, en concret, el seu article 14.

D’acord amb el que preveu l’article 9 del Reglament de la Junta d’Accionistes i l’article 32.3 del Reglament del Consell, les
sol·licituds públiques de delegació del vot realitzades pel Consell d’Administració o per qualsevol dels seus membres
hauran d’indicar de manera detallada el sentit en què votarà el representant en cas que l’accionista no doni instruccions.

El vot delegat en virtut d’aquesta sol·licitud pública no pot ser exercit en els punts de l’ordre del dia en què es trobi en
conflicte d’interès, d’acord amb el que disposa l’article 114 de la Llei del Mercat de Valors.

E.11. Indiqui si la companyia té coneixement de la política dels inversors institucionals de participar o no en les decisions
de la societat:

NO

E.12. Indiqui l’adreça i la manera d’accedir al contingut de govern corporatiu a la seva pàgina web.

www.agbar.es, www.agbar.com. Bàner informació per a accionistas i inversors

 F.- GRAU DE SEGUIMENT DE LES RECOMANACIONS DE GOVERN CORPORATIU

Indiqui el grau de seguiment de la Societat respecte de les recomanacions del Codi Unificat de bon govern. En el supòsit
que no se’n compleixi alguna, expliqui les recomanacions, les normes, les pràctiques o els criteris que aplica la Societat.

1. Que els Estatuts de les societats cotitzades no limitin el nombre màxim de vots que pot emetre un mateix accionista,
ni continguin altres restriccions que dificultin la presa de control de la Societat mitjançant l’adquisició de les seves
accions al mercat.

Vegeu epígrafs: A.9., B.1.22., B.1.23. i E.1., E.2.

COMPLEIX

2. Que quan cotitzin la societat matriu i una societat dependent, totes dues defineixin públicament amb precisió:

a) Les respectives àrees d’activitat i les eventuals relacions de negoci entre elles, com també les de la societat
dependent cotitzada amb les altres empreses del grup.

b) Els mecanismes previstos per resoldre els eventuals conflictes d’interès que puguin presentar-se.

Vegeu epígrafs: C.4. i C.7.

EXPLIQUI

A Espanya només cotitza la societat matriu, Sociedad General de Aguas de Barcelona, S.A.

Hi ha dues filials, Inversiones Aguas Metropolitanes (IAM) i Aguas Andinas, S.A. que cotitzen a la Borsa de
Comerç de Santiago de Xile. L’únic actiu d’IAM és la seva participació (50,10%) a Aguas Andinas, S.A. que té
limitat el seu àmbit d’actuació a l’àrea metropolitana del Gran Santiago i, per tant, no s’haurien de produir

www.agbar.es
www.agbar.com

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

154

conflictes d’interessos entre Sociedad General de Aguas de Barcelona, S.A. i les seves filials, ja que aquestes
empreses tenen un objectiu acotat.

3. Que, encara que no ho exigeixin expressament les Lleis mercantils, se sotmetin a l’aprovació de la Junta General
d’Accionistes les operacions que impliquin una modificació estructural de la societat i, en concret, les següents:

a) La transformació de societats cotitzades a companyies holding, mitjançant la “filialització” o la incorporació a
entitats dependents d’activitats essencials desenvolupades fins aquest moment per la mateixa societat, fins i
tot encara que aquesta en mantingui el ple domini.

b) L’adquisició o l’alienació d’actius operatius essencials, quan impliqui una modificació efectiva de l’objecte
social .

c) Les operacions amb un efecte equivalent al de la liquidació de la societat.

COMPLEIX

4. Que les propostes detallades dels acords que s’han d’adoptar a la Junta General, inclosa la informació a la qual es
refereix la recomanació 28, es facin públiques en el moment de publicar l’anunci de la convocatòria de la Junta.

EXPLIQUI

En general es publiquen les propostes d’acord amb el moment de la publicació de la convocatòria, però en
determinades ocasions específiques, en concret, en les propostes de nomenament de Consellers, pot ser que
s’acordin en un moment posterior a l’acord del Consell d’Administració de convocatòria de la Junta General
d’Accionistes i a la seva publicació.

5. Que a la Junta General es votin separadament els assumptes que siguin substancialment independents, amb la
finalitat que els accionistes puguin exercir de manera separada les preferències de vot. I que aquesta regla s’apliqui,
concretament:

a) En el nomenament o la ratificació de consellers, que s’hauran de votar de manera individual.

b) En el cas de modificació dels Estatuts, a cada article o grup d’articles que siguin substancialment
independents.

Vegeu l’epígraf: E.8.

COMPLEIX

6. Que les societats permetin fraccionar el vot amb la finalitat que els intermediaris financers que apareguin legitimats
com a accionistes, però que actuïn per compte de clients diferents, puguin emetre els seus vots d’acord amb les
instruccions d’aquests.

Vegeu l’epígraf: E.4.

COMPLEIX

7. Que el Consell porti a terme les seves funcions amb unitat de propòsit i independència de criteri, doni el mateix tracte
a tots els accionistes i es guiï per l’interès de la companyia, entès com portar al màxim, de manera sostinguda, el valor
econòmic de l’empresa.

I que vetlli, així mateix, perquè en les seves relacions amb els grups d’interès (stakeholders) l’empresa respecti les lleis
i els reglaments; compleixi de bona fe les seves obligacions i els contractes; respecti els usos i les bones pràctiques
dels sectors i dels territoris on exerceixi la seva activitat; i observi aquells principis addicionals de responsabilitat
social que hagi acceptat voluntàriament.

COMPLEIX

8. Que el Consell assumeixi, com a nucli de la seva missió, aprovar l’estratègia de la companyia i l’organització
necessària per posar-la en pràctica, com també supervisar i controlar que la Direcció compleixi els objectius
marcats i respecti l’objecte i l’interès social de la companyia. I que, amb aquesta finalitat, el Consell en ple es reservi
la competència d’aprovar:

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

155

a) Les polítiques i les estratègies generals de la societat, i en concret:

i) El Pla estratègic o de negoci, com també els objectius de gestió i els pressupostos anuals;

ii) La política d’inversions i de finançament;

iii) La definició de l’estructura del grup de societats;

iv) La política de govern corporatiu;

v) La política de responsabilitat social corporativa;

vi) La política de retribucions i avaluació de l’exercici dels alts directius;

vii) La política de control i de gestió de riscos, com també el seguiment periòdic dels sistemes interns
d’informació i de control;

viii) La política de dividends, així com la d’autocartera i, en especial, els seus límits.

Vegeu epígrafs: B.1.10., B.1.13., B.1.14. i D.3.

b) Les decisions següents:

i) A proposta del primer executiu de la companyia, el nomenament i l’eventual cessament dels alts
directius, com també les clàusules d’indemnització.

Vegeu l’epígraf: B.1.14.

ii) La retribució dels consellers, com també, en el cas dels executius, la retribució addicional per a les
seves funcions executives i les altres condicions que hagin de respectar els seus contractes.

Vegeu l’epígraf: B.1.14.

iii)La informació financera que, per la seva condició de cotitzada, la Societat hagi de fer pública
periòdicament.

iv)Les inversions o les operacions de tot tipus que, per la seva elevada quantia o per característiques
especials, tinguin un caràcter estratègic, llevat que l’aprovació correspongui a la Junta General;

v) La creació o l’adquisició de participacions en entitats de propòsit especial o domiciliades en països
o territoris considerats paradisos fiscals, com també qualssevol altres transaccions o operacions de
naturalesa anàloga que, per la seva complexitat, puguin perjudicar la transparència del grup.

c) Les operacions que la societat realitzi amb consellers, amb accionistes significatius o representats en el
Consell, o amb persones a les quals estiguin vinculades (“operacions vinculades”).

No obstant això, aquesta autorització del Consell no s’ha d’entendre com a necessària en les
operacions vinculades que compleixin simultàniament les tres condicions següents:

1.Que es realitzin en virtut de contractes les condicions dels quals estiguin estandarditzades i
s’apliquin en massa a molts clients;

2.Que es realitzin a preus o a tarifes establerts amb caràcter general per qui actuï com a
subministrador del bé o del servei de què es tracti;

3.Que la seva quantia no superi l’1% dels ingressos anuals de la societat.

Es recomana que el Consell aprovi les operacions vinculades, previ informe favorable del Comitè
d’Auditoria o, si s’escau, d’aquell altre al qual s’hagi encomanat aquesta funció; i que els consellers a qui
els afecti, a més de no exercir ni delegar el seu dret de vot, s’absentin de la sala de reunions mentre el
Consell delibera i vota sobre la qüestió.

Es recomana que les competències que aquí s’atribueixen al Consell ho siguin amb caràcter indelegable, llevat
de les mencionades a les lletres b) i c), que es poden adoptar per raons d’urgència per la Comissió Delegada,
amb una posterior ratificació del Consell en ple.
Vegeu epígrafs: C.1. i C.6.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

156

COMPLEIX

9. Que el Consell tingui la dimensió necessària per aconseguir un funcionament eficaç i participatiu, la qual cosa fa
aconsellable que no sigui inferior a cinc ni superior a quinze membres.

Vegeu l’epígraf: B.1.1.

COMPLEIX

10. Que els consellers externs dominicals i independents constitueixin una àmplia majoria del Consell i que el nombre de
consellers executius sigui el mínim necessari, tenint en compte la complexitat del grup societari i el percentatge de
participació dels consellers executius en el capital de la Societat.

Vegeu epígrafs: A.2., A.3., B.1.3. i B.1.14.

COMPLEIX

11. Que si hi ha algun conseller extern que no es pugui considerar dominical ni independent, la Societat expliqui aquesta
circumstància i els vincles, ja siguin amb la societat o, els seus directius ja amb els seus accionistes.

Vegeu l’epígraf: B.1.3

NO APLICABLE

12. Que dins dels consellers externs, la relació entre el nombre de consellers dominicals i el d’independents reflecteixi la
proporció que hi ha entre el capital de la societat representat pels consellers dominicals i la resta del capital.

Aquest criteri de proporcionalitat estricta es pot atenuar, de manera que el pes dels dominicals sigui més gran que el que
correspondria al percentatge total de capital que representen:

1r. En societats d’elevada capitalització en les quals les participacions accionarials que tinguin legalment la consideració
de significatives siguin escasses o nul·les, però que hi hagi accionistes amb paquets accionarials d’elevat valor absolut.

2n. Quan es tracti de societats en les quals hi hagi una pluralitat d’accionistes representats en el Consell i no tinguin
vincles entre si.

Vegeu els epígrafs: B.1.3., A.2. i A.3.

COMPLEIX

13. Que el nombre de consellers independents representi almenys un terç del total de consellers.

Vegeu l’epígraf: B.1.3

EXPLIQUI

L’alta participació del grup d’accionistes concertats per al co-control de Sociedad General de Aguas de
Barcelona, S.A que representa un 90% del capital social, situa en una posició raonable una presència de
consellers dominicals del 76% sobre el total de consellers.

14. Que el Consell expliqui el caràcter de cada conseller davant de la Junta General d’Accionistes que n’hagi d’efectuar o
ratificar el nomenament i es confirmi o, si s’escau, revisi anualment l’Informe Anual de Govern Corporatiu, prèvia
verificació per part de la Comissió de Nomenaments. I que en aquest Informe també hi expliquin les raons per les quals
s’han nomenat consellers dominicals a instància d’accionistes amb una participació accionarial inferior al 5% del capital; i
s’exposin les raons per les quals no s’han atès, si s’escau, peticions formals de presència al Consell procedents
d’accionistes amb una participació accionarial igual o superior a la d’altres, a instàncies dels quals s’hagin designat
consellers dominicals.

Vegeu epígrafs: B.1.3. i B.1.4.

COMPLEIX

15. Que quan el nombre de conselleres sigui escàs o nul, el Consell expliqui els motius i les iniciatives que ha adoptat per
corregir aquesta situació; i que, en concret, la Comissió de Nomenament vetlli perquè, quan es proveeixen vacants noves:

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

157

a) Els procediments de selecció no continguin trets implícits que obstaculitzin la selecció de conselleres;

b) La companyia busqui deliberadament, i inclogui, entre els potencials candidats, dones que reuneixin el perfil
professional buscat.

Vegeu epígrafs: B.1.2., B.1.27. i B.2.3.

EXPLIQUI

Durant l’exercici 2009 ha estat nomenada consellera, a proposta de Criteria CaixaCorp, S.A., la Sra. Inmaculada Juan
Franch en substitució del Sr. Enrique Corominas Vila.

Entre les responsabilitats bàsiques de la Comissió de Nomenaments i Retribucions hi ha la d’informar el Consell de
les qüestions de diversitat de gènere. Així consta a l’article 14 del Reglament del Consell, després de la seva
modificació acordada pel Consell d’Administració de la Societat durant la reunió del 2 de maig del 2007, per adaptar-
se millor al Codi Unificat de Bon Govern.

La Comissió de Nomenaments i Retribucions ha acordat que els procediments de selecció no continguin trets
discriminatoris per al sexe femení, sinó que, al contrari, procurin que, en la mesura que es compleixin els perfils
previs, s’hi incloguin candidats del sexe femení.

16. Que el President, com a responsable de l’eficaç funcionament del Consell, s’asseguri que tots els consellers rebin
amb caràcter previ informació suficient; estimuli el debat i la participació activa dels consellers durant les sessions del
Consell, i salvaguardi la seva lliure presa de posició i d’expressió de l’opinió; i organitzi i coordini amb els presidents de les
Comissions rellevants l’avaluació periòdica del Consell, com també, si s’escau, la del Conseller Delegat o del primer
executiu.

Vegeu l’epígraf: B.1. 42.

COMPLEIX

17. Que, quan el President del Consell també sigui el primer executiu de la Societat, es faculti un dels consellers
independents perquè pugui sol·licitar la convocatòria del Consell o incloure nous punts a l’ordre del dia; per coordinar i fer-
se ressò de les preocupacions dels consellers externs; i per dirigir l’avaluació per part del Consell del seu President.

Vegeu l’epígraf: B.1.21.

COMPLEIX PARCIALMENT

Els ordres del dia de les reunions del Consell d’Administració són oberts, de manera que qualsevol Conseller pot proposar
qualsevol punt de l’ordre del dia a incloure.

18. Que el secretari del Consell vetlli de manera especial perquè totes les actuacions del Consell:

a) S’ajustin a la lletra i a l’esperit de les Lleis i els seus reglaments, inclosos els que hagin aprovat els organismes
reguladors;

b) Siguin conformes amb els Estatuts de la Societat i els reglaments de la Junta, del Consell i altres que tingui la
Companyia;

c) Tinguin presents les recomanacions sobre bon govern contingudes en aquest Codi Unificat que la Companyia hagi
acceptat.

I que, per salvaguardar la independència, la imparcialitat i la professionalitat del Secretari, sigui la Comissió de
Nomenaments qui n’informi del nomenament i la destitució i que s’aprovi en el Ple del Consell; i que aquest procediment
de nomenament i de cessament consti en el Reglament del Consell.

Vegeu l’epígraf: B.1.34.

COMPLEIX

19. Que el Consell es reuneixi amb la freqüència necessària per dur a terme amb eficàcia les seves funcions, que
segueixi el programa de dates i assumptes que estableixi al començament de l’exercici i que cada conseller pugui
proposar altres punts de l’ordre del dia no previstos inicialment.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

158

Vegeu l’epígraf: B.1.29.

COMPLEIX

20. Que les no assistències dels consellers es redueixin a casos indispensables i es quantifiquin a l’Informe Anual de
Govern Corporatiu. I que si la representació és imprescindible, es confereixi amb instruccions.

Vegeu els epígrafs: B.1.28 i B.1.30.

COMPLEIX PARCIALMENT

Les no assistències es produeixen en els casos indispensables i se n’ha quantificat el nombre a l’apartat B.1.30
d’aquest Informe Anual de Govern Corporatiu. L’ordre del dia del Consell d’Administració és obert i el Consell és un
òrgan deliberant, per la qual cosa els acords són resultat de la deliberació, i els Consellers no acostumen a donar
instruccions tancades, per tal de mantenir les deliberacions del Consell i que els seus acords en siguin el resultat.

21. Que quan els consellers o el Secretari manifestin preocupacions sobre alguna proposta o, en el cas dels consellers,
sobre el funcionament de la Companyia, i aquestes preocupacions no quedin resoltes en el Consell, a petició de qui les
hagués manifestat, se’n deixi constància a l’acta.

COMPLEIX

22. Que el Consell en ple avaluï un cop a l’any:

a) La qualitat i l’eficàcia del funcionament de Consell;

b) Partint de l’informe que li faci arribar la Comissió de Nomenaments, l’execució de les seves funcions per
part pel President del Consell i del primer executiu de la Companyia;

c) El funcionament de les seves Comissions, partint de l’informe que li facin arribar.

Vegeu l’epígraf: B.1.19

 COMPLEIX

23. Que tots els consellers puguin fer efectiu el dret d’aconseguir la informació addicional que jutgin necessària sobre
assumptes de la competència del Consell. I que, llevat que els Estatuts o el Reglament del Consell estableixin una altra
cosa, en dirigeixin el requeriment al President o al Secretari del Consell.

Vegeu l’epígraf: B.1.42

COMPLEIX

24. Que tots els consellers tinguin dret a obtenir de la Societat l’assessorament necessari per complir les seves
funcions. I que la Societat arbitri les vies adequades per exercir aquest dret, que en circumstàncies especials podrà
incloure l’assessorament extern amb càrrec a l’empresa.

Vegeu l’epígraf: B.1.41.

COMPLEIX

25. Que les societats estableixin un programa d’orientació que proporcioni als nous consellers un coneixement ràpid i
suficient de l’empresa, com també de les seves regles de govern corporatiu. I que també ofereixin als consellers
programes d’actualització de coneixements quan ho aconsellin les circumstàncies.

COMPLEIX PARCIALMENT

S’explica a tots els Consellers les normes de govern corporatiu, se’ls lliuren els Estatuts socials, el Reglament de la
Junta, el Reglament del Consell i el Reglament Intern de Conducta en les matèries relacionades amb els Mercats de
Valors, i se’ls expliquen les principals normes, les recomanacions i les pràctiques habituals.

26. Que les societats exigeixen que els consellers dediquin a la seva funció el temps i l’esforç necessaris per exercir-la
amb eficàcia i, conseqüentment:

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

159

a) Que els consellers informin a la Comissió de Nomenaments de les seves altres obligacions professionals,
per si poden interferir amb la dedicació que s’exigeix;

b) Que les societats estableixin regles sobre el nombre de consells dels quals poden formar part els seus
consellers.

Vegeu els epígrafs: B.1.8., B.1.9. i B.1.17.

COMPLEIX

27. Que la proposta de nomenament o de reelecció de consellers que el Consell elevi a la Junta General d’Accionistes,
com també el seu nomenament provisional per cooptació, s’aprovin pel Consell:

a) A proposta de la Comissió de Nomenaments, en el cas de consellers independents.

b) Amb informe previ de la Comissió de Nomenament, en el cas dels restants consellers.

Vegeu l’epígraf: B.1.2

COMPLEIX

28. Que les societats facin pública, a través de la seva pàgina Web, i mantinguin actualitzada, la informació següent
sobre els seus consellers:

a) Perfil professional i biogràfic;

b) altres Consells d’administració dels quals formi part, es tracti o no de societats cotitzades;

c) indicació de la categoria de conseller a la qual pertanyi segons correspongui, assenyalant, en el cas dels
consellers dominicals, l’accionista al qual representen o amb qui tinguin vincles;

d) data del seu primer nomenament com a conseller a la societat, com també dels posteriors, i;

e) accions de la companyia, i opcions sobre elles, de les quals sigui titular.

COMPLEIX PARCIALMENT

Alguns Consellers són executius de companyies que formen part de grups de societats molt grans, i la
participació en els Consells d’empreses d’aquests Grups és extensa i canviant, sense que el seu coneixement
aporti una claredat més gran, sinó que pot arribar a produir confusió, per la qual cosa s’informa només dels
principals càrrecs dins d’aquests grups.

29. Que els consellers independents no romanguin com a tals durant un període continuat superior a 12 anys.

Vegeu l’epígraf: B.1.2

COMPLEIX

30. Que els consellers dominicals presentin la seva dimissió quan l’accionista a qui representen vengui íntegrament la
seva participació accionarial. I que també ho facin, en el nombre que correspongui, quan aquest accionista rebaixi la seva
participació accionarial fins a un nivell que exigeixi reduir el nombre de consellers dominicals.

Vegeu epígrafs: A.2., A.3. i B.1.2.

COMPLEIX

31. Que el Consell d’Administració no proposi el cessament de cap conseller independent abans de complir el període
estatutari per al qual hagi estat nomenat, llevat quan concorri una justa causa, apreciada pel Consell, previ informe de la
Comissió de Nomenaments. Concretament, s’entén que hi ha una causa justa quan el conseller hagi incomplert els deures
inherents al seu càrrec o hagi incorregut en algunes de les circumstàncies que es descriuen a l’epígraf 5 de l’apartat III de
definicions d’aquest Codi.

També es pot proposar la destitució de consellers independents com a resultat d’Ofertes Públiques d’Adquisició,
fusions o altres operacions societàries semblants que impliquin un canvi en l’estructura de capital de la Societat,
quan aquests canvis en l’estructura del Consell els propiciï el criteri de proporcionalitat indicat a la Recomanació
número 12.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

160

Vegeu els epígrafs: B.1.2., B.1.5. i B.1.26.

COMPLEIX

32. Que les societats estableixin regles que obliguin els consellers a informar i, si s’escau, dimitir en aquells supòsits que
puguin perjudicar el crèdit i la reputació de la Societat i, concretament, obliguin a informar el Consell de les causes penals
en què apareguin com a imputats, com també de les seves posteriors vicissituds processals.

Que si un conseller resulta processat o es dicta contra ell una interlocutòria d’obertura de judici oral per algun dels
delictes assenyalats a l’article 124 de la Llei de Societats Anònimes, el Consell examini el cas tan aviat com sigui
possible i, després d’analitzar les circumstàncies concretes, decideixi si procedeix o no que el conseller continuï
ocupant el càrrec. I que de tot això el Consell ho reflecteixi, de manera raonada, a l’Informe Anual de Govern
Corporatiu.

Vegeu epígrafs: B.1.43., B.1.44.

COMPLEIX

33. Que tots els consellers expressin clarament la seva oposició quan considerin que alguna proposta de decisió
sotmesa al Consell pugui ser contrària a l’interès social. I que també ho facin, especialment els independents i els altres
consellers als quals no els afecti el potencial conflicte d’interessos, quan es tracti de decisions que puguin perjudicar els
accionistes no representats al Consell.

I que quan el Consell adopti decisions significatives o reiterades sobre les quals el Consell hagi formulat reserves
serioses, aquest òrgan tregui les conclusions que procedeixin i que, si opta per dimitir, expliqui les raons a la carta a
la qual fa referència la recomanació següent.

Aquesta Recomanació afecta també el Secretari del Consell, encara que no tingui la condició de conseller.

COMPLEIX

34. Que quan, ja sigui per dimissió o per un altre motiu, un conseller cessi del seu càrrec abans del termini del seu
mandat, expliqui les raons en una carta que ha de remetre a tots els membres del Consell. I que, sense prejudici que aquest
cessament es comuniqui com a fet rellevant, s’informi del motiu del cessament a l’Informe Anual de Govern Corporatiu.

Vegeu l’epígraf: B.1.5

COMPLEIX

35. Que la política de retribucions aprovada pel Consell es pronunciï com a mínim sobre les qüestions següents:

a) Import dels components fixos, amb un desglossament, si s’escau, de les dietes per participació en el
Consell i les seves Comissions i una estimació de la retribució fixa anual que originin.

b) Conceptes retributius de caràcter variable, que incloguin, concretament:

i) Classes de consellers als quals s’apliquen, com també una explicació de la importància relativa dels
conceptes retributius variables respecte dels fixos;

ii) criteris d’avaluació de resultats en els quals es basi qualsevol dret a una remuneració en accions,
opcions sobre accions o qualsevol component variable;

iii) paràmetres fonamentals i fonament de qualsevol sistema de primes anuals (bons) o d’altres beneficis
no satisfets en efectiu; i

iv) una estimació de l’import absolut de les retribucions variables a les quals donarà origen el pla
retributiu proposat, d’acord amb el grau de compliment de les hipòtesis o objectius que prengui com a
referència.

c) Característiques principals dels sistemes de previsió (per exemple, pensions complementàries,
assegurances de vida i figures anàlogues), amb una estimació del seu import o cost anual equivalent.

d) Condicions que han de respectar els contractes de les persones que exerceixin funcions d’alta direcció,
com els consellers executius, entre les quals s’han d’incloure:

i) Durada;

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

161

ii) terminis de preavís; i

iii) qualsevol altres clàusules relatives a primes de contractació, com també indemnitzacions o
blindatges per resolució anticipada o finalització de la relació contractual entre la societat i el
conseller executiu.

Vegeu l’epígraf: B.1.15.

COMPLEIX

36. Que se circumscriguin als consellers executius les remuneracions mitjançant el lliurament d’accions de la societat o
de societats del grup, d’opcions sobre accions o instruments referencials al valor de l’acció, de retribucions variables
lligades al rendiment de la Societat o de sistemes de previsió.

Aquesta recomanació no inclou el lliurament d’accions, quan hi hagi com a condició que els consellers les mantinguin fins al
seu cessament en el càrrec com a conseller.

Vegeu epígrafs: A.3. i B.1.3.

COMPLEIX

37. Que la remuneració dels consellers externs sigui la necessària per retribuir la dedicació, la qualificació i la
responsabilitat que el càrrec exigeixi; però no tan elevada com per comprometre’n la seva independència.

COMPLEIX

38. Que les remuneracions relacionades amb els resultats de la Societat tinguin en compte les eventuals excepcions
que constin a l’informe de l’auditor extern i disminueixin aquests resultats.

COMPLEIX

39. Que, en el cas de retribucions variables, les polítiques retributives incorporin cauteles tècniques concretes per
assegurar que aquestes retribucions tinguin relació amb l’exercici professional dels seus beneficiaris i no derivin
simplement de l’evolució general dels mercats o del sector d’activitat de la companyia o d’altres circumstàncies
semblants.

COMPLEIX

40. Que el Consell sotmeti a votació de la Junta General d’Accionistes, com a punt separat de l’ordre del dia, i amb
caràcter consultiu, un informe sobre la política de retribucions dels consellers. I que aquest informe es posi a disposició
dels accionistes, separadament o de qualsevol altra manera que la societat consideri convenient.

Aquest informe s’ha de centrar especialment en la política de retribucions que aprovi el Consell per a l’any ja en curs,
com també, si s’escau, la que es prevegi per als propers anys. Ha d’emprendre totes les qüestions a les quals es
refereix la Recomanació 35, llevat dels punts que puguin suposar la revelació d’informació comercial sensible. Ha
d’insistir en els canvis més significatius d’aquestes polítiques respecte de l‘aplicada durant l’últim exercici al qual faci
referència la Junta General. També ha d’incloure un resum global de com es va aplicar la política de retribucions durant
l’últim exercici esmentat.

Que el Consell informi, així mateix, del paper que ha exercit la Comissió de Retribucions a l’hora d’elaborar la política
de retribucions i, en cas que hagi utilitzat assessorament extern, de la identitat dels consultors externs que l’hagin
prestat.

Vegeu l’epígraf: B.1.16.

COMPLEIX PARCIALMENT

Tot i que el Consell d’Administració de la Societat no va sotmetre a votació consultiva de la Junta General Ordinària
d’Accionistes de 5 de juny de 2009 un informe sobre la política de retribució dels consellers, sí que va elaborar aquest
informe, i de forma separada el va posar a disposició dels accionistes en publicar-se la convocatòria de la Junta General.

41. Que la memòria detalli les retribucions individuals dels consellers durant l’exercici i hi inclogui:

a) El desglossament individualitzat de la remuneració de cada conseller, que ha d’incloure, si s’escau:

i) Les dietes d’assistència o altres retribucions fixes com a conseller;

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

162

ii) la remuneració addicional com a president o membre d’alguna comissió del Consell;

iii) qualsevol remuneració en concepte de participació en beneficis o primes, i la raó per la qual es van
atorgar;

iv) les aportacions a favor del conseller a plans de pensions d’aportació definida; o l’augment de drets
consolidats del conseller, quan es tracti d’aportacions a plans de prestació definida;

v) qualsevol indemnització pactada o pagada en el cas d’acabar l’exercici de les seves funcions;

vi) les remuneracions percebudes com a conseller d’altres empreses del grup;

vii) les retribucions per a l’execució de funcions d’alta direcció dels consellers executius; i

viii) qualsevol altre concepte retributiu diferent dels anteriors, sigui quina sigui la naturalesa o l’entitat
del grup que el satisfaci, especialment quan sigui considerat d’operació vinculada o la seva omissió
distorsioni la imatge fidel de les remuneracions totals percebudes pel conseller.

b) El desglossament individualitzat dels eventuals lliuraments d’accions a consellers, opcions sobre accions o
qualsevol altre instrument que faci referència al valor de l’acció, en concret de:

i) Nombre d’accions o opcions concedides durant l’any i condicions per exercir-les;

ii) nombre d’opcions exercides durant l’any, amb la indicació del nombre d’accions afectades i el preu
d’exercici;

iii) nombre d’opcions pendents d’exercir a final d’any, amb indicació del seu preu, data i els altres
requisits d’exercici;

iv) qualsevol modificació durant l’any de les condicions d’exercici de les opcions ja concedides.

c) Informació sobre la relació, a l’exercici anterior esmentat, entre la retribució obtinguda pels consellers
executius i els resultats o altres mesures de rendiment de la societat.

EXPLIQUI

Es compleixen els requisits legals, incloent-hi la informació agregada, i, per respectar la privacitat de les persones,
no es publiquen les dades individuals.

42. Que quan hi hagi la Comissió Delegada o Executiva (d’ara endavant, la “Comissió Delegada”), l’estructura de
participació de les diferents categories de consellers sigui semblant a la del propi Consell i que el seu secretari sigui el del
Consell.

Vegeu epígrafs: B.2.1 i B.2.6

COMPLEIX

43. Que el Consell sempre tingui coneixement de les qüestions tractades i de les decisions que adopti la Comissió
Delegada, i que tots els membres del Consell rebin una còpia de les actes de les sessions de la Comissió Delegada.

COMPLEIX

44. Que el Consell d’Administració constitueixi en el seu si, a part del Comitè d’Auditoria que exigeix la Llei del Mercat de
Valors, una Comissió, o dues comissions separades, de Nomenaments i de Retribucions.

Que les regles de formació i de funcionament del Comitè d’Auditoria i la Comissió, o comissions, de Nomenaments i
Retribucions figurin en el Reglament del Consell, i que hi incloguin les següents:

a) Que el Consell designi els membres d’aquestes Comissions, tenint en compte els coneixements, les
aptituds i l’experiència dels Consellers i les comeses de cada Comissió; deliberi sobre les seves propostes
i informes; i que hagin d’informar-ne davant d’ell, durant el primer ple del Consell posterior a les seves
reunions, de la seva activitat i hagin de respondre sobre el treball realitzat.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

163

b) Que aquestes comissions les formin exclusivament consellers externs, amb un mínim de tres. El que
s’acaba d’exposar s’ha entendre sense perjudici de l’assistència de consellers executius o alts directius,
quan així ho acordin de manera expressa els membres d’aquesta Comissió.

c) Que els Presidents d’aquestes comissions siguin consellers independents.

d) Que puguin sol·licitar assessorament extern quan ho estimin necessari per exercir les funcions que tenen
encomanades.

e) Que s’aixequi acta de les reunions, de les quals se n’ha de remetre una còpia a tots els membres del
Consell.

Vegeu els epígrafs: B.2.1. i B.2.3.

COMPLEIX PARCIALMENT

Tal com consta a l’article 14.4 del Reglament del Consell, les actes de la Comissió de Nomenaments i
Retribucions han d’estar a disposició de tots els membres del Consell a la seva Secretaria, però no són
objecte de remissió o de lliurament per raons de discrecionalitat, llevat que el President de la Comissió
indiqui el contrari.

El President de la Comissió de Nomenaments i Retribucions no és conseller independent.

45. Que la supervisió del compliment dels codis interns de conducta i de les regles de govern corporatiu s’atribueixi a la
Comissió d’Auditoria, a la Comissió de Nomenaments o, si existeixen de manera separada, a les de Compliment o de
Govern Corporatiu.

COMPLEIX

46. Que els membres del Comitè d’Auditoria, especialment el seu president, es designin tenint en compte els seus
coneixements en matèria de comptabilitat, auditoria o gestió de riscos.

COMPLEIX

47. Que les societats cotitzades disposin d’una funció d’auditoria interna que, sota la supervisió del Comitè d’Auditoria,
vetlli pel bon funcionament dels sistemes d’informació i de control intern.

COMPLEIX

48. Que el responsable de la funció d’auditoria interna presenti al Comitè d’Auditoria el seu pla anual de treball; l’informi
directament de les incidències que es produeixin mentre es desenvolupi, i li lliuri, al final de cada exercici, un informe
d’activitats.

COMPLEIX

49. Que la política de control i de gestió de riscos identifiqui, almenys:

a) Els diversos tipus de riscos (operatius, tecnològics, financers, legals, reputacionals...) als quals s’enfronta la
societat, incloent-hi, entre els financers o econòmics, els passius contingents i altres riscos fora del balanç;

b) La fixació del nivell de risc que la Societat consideri acceptable;

c) Les mesures previstes per mitigar l’impacte dels riscos identificats, en cas que s’arribin a materialitzar;

d) Els sistemes d’informació i de control intern que es faran servir per controlar i gestionar els riscos esmentats,
inclosos els passius contingents o els riscos fora de balanç.

Vegeu l’epígraf: D

COMPLEIX PARCIALMENT

Encara que no hi hagi cap document en què quedi plasmada una política en la matèria de referència, que hagi estat
objecte d’una aprovació específica i explícita per part del Consell d’Administració de la Societat, sí que hi ha polítiques
generals que responen als principis d’identificació, de prevenció, de mitigació, de supervisió i control, de revisió i
d’equilibri entre risc i oportunitat de negoci. El Consell d’Administració duu a terme el seguiment periòdic dels sistemes

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

164

interns d’informació i control d’aquestes polítiques, tant de manera directa com indirecta, a través de les seves
Comissions, tot això en els termes que es descriuen a l’apartat anterior D. d’aquest Informe.

En aquest sentit, la Comissió d'Auditoria i Control, durant l'any 2009, ha conegut el Mapa de Riscos de l'any 2009, que
mostra els principals riscos als quals està sotmès el Grup, després d'un treball previ d'identificació, avaluació, control i
mitigació d’aquests.

Així mateix, la Comissió d'Auditoria i Control ha realitzat una autoavaluació del sistema de gestió de riscos i control
intern aplicant la metodologia COSO, i va informar-se sobre un sistema integrat de gestió de riscos, control intern i
auditoria interna.

50. Que correspongui al Comitè d’Auditoria:

1r. En relació amb els sistemes d’informació i de control intern:

a) Supervisar el procés d’elaboració i la integritat de la informació financera relativa a la Societat i, si
s’escau, al grup, revisant el compliment dels requisits normatius, la delimitació adequada del
perímetre de consolidació i l’aplicació correcta dels criteris comptables.

b) Revisar periòdicament els sistemes de control intern i de gestió de riscos, de manera que es puguin
identificar els riscos principals i es puguin gestionar i donar a conèixer de manera adequada.

c) Vetllar per la independència i l’eficàcia de la funció d’auditoria interna, proposar la selecció, el
nomenament, la reelecció i el cessament del responsable del servei d’auditoria interna; proposar el
pressupost d’aquest servei; rebre informació periòdica sobre les seves activitats, i verificar que
l’alta direcció tingui en compte les conclusions i les recomanacions dels seus informes.

d) Establir i supervisar un mecanisme que permeti als empleats comunicar de manera confidencial i, si
es considera apropiat, anònima, les irregularitats de potencial transcendència, especialment
financeres i comptables, que identifiquin en el si de l’empresa.

2n. En relació amb l’auditor extern:

a) Elevar al Consell les propostes de selecció, nomenament, reelecció i substitució de l’auditor extern,
com també les condicions de la seva contractació.

b) Rebre regularment de l’auditor extern informació sobre el pla d’auditoria i els resultats de la seva
execució, i comprovar que l’alta direcció té en compte les seves recomanacions.

c) Assegurar la independència de l’auditor extern i, a aquest efecte:

i) Que la societat comuniqui com a fet rellevant a la CNMV el canvi d’auditor i l’acompanyi
amb una declaració sobre l’existència eventual de desacords amb l’auditor sortint i, si n’hi
ha, del seu contingut.

ii) Que s’asseguri que la Societat i l’auditor respectin les normes vigents sobre prestació de
serveis diferents als de l’auditoria, els límits de concentració del negoci de l’auditor i, en
general, les altres normes establertes per assegurar la independència dels auditors.

iii) Que en cas de renúncia de l’auditor extern examini les circumstàncies que l’hagin motivat.

d) En el cas de grups, afavorir que l’auditor del grup assumeixi la responsabilitat de les auditories de les
empreses que el formen.

Vegeu epígrafs: B.1.35., B.2.2., B.2.3. i D.3.

COMPLEIX

51. Que el Comitè d’Auditoria pugui convocar qualsevol empleat o directiu de la Societat, i fins i tot disposar que
compareguin sense la presència de cap altre directiu.

COMPLEIX

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

165

52. Que el Comitè d’Auditoria informi el Consell, abans que aquest òrgan adopti les decisions corresponents, sobre els
assumptes següents, assenyalats a la Recomanació 8:

a) La informació financera que, per la condició de cotitzada, la Societat ha de fer pública periòdicament.
El Comitè s’ha d’assegurar que els comptes intermedis es formulin amb els mateixos criteris
comptables que els anuals i, amb aquesta finalitat, tenir en compte la procedència d’una revisió
limitada de l’auditor extern.

b) La creació o l’adquisició de participacions en entitats de propòsit especial o domiciliades en països o
territoris que es considerin paradisos fiscals, com també qualsevol altra transacció o operació de
naturalesa anàloga que, per la seva complexitat, pugui menyscabar la transparència del grup.

c) Les operacions vinculades, llevat que aquesta funció d’informe previ hagi estat atribuïda a una altra
Comissió de les de supervisió i control.

Vegeu epígrafs: B.2.2. i B.2.3.

COMPLEIX

53. Que el Consell d’Administració procuri presentar els comptes a la Junta General sense reserves ni excepcions a
l’informe d’auditoria i que, en els supòsits excepcionals que n’hi hagi, tant el President del Comitè d’Auditoria com els
auditors expliquin amb claredat als accionistes el contingut i l’abast d’aquestes reserves o excepcions.

Vegeu l’epígraf: B.1.38.

COMPLEIX

54. Que la majoria dels membres de la Comissió de Nomenaments - o de Nomenaments i Retribucions, si fossin una de
sola - siguin consellers independents.

Vegeu l’epígraf: B.2.1

EXPLIQUI
Per la concentració accionarial (90%) i el nombre de consellers independents, els components de la Comissió de
Nomenaments i Retribucions són dominicals.

55. Que corresponguin a la Comissió de Nomenaments, a més de les funcions indicades a les Recomanacions precedents,
les següents:

a) Avaluar les competències, els coneixements i l’experiència necessaris per al Consell, i definir, com a
conseqüència, les funcions i les aptituds necessàries dels candidats que hagin de cobrir cada vacant,
i avaluar el temps i la dedicació que necessiten per exercir bé les seves comesses assignades.

b) Examinar o organitzar, de la manera que s’entengui adequada, la successió del President i del primer
executiu i, si s’escau, fer propostes al Consell, per tal que aquesta successió es produeixi de manera
ordenada i ben planificada.

c) Informar els nomenaments i cessaments d’alts directius que el primer executiu proposi al Consell.

d) Informar al Consell sobre les qüestions de diversitat de gènere indicades a la Recomanació 14
d’aquest Codi.

Vegeu l’epígraf: B.2.3.

COMPLEIX PARCIALMENT

Perquè, atesa la situació de concentració accionarial (90%), la Societat entén que el procés de successió del
President no l’ha d’organitzar la Comissió de Nomenaments i Retribucions, sinó l’accionariat de control.

56. Que la Comissió de Nomenaments consulti el President i el primer executiu de la Societat, sobretot quan es tracti de
matèries relatives als consellers executius.

I que qualsevol conseller pugui sol·licitar a la Comissió de Nomenaments que tingui en consideració, per si els considerés
idonis, candidats potencials per cobrir vacants de conseller.

COMPLEIX

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

166

57. Que correspongui a la Comissió de Retribucions, a part de les funcions indicades a les Recomanacions precedents, les
següents:

a) Proposar al Consell d’Administració:

i) La política de retribució dels consellers i alts directius.

ii) La retribució individual dels consellers executius i les altres condicions dels seus contractes.

iii) Les condicions bàsiques dels contractes dels alts directius.

b) Vetllar per l’observança de la política retributiva establerta per la Societat.

Vegeu epígrafs: B.1.14 i B.2.3

COMPLEIX

58. Que la Comissió de Retribucions faci consultes al President i al primer executiu de la Societat, especialment quan es
tracti de matèries relatives als consellers executius i a alts directius.

COMPLEIX

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

167

G.- ALTRES INFORMACIONS D’INTERÈS

Si considera que hi ha algun principi o aspecte rellevant relatiu a les pràctiques de govern corporatiu aplicat per la seva
societat, que no ha estat tractat en aquest Informe, tot seguit esmenti’l i expliqui’n el seu contingut.

EN RELACIÓ AMB L’APARTAT A.2

En data 26 de novembre de 2009, Suez Environnement, S.A.S. realitza una aportació no dinerària de 15.263.455 accions de
Sociedad General de Aguas de Barcelona, S.A., representatives del 10,20% del capital social d'aquesta , a Suez
Environnement España, S.L. Es tracta d'una redistribució de drets de vot dins les societats del grup Suez Environnement
que formen part de l'Acció Concertada a Sociedad General de Aguas de Barcelona, S.A i, més concretament per la
transmissió a Suez Environnement España, S.L. de la participació del 10,20% que Suez Environnement, S.A.S posseïa en el
capital social de Sociedad General de Aguas de Barcelona, S.A., tal com consta a la notificació de drets de vot presentada
per Suez Environnement España, S.L. a la CNMV, amb registre d'entrada de 2 de desembre de 2009.

La referida redistribució de drets de vot dins les societats del grup Suez Environnement no suposa una variació del
percentatge total de drets de vot objecte de l'Acció Concertada (que continua afectant el 90% dels drets de vot de
Sociedad General de Aguas de Barcelona, SA.), tal com consta a la notificació de drets de vot presentada per l'Acció
Concertada a CNMV, amb registre d'entrada de 14 de desembre de 2009.

L’aplicació informàtica de l’IAGC realitza un arrodoniment dels percentatges indicats a la taula.

EN RELACIÓ AMB L’APARTAT A.3

A 31 de desembre de 2009 Suez Environnement España, S.L. és titular d'accions representatives d'un 12,016% del capital
social de Sociedad General de Aguas de Barcelona, S.A., després de l'aportació d'accions representatives del 10,20%
realitzada per Suez Environnement S.A.S. en data 26 de novembre de 2009, segons consta a la notificació de drets de vot
presentada a CNMV, amb registre d'entrada de 2 de desembre de 2009, que s'ha fet referència en relació amb l'anterior
apartat A.2.

EN RELACIÓ AMB L'APARTAT A.4.

Segons consta a Fet Rellevant de 22 d'octubre de 2009 difós per Criteria CaixaCorp, S.A. i Suez Environnement Company,
S.A., el seu contingut literal es transcriu tot seguit:

Criteria CaixaCorp, S.A. (Criteria) i Suez Environnement Company, S.A. (SE), en relació amb la seva participació a Sociedad
General de Aguas de Barcelona, S.A. (Agbar), de la qual posseeixen conjuntament el 90% del capital social, comuniquen
que han decidit reorientar els seus interessos estratègics en el negoci dels serveis de salut col·lectius i en el sector de
gestió de l'aigua i medi ambient i, amb aquesta finalitat, en data d'ahir, van signar un acord de principis que inclou
l’assoliment de les operacions següents:

(a) SE i Criteria han acordat promoure la formulació per part d'Agbar d'una OPA d'exclusió a un preu de 20,00 euros per
acció, de conformitat amb el que s'ha previst a l'article 10 del Reial Decret 1066/2007 i amb posterior amortització de les
accions que acudeixin a l'OPA. El referit preu assumeix que Agbar no distribuirà dividends a càrrec de resultats de
l'exercici 2009. SE i Criteria s'han compromès a no acudir a l'esmentada OPA d'exclusió, per la qual cosa aquesta es
dirigirà en la pràctica al 10% del capital social que actualment constitueix el free float d'Agbar.

(b) Una vegada liquidada la referida OPA i exclosa Agbar de cotització:

1. Criteria, amb l'aprovació prèvia pels òrgans socials d'Agbar, adquirirà la participació del 54,79% de la qual és titular
Agbar a la Companyia d'assegurances Adeslas, S.A. (“Adeslas”) per un preu de 687 milions d'euros.

2. Criteria i SE reordenaran les seves respectives participacions a Agbar per tal de canalitzar la totalitat d’aquestes a
través d’Hisusa Holding de Infraestructuras y Servicios Urbanos, S.A. (vehicle actualment participat per SE i Criteria amb
un 51% i 49%, respectivament, i titular del 66,44% del capital social d'Agbar; “Hisusa”). A aquests efectes:

(i) Criteria vendrà a SE totes les accions d'Agbar de les quals és actualment titular directe (11,54%) a un preu per acció
de 20,00 euros i aquella part de la seva participació a Hisusa (al preu resultant de valorar a 20,00 euros l'acció d'Agbar)
que sigui necessària perquè s'arribi a ser, després de totes les operacions aquí descrites, titular indirecte del 75,01% del
capital social d'Agbar. El nombre d'accions d’Hisusa que Criteria vendrà a SE dependrà del grau d'acceptació final de
l'OPA d'exclusió. En funció d'aquest factor, Criteria retindrà indirectament entre un mínim del 15% i un màxim 25% del

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

168

capital social d'Agbar, i rebrà com a preu total per la referida venda de la seva participació directa i part de la indirecta en
Agbar, entre un mínim de 647 milions d'euros i un màxim de 871 milions d'euros.

(ii) SE aportarà a Hisusa les actuals accions que posseeix directament a Agbar (12,02%), com també les accions que
adquireixi a Criteria (11,54%).

Se i Criteria podran explorar, i si s’escau, dur a terme, estructures d'execució alternatives a les descrites en els apartats (i)
i (ii), sempre que permetin arribar al mateix resultat final perseguit amb la referida reordenació i prenent en tot cas com a
referència la valoració de 20,00 euros per acció d'Agbar.

(c) Els actuals pactes d'accionistes entre Criteria i SE, que regulen l'actual situació de control conjunt d'Agbar,
s'extingiran en el moment de l'execució de les operacions referides anteriorment. SE i Criteria signaran un nou acord per
regular les seves relacions com a accionistes directes d’Hisusa i indirectes d'Agbar en funció de la seva nova participació
accionarial.

D'altra banda, Criteria informa que en la mateixa data d'ahir ha arribat a un acord de principis amb Malakoff Médéric per
adquirir el seu 45% del capital social d'Adeslas per un preu de 491 milions d'euros. Com a conseqüència, com a resultat de
l'adquisició d'aquesta participació i de l'adquisició de la participació d'Agbar a Adeslas referida anteriorment, Criteria
passarà a ser titular del 99,79% del capital social d'Adeslas.

El tancament de les referides operacions s'estima que tindrà lloc durant el primer semestre de 2010, una vegada s'hagin
signat els acords definitius i s'hagin complert les condicions i tràmits legals corresponents (incloent-hi, entre d'altres,
l'exclusió de negociació d'Agbar i l'obtenció d'autoritzacions relatives a la defensa de la competència i organismes
supervisors d'assegurances).

No obstant això, és intenció de SE i Criteria que l'OPA d'exclusió d'Agbar es completi com més aviat millor, amb
anterioritat i independència del tancament de les altres referides transaccions.

EN RELACIÓ AMB L’APARTAT A.5

Sociedad General de Aguas de Barcelona, S.A i el Grup GDF Suez mantenen diverses relacions participant conjuntament
com a accionistes, de manera directa o indirecta, segons les dades de què disposa la Societat a:

- Aguas Argentinas, S.A, Societat que tenia a càrrec seu el subministrament d’aigua i el tractament d’aigües residuals
a la ciutat de Buenos Aires i voltants (Argentina).

Amb data 31 de desembre del 2009, Sociedad General de Aguas de Barcelona, S.A., participa directament en un 25%, i
GDF Suez, S.A. participa, també directament, en un 48,19% d’Aguas Argentinas, S.A.

Amb data 23 de març del 2006 Sociedad General de Aguas de Barcelona, S.A. va comunicar, com a fet rellevant, a la
Comissió Nacional del Mercat de Valors, la decisió del Govern d’Argentina de rescindir el contracte de concessió del
servei d’aigua potable i de sanejament de la ciutat de Buenos Aires.

- Aguas Provincials de Santa Fe, S.A., Societat que realitzava la provisió d’aigua potable i el tractament d’aigües
residuals a diverses ciutats de la província de Santa Fe (Argentina). Actualment es troba en procés de liquidació. De la
participació directa de Sociedad General de Aguas de Barcelona, S.A. resulta un saldo de liquidació d’un 10,89% i
indirecta, a través d’Interagua Servicios Integrales del Agua, S.A.U., d’un 14,92%. Per part seva, GDF Suez, S.A. hi participa
en un 64,19%.

- Aguas Cordobesas, S.A., Societat que distribueix aigua potable a la ciutat de Córdoba (Argentina). Després de la
venda, a finals del 2006, al grup local Roggio del 12% de les accions d’Aguas Cordobesas, Sociedad General de Aguas de
Barcelona, S.A. manté directament, en data 31 de desembre del 2009, un 5% del capital social d’Aguas Cordobesas, S.A.
Suez Environnement en manté, també directament, un altre 5%.

Es troben pendents de decisió arbitral dues de les tres reclamacions formulades davant del Centre Internacional
d’Arbitratge de Disputes sobre Inversions (CIADI) contra l’Estat argentí per desprotecció de les inversions d’Agbar a les
societats Aguas Argentinas, S.A. i Aguas Provinciales de Santa Fe, S.A. La tercera, en relació amb la inversió a Aguas
Cordobesas, S.A., es va retirar quan se’n va vendre el 12% al grup Roggio. Durant l’exercici 2008 es van celebrar, a la seu
del CIADI a Washington, les audiències sobre el fons en els casos d’Aguas Argentinas, S.A. i Aguas Provinciales de Santa
Fe.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

169

Seguint un criteri de prudència, Agbar va dotar provisions amb la finalitat de sanejar totalment el valor de les
participacions a l’esmentat país, a més de cobrir l’import total màxim de les obligacions que contractualment li puguin ser
exigides. El saldo restant d’aquestes provisions al tancament de l’exercici del 2009 és de 5,3 milions d’euros i dóna
cobertura raonable a les responsabilitats contretes romanents amb relació amb els negocis de l’aigua a Argentina.

- Ri Alliance, Société par Actions Simplifiée, societat de nacionalitat francesa que té per objectiu dur a terme
projectes de recerca i desenvolupament en el cicle integral de l’aigua. A 31 de desembre del 2009 Sociedad General de
Aguas de Barcelona, S.A. és titular d’accions representatives d’un 25% del capital de Ri Alliance, en la qual també
participen altres companyies del negoci/cicle integral de l’aigua i, entre elles, les principals empreses filials i associades
de Suez Environnement.

El juliol del 2006 l’empresa de la Generalitat de Catalunya, Aigües Ter Llobregat va adjudicar a la unió temporal
d’empreses formada per Agbar, Dragados (ACS) i Degrémont (GDF Suez), la construcció i l’explotació de la planta
dessaladora del Prat de Llobregat, que abastirà d’aigua l’àrea metropolitana de Barcelona. La posada en marxa de la
planta va ser el juliol de 2009.

Sociedad General de Aguas de Barcelona, S.A. manté amb Caja de Ahorros y Pensiones de Barcelona (‘la Caixa’) relacions
financeres pròpies del gir o tràfic ordinari. A la Nota en relació amb l’apartat C d’aquest Informe Anual de Govern
Corporatiu s’inclouen mencions sobre aquestes transaccions.

EN RELACIÓ AMB L'APARTAT A.6

Segons consta al Fet Rellevant d'11 de febrer de 2010, comunicat per Sociedad General de Aguas de Barcelona, S.A., es
presenta la sol·licitud d'autorització d'OPA d'exclusió de cotització de les accions d'Agbar, que inclou un Apèndix, que,
d'acord amb la informació facilitada a la Societat per Suez Environnement España, S.L, i per Criteria CaixaCorp, S.A., hi
consten els aspectes més rellevants dels contractes subscrits en desenvolupament de l'Acord de Principis descrit en el
Fet Rellevant de 22 d'octubre de 2009. Entre els referits contractes figuren referències al nou Acord entre Accionistes
que han acordat Suez Environnement Company i Criteria CaixaCorp, que se signarà després de l'exclusió de negociació de
les accions d'Agbar.

EN RELACIÓ AMB L’APARTAT A.10

En relació amb les 2 taules: s’aclareix que el significat de 0 que atribueix l’aplicació informàtica és que no hi ha cap
percentatge màxim de drets de vot que pugui exercir un accionista.

Cada acció dóna dret a un vot.

De conformitat amb l’article 15 dels estatus socials, podran assistir a la Junta General els accionistes que, de forma
individualitzada o agrupadament amb altres, siguin els titulars d’un mínim de tres-centes accions, i les tinguin inscrites en
els Registres a càrrec de la Societat de Gestió dels Sistemes de Registre, Compensació i Liquidació de Valors o
l’organisme que el substitueixi, i de les entitats participants en aquests sistemes, amb cinc dies d’antelació a aquell en què
s’hagi de celebrar la Junta.

EN RELACIÓ AMB L’APARTAT B.1.4

L’aplicació informàtica obliga a respondre en el segon paràgraf d’aquest apartat, encara que el supòsit descrit no sigui
aplicable.

EN RELACIÓ AMB L’APARTAT B.1.7

El Sr. Ángel Simon Grimaldos va assumir el càrrec de President - Patró de CETaqua, Centre Tecnològic de l’Aigua,
Fundació Privada, i el càrrec de Patró a la Fundació d’Agbar, Centre d’Estudis i Investigació del Medi Ambient.

El Sr. Jorge Mercader Miró exerceix el càrrec de President - Patró a la Fundació Agbar, Centre d’Estudis i Investigació del
Medi Ambient.

EN RELACIÓ AMB L'APARTAT B.1.8

A la taula s'ha inclòs la informació a 31 de desembre de 2009 ja que a la columna de Càrrec no es permet incloure el període
en què s'ha exercit el càrrec.

El Sr. Manuel Raventós Negra va ser conseller de Criteria CaixaCorp fins a 30 de juliol de 2009.

La Sra. Immaculada Juan Franch és consellera de Criteria CaixaCorp, S.A. des de 7 de maig de 2009.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

170

El Sr. Francisco Reynés Massanet és conseller d'Abertis Infraestructuras, S.A. des de 26 de maig de 2009, i va ser
conseller de Gas Natural SDG, S.A. fins a 26 de juny de 2009, i d'Unión Fenosa, S.A. de 4 març de 2009 a 4 de setembre de
2009.

EN RELACIÓ AMB L'APARTAT B.1.11

L'aplicació informàtica realitza un arrodoniment a l'alça en el percentatge de remuneració total consellers/benefici
atribuït a la societat dominant, que és d'un 2,57%.

Les obligacions meritades en matèria de compromisos de pensions amb els antics membres del Consell d'Administració
de la Societat a 31 de desembre de 2009, que estan cobertes a través de pòlisses contractades per a aquesta finalitat, són
de 12.466 milers d'euros.

La remuneració per tipologia de consellers executius inclou la de dos consellers: el Sr. Jorge Mercader Miró i el Sr. Ángel
Simon Grimaldos. Per tant, la remuneració del Sr. Jorge Mercader Miró no està inclosa a l'agregat per tipologia de
consellers externs dominicals.

En l'import de retribucions percebudes pels Consellers a l'exercici 2009 no s'inclouen 1.084 milers d'euros, que es van
liquidar en el primer semestre de 2009, corresponent a la liquidació del Programa Extraordinari de Retribució Directiva
d'Agbar, PERD 2009, aprovada pel Consell d'Administració en la seva reunió de 27 de febrer de 2009, a proposta de la
Comissió de Nomenaments i Retribucions en la seva reunió de la mateixa data. El PERD 2009 és un programa d'incentius
trianual, referenciat a l'èxit d'objectius de creixement de la Xifra de Negoci Consolidada i del Resultat Ordinari durant el
període 2006-2008, aprovat pel Consell d'Administració de 31 de març de 2006, a proposta de la Comissió de
Nomenaments i Retribucions de la mateixa data.

EN RELACIÓ AMB L'APARTAT B.1.12

Les obligacions meritades en matèria de compromisos de pensions amb els membres de l'Alta Direcció del grup Agbar a
31 de desembre de 2009, que estan cobertes a través d'un Pla de Pensions i pòlisses d'assegurança contractada amb
aquest finalitat, sumen 6.821 milers d'euros. Durant l'exercici 2009 la Societat ha aportat a aquests instruments 896
milers d'euros en concepte de cobertura dels compromisos per pensions i 109 milers d'euros per primes d'assegurança de
vida.

A l'import de retribucions percebudes per l'Alta Direcció a l'exercici 2009 no s'inclouen 3.923 milers d'euros,
corresponents a la liquidació del Programa Extraordinari de Retribució Directiva d'Agbar, PERD 2009, que es va liquidar
en el primer semestre de 2009, aprovada pel Consell d'Administració en la seva reunió de 27 de febrer de 2009, a
proposta de la Comissió de Nomenaments i Retribucions en la seva reunió de la mateixa data. El PERD 2009 és un
programa d'incentius trianual, referenciat a l'èxit d'objectius de creixement de la xifra de negoci consolidada i del resultat
ordinari durant el període 2006-2008, aprovat pel Consell d'Administració de 31 de març de 2006, a proposta de la
Comissió de Nomenaments i Retribucions de la mateixa data.

EN RELACIÓ AMB L'APARTAT B.1.17

El Sr. Jean-Louis Chaussade que va presentar la seva dimissió al càrrec de Conseller a títol personal en data 5 de maig de
2009, i que des d'aquesta data és persona física representant del conseller Suez Environnement España, S.L., exerceix el
càrrec de Conseller-Director General de Suez Environnement Company, S.A., de Conseller Delegat de Suez
Environnement España, S.L. i és persona física representant de Suez Environnement España, S.L., Conseller d’Hisusa
Holding de Infraestructuras y Servicios Urbanos, S.A.

El Sr. Francisco Reynés Massanet va ser Director General de Criteria CaixaCorp, S.A. fins a 26 maig de 2009.

El Sr. Ángel Simon Grimaldos en data 8 de gener de 2010 ha presentat la seva renúncia al càrrec de Conseller de Suez
Environnement Company, S.A.

L'exconseller Sr. Enrique Corominas Vila va ser President de la Comissió de Control de la Caixa (matriu de Criteria
CaixaCorp, S.A.) fins a 23 d'abril de 2009.

EN RELACIÓ AMB L'APARTAT B.1.25

Tot i contestar 'No', figura una taula amb xifres “0” que assigna l'aplicació informàtica.

EN RELACIÓ AMB L'APARTAT B.1.26

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

171

Tot i contestar 'No', figura una taula amb xifres “0” que assigna l'aplicació informàtica.

EN RELACIÓ AMB L'APARTAT B.1.30

El càlcul del nombre de no assistències s'ha realitzat tenint en compte el nombre de reunions del Consell, els membres del
Consell i les no assistències personals, encara que hagin delegat.

EN RELACIÓ AMB L'APARTAT B.1.37

L'aplicació informàtica realitza un arrodoniment en els percentatges.

 EN RELACIÓ AMB L'APARTAT B.1.40

La Societat del grup GDF Suez, S.A., Suez Environnement S.A.S., societat matriu 100% del Conseller Suez Environnement
España, S.L., és titular d'accions representatives del 33,019% del capital social d'Aigües de València, S.A.

Suez Environnement España, S.L. és titular del 99,99% del capital social de Degrémont, S.A., societat de nacionalitat
espanyola, des del 26/11/2009, i titular del 100% del capital social d’Ondeo Industrial Solutions, societat de nacionalitat
espanyola, des del 17/12/2009.

El Sr. Ángel Simon Grimaldos, en data 8 de gener de 2010, ha presentat la seva renúncia al càrrec de Conseller de Suez
Environnement Company.

El Sr. Jean-Louis Chaussade, que va presentar la seva dimissió al càrrec de Conseller a títol personal en data 5 de maig de
2009 i que des d'aquesta data és persona física representant del Conseller Suez Environnement España, S.L., ha exercit
càrrecs o funcions en les societats següents:

 Conseller-Director General de Suez Environnement Company, S.A.,

 President (fins a 14/10/2009) de Degrémont , S.A.,

 President (des de 25/09/2009, abans Conseller) de Lyonnaise des Eaux France,

 Conseller de Société des Eaux de Marseille,

 President del Consell (fins a 14/10/2009) de Terralys,

 Conseller de Sita France,

 Director d'United Water Inc.,

 Director d'United Water Resources

S'han inclòs en aquest apartat les societats que no formen part del grup Agbar, per la qual cosa la informació resultant no
coincideix amb la que apareix a la nota relativa a l'article 127 ter.4 TRLSA de la Memòria dels Comptes Anuals, ja que en
aquesta s’hi reflecteixen també les societats del propi grup Agbar.

EN RELACIÓ AMB L'APARTAT B.1.44 EN CONCRET, LA SEGONA QÜESTIÓ

Com que la resposta a la primera qüestió és que NO, el text de la segona qüestió és equívoc i, sigui quina sigui la resposta,
pot generar confusió, si bé, l'aplicació informàtica obliga a emplenar, i per això hi consta NO.

EN RELACIÓ AMB L'APARTAT B.2.1

Durant l'exercici 2009 s'han produït les següents variacions en la composició d'algunes Comissions:

En reunió del Consell d'Administració de 5 de maig de 2009 es va nomenar el conseller Suez Environnement España, S.L.:

-membre de la Comissió Executiva, per cobrir la vacant produïda per la renúncia del Sr. Jean-Louis Chaussade, i

-membre de la Comissió de Nomenaments i Retribucions per cobrir la vacant produïda per la renúncia del Sr. Jean-Louise
Chaussade.

El Sr. Jean-Louis Chaussade va ser la persona física designada representant de Suez Environnement España, S.L., per a
l'exercici dels càrrecs abans referits.

EN RELACIÓ AMB L'APARTAT C.2.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

172

Les operacions realitzades amb accionistes significatius durant l'exercici 2009 són pròpies del gir o tràfic ordinari i han
estat realitzades en condicions normals de mercat.

Dividends distribuïts a accionistes significatius de la Societat

Tot seguit es detalla el pagament als accionistes significatius de Sociedad General de Aguas de Barcelona, S.A., del
dividend brut a compte de l'exercici 2008 (fet efectiu a partir del 12 de gener de 2009) i del dividend brut complementari
de l'exercici 2008 i del dividend brut extraordinari a càrrec de reserves voluntàries (aquests dos últims fets efectius a
partir del 23 de juny de 2009), en milers d'euros:

 Hisusa, Holding de Infraestructuras y Servicios Urbanos, S.A.: a compte 2008: 19.139/ Complementari 2008: 40.574 /
Extraordinari a càrrec de reserves voluntàries: 198.843.

 Criteria CaixaCorp, S.A.: a compte 2008: 3.326 / complementari 2008: 7.050 / extraordinari a càrrec de reserves
voluntàries: 34.551.

 Suez Environnement, S.A.: a compte 2008: 2.938 / complementari 2008: 6.229 / extraordinari a càrrec de reserves
voluntàries: 30.527.

 Suez Environnement España, S.L.U.: a compte 2008: 523 / complementari 2008: 1.109 / extraordinari a càrrec de
reserves voluntàries: 5.434

b) Operacions realitzades amb el Grup GDF Suez

Ri Alliance, Société par Actions Simplifiée, va ser creada el gener de 2005 amb l'objectiu de definir, finançar i coordinar
l'execució de programes de recerca i desenvolupament d'interès comú per a empreses del cicle integral de l'aigua i està
participada, entre d'altres, per Sociedad General de Aguas de Barcelona, S.A. en un 25%, i per les principals companyies
filials i associades de Suez Environnement.

Les aportacions realitzades a l'exercici 2009 per Agbar en aquesta entitat en concepte de contribució al cost de recerca
han estat de 1.926 milers d'euros.

Addicionalment a l'exercici 2009, el grup Agbar ha prestat al Grup GDF Suez serveis de coordinació i desenvolupament de
projectes d'ID per un import de 3.615 milers d'euros i, en sentit contrari, ha rebut serveis del Grup GDF Suez pel mateix
concepte per un import de 514 milers d'euros.

c) Operacions realitzades amb el Grup 'la Caixa”

-De finançament

A nivell consolidat, l'import de préstecs atorgats al grup Agbar a 31 de desembre de 2009 és de 387,1 milions d'euros, que
majoritàriament té venciment a llarg termini.

A 31 de desembre de 2009 el límit total de les línies de crèdit és de 269 milions d'euros, dels quals a aquesta data
s'estaven utilitzant 138,0 milions. El gruix d’aquestes línies venç el 2010.

A 31 de desembre de 2009, es disposava d'un límit total en línies d'avals de 160,2 milions d'euros, dels quals a aquesta data
s'estaven utilitzant 70,8 milions d'euros.

Cobertures de tipus d'interès per un import de 20 milions d'euros, que tenen venciment el 2018.

Cobertures en divises existents per un import de 37,6 milions d'euros, que tenen venciment el 2010.

Dipòsits constituïts i altres posicions de tresoreria a curt termini per un import de 371 milions d'euros.

Les operacions financeres més rellevants amb 'la Caixa' es troben concentrades a Sociedad General de Aguas de
Barcelona, S.A., i han donat lloc a la meritació d'11 milions d'euros de resultats financers positius provinents, en gran
manera, de rendiments de dipòsits bancaris.

'la Caixa' és una de les principals entitats pel que fa a les operatives relacionades amb els cobraments i pagaments del
grup Agbar.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

173

- Torre Agbar

El propietari de l’edifici anomenat “Torre Agbar”, situat a l’Avinguda Diagonal de Barcelona, números 197-211, és la Caixa
d’estalvis i Pensions de Barcelona, “la Caixa”, qui, a la vegada, mantenia un contracte d’arrendament financer amb
Layetana Inmuebles, S.L., (Societat Unipersonal). Amb data 25 de novembre del 2004, Sociedad General de Aguas de
Barcelona, S.A. va subscriure un contracte de subarrendament amb Layetana Inmuebles, SL, (Societat Unipersonal), sobre
aquest edifici.

Amb data 28 de desembre del 2006, Layetana Inmuebles, S.L. va subscriure una pòlissa de cessió d’arrendament financer i
garanties amb l’entitat Azurelau, S.L.U, per la qual la primera transmetia a la segona la totalitat dels drets i obligacions
dimanants del contracte d’arrendament financer sobre la Torre Agbar. Aquesta operació va comptar amb l’aprovació de
“la Caixa” en tant que arrendadora financera. Conseqüentment, l’entitat Azurelau, S.L.U va passar a tenir la qualitat de
subarrendadora davant de Sociedad General de Aguas de Barcelona, S.A. Layetana Inmuebles, S.L. es manté com a
responsable solidària davant de Sociedad General de Aguas de Barcelona, S.A., de totes les obligacions i responsabilitats
d’Azurelau, S.L.U.

-Pensions

Sociedad General de Aguas de Barcelona, S.A., basant-se en la normativa vigent, té exterioritzats els compromisos de
pensions a través d’un Pla de Pensions i d’unes pòlisses d’assegurança complementàries, l’Entitat Gestora dels quals,
responsable de l’administració i gestió sota la supervisió de la Comissió de Control, és la societat Vidacaixa, S.A.,
d’Assegurances i Reassegurances i és, a la vegada, “la Caixa”, l’Entitat Dipositària del Fons.

Les aportacions efectuades per la Sociedad General de Aguas de Barcelona, S.A. com a cobertura dels compromisos
durant l’exercici 2009 són de 7.379 milers d’euros.

Així mateix, amb data 31 de desembre del 2009, l’import que figura en el Pla de Pensions com a drets consolidats dels
partícips és de 50.849 milers d’euros, les provisions matemàtiques de les pòlisses d’assegurança contractades pel Pla de
Pensions per assegurar el pagament de les rendes als beneficiaris, com també el premi de jubilació, sumen 140.543 i 4.055
milers d’euros, respectivament. L’import de les provisions matemàtiques de les pòlisses d’assegurança complementàries
contractades per la Sociedad General de Aguas de Barcelona, S.A. és de 21.045 milers d’euros per al personal actiu i 10.295
milers d’euros per als beneficiaris.

d) Altres operacions

La facturació de la Companyia d’assegurances Adeslas, S.A., societat participada al 54,8% per Sociedad General de
Aguas de Barcelona, S.A., a “la Caixa” per les primes d’assegurança del seu col·lectiu d’empleats ha estat d’11.394 milers
d’euros durant l’exercici 2009.

Tal com consta a Fet Rellevant difós per Sociedad General de Aguas de Barcelona, S.A., en data 15 de gener de 2010, com a
continuació al Fet Rellevant difós per la pròpia Societat en data 12 de gener de 2010 relatiu, entre altres, als acords
adoptats per la Junta General Extraordinària d'Accionistes, en què s’aprova la venda de la participació de la qual aquesta
societat és titular a la Companyia d'assegurances Adeslas, S.A., s'informa que en data 14 de gener de 2010 es va subscriure
l'acord definitiu en virtut del qual Sociedad General de Aguas de Barcelona, S.A., s'ha compromès a vendre a Criteria
CaixaCorp, S.A. per un preu de 687,1 milions d'euros la totalitat de les accions de Companyia d'assegurances Adeslas, S.A.,
de les quals és titular, representatives del 54,79% del capital social d'aquesta societat.

El tancament de la referida operació tindrà lloc després de la liquidació de l'OPA d'Exclusió de Sociedad General de Aguas
de Barcelona, S.A., i una vegada complertes les condicions suspensives previstes en el referit contracte (incloent-hi, entre
d'altres, l'obtenció de les preceptives autoritzacions administratives).

EN RELACIÓ AMB L’APARTAT C.3

La informació sobre remuneració de Consellers i Alts Directius és la que s’inclou en els apartats B.1.11 i B.1.12 d’aquest
Informe Anual de Govern Corporatiu, i no s'inclou en aquest apartat, per tal d’evitar reiteracions.

EN RELACIÓ AMB L’APARTAT C.4

Durant l’exercici 2009, no s’han realitzat operacions significatives intragrup que no s’hagin efectuat en condicions normals
de mercat. Totes les operacions intragrup que suposin un ingrés i una despesa o bé saldos a cobrar i a pagar, com també
els resultats que es produeixin a causa d’aquestes operacions intragrup, s’eliminen d’acord amb la normativa de
consolidació en vigor.

COMPTES ANUALS CONSOLIDATS I INFORME DE GESTIÓ 2009
--

174

EN RELACIÓ AMB L'APARTAT C.5.

A la Junta General Extraordinària d'Accionistes de 12 de gener de 2010, els consellers Sr. Jorge Mercader Miró i Sr. Ángel
Simon Grimaldos en la votació dels acords es van abstenir en l'exercici del dret de vot corresponent a les accions per ells
representades, de conformitat amb el que disposa l'article 114 de la Llei de Mercat de Valors.

EN RELACIÓ AMB L'APARTAT E.1

Tot i contestar 'No', figura una taula amb xifres “0” que assigna l'aplicació informàtica.

La Junta General Extraordinària d'Accionistes de Sociedad General de Aguas de Barcelona, S.A. celebrada el dia 12 de
gener de 2010, amb assistència del 91,75% del capital social, va aprovar, entre altres assumptes, els acords següents:

a) sol·licitar l'exclusió de cotització de les accions d'Agbar de les Borses de Valors de Barcelona, Madrid i Bilbao, com
del Sistema Espanyol d'Interconnexió Borsària (S.I.B.E. o Mercat Continu);

b) formular l'Oferta, com a tràmit necessari per a l'exclusió de cotització de les accions, al preu de vint euros (20 euros)
per acció (que assumeix que la Societat no distribuirà dividends a càrrec de resultats de l'exercici 2009 amb
anterioritat a la liquidació de l'Oferta).

c) facultar el President, Sr. Jorge Mercader Miró, els Vicepresidents Primer, Sr. Gérard Mestrallet, i Segon Sr. Manuel
Raventós Negra, i el Conseller-Director General, Sr. Ángel Simon Grimaldos, perquè, amb caràcter indistint puguin
executar els acords anteriors, presentar l'Oferta davant la Comissió Nacional del Mercat de Valors (CNMV).

d) reduir el capital social de la Societat, a càrrec de reserves de lliure disposició, en l'import que representin les accions
que acudeixin a l'Oferta mitjançant l'amortització de les accions que la Societat adquireixi com a conseqüència
d’aquesta.

e) aprovar la venda de la seva participació a la Companyia d'assegurances Adeslas, S.A., que és del 54,79% del seu
capital social, a Criteria CaixaCorp, S.A. (o a una companyia del seu grup), pel preu de 687,1 milions d'euros.

EN RELACIÓ AMB L'APARTAT G, EN CONCRET, SIGNATURA

Els consellers Sr. Gérard Mestrallet, Sr. Gérard Lamarche, Suez Environnement España, S.L. (persona física representant,
el Sr. Jean-Louis Chaussade) i el Sr. Yves de Gaulle no han assistit a la sessió del Consell d'Administració que ha formulat
el present Informe Anual de Govern Corporatiu, per impossibilitat d'assistir.

Dins d’aquest apartat es podrà incloure qualsevol altra informació, aclariment o matís, relacionats amb els anterior
apartats de l’informe, en la mesura que siguin rellevants i no reiteratius.

En concret, indiqui si la Societat està sotmesa a legislació diferent a l’espanyola en matèria de govern corporatiu i, si
s’escau, inclogui aquella informació que estigui obligada a subministrar i sigui diferent de l’exigida en aquest informe.

Definició vinculant del Conseller independent:

Indiqui si algun dels consellers independents té o ha tingut alguna relació amb la societat, els seus accionistes
significatius o els seus directius, que d’haver estat suficientment significativa o important, i hagi determinat que el
conseller no pugui ser considerat com a independent, de conformitat amb la definició recollida a l’apartat 5 del Codi
Unificat de bon govern:

NO

Data i signatura:

Aquest informe anual de govern corporatiu ha estat aprovat pel Consell d’Administració de la societat, en la seva sessió
de data:

26/02/2010

Indiqui si hi ha hagut Consellers que hagin votat en contra o s’hagin abstingut en relació amb l’aprovació del present
Informe.

NO

COMPTES ANUALS I INFORME
DE GESTIÓ
CORRESPONENTS A L’EXERCICI 2009

SOCIEDAD GENERAL DE AGUAS DE BARCELONA, S.A.

Traducció d'un informe originalment formulat en espanyol basat en el nostre treball realitzat d'acord amb normes d'auditoria
generalment acceptades a Espanya i d'uns estats financers consolidats originalment formulats en espanyol i preparats de
conformitat amb les NIIF adoptades per la Unió Europea (vegeu les Notes 2 i 23). En cas de discrepància, preval la versió en
llengua espanyola.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

2

ÍNDEX Pàgina

Balanços de situació a 31 de desembre de 2009 i 2008 3

Comptes de pèrdues i guanys corresponents als exercicis anuals

acabats el 31 de desembre de 2009 i 2008 4

Estats de canvis en el patrimoni net dels exercicis anuals

acabats el 31 de desembre de 2009 i 2008 5

Estats de fluxos d’efectiu corresponents als exercicis anuals acabats

 el 31 de desembre de 2009 i 2008 6

1. Activitat de la Societat i Acords de principis entre accionistes de referència 7

2. Bases de presentació dels comptes anuals 10

3. Dividends i distribució de resultats 11

4. Normes de registre i valoració 12

5. Immobilitzat intangible 22

6. Immobilitzat material 24

7. Inversions immobiliàries 27

8. Arrendaments 29

9. Inversions financeres (llarg i curt termini) 31

10. Actius no corrents mantinguts per a la venda 38

11. Instruments financers derivats 39

12. Fons propis 39

13. Passius financers (llarg i curt termini) 42

14. Provisions a llarg termini i contingències 44

15. Obligacions per pensions 46

16. Compromisos adquirits i altres garanties 48

17. Situació fiscal 49

18. Ingressos i despeses 53

19. Operacions i saldos amb parts vinculades 55

20. Informació sobre medi ambient 63

21. Fets posteriors 64

22. Formulació i aprovació dels comptes anuals 64

Annexos 65

Informe de gestió 71

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

3

ACTIU Nota 31.12.09 31.12.08 PASSIU Nota 31.12.09 31.12.08

ACTIU NO CORRENT: PATRIMONI NET:
Immobilitzat intangible 5 13.879 12.096 Fons propis 12 1.330.595 1.550.558

Concessions 339 350 Capital 149.642 149.642
Aplicacions informàtiques 7.975 6.088 Prima d'emissió 174.381 174.381
Altre immobilitzat intangible 5.565 5.658 Reserves 866.954 1.142.191

Immobilitzat material 6 482.058 480.588 Legal i estatutàries 29.993 29.993
Terrenys i construccions 75.696 74.500 Altres reserves 836.961 1.112.198
Drets sobre béns en lloguer 22.100 26.280 Resultat de l'exercici 139.618 113.150
Instal·lacions tècniques i altre immobilitzat material 372.676 363.604 Dividend a compte - (28.806)
Immobilitzat en curs i acomptes 11.586 16.204 Ajustos per canvi de valor (75) -

Inversions immobiliàries 7 893 879 Altres (75) -
Terrenys i construccions 893 879 Subvencions, donacions i llegats rebuts 12.7 24.161 19.186

Inversions en empreses del grup i associades a llarg termini 9.1 833.487 683.676 Total patrimoni net 1.354.681 1.569.744
Inversions financeres a llarg termini 9.2 32.383 49.343

Instruments de patrimoni 6.999 6.937
Crèdits a empreses 3.767 7.388
Derivats 6.954 20.834
Altres actius financers 14.663 14.184 PASSIU NO CORRENT:

Actius per impost diferit 17 117.191 123.567 Provisions a llarg termini 14 116.061 116.322
Total actiu no corrent 1.479.891 1.350.149 Deutes a llarg termini 13.1 330.272 19.022

Passius per impost diferit 17 36.860 24.288
ACTIU CORRENT: Total passiu no corrent 483.193 159.632
Actius no corrents mantinguts per a la venda 10 47.880 -
Existències 1.594 3.188
Deutors comercials i altres comptes a cobrar 151.426 205.791 PASSIU CORRENT:

Clients per vendes i prestacions de serveis 77.509 107.953 Provisions a curt termini 1.735 1.950
Clients, empreses del grup i associades 19.d 39.498 23.136 Deutes a curt termini 13.1 115.082 30.733
Deutors diversos 8.546 16.353 Deutes amb entitats de crèdit 110.879 391
Personal - 135 Instruments derivats 3.830 1.050
Actius per impost corrent 17 24.886 54.186 Altres passius financers 373 29.292
Altres crèdits amb les Administracions Públiques 17 987 4.028 Deutes amb empreses del grup i associades a curt termini 13.2 127.401 440.872

Crèdits a empreses del grup i associades a curt termini 9.1 - 2.002 Creditors comercials i altres comptes a pagar 196.084 250.436
Inversions financeres a curt termini 9.3 104.604 279.053 Proveïdors 89.258 120.617
 Crèdits a empreses 2.938 - Proveïdors, empreses del grup i associades 19.d 14.027 19.385

Instruments derivats 1.636 69.738 Creditors diversos 12.417 10.073
Altres inversions financeres 100.030 209.315 Personal 5.341 4.265

Periodificacions a curt termini 2.941 2.547 Passius per impost corrent 17 9.993 12.354
Efectiu i altres actius líquids equivalents 9.3 496.359 612.828 Altres deutes amb les Administracions Públiques 17 63.906 80.686

Tresoreria 11.453 22.269 Acomptes de clients 1.142 3.056
Altres actius líquids equivalents 484.906 590.559 Periodificacions a curt termini 6.519 2.191

Total actiu corrent 804.804 1.105.409 Total passiu corrent 446.821 726.182
TOTAL ACTIU 2.284.695 2.455.558 TOTAL PATRIMONI NET I PASSIU 2.284.695 2.455.558

Les Notes 1 a 22 descrites a la Memòria adjunta i els Annexos formen part integrant del balanç de situació a 31 de desembre de 2009.

SOCIEDAD GENERAL DE AGUAS DE BARCELONA, S.A.

BALANÇOS DE SITUACIÓ A 31 DE DESEMBRE DE 2009 I 2008
(Milers d'Euros)

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

4

Exercici Exercici
Nota 2009 2008

OPERACIONS CONTINUADES
Import net de la xifra de negocis 18.1 288.463 297.540

 Vendes 274.638 256.750
 Prestació de serveis 13.825 40.790

Variació d'existències de productes acabats i en curs de fabricació (6.186) 4.904
Treballs realitzats per l'empresa per al seu actiu 18.2 41.114 46.253
Aprovisionaments (115.559) (128.831)

 Consum de mercaderies (40.148) (37.334)
 Consum de primeres matèries i altres matèries consumibles (40.193) (42.895)
 Treballs realitzats per altres empreses (35.218) (48.252)
 Deteriorament de mercaderies, primeres matèries i altres aprovisionaments - (350)

Altres ingressos d'explotació 74.419 102.847
 Ingressos accessoris i altres de gestió corrent 70.806 100.100
 Subvencions d'explotació incorporades al resultat de l'exercici 3.613 2.747

Despeses de personal 18.3 (72.489) (76.402)
 Sous, salaris i assimilats (54.041) (57.899)
 Càrregues socials (13.757) (14.063)
 Provisions (4.691) (4.440)

Altres despeses d'explotació (156.583) (196.451)
 Serveis exteriors (148.684) (189.010)
 Tributs (5.192) (4.798)
 Pèrdues, deteriorament i variació de provisions per operacions comercials (1.578) (1.439)
 Altres despeses de gestió corrent (1.129) (1.204)

Amortització de l'immobilitzat 5, 6 y 7 (36.182) (34.748)
Excés de provisions 1.805 -
Deteriorament i resultat per alienacions de l'immobilitzat (2.318) (1.847)
Altres resultats (52) (2.082)
Resultat d'explotació 16.432 11.183

Ingressos financers 18.4 140.074 137.898
 De participacions en instruments de patrimoni 109.480 93.635
 De valors negociables i de crèdits de l'actiu immobilitzat 30.594 44.263

Despeses financeres 18.4 (24.318) (30.135)
 Per deutes amb empreses del grup i associades (14.125) (21.764)
 Per deutes amb tercers (10.193) (8.371)

Variació del valor raonable en instruments financers (14.161) 19.906
 Cartera de negociació i altres (14.161) 19.906

Diferències de canvi 1.685 402
Deteriorament i resultat per alienacions d'instruments financers 38.556 (2.666)

 Deterioraments i pèrdues 1.944 (5.083)
 Resultats per alienacions i altres 36.612 2.417

Resultat financer 141.836 125.405
Resultat abans d'impostos 158.268 136.588
Impostos sobre beneficis 17 (18.650) (23.438)
Resultat de l'exercici 139.618 113.150

SOCIEDAD GENERAL DE AGUAS DE BARCELONA, S.A.

COMPTES DE PÈRDUES I GUANYS CORRESPONENTS ALS EXERCICIS ANUALS ACABATS
EL 31 DE DESEMBRE DE 2009 I 2008

(Milers d'Euros)

Les Notes 1 a 22 descrites a la Memòria adjunta i els Annexos formen part integrant del compte de pèrdues i guanys de
l'exercici anual acabat a 31 de desembre de 2009.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

5

Prima Ajustos per Subvencions, Total
2009 d'emissió Resultat canvis de donacions patrimoni

Capital i reserves de l'exercici valor i llegats net
Saldo inicial a 1 de gener de 2009 149.642 1.287.766 113.150 - 19.186 1.569.744
I. Total ingressos i (despeses) reconeguts - 771 139.618 - 4.975 145.364
II. Operacions amb socis o propietaris:
 Distribució de dividends - (299.283) (61.069) - - (360.352)
III. Altres variacions del patrimoni net - 52.081 (52.081) (75) - (75)
Saldo final a 31 de desembre de 2009 149.642 1.041.335 139.618 (75) 24.161 1.354.681

Prima Ajustos per Subvencions, Total
2008 d'emissió Resultat canvis de donacions patrimoni

Capital i reserves de l'exercici valor i llegats net

Saldo inicial a 1 de gener de 2008 149.642 1.002.969 371.609 - 14.232 1.538.452
I. Total ingressos i (despeses) reconeguts - (2.489) 113.150 - 4.954 115.615
II. Operacions amb socis o propietaris:
 Distribució de dividends - (28.806) (55.517) - - (84.323)
III. Altres variacions del patrimoni net - 316.092 (316.092) - - -
Saldo final al 31 de desembre de 2008 149.642 1.287.766 113.150 - 19.186 1.569.744

ESTAT TOTAL DE CANVIS EN EL PATRIMONI NET
(Milers d'Euros)

Les Notes 1 a 22 descrites a la Memòria adjunta i els Annexos formen part integrant de l'estat total de canvis en el patrimoni net de l'exercici anual acabat el
31 de desembre de 2009.

Exercici
2009

RESULTAT DEL COMPTE DE PÈRDUES I GUANYS 139.618 113.150

INGRESSOS I DESPESES IMPUTADES DIRECTAMENT EN PATRIMONI NET 7.278 3.607
Subvencions, donacions i llegats rebuts 9.296 8.707
Per guanys i pèrdues actuarials i altres ajustos 1.101 (3.554)
Efecte impositiu (3.119) (1.546)
TRANSFERÈNCIES AL COMPTE DE PÈRDUES I GUANYS (1.532) (1.142)
Subvencions, donacions i llegats rebuts (2.189) (1.630)
Efecte impositiu 657 488
TOTAL INGRESSOS I (DESPESES) RECONEGUTS 145.364 115.615

SOCIEDAD GENERAL DE AGUAS DE BARCELONA, S.A.

Les Notes 1 a 22 descrites a la Memòria adjunta i els Annexos formen part integrant de l'estat
d'ingressos i despeses reconeguts de l'exercici anual acabat el 31 de desembre de 2009.

ESTATS DE CANVIS EN EL PATRIMONI NET DELS EXERCICIS ANUALS
ACABATS EL 31 DE DESEMBRE DE 2009 I 2008

ESTATS D'INGRESSOS I DESPESES RECONEGUTS
(Milers d'Euros)

Exercici 2008

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

6

Exercici Exercici
2.009 2.008

FLUXOS D'EFECTIU DE LES ACTIVITATS D'EXPLOTACIÓ (I): 166.673 208.800
Resultat de l'exercici abans d'impostos 158.268 136.588
Ajustos al resultat (107.301) (88.358)

Amortització de l'immobilitzat 36.182 34.748
Correccions valoratives per deteriorament (1.944) 5.082
Variació de provisions 490 598
Imputació de subvencions (2.189) (1.630)
Resultats per baixes i alienacions d'immobilitzat (36.612) (1.167)
Ingressos financers (140.074) (137.898)
Despeses financeres 24.318 30.135
Diferències de canvi (1.685) (402)
Variació de valor raonable en instruments financers 14.161 (19.906)
Altres ingressos i despeses 52 2.082

Canvis al capital corrent (23.593) (8.604)
Existències 1.594 1.393
Deutors i altres comptes a cobrar 54.365 37.933
Altres actius corrents (395) 1.570
Creditors i altres comptes a pagar (54.352) (51.499)
Altres passius corrents (24.805) 1.999

Altres fluxos d'efectiu de les activitats d'explotació 139.299 169.174
Pagaments d'interessos (24.318) (30.135)
Cobraments de dividends 109.480 93.635
Cobraments d'interessos 30.594 64.571
Cobraments (pagaments) per impost sobre beneficis 29.589 (11.260)
Altres cobraments (pagaments) (6.046) 52.363

FLUXOS D'EFECTIU DE LES ACTIVITATS D'INVERSIÓ (II) (4.649) (379.888)
Pagaments per inversions (231.545) (404.008)

Empreses del grup i associades (8.971) (113.222)
Immobilitzat intangible (2.995) (1.824)
Immobilitzat material (38.279) (44.843)
Altres actius financers (181.300) (244.119)

Cobraments per desinversions 226.896 24.120
Empreses del grup i associades 50.440 24.120

Altres actius financers 176.456 -
FLUXOS D'EFECTIU DE LES ACTIVITATS DE FINANÇAMENT (III) (278.493) 10.345
Cobraments i pagaments per instruments de patrimoni - -
Cobraments i pagaments per instruments de passiu financer 110.665 92.049

Emissió de deutes amb entitats de crèdit 425.214 -
Emissió de deutes amb empreses del grup i associades - 380.898
Emissió d'altres deutes - 718
Devolució i amortització de deutes amb empreses del grup i associades (313.471) (286.525)
Devolució i amortització d'altres deutes (1.078) (3.042)

Pagaments per dividends i remuneracions d'altres instruments de patrimoni (389.158) (81.704)
Dividends (389.158) (81.704)

EFECTE DE LES VALORACIONS DELS TIPUS DE CANVI (IV) - -
AUGMENT / (DISMINUCIÓ) NETA DE L'EFECTIU O EQUIVALENTS (I+II+III+IV) (116.469) (160.743)
Efectiu o equivalents a l'inici de l'exercici 612.828 773.571
Efectiu o equivalents al final de l'exercici 496.359 612.828

(Milers d'Euros)

SOCIEDAD GENERAL DE AGUAS DE BARCELONA, S.A.

ESTATS DE FLUXOS D'EFECTIU CORRESPONENTS ALS
EXERCICIS ANUALS ACABATS EL 31 DE DESEMBRE DE 2009 I 2008

Les Notes 1 a 22 descrites a la Memòria adjunta i els Annexos formen part integrant de l'estat de fluxos d'efectiu de l'exercici anual acabat el 31
de desembre de 2009.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

7

Sociedad General de Aguas de Barcelona, S.A.

Memòria
Corresponent a l’Exercici Anual Acabat
el 31 de Desembre de 2009

1. Activitat de la Societat i Acords de principis entre accionistes de referència

a) Activitat de la Societat

Sociedad General de Aguas de Barcelona, S.A. (d’ara endavant, la Societat) té el seu domicili social a Barcelona,
avinguda Diagonal, 211 (Torre Agbar). Fou constituïda el 20 de gener de 1882, a París, i els seus estatuts socials
foren adaptats a la vigent Llei de Societats Anònimes mitjançant escriptura autoritzada pel notari de Barcelona, el
Sr. Raül Vall Vilardell, el 5 de juny de 1991, amb el número 2.136 del seu protocol, inscrita en el Registre Mercantil de
Barcelona, tom 8.880, foli 62, full B-16.487, inscripció 1.032.

La Societat és la capçalera d'un grup d'entitats dependents (d’ara endavant, Agbar) i, d'acord amb la legislació
vigent, està obligada a formular separadament comptes consolidats, ja que manté les seves accions cotitzades en
un mercat de valors de la Unió Europea. Els comptes anuals consolidats d'Agbar de l'exercici 2009 han estat
formulats pels Administradors, en reunió del seu Consell d'Administració celebrada el dia 26 de febrer de 2010. Els
comptes anuals consolidats de l'exercici 2008 van ser aprovats per la Junta General d'Accionistes de Sociedad
General de Aguas de Barcelona, S.A. celebrada el 5 de juny de 2009 i dipositats en el Registre Mercantil de
Barcelona.

Addicionalment, Agbar s'integra dins del grup de societats encapçalat pel seu accionista majoritari, Hisusa,
Holding de Infraestructuras y Servicios Urbanos, S.A., que també té l'obligació d'elaborar comptes anuals
consolidats en aplicació de la legislació vigent.

Els comptes anuals adjunts estan referits a la Societat individualment, per la qual cosa no reflecteixen els efectes
que resultarien d'aplicar criteris de consolidació. Les principals magnituds dels comptes anuals consolidats
d'Agbar de l'exercici 2009 preparats d'acord amb el que estableixen les Normes Internacionals d'Informació
Financera aprovades pels Reglaments de la Comissió Europea (NIIF-UE) són le s següents, en milers d'euros:

Imports consolidats
Agbar

Total actiu 6.546.380
Patrimoni net: 2.687.834
- De la Societat Dominant 1.827.329
- Dels minoritaris 860.505

Xifra de negoci 1.733.917
Resultat net: 324.930
- Atribuït a la Societat Dominant 166.777
- Atribuït a minoritaris 158.153

L'objecte social de la Societat és, d’acord amb el que s’estableix a l’article 2n dels seus estatuts socials,
el següent:

A) La prestació de serveis públics sota qualsevol forma de gestió admesa en dret, incloent-hi, quan sigui
necessari, el projecte, la realització i la construcció de les corresponents obres d'infraestructura i
equipaments, com també la fabricació, la construcció i el subministrament de tot tipus d'equips i elements. I,
especialment, la prestació de serveis públics relacionats amb:

a) Proveïment d'aigua en les diferents modalitats de subministrament denominades ‘en alta’ i ‘en baixa’,
destinades tant a entitats públiques com a privades i particulars, per a usos industrials i domèstics.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

8

b) Recollida, tractament i eliminació de residus sòlids, com també el seu reciclatge.

c) Tractament i depuració d'aigües residuals i de tot tipus de residus líquids, com també la reutilització
directa d’aquestes aigües.

d) Sistemes de clavegueram.

e) Sistemes de regadiu.

f) Obres hidràuliques i civils.

B) L'explotació i comercialització de tot tipus de brolladors d'aigües naturals, fins i tot mineromedicinals.

C) El foment i la contribució al desenvolupament de la tecnologia mitjançant la constitució i participació en
entitats dedicades a la recerca i desenvolupament, com ara fundacions, associacions i centres docents
públics i privats.

D) El foment, desenvolupament i assistència en les activitats informàtiques, cibernètiques i de processos
automatitzats.

E) L'adquisició de tot tipus de finques, siguin rústiques o urbanes, com també la construcció de tot tipus
d'edificis, per al seu ús o explotació en venda, renda o sota qualsevol altra modalitat.

F) L'estudi, projecte, construcció, fabricació, subministrament, manteniment i conservació d'obres i
instal·lacions, de tot tipus, sistemes i en general de mitjans de control, operació i gestió relacionats amb les
activitats de l'electricitat, l'electrònica, les telecomunicacions, la producció d'energia, la captació, la
transferència i la teletransmissió de dades.

Així mateix, la Societat podrà desenvolupar, implantar i mantenir aplicacions informàtiques, telemàtiques,
d'automatismes i telecontrol, de recepció i transmissió de veu i dades, de teledetecció, i en general, de
captació, procés i transferència d'informació en tot tipus d'àmbit d'activitat econòmica.

G) La prestació de serveis d'inspecció tècnica, auditoria tècnica i control de qualitat, assaig, anàlisi, recerca i
desenvolupament, homologació i certificat en qualsevol sector de la indústria o dels serveis.

H) La realització de manera indirecta, és a dir, mitjançant la titularitat d'accions o de participacions en altres
societats constituïdes a l'efecte, d'operacions d’assegurança privada de conformitat amb les previsions de la
Llei 30/1995, de 8 de novembre, d'ordenació i supervisió de les assegurances privades, complint tots els
requisits aplicables a aquestes.

I) L'adquisició i explotació, de manera indirecta, d'establiments sanitaris d'hospitalització i d'assistència
medicoquirúrgica, així com tota activitat mèdica i assistencial relacionada amb aquest objecte, mitjançant la
titularitat d'accions o participacions en altres societats.

J) L'actuació com a societat holding, i a l'efecte poder constituir o participar, en concepte de soci o accionista,
en altres societats, qualssevol que sigui la seva naturalesa o objecte, fins i tot en associacions i empreses
civils, mitjançant la subscripció o adquisició i tinença d'accions o participacions, sense envair les activitats
pròpies de les institucions d'inversió col·lectiva, societats i agències de valors, o d'aquelles altres entitats
regides per Lleis especials.

K) La compravenda d'accions, obligacions i la resta de títols de renda fixa o variable, nacionals i estrangers,
relatius a les activitats anteriorment relacionades, com també la participació en qualitat de fundadors de
societats o entitats que s’hagin de constituir amb les mateixes finalitats.

Queda exclòs l'exercici directe, i l'indirecte quan sigui procedent, de totes aquelles activitats reservades per la
legislació especial. La Societat no desenvoluparà cap activitat per a la qual les lleis exigeixin condicions o
limitacions específiques, mentre no les acompleixi de forma exacta.’

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

9

La Societat té com a principal activitat la distribució i subministrament d’aigua a Barcelona, servei del qual és
titular amb caràcter indefinit. Així mateix realitza aquesta activitat en altres municipis de l’àrea metropolitana de
Barcelona, com són l'Hospitalet de Llobregat, Badalona i Santa Coloma de Gramenet, entre altres.

Aquests comptes anuals es presenten en euros per ser aquesta la moneda de l’entorn econòmic principal en el qual
opera la Societat. Les operacions en moneda funcional diferent de l’euro es registren de conformitat amb les
polítiques descrites a la Nota 4.8.

b) Acord de principis entre els accionistes de referència de la Societat

El passat 21 d'octubre de 2009, els accionistes de referència de la Societat, Criteria CaixaCorp, S.A. i Suez
Environnement Company S.A. (Nota 12), van assolir un acord de principis per a la reorientació dels seus
interessos estratègics en el negoci dels serveis de salut col·lectius i en el sector de gestió de l'aigua i medi
ambient (d’ara endavant, l'Acord de Principis).

Com a part de l'esmentat Acord de Principis, les seves entitats signants van acordar promoure l'exclusió de
negociació de les accions de Sociedad General de Aguas de Barcelona, S.A., dels mercats secundaris oficials
espanyols a través de la formulació d'una oferta pública d'adquisició d'accions pròpies per a la pròpia
Societat (d’ara endavant, l'Oferta).

Així mateix, l'Acord de Principis considerava la realització de les següents operacions condicionades, entre
d'altres coses, a la prèvia exclusió de negociació de les accions de la Societat, a la prèvia obtenció de les
autoritzacions administratives pertinents i a altres condicions habituals en aquest tipus d'operacions,
incloent-hi, en particular, la seva execució simultània:

 la transmissió a Criteria CaixaCorp, S.A. (o a una societat del seu grup), per un import de 687,1
milions d'euros, de la participació del 54,79% que la Societat té a la companyia d’assegurances
Adeslas, S.A. (d’ara endavant, Adeslas);

 la reordenació de les participacions de Suez Environnement, SAS, Suez Environnement España,
S.L. i Criteria CaixaCorp, S.A. a Sociedad General de Aguas de Barcelona, S.A., de manera que (i)
Suez Environnement Company S.A. assoleixi una participació econòmica indirecta del 75,01% a
Sociedad General de Aguas de Barcelona, S.A. (per a la qual cosa Criteria CaixaCorp, S.A. vendrà a
Suez Environnement España, S.L. la totalitat de les accions que posseeix a Sociedad General de
Aguas de Barcelona, S.A. a un preu per acció de vint euros (20€) i la part de les accions de què és
titular a HISUSA, Holding de Infraestructuras y Servicios Urbanos, S.A. (d’ara endavant, HISUSA)
que resulti necessària, en funció de l'acceptació de l'Oferta, perquè Suez Environnement Company
S.A. assoleixi l'esmentada participació econòmica indirecta, al preu resultant de valorar en vint
euros (20€) cada acció de Sociedad General de Aguas de Barcelona, S.A. propietat d’HISUSA); i (ii)
Criteria CaixaCorp, S.A. mantingui una participació indirecta a Sociedad General de Aguas de
Barcelona, S.A. d'entre el 14,99% i el 24,99%, depenent del nivell d'acceptació de l'Oferta; i

 la subscripció d'un nou acord d'accionistes per regular les relacions de Suez Environnement
Company S.A., Suez Environnement España, S.L, i Criteria CaixaCorp, S.A. a HISUSA i a Sociedad
General de Aguas de Barcelona, S.A.

El Consell d'Administració de la Societat es va reunir el passat 22 d'octubre de 2009, amb l'objecte de
prendre nota de l'Acord de Principis anunciat pels seus accionistes de referència.

Així mateix, amb data 20 de novembre de 2009, el Consell d'Administració de Sociedad General de Aguas de
Barcelona, S.A. va acordar convocar una Junta General Extraordinària d'Accionistes, a fi de proposar-hi la
formulació de l'Oferta i l'exclusió de negociació de les seves accions, tant de les Borses de Valors de
Barcelona, Madrid i Bilbao, com del Sistema d'Interconnexió Borsària (SIBE o Mercat Continu).

La Junta General Extraordinària d'Accionistes de Sociedad General de Aguas de Barcelona, S.A., amb data de
12 de gener de 2010, va aprovar, entre altres assumptes, els acords següents:

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

10

 sol·licitar l'exclusió de cotització de les seves accions de les Borses de Valors de Barcelona, Madrid
i Bilbao, com també del Sistema Espanyol d'Interconnexió Borsària (SIBE o Mercat Continu);

 formular l'Oferta, com a tràmit necessari per a l'exclusió de cotització de les seves accions, al preu
de vint euros (20€) per acció (assumint que no es distribuiran dividends a càrrec de resultats de
l'exercici 2009 amb anterioritat a la liquidació de l'Oferta);

 reduir el capital social a càrrec de reserves de lliure disposició, en l'import que representin les
accions que acudeixin a l'Oferta mitjançant la seva amortització;

 aprovar la venda de la seva participació a Adeslas que és del 54,79% del capital social, a Criteria
CaixaCorp, S.A. (o a una companyia del seu grup) pel preu de 687,1 milions d'euros.

Després de l'esmentada Junta General Extraordinària, en sessió del Consell d'Administració de la Societat,
es va acordar procedir a formular l'Oferta.

Així mateix, amb data 14 de gener de 2010, per mandat del seu Consell d'Administració es va subscriure
l'acord definitiu en virtut del qual la Societat s'ha compromès a vendre a Criteria CaixaCorp, S.A. la totalitat
de les accions d’Adeslas de les quals és titular. Aquesta operació tindrà lloc després de la liquidació de
l'Oferta i una vegada complertes les condicions suspensives previstes en el referit contracte (incloent-hi,
entre d'altres, l'obtenció de les preceptives autoritzacions administratives).

En data 11 de febrer de 2010 s'ha remès a la CNMV la sol·licitud d'autorització d'OPA d'exclusió.

Una vegada conclòs tot el procés descrit a l'Acord de Principis, i en el cas de finalitzar-se segons està previst,
la Societat deixarà d'estar cotitzada en un mercat de valors. Agbar passarà a estar controlada en el grup
Suez Environnement i la Societat haurà reconegut una plusvàlua abans d'impostos per la venda d'Adeslas
estimada, a nivell individual, en 631,7 milions d'euros. Després d'això, Agbar concentrarà totes les seves
activitats en el cicle integral de l'aigua i el medi ambient.

2. Bases de presentació dels comptes anuals

2.1 Imatge fidel

Els comptes anuals adjunts han estat obtinguts dels registres comptables de la Societat i es presenten
d’acord amb el RD 1514/2007 pel qual s’aprova el Pla General de Comptabilitat, de manera que mostren la
imatge fidel del patrimoni, de la situació financera i dels resultats de la Societat, i dels fluxos d’efectiu
produïts durant el corresponent exercici. Aquests comptes anuals, que han estat formulats pels
Administradors de la Societat, es sotmetran a l’aprovació per la Junta General Ordinària d’Accionistes, i
s’estima que seran aprovats sense cap modificació.

2.2 Principis comptables no obligatoris aplicats

No s'han aplicat principis comptables no obligatoris. Addicionalment, els Administradors han formulat
aquests comptes anuals, tot considerant la totalitat dels principis i normes comptables d'aplicació
obligatòria que tinguin un efecte significatiu en aquests comptes anuals. No hi ha cap principi comptable que,
essent obligatori, hagi deixat d'aplicar-se.

2.3 Aspectes crítics de la valoració i estimació de la incertesa

En els comptes anuals de la Societat s'han utilitzat ocasionalment judicis i estimacions realitzats per la
Direcció de la Societat per quantificar alguns dels actius, passius, ingressos, despeses i compromisos que hi
figuren registrats. Bàsicament, aquestes estimacions es refereixen a:

 La vida útil dels actius materials i intangibles (Notes 4.1, 4.2 i 4.3),

 Les pèrdues per deteriorament de determinats actius (Nota 4.4),

 Les hipòtesis emprades en el càlcul actuarial dels compromisos per pensions (Nota 4.13),

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

11

 Les hipòtesis emprades per al càlcul del valor raonable dels instruments financers (Nota 4.6),

 Els ingressos per subministraments pendents de facturació (Nota 4.10),

 Les provisions per compromisos adquirits amb tercers i els passius contingents (Notes 4.11 i 14),

 Els riscos i compromisos derivats de les inversions a Argentina (Notes 14 i 16.1),

 Els riscos derivats de les inspeccions fiscals (Nota 17), i

 La valoració de les opcions de compra i venda de la Torre Agbar (Nota 8.2).

Malgrat que aquests judicis i estimacions es van realitzar en funció de la millor informació disponible sobre
els fets analitzats a 31 de desembre de 2009, és possible que esdeveniments (fets econòmics, canvis de
normativa, etc.) que puguin tenir lloc en el futur obliguin a modificar-los (a l'alça o a la baixa) en propers
exercicis, la qual cosa es realitzaria, si s’escau, de manera prospectiva.

2.4 Comparació de la informació

La informació continguda en aquesta memòria referida a l’exercici 2008 es presenta, a efectes comparatius,
amb la informació de l’exercici 2009.

2.5 Agrupació de partides

Determinades partides del balanç de situació, del compte de pèrdues i guanys, de l'estat de canvis en el
patrimoni net i de l'estat de fluxos d'efectiu es presenten de manera agrupada per facilitar la seva
comprensió, si bé, en la mesura que sigui significativa, s'ha inclòs la informació desagregada a les
corresponents notes de la memòria.

3. Dividends i distribució de resultats

Amb data 16 de desembre de 2008, el Consell d'Administració de la Societat va acordar distribuir a les accions en
aquest moment en circulació amb dret a percebre’l un dividend a compte dels beneficis de l'exercici 2008 de
0,1925 euros bruts per acció (Codi ISIN ES0141330C19) que s'ha fet efectiu a partir del 12 de gener de 2009, per un
import total de 28.806 milers d’euros.

L'estat comptable previsional de liquiditat de la Societat, elaborat d’acord amb els requisits legals, i en el qual es
posa de manifest l’existència de resultats i liquiditat suficient per distribuir el dividend a compte de l’exercici
2008, és el següent, en milers d’euros:

2008

Benefici abans d’impostos del període
 de l’1 de gener al 31 d’octubre de 2008 (*) 121.323
Impost sobre Societats estimat (21.725)
Límit per a distribució dividends a compte 99.598

Tresoreria disponible en la data de l’acord
 de distribució del dividend a compte (26/12/2008) (**) 1.226.921
Augments de tresoreria en el període d’un any 1.857.898
Disminucions de tresoreria en el període d’un any (1.847.552)
Reducció límits pòlisses de crèdit (182.100)
Col·locació a bancs i empreses del Grup (812.442)
Tresoreria previsible el desembre de 2008 242.725

(*) Últim tancament comptable disponible a 16/12/2008.

(**) S’inclouen com a tresoreria els saldos disponibles de comptes de crèdit.

La Junta General Ordinària d'Accionistes de la Societat, en la sessió celebrada el 5 de juny de 2009, va acordar
el pagament d'un dividend complementari dels beneficis de l'exercici 2008 de 0,40810 euros bruts per acció

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

12

(Codi ISIN ES0141330C19), per un import total de 61.069 milers d'euros. Addicionalment, la Junta
d'Accionistes va acordar el pagament d'un dividend extraordinari a càrrec del compte de reserves voluntàries
de 2,00 euros bruts per acció (Codi ISIN ES0141330C19), per un import total de 299.283 milers d'euros.
Ambdós dividends es van fer efectius a partir del 23 de juny de 2009.

La proposta de distribució del benefici net dels exercicis 2009 i 2008 de la Societat, obtingut sota principis
comptables espanyols, és la següent, en milers d’euros:

2009 2008

Dividend a compte 2008 - 28.806

Dividend complementari 2008 - 61.069

Dividend 2009 90.000 -

Reserves voluntàries 49.618 23.275

Benefici net de la Societat 139.618 113.150

4. Normes de registre i valoració

Les principals normes de valoració utilitzades per la Societat en l’elaboració dels seus comptes anuals per a
l’exercici 2009, d’acord amb les establertes pel Pla General de Comptabilitat, han estat les següents:

4.1 Immobilitzat intangible

L'immobilitzat intangible es valora inicialment pel seu preu d'adquisició o cost de producció. Posteriorment
es valora al seu cost minorat per la corresponent amortització acumulada i, si s’escau, per les pèrdues per
deteriorament que hagi experimentat. Aquests actius s'amortitzen en funció de la seva vida útil.

 Les concessions administratives s'amortitzen linealment en funció del període de la seva durada.

 Aplicacions informàtiques: La Societat registra en aquest compte els costos produïts en l'adquisició
i desenvolupament de programes d'ordinador, inclosos els costos de desenvolupament de les
pàgines web. Els costos de manteniment de les aplicacions informàtiques es registren en el compte
de pèrdues i guanys de l'exercici en què es produeixen. L'amortització de les aplicacions
informàtiques es realitza aplicant el mètode lineal durant un període de 5 anys.

 Els drets de superfície sobre finques urbanes s’amortitzen linealment en el termini de durada dels
esmentats drets.

 Els drets d’ús per ubicar instal·lacions de conducció s’amortitzen linealment en un període de
cinquanta anys.

Els costos salarials directes del personal propi, com també els costos associats al projecte, la instal·lació i la
posada en marxa dels elements de l’immobilitzat intangible, es capitalitzen com a major cost dels
corresponents elements. Els costos activats per aquest concepte en els exercicis 2009 i 2008 es presenten
com a ‘Treballs realitzats per l’empresa per al seu actiu’ en el compte de pèrdues i guanys adjunt.

Els elements en curs es traspassen a l’immobilitzat intangible en explotació, una vegada finalitzat el
corresponent període de desenvolupament.

4.2 Immobilitzat material

L’immobilitzat material es troba valorat a preu d’adquisició o cost de producció actualitzat d’acord amb
diverses disposicions legals entre les quals es troba el Reial Decret-Llei 7/1996, de 7 de juny (Notes 6 i 7), i
posteriorment es minora per la corresponent amortització acumulada i les pèrdues per deteriorament, si n’hi
hagués, de conformitat amb el criteri esmentat a la Nota 4.4.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

13

Els costos salarials directes del personal propi, com també els costos associats al projecte, la instal·lació i la
posada en marxa dels elements de l’immobilitzat material (consums de materials de magatzem i altres
despeses externes aplicables), es capitalitzen com a major cost dels corresponents béns. Els costos activats
per aquest concepte en els exercicis 2009 i 2008 es presenten com a ‘Treballs realitzats per l’empresa per al
seu actiu’ en el compte de pèrdues i guanys adjunt.

Les despeses de conservació i manteniment dels diversos elements que componen l'immobilitzat material
s'imputen al compte de pèrdues i guanys de l'exercici en què es produeixen. Per contra, els imports invertits
en millores que contribueixen a augmentar la capacitat o eficiència o a allargar la vida útil d’aquests béns es
registren com a major cost d’aquestes.

Si s’escau, per a aquells immobilitzats que necessiten un període de temps superior a un any per estar en
condicions d'ús, els costos capitalitzats inclouen les despeses financeres que s'hagin meritat abans de la
posada en funcionament del bé i que hagin estat girades pel proveïdor o corresponguin a préstecs o un altre
tipus de finançament aliè, específic o genèric, directament atribuïble a la seva adquisició o fabricació.

En el cas de béns subjectes a reversió, el criteri d'amortització aplicat a aquests elements, el menor entre la
seva vida útil estimada i el període de concessió, garanteix la seva total amortització al final del període
concessional.

Els drets d'ús sobre béns incorporats a actius en lloguer s'amortitzen linealment en el període menor entre la
vida útil del bé i el termini mínim dels contractes associats.

La Societat amortitza el seu immobilitzat material seguint el mètode lineal, en funció dels anys de vida útil
restant estimada dels diferents elements, segons el detall següent:

Anys de
vida útil

Construccions 20 a 50

Instal·lacions de conducció 20 a 34

Maquinària 12

Altres instal·lacions, utillatge i mobiliari 4 a 20

Altre immobilitzat material 12,5

4.3 Inversions immobiliàries

L'epígraf inversions immobiliàries del balanç de situació recull els valors de terrenys, edificis i altres
construccions que es mantenen, bé per explotar-los en règim de lloguer, bé per obtenir una plusvàlua en la
seva venda, com a conseqüència dels increments que es produeixin en el futur en els seus respectius preus
de mercat.

Aquests actius es valoren d'acord amb els criteris indicats a la Nota 4.2, relativa a l'immobilitzat material.

4.4 Deteriorament de valor d'actius intangibles i materials

La Societat avalua, en cada data de tancament de balanç, si hi ha algun indici de deteriorament del valor
registrat dels actius materials i intangibles de vida útil definida. En cas d’haver-hi algun indici, s'estima el
valor recuperable dels esmentats actius, amb l'objectiu de determinar el deteriorament de valor patit. Quan
l'actiu analitzat no genera per si mateix fluxos de caixa independents d'altres actius, la Societat estima el
valor raonable de la unitat generadora d'efectiu en la qual aquest actiu s'hagi inclòs.

En el cas d'actius materials i intangibles de vida útil indefinida, no subjectes a amortització sistemàtica, els
tests de deteriorament són realitzats amb una periodicitat mínima anual o quan hi hagi indicis que l'actiu ha
patit una pèrdua de valor.

El valor recuperable d'un actiu subjecte a deteriorament és el major entre el seu valor raonable menys els
costos de venda i el seu valor en ús. Per a l'estimació del valor en ús, es computa el valor present dels futurs

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

14

fluxos de caixa de l'actiu analitzat (o de la unitat generadora d'efectiu a la qual pertanyi, si s’escau), utilitzant
una taxa de descompte que reflecteixi tant el valor temporal dels diners com el risc específic associat a
l'actiu. Quan s'estima que el valor recuperable d'un actiu és menor que el seu import net en llibres, la
diferència es registra a càrrec de l'epígraf ‘Deteriorament i resultat per alienació d'immobilitzat' del compte
de pèrdues i guanys. Les pèrdues reconegudes per deteriorament d'un actiu són revertides amb abonament a
l'esmentat epígraf, quan millorin les estimacions sobre el seu import recuperable, augmentant el valor de
l'actiu fins al límit del valor en llibres que l'actiu hagués tingut de no haver-se realitzat el sanejament, excepte
en el cas del fons de comerç, el deteriorament del qual no és reversible.

4.5 Arrendaments

 Arrendaments financers: es consideren operacions d'arrendament financer aquelles en què els riscos i
beneficis que recauen sobre el bé objecte de l'arrendament es transfereixen a l'arrendatari, qui,
habitualment, té l'opció d'adquirir-lo en finalitzar el contracte, en les condicions acordades en
formalitzar-se l'operació.

Els actius adquirits mitjançant arrendament financer es classifiquen en el capítol ‘Immobilitzat material'
segons la naturalesa del bé objecte del contracte i es comptabilitzen, amb contrapartida d'un passiu del
mateix import, pel menor import entre el seu valor raonable o el valor actual de les quantitats a pagar a
l'arrendador, inclòs el preu d'exercici de l'opció de compra. Aquests actius s'amortitzen amb criteris
similars als aplicats al conjunt dels actius materials de la mateixa naturalesa.

Les despeses financeres associades a aquests contractes es carreguen al compte de pèrdues i guanys,
d'acord amb la taxa d'interès efectiva d'aquestes operacions.

La Societat no té contractat, al tancament de l'exercici 2009, cap arrendament financer.

a) Arrendaments operatius: es consideren operacions d'arrendament operatiu, aquelles en què els riscos i
beneficis inherents a la propietat de l'actiu no són transferits per l'arrendador. Les despeses de
l'arrendament operatiu es carreguen sistemàticament al compte de pèrdues i guanys en l'exercici en
què es meriten.

4.6 Instruments financers

4.6.1 Actius financers

Els actius financers que posseeix la Societat, si s’escau, es classifiquen en les categories següents:

 Préstecs i partides a cobrar: actius financers originats en la venda de béns o en la prestació de
serveis per operacions de tràfic de l'empresa, o els que, en no tenir un origen comercial, no siguin
instruments de patrimoni ni derivats i els cobraments dels quals siguin de quantia fixa o
determinable i no es negociïn en un mercat actiu.

 Actius financers mantinguts per negociar: són aquells adquirits amb l'objectiu d'alienar-los a curt
termini o aquells que formen part d'una cartera, de la qual hi ha evidències d'actuacions recents amb
aquest objectiu. Aquesta categoria inclou també els derivats financers que no siguin contractes de
garanties financeres (per exemple, avals), ni han estat designats com a instruments de cobertura.

 Altres actius financers a valor raonable amb canvis en el compte de pèrdues i guanys: s'inclouen en
aquesta categoria els actius financers que així designa l'empresa en el moment del reconeixement
inicial, pel fet que aquesta designació elimina o redueix de manera significativa asimetries
comptables, o bé aquests actius formen un grup del qual s'avalua el rendiment, per part de la Direcció
de la Societat, sobre la base del seu valor raonable i d'acord amb una estratègia establerta i
documentada.

 Inversions en el patrimoni d'empreses del grup, associades i multigrup: es consideren empreses del
grup aquelles vinculades amb la Societat per una relació de control, i empreses associades aquelles
sobre les quals la Societat exerceix una influència significativa. Addicionalment, dins la categoria de

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

15

multigrup s'inclouen aquelles societats sobre les quals, en virtut d'un acord, s'exerceix un control
conjunt amb un o més socis.

 Actius financers disponibles per a la venda: són tots els que no entren dins les tres categories
anteriors. Aquestes inversions figuren en el balanç de situació al seu valor de mercat en la data de
tancament. En cas de participacions en societats no cotitzades, aquest valor s'obté a través de
mètodes alternatius com ara la comparació amb transaccions similars o l'actualització dels fluxos
de caixa esperats. Les variacions d'aquest valor de mercat es registren amb càrrec o abonament a
‘Ajustos per canvis de valor’ del patrimoni net. En el moment en què es produeix l'alienació
d'aquestes inversions, el valor acumulat en aquestes reserves és imputat íntegrament al compte de
pèrdues i guanys.

Aquelles inversions financeres en capital de societats no cotitzades el valor de mercat de les quals
no pot ser mesurat de manera fiable són valorades al cost d’adquisició.

Els actius financers es registren inicialment al valor raonable de la contraprestació lliurada més els costos
de la transacció que siguin directament atribuïbles.

Els préstecs, partides a cobrar i inversions mantingudes fins al venciment es valoren pel seu cost
amortitzat.

Els actius financers mantinguts per negociar i els altres actius financers a valor raonable amb canvis de
valor en el compte de pèrdues i guanys es valoren al seu valor raonable, i es registra en el compte de
pèrdues i guanys el resultat de les variacions en aquest valor raonable.

Les inversions en empreses del grup, associades i multigrup es valoren pel seu cost, minorat, si s’escau, per
l'import acumulat de les correccions valoratives per deteriorament. Aquestes correccions es calculen com
la diferència entre el seu valor en llibres i l'import recuperable, entès aquest com el major import entre el
seu valor raonable menys els costos de venda i el valor actual dels fluxos d'efectiu futurs derivats de la
inversió. Excepte millor evidència de l'import recuperable, es considera el patrimoni net de l'entitat
participada, corregit per les plusvàlues tàcites existents en la data de la valoració (incloent-hi el fons de
comerç, si n’hi hagués).

Finalment, els actius financers disponibles per a la venda es valoren al seu valor raonable, i es registra en el
patrimoni net el resultat de les variacions en aquest valor raonable, fins que l'actiu s'alieni o hagi patit un
deteriorament de valor de caràcter estable o permanent, moment en el qual aquests resultats acumulats
reconeguts prèviament en el patrimoni net passin a registrar-se en el compte de pèrdues i guanys. En
aquest sentit, es considera que hi ha deteriorament de caràcter permanent si s'ha produït una caiguda de
més del 40% del valor de cotització de l'actiu, durant un període d'un any i mig, sense que s'hagi recuperat
el valor.

Almenys al tancament de l'exercici la Societat realitza un test de deteriorament per als actius financers
que no estan registrats a valor raonable. Es considera que hi ha evidència objectiva de deteriorament, si el
valor recuperable de l'actiu financer és inferior al seu valor en llibres. Quan es produeix aquest
deteriorament es registra en el compte de pèrdues i guanys.

4.6.2 Passius financers

Són passius financers aquells dèbits i partides a pagar que té la Societat i que s'han originat en la compra
de béns i serveis per operacions de tràfic de l'empresa, o també aquells que sense tenir un origen
comercial, no puguin ser considerats com a instruments financers derivats.

Els dèbits i partides a pagar es valoren inicialment al valor raonable de la contraprestació rebuda, ajustada
pels costos de la transacció directament atribuïbles. Amb posterioritat, aquests passius es valoren d'acord
amb el seu cost amortitzat.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

16

Els instruments financers derivats de passiu es valoren al seu valor raonable, seguint els mateixos criteris
que els corresponents als actius financers mantinguts per negociar descrits a l'apartat anterior.

La Societat dóna de baixa els passius financers quan s'extingeixen les obligacions que els han generat.

4.6.3 Instruments financers derivats i registre de cobertura

L’ús de productes financers derivats per part de la Societat està regit per les polítiques de gestió de riscos
financers d'Agbar, les quals estableixen les directrius per al seu ús (Nota 9.5).

La Societat no usa instruments financers derivats amb finalitats especulatives, sinó que els utilitza
exclusivament com a instruments de cobertura per eliminar o reduir significativament determinats riscos
de tipus d'interès i tipus de canvi existents sobre posicions patrimonials, a les quals, per raó de les seves
operacions, s'ha exposat (Nota 9.5).

El tractament comptable de les operacions de cobertura amb instruments derivats és la següent:

 Cobertures de valor raonable (fair value hedge)

Els canvis en el valor de mercat dels instruments financers derivats designats com de cobertura, com
també els dels elements que en són objecte, es registren amb càrrec o abonament a l'epígraf
‘Resultat financer' del compte de pèrdues i guanys.

 Cobertures de fluxos de caixa (cash flow hedge)

En aquest tipus de cobertures, la part del guany o pèrdua de l'instrument de cobertura que s'hagi
determinat com a cobertura eficaç es reconeix transitòriament en el patrimoni net, i s’imputa en el
compte de pèrdues i guanys en el mateix període en què l'element que està essent objecte de
cobertura afecti el resultat, tret que la cobertura correspongui a una transacció prevista que acabi en
el reconeixement d'un actiu o passiu no financer; en aquest cas, els imports registrats en el patrimoni
net s'inclouran en el cost de l'actiu o passiu quan sigui adquirit o assumit.

 Cobertures d'inversió neta de negocis a l'estranger (net investment hedge)

Aquests tipus d'operacions de cobertura estan destinades a cobrir el risc de tipus de canvi en les
inversions en societats estrangeres i es tracten com a cobertures de valor raonable pel component
del tipus de canvi de l'instrument de cobertura.

En aquest sentit, el valor de la inversió financera mantinguda per la Societat és ajustat, a l'alça o a la
baixa, per recollir les fluctuacions de la divisa amb què s'hagi realitzat la inversió, en la part de la
cobertura que compleixi els criteris per ser considerada cobertura eficaç. L'ajust es realitza amb
càrrec o abonament al compte de pèrdues i guanys, on també es registren els canvis de valor de
l'instrument de cobertura contractat.

Respecte a les principals carteres a l’estranger (filials del negoci d’aigua i medi ambient a Xile i Regne
Unit), la política actual consisteix a cobrir l’import de la inversió realitzada.

El valor de mercat dels diferents instruments financers correspon a la seva cotització al tancament de
l'exercici. En el cas dels derivats no negociables en mercats organitzats, la Societat utilitza, per a la seva
valoració, hipòtesis basades en les condicions del mercat a aquesta data.

4.7 Existències

Les existències es valoren inicialment al seu preu d’adquisició o cost de producció, el menor. Els descomptes
comercials, les rebaixes obtingudes, altres partides similars i els interessos incorporats al nominal dels
dèbits s’inclouen en la determinació del preu d’adquisició.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

17

Els treballs en curs corresponen en la seva major part a treballs realitzats per compte d’altri i es valoren al
preu d’adquisició, que inclou el cost dels materials incorporats, la mà d’obra i les despeses directes de
fabricació.

En l’assignació de valor als seus inventaris, la Societat utilitza el mètode del cost mitjà ponderat.

La Societat efectua les oportunes correccions valoratives, i les reconeix com una despesa en el compte de
pèrdues i guanys quan el valor net realitzable de les existències sigui inferior al seu preu d’adquisició (o al seu
cost de producció).

El valor net realitzable representa l'estimació del preu de venda menys tots els costos estimats per acabar la
seva fabricació i els costos que seran produïts en els processos de comercialització, venda i distribució.

4.8 Transaccions en moneda estrangera

La moneda funcional utilitzada per la Societat és l'euro. Conseqüentment, les operacions en altres divises
distintes de l'euro es consideren denominades en moneda estrangera i es registren segons els tipus de canvi
vigents en les dates de les operacions.

Al tancament de l'exercici, els actius i passius monetaris denominats en moneda estrangera es converteixen
aplicant el tipus de canvi en la data del balanç de situació. Els beneficis o pèrdues posats de manifest
s'imputen directament al compte de pèrdues i guanys de l'exercici en què es produeixen.

4.9 Impostos sobre beneficis

La despesa o ingrés per impost sobre beneficis comprèn la part relativa a la despesa o ingrés per l'impost
corrent i la part corresponent a la despesa o ingrés per impost diferit.

L'impost corrent és la quantitat que la Societat satisfà com a conseqüència de les liquidacions fiscals de
l'impost sobre el benefici relatives a un exercici. Les deduccions i altres avantatges fiscals en la quota de
l'impost, excloses les retencions i els pagaments a compte, com també les pèrdues fiscals compensables
d'exercicis anteriors i aplicades efectivament en aquest, donen lloc a un menor import de l'impost corrent.

La despesa o l'ingrés per impost diferit es correspon amb el reconeixement i la cancel·lació dels actius i
passius per impost diferit. Aquests inclouen les diferències temporànies que s'identifiquen com aquells
imports que es preveuen pagadors o recuperables derivats de les diferències entre els imports en llibres
dels actius i passius i el seu valor fiscal, com també les bases imposables negatives pendents de
compensació i els crèdits per deduccions fiscals no aplicades fiscalment. Aquests imports es registren
aplicant a la diferència temporània o crèdit que correspongui el tipus de gravamen al qual s'espera
recuperar-los o liquidar-los.

Es reconeixen passius per impostos diferits per a totes les diferències temporànies imposables, excepte
aquelles derivades del reconeixement inicial de fons de comerç o d'altres actius i passius en una operació
que no afecti ni el resultat fiscal ni el resultat comptable i no sigui una combinació de negocis, com també les
associades a inversions en empreses dependents, associades i negocis conjunts en què la Societat pugui
controlar el moment de la reversió i sigui probable que no reverteixin en un futur previsible.

Per part seva, els actius per impostos diferits només es reconeixen en la mesura que es consideri probable
que la Societat disposi de guanys fiscals futurs contra els quals poder fer-los efectius.

Els actius i passius per impostos diferits i l'impost corrent, originats per operacions amb càrrecs o
abonaments directes en comptes de patrimoni, es comptabilitzen també amb contrapartida a patrimoni net.

A cada tancament comptable es reconsideren els actius per impostos diferits registrats, i s’hi efectuen les
oportunes correccions en la mesura que hi hagi dubtes sobre la seva recuperació futura. Així mateix, a cada
tancament s'avaluen els actius per impostos diferits no registrats en balanç i aquests són objecte de
reconeixement en la mesura que passi a ser probable la seva recuperació amb beneficis fiscals futurs.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

18

4.10 Ingressos i despeses

Els ingressos i les despeses s'imputen en funció del criteri de meritació, és a dir, quan es produeix el corrent
real de béns i serveis que aquests representen, amb independència del moment en què es produeixi el
corrent monetari o financer que se’n deriva. Aquests ingressos es valoren pel valor raonable de la
contraprestació rebuda, deduïts descomptes i impostos.

Pel que fa als ingressos per prestació de serveis, aquests es reconeixen considerant el grau de realització de
la prestació a la data de balanç, sempre que el resultat de la transacció pugui ser estimat amb fiabilitat.

Els interessos rebuts d'actius financers es reconeixen utilitzant el mètode del tipus d'interès efectiu i els
dividends, quan es declara el dret de l'accionista a rebre'ls. En tot cas, els interessos i dividends d'actius
financers meritats després del moment de l'adquisició, i que no procedeixin inequívocament de resultats
generats amb anterioritat a la data d'adquisició, es reconeixen com a ingressos en el compte de pèrdues i
guanys.

Contractes de construcció: obres en curs

Quan el resultat d'un contracte en curs es pot estimar raonablement, els seus ingressos es reconeixen
segons el seu grau d'avanç a tancament d'exercici, és a dir, en funció de la proporció que representen els
costos meritats pel treball realitzat fins a la data i els costos totals estimats fins a la seva finalització.

Quan el resultat d'un contracte en curs no es pot estimar raonablement, els seus ingressos es reconeixen
amb el límit dels costos produïts que s'espera que siguin raonablement recuperats en el futur.

Si és probable que els costos del contracte siguin superiors als ingressos, les pèrdues esperades es
reconeixen immediatament.

Subministraments pendents de facturació

La Societat registra com a venda d'aigua els subministraments realment efectuats, incloent-hi l'import
d'aigua subministrada que a 31 de desembre està pendent de facturació. Aquest import és a 31 de desembre
de 2009 de 33.013 milers d'euros i es troba registrat a l'epígraf ‘Clients per vendes i prestacions de serveis'
de l'actiu del balanç de situació adjunt.

4.11 Provisions i contingències

 Provisions: La Societat registra una provisió quan hi ha un compromís o una obligació davant de tercers
que és conseqüència d'esdeveniments passats i la seva liquidació suposarà una sortida de recursos, per
un import i/o en un termini no coneguts amb certesa, però estimables amb raonable fiabilitat (Nota 14).

La quantificació de les provisions es realitza tenint en consideració la millor informació disponible sobre
el succés i les seves conseqüències i es reestima amb ocasió de cada tancament d'exercici. Les
provisions constituïdes s'utilitzen per afrontar els riscos específics per als quals van ser originàriament
reconegudes, i es procedeix a la seva reversió, total o parcial, quan aquests riscos desapareguin o
disminueixin.

 Passius contingents: Són passius contingents totes aquelles obligacions possibles sorgides com a
conseqüència de successos passats, de les quals s'estima de baixa probabilitat la seva materialització
futura i perjudici patrimonial associat. La Societat no reconeix cap provisió per aquests conceptes, si bé,
com és requerit, es troben detallats a la Nota 16.

4.12 Elements patrimonials de naturalesa mediambiental

Es consideren actius de naturalesa mediambiental els béns que són utilitzats de manera duradora en
l'activitat de la Societat, la finalitat principal dels quals és la minimització de l'impacte mediambiental i la
protecció i millora del medi ambient, incloent-hi la reducció o eliminació de la contaminació futura de les
operacions de l'entitat (Nota 20).

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

19

Aquests actius es troben valorats, igual que qualsevol actiu material, a preu d'adquisició o cost de
producció actualitzat d'acord amb diverses disposicions legals, entre les quals es troba el Reial Decret Llei
7/1996, de 7 de juny.

La Societat amortitza aquests elements seguint el mètode lineal, en funció dels anys de vida útil restant
estimada dels diversos elements (Nota 4.2).

4.13 Compromisos per a pensions

Naturalesa dels compromisos mantinguts per la Societat

La Societat té establert un compromís de pensions de prestació definida, la finalitat del qual consisteix a
garantir als empleats, amb antiguitat anterior a l’1 de gener de 1991, una pensió de jubilació (i les seves
possibles derivades: viduïtat i orfandat) complementària a les prestacions de la Seguretat Social.

A més, el conveni col·lectiu vigent a la Societat estableix que tot el personal fix, incorporat a partir de l’1 de
gener de 1991, i que hagi superat el període de prova, té dret a ser partícip en un pla de pensions d’aportació
definida acollit a la Llei 8/1987, de 8 de juny, de Regulació dels Plans i Fons de Pensions que cobreix les
prestacions de jubilació, viduïtat, invalidesa i orfandat.

La Societat va procedir a l’exercici 2002 a exterioritzar tots els seus compromisos, basant-se en la
normativa aleshores vigent a Espanya -en particular la Llei 8/1987, de 8 de juny de Regulació dels Plans i
Fons de Pensions i el Reial Decret 1588/1999, de 15 d'octubre, pel qual s'aprova el Reglament sobre la
instrumentació dels compromisos per pensions de les empreses amb els treballadors i beneficiaris- i, per a
això, va formalitzar un pla de pensions mixt respecte a la naturalesa de les contingències cobertes
(d'aportació definida per a la jubilació i de prestació definida per als riscos d'invalidesa i mort durant la vida
laboral activa) amb una entitat gestora. Així mateix, i per completar el finançament de la resta de
compromisos de prestació definida, va formalitzar les corresponents pòlisses d’assegurança. Finalment,
la Societat va culminar el procés d’exteriorització a l’exercici 2005 en contractar una pòlissa d’assegurança
destinada a la cobertura del premi de jubilació.

Criteris seguits a les valoracions

L'import dels compromisos de prestació definida per a la jubilació ha estat determinat aplicant els criteris
següents:

 Mètode de càlcul: el mètode de càlcul utilitzat en les valoracions actuarials ha estat el d’’acreditació
proporcional any a any’. El valor de les obligacions per pensions es calcula sobre la base del valor
actual de les prestacions compromeses i es té en compte el nombre d'anys que el personal ha prestat
servei i els que resten fins a la data de la seva jubilació.

 Hipòtesis actuarials utilitzades: sense que estiguin esbiaixades i consistents entre si. Les més
significatives han estat:

Hipòtesis

Taxa de creixement dels preus al consum (IPC/RPI) i de les bases
de cotització a la Seguretat Social 2,0%

Taxa de creixement de la pensió màxima de la Seguretat Social i
dels salaris 2,5%

Taxa nominal d'actualització 5,0%

Taules de supervivència en el període actiu (mort més invalidesa) PERMF 2000 combinada amb ITOM
77

Taules de supervivència en el període passiu PERMF 2000

 L'edat estimada de jubilació de cada empleat és la primera a la qual té dret, d'acord amb la normativa
laboral i de seguretat social vigent a cada país, tenint en compte, si s’escau, els acords laborals que
puntualment es puguin aconseguir dins el marc legal vigent.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

20

Les aportacions regulars de l'exercici, constituïdes bàsicament pel cost normal meritat i, si s’escau, la prima de
risc, es registren contra el compte de pèrdues i guanys de l'exercici.

Les pèrdues i guanys actuarials que poden produir-se bé per increments o disminucions en el valor actual de
les obligacions per prestacions definides, bé per variacions en el valor raonable dels actius afectes al pla, es
registren directament en el patrimoni net, a l'epígraf de ‘Guanys i pèrdues actuarials’. Les pèrdues i guanys
actuarials tenen el seu origen en les desviacions entre les hipòtesis actuarials emprades i el seu
comportament real.

Entre les causes d’aquestes pèrdues o guanys es troben les següents:

 L'efecte sobre les prestacions derivades dels canvis en les estimacions o de les desviacions en les taxes
de rotació d'empleats, de mortalitat, de retirs anticipats, de l'increment de salaris dels empleats,
d'inflació i,

 les diferències entre el rendiment real i el previst dels actius afectes al pla.

A la data de l’exercici anual, la diferència positiva entre el valor actual de les obligacions per prestació
definida i el valor raonable dels actius de suport es reconeix com un passiu en el balanç de situació. Si
aquesta diferència fos negativa, es registraria com un actiu en el balanç només per la part corresponent al
valor actual de qualsevol benefici econòmic futur, que pogués estar disponible en la forma de
reemborsaments des del pla o reduccions de les contribucions futures a aquest.

4.14 Subvencions, donacions i llegats

Per a la comptabilització de les subvencions, donacions i llegats rebuts, la Societat segueix els criteris
següents:

 Subvencions, donacions i llegats de capital no reintegrables: es valoren pel valor raonable de l'import
concedit o el bé rebut, en funció de si són de caràcter monetari o no, i s'imputen a resultats en proporció
a la dotació a l'amortització efectuada en el període per als elements subvencionats o, si s’escau, quan es
produeixi la seva alienació o correcció valorativa per deteriorament, a excepció de les rebudes de socis o
propietaris que es registren directament en els fons propis i no constitueixen cap ingrés.

 Subvencions de caràcter reintegrable: mentre tinguin el caràcter de reintegrables es comptabilitzen com
a passius.

 Subvencions d'explotació: s'abonen a resultats en el moment en què es concedeixen excepte si es
destinen a finançar dèficit d'explotació d'exercicis futurs; en aquest cas, s'imputaran a aquests exercicis.
Si es concedeixen per finançar despeses específiques, la imputació es realitzarà a mesura que es meritin
les despeses finançades.

4.15 Negocis conjunts

La Societat comptabilitza les seves inversions en Unions Temporals d'Empreses (UTE) i registra en el seu
balanç la part proporcional que li correspon, en funció del seu percentatge de participació, dels actius
controlats conjuntament i dels passius produïts conjuntament. Així mateix, es reconeix en el compte de
pèrdues i guanys la part que li correspon dels ingressos generats i de les despeses produïdes pel negoci
conjunt. Igualment, a l'estat de canvis en el patrimoni net i a l'estat de fluxos d'efectiu s'integra la part
proporcional dels imports de les partides del negoci conjunt que li corresponen.

4.16 Transaccions amb vinculades

La Societat realitza totes les seves operacions amb vinculades a valors de mercat. Addicionalment, els preus
de transferència es troben adequadament suportats, per la qual cosa els Administradors de la Societat
consideren que no hi ha riscos significatius per aquest aspecte, dels quals puguin derivar-se passius de
consideració en el futur.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

21

4.17 Actius no corrents mantinguts per a la venda

La Societat classifica un actiu no corrent o un grup alienable com a mantingut per a la venda quan ha pres la
decisió de la seva venda i s'estima que aquesta es realitzarà dins dels propers dotze mesos (Nota 10).

Aquests actius o grups alienables es valoren pel seu valor comptable o el seu valor raonable, deduïts els
costos necessaris per a la venda, el menor.

Els actius classificats com a no corrents mantinguts per a la venda no s'amortitzen, però a la data de cada
balanç de situació es realitzen les corresponents correccions valoratives perquè el valor comptable no
excedeixi el valor raonable menys els costos de venda.

Els ingressos i despeses generats pels actius no corrents i grups alienables d'elements mantinguts per a la
venda, que no compleixin els requisits per qualificar-los com a operacions interrompudes, es reconeixen a
l'epígraf del compte de pèrdues i guanys que correspongui segons la seva naturalesa.

4.18 Classificació de saldos entre corrent i no corrent

En el balanç de situació adjunt, els saldos es classifiquen en no corrents i corrents. Els corrents comprenen
aquells saldos que la Societat espera vendre, consumir, desemborsar o realitzar en el transcurs del cicle
normal d'explotació; aquells altres dels quals s’espera que el venciment, alienació o realització es produeixi
en el termini d'un any; els classificats com a mantinguts per negociar, excepte els derivats a llarg termini; i
l'efectiu i equivalents. La resta d’actius es classifiquen com a no corrents.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

22

5. Immobilitzat intangible

Moviment de l’exercici 2009

El moviment produït en els comptes d’immobilitzat intangible i en les seves amortitzacions acumulades a l’exercici
2009 ha estat el següent, en milers d’euros:

Milers d’Euros
Saldo a 1 de gener

de 2009
Addicions o

dotacions Traspassos
Saldo a 31 de

desembre de 2009

Cost

Concessions 747 - - 747

Fons de comerç de fusió 53.307 - - 53.307

Aplicacions informàtiques 59.046 2.951 945 62.942

Altre immobilitzat intangible 8.416 44 3 8.463

Total cost 121.516 2.995 948 125.459

Amortització acumulada

Concessions (397) (11) - (408)

Fons de comerç de fusió (53.307) - - (53.307)

Aplicacions informàtiques (52.958) (2.009) - (54.967)

Altre immobilitzat intangible (2.758) (140) - (2.898)

Total amortització acumulada (109.420) (2.160) - (111.580)

Cost net

Concessions 350 (11) - 339

Fons de comerç de fusió - - - -

Aplicacions informàtiques 6.088 942 945 7.975

Altre immobilitzat intangible 5.658 (96) 3 5.565

Total cost net 12.096 835 948 13.879

A 31 de desembre de 2009, s’inclou a l’epígraf “Altre immobilitzat intangible” l’aportació efectuada per la Societat a
l’Institut Municipal de Promoció Urbanística, S.A. corresponent a una part de les galeries de servei de les rondes de
Barcelona, l’import net de la qual és de 3.827 milers d’euros.

A 31 de desembre de 2009 les addicions més significatives a l’epígraf ‘Aplicacions informàtiques’ corresponen a
millores i actualitzacions dels sistemes d’informació per mantenir l’operativitat al nivell tecnològic requerit.

Els traspassos nets realitzats durant l’exercici, per import de 948 milers d’euros, corresponen al cost de
determinats projectes que es trobaven comptabilitzats com a immobilitzat material en curs i que han estat
reclassificats a l’epígraf corresponent d’immobilitzat intangible en funció de la seva naturalesa (Nota 6).

Durant l’exercici 2009 la Societat no ha alienat elements de l’immobilitzat intangible.

Durant l’exercici 2009 la Societat no ha capitalitzat despeses financeres dins de l’epígraf de l’immobilitzat
intangible.

L’import de l’immobilitzat intangible totalment amortitzat a 31 de desembre de 2009 és de 104.305 milers d’euros.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

23

Moviment de l'exercici 2008

El moviment produït en els comptes d'immobilitzat intangible i en les seves amortitzacions acumulades a l'exercici
2008 va ser el següent, en milers d'euros:

Milers d'Euros

Saldo a 1 de gener
de 2008

Addicions o
dotacions Traspassos

Saldo a 31 de
desembre de 2008

Cost

Concessions 747 - - 747

Fons de comerç de fusió 53.307 - - 53.307

Aplicacions informàtiques 55.369 1.763 1.914 59.046

Altre immobilitzat intangible 8.354 62 - 8.416

Total cost 117.777 1.825 1.914 121.516

Amortització acumulada

Concessions (386) (11) - (397)

Fons de comerç de fusió (53.307) - - (53.307)

Aplicacions informàtiques (50.999) (1.959) - (52.958)

Altre immobilitzat intangible (2.619) (139) - (2.758)

Total amortització acumulada (107.311) (2.109) - (109.420)

Cost net

Concessions 361 (11) - 350

Fons de comerç de fusió - - - -

Aplicacions informàtiques 4.370 (196) 1.914 6.088

Altre immobilitzat intangible 5.735 (77) - 5.658

Total cost net 10.466 (284) 1.914 12.096

A 31 de desembre de 2008 a l'epígraf ‘Altre immobilitzat intangible' s'incloïa l'aportació efectuada per la Societat a
l'Institut Municipal de Promoció Urbanística, S.A. que corresponia a una part de les galeries de servei de les rondes
de Barcelona, l'import net de la qual era de 3.939 milers d'euros.

Els traspassos nets realitzats durant l'exercici per import de 1.914 milers d'euros corresponien al cost de
determinats projectes que es trobaven comptabilitzats com a immobilitzat material en curs, i que en part van ser
reclassificats a l'epígraf corresponent d'immobilitzat intangible en funció de la seva naturalesa (Nota 6).

Durant l'exercici 2008 la Societat no va alienar elements de l'immobilitzat intangible.

Durant l'exercici 2008 la Societat no va capitalitzar despeses financeres dins l'epígraf de l'immobilitzat intangible.

L'import de l'immobilitzat intangible totalment amortitzat a 31 de desembre de 2008 era de 103.099 milers
d'euros.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

24

6. Immobilitzat material

Moviment de l'exercici 2009

El moviment produït en els comptes d'immobilitzat material i en les seves amortitzacions acumulades a l'exercici
2009 ha estat el següent, en milers d'euros:

Milers d'Euros

Saldo a 1 de
gener de 2009

Addicions o
dotacions

Retirs o
reduccions Traspassos

Saldo a 31 de
desembre de 2009

Cost

Terrenys i construccions 123.908 2.433 (54) 1.602 127.889

Drets sobre béns en actius en lloguer 40.344 263 - - 40.607

Instal·lacions de conducció 605.801 14.130 (3.893) 5.961 621.999

Altres instal·lacions, maquinària, utillatge i mobiliari 205.786 10.890 (1.239) 5.671 221.108

Acomptes i immobilitzacions materials en curs 16.204 9.719 - (14.337) 11.586

Altre immobilitzat 12.133 786 (192) 157 12.884

Total cost 1.004.176 38.221 (5.378) (946) 1.036.073

Amortització acumulada

Terrenys i construccions (49.408) (2.799) 14 - (52.193)

Drets sobre béns en actius en lloguer (14.064) (4.443) - - (18.507)

Instal·lacions de conducció (349.413) (15.944) 2.928 (1) (362.430)

Altres instal·lacions, maquinària, utillatge i mobiliari (102.289) (10.020) 430 (1) (111.880)

Acomptes i immobilitzacions materials en curs - - - - -

Altre immobilitzat (8.414) (775) 182 2 (9.005)

Total amortització acumulada (523.588) (33.981) 3.554 - (554.015)

Cost net

Terrenys i construccions 74.500 (366) (40) 1.602 75.696

Drets sobre béns en actius en lloguer 26.280 (4.180) - - 22.100

Instal·lacions de conducció 256.388 (1.814) (965) 5.960 259.569

Altres instal·lacions, maquinària, utillatge i mobiliari 103.497 870 (809) 5.670 109.228

Acomptes i immobilitzacions materials en curs 16.204 9.719 - (14.337) 11.586

Altre immobilitzat 3.719 11 (10) 159 3.879

Total cost net 480.588 4.240 (1.824) (946) 482.058

Les addicions més significatives de l'exercici corresponen a la renovació i ampliació de la xarxa i instal·lacions de
distribució i transport per un import de 33.230 milers d'euros.

La Societat té registrades com a immobilitzat material les inversions no estructurals realitzades a la seu social
‘Torre Agbar', i considerades com a ‘Drets sobre béns en actius en lloguer'. Aquestes inversions corresponen
bàsicament a elements d'interiorisme i condicionament de les instal·lacions.

Els traspassos nets realitzats durant l'exercici per import de 946 milers d'euros corresponen al cost de
determinats projectes que es trobaven en curs i que han estat reclassificats a l'epígraf d'immobilitzat intangible
(Nota 5).

El pressupost d'inversions en immobilitzat material per a l'exercici 2010 és de 54.100 milers d'euros.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

25

La Societat posseeix immobles, el cost dels quals per separat de la construcció i del terreny, al tancament de
l'exercici 2009, és el següent:

Immobles Milers d'Euros

Terrenys 12.548
Construccions 115.341

Total 127.889

El cost de l'immobilitzat material totalment amortitzat a 31 de desembre de 2009 és de 253.224 milers d'euros, de
conformitat amb el detall següent:

Milers d'Euros
Descripció Valor comptable (brut)

Construccions 21.758
Resta de béns 231.466

Total 253.224

La política de la Societat és formalitzar pòlisses d'assegurances per cobrir els possibles riscos als quals estan
subjectes els diversos elements del seu immobilitzat material. Al tancament de l'exercici 2009 no hi havia cap
dèficit de cobertura relacionat amb aquests riscos.

Moviment de l’exercici 2008

El moviment produït en els comptes de l’immobilitzat material i en les seves amortitzacions acumulades a
l’exercici 2008 va ser el següent, en milers d’euros:

Milers d’Euros
Saldo a 1 de

gener de 2008
Addicions o

dotacions
Retirs o

reduccions Traspassos
Saldo a 31 de

desembre de 2008

Cost

Terrenys i construccions 119.844 2.096 (212) 2.180 123.908

Drets sobre béns en actius en lloguer 39.048 1.296 - - 40.344

Instal·lacions de conducció 590.888 13.772 (3.684) 4.825 605.801

Altres instal·lacions, maquinària, utillatge i mobiliari 188.224 13.032 (1.302) 5.832 205.786

Acomptes i immobilitzacions materials en curs 17.928 13.920 - (15.644) 16.204

Altre immobilitzat 10.656 717 (128) 888 12.133

Total cost 966.588 44.833 (5.326) (1.919) 1.004.176

Amortització acumulada

Terrenys i construccions (46.751) (2.728) 71 - (49.408)

Drets sobre béns en actius en lloguer (9.849) (4.215) - - (14.064)

Instal·lacions de conducció (336.835) (15.473) 2.895 - (349.413)

Altres instal·lacions, maquinària, utillatge i mobiliari (93.684) (9.242) 637 - (102.289)

Acomptes i immobilitzacions materials en curs - - - - 0

Altre immobilitzat (7.496) (942) 24 - (8.414)

Total amortització acumulada (494.615) (32.600) 3.627 - (523.588)

Cost net

Terrenys i construccions 73.093 (632) (141) 2.180 74.500

Drets sobre béns en actius en lloguer 29.199 (2.919) - - 26.280

Instal·lacions de conducció 254.053 (1.701) (789) 4.825 256.388

Altres instal·lacions, maquinària, utillatge i mobiliari 94.540 3.790 (665) 5.832 103.497

Acomptes i immobilitzacions materials en curs 17.928 13.920 - (15.644) 16.204

Altre immobilitzat 3.160 (225) (104) 888 3.719

Total cost net 471.973 12.233 (1.699) (1.919) 480.588

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

26

Les addicions més significatives de l’exercici corresponien a la renovació i ampliació de la xarxa i instal·lacions de
distribució i transport per import de 31.466 milers d’euros.

La Societat tenia registrades com a immobilitzat material les inversions no estructurals realitzades a la seu social
‘Torre Agbar’, considerant-les com a ‘Drets sobre béns en actius en lloguer’. Aquestes inversions corresponen
bàsicament a elements d’interiorisme i condicionament de les instal·lacions.

Els traspassos nets realitzats durant l’exercici per import de 1.919 milers d’euros corresponen al cost de
determinats projectes que es trobaven en curs i a la reclassificació a l’epígraf d’immobilitzat intangible i
d’inversions immobiliàries d’actius d’aquesta naturalesa (Notes 5 i 7).

La Societat posseïa immobles, dels quals el cost per separat de la construcció i del terreny, al tancament de
l'exercici 2008, és el següent:

Immobles Milers d'Euros

Terrenys 12.258

Construccions 111.650

Total 123.908

El cost de l’immobilitzat material totalment amortitzat, a 31 de desembre de 2008, era de 242.782 milers d’euros,
de conformitat amb el detall següent:

Milers d'Euros
Descripció Valor comptable (brut)

Construccions 21.387
Resta de béns 221.395

Total 242.782

La política de la Societat va ser formalitzar pòlisses d'assegurances per cobrir els possibles riscos als quals estan
subjectes els diversos elements del seu immobilitzat material. Al tancament de l'exercici 2008 no hi havia cap
dèficit de cobertura relacionat amb aquests riscos.

Actualització de balanços

A l'empara del Reial Decret Llei 7/1996, de 7 de juny, a l'exercici 1996 la Societat va procedir a actualitzar el valor
dels seus actius materials. La plusvàlua resultant d’aquesta actualització, neta del gravamen únic del 3%, es va
registrar a patrimoni net (Nota 12.6).

Els comptes afectats per aquesta actualització i el seu efecte al 31 de desembre de 2009 i 2008 es detallen tot
seguit, en milers d'euros:

2009 2008

Increment de
cost

Amortització
acumulada Efecte net Increment de cost

Amortització
acumulada Efecte net

Terrenys i construccions 10.585 (4.317) 6.268 10.585 (4.099) 6.486
Instal·lacions tècniques i maquinària 7.460 (7.081) 379 7.522 (7.065) 457
Instal·lacions de conducció d'aigua 95.824 (73.883) 21.941 96.558 (71.929) 24.629
Altre immobilitzat 207 (207) - 218 (218) -
Total 114.076 (85.488) 28.588 114.883 (83.311) 31.572

L'increment de cost indicat s'amortitza en la vida útil restant dels elements patrimonials actualitzats. L'augment
de les amortitzacions per aquest concepte en els exercicis 2009 i 2008 ha estat de 2.881 i 3.049 milers d'euros,
respectivament. Es preveu que a l'exercici 2010 aquest augment serà de 2.742 milers d'euros.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

27

7. Inversions immobiliàries

Moviment de l’exercici 2009

El moviment produït en els comptes d’inversions immobiliàries i en les seves amortitzacions acumulades a
l’exercici 2009 ha estat el següent, en milers d’euros:

Milers d’Euros

Saldo a 1 de gener
de 2009

Addicions o
dotacions Traspassos

Saldo al 31 de
desembre de 2009

Cost

Terrenys i construccions 1.795 57 (2) 1.850

Total cost 1.795 57 (2) 1.850

Amortització acumulada

Terrenys i construccions (916) (41) - (957)

Total amortització acumulada (916) (41) - (957)

Cost net

Terrenys i construccions 879 16 (2) 893

Total cost net 879 16 (2) 893

La Societat posseeix immobles, el cost dels quals per separat de la construcció i del terreny, al tancament de
l'exercici 2009, és el següent:

Immobles Milers d'Euros

Terrenys 121
Construccions 1.729

Total 1.850

La política de la Societat és formalitzar pòlisses d'assegurances per cobrir els possibles riscos als quals estan
subjectes els diversos elements del seu immobilitzat immobiliari. Al tancament de l'exercici 2009 no hi havia cap
dèficit de cobertura relacionat amb aquests riscos.

Les inversions immobiliàries de la Societat es corresponen principalment amb immobles destinats a la seva
explotació en règim de lloguer.

A l'exercici 2009 els ingressos derivats de rendes provinents de les inversions immobiliàries propietat de la
Societat van ser de 216 milers d'euros, i les despeses d'explotació per tots els conceptes relacionats amb
aquestes van ser de 123 milers d'euros.

Al tancament de l'exercici 2009 no hi havia cap tipus de restricció per a la realització de noves inversions
immobiliàries ni per al cobrament dels ingressos derivats d’aquestes ni tampoc en relació amb els recursos
obtinguts d'una possible alienació.

Les inversions immobiliàries totalment amortitzades a 31 de desembre de 2009 són de 64 milers d'euros.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

28

Moviment de l’exercici 2008

El moviment produït en els comptes d’inversions immobiliàries i en les seves amortitzacions acumulades a
l’exercici 2008 va ser el següent, en milers d’euros:

Milers d’Euros

Saldo a 1 de gener
de 2008

Addicions o
dotacions Traspassos

Saldo a 31 de
desembre de 2008

Cost

Terrenys i construccions 1.778 12 5 1.795

Total cost 1.778 12 5 1.795

Amortització acumulada

Terrenys i construccions (877) (39) - (916)

Total amortització acumulada (877) (39) - (916)

Cost net

Terrenys i construccions 901 (27) 5 879

Total cost net 901 (27) 5 879

No hi havia inversions immobiliàries totalment amortitzades a 31 de desembre de 2008.

La Societat posseïa immobles, dels quals el cost de la construcció i del terreny per separat, al tancament de
l’exercici 2008, va ser el següent:

Immobles Milers d’euros

Terrenys 121
Construccions 1.674

Total 1.795

La política de la Societat va ser formalitzar pòlisses d'assegurances per cobrir els possibles riscos als quals estan
subjectes els diversos elements del seu immobilitzat immobiliari. Al tancament de l'exercici 2008 no hi havia cap
dèficit de cobertura relacionat amb aquests riscos.

Les inversions immobiliàries de la Societat es corresponen principalment amb immobles destinats a la seva
explotació en règim de lloguer.

A l'exercici 2008 els ingressos derivats de rendes provinents de les inversions immobiliàries propietat de la
Societat van ser de 208 milers d'euros, i les despeses d'explotació per tots els conceptes relacionats amb
aquestes van ser de 145 milers d'euros.

Al tancament de l'exercici 2008 no hi havia cap tipus de restricció per a la realització de noves inversions
immobiliàries ni per al cobrament dels ingressos derivats d’aquestes, ni tampoc en relació amb els recursos
obtinguts d'una possible alienació.

Actualització de balanços

A l'empara del Reial Decret Llei 7/1996, de 7 de juny, a l'exercici 1996 la Societat va procedir a actualitzar el valor
dels seus actius materials. La plusvàlua resultant d’aquesta actualització, neta del gravamen únic del 3%, es va
registrar a patrimoni net (Nota 12.6).

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

29

Els comptes afectats per aquesta actualització i el seu efecte al 31 de desembre de 2009 i 2008 es detallen tot
seguit, en milers d'euros:

2009 2008

Increment de
cost

Amortització
acumulada Efecte net

Increment de
cost

Amortització
acumulada Efecte net

Terrenys i construccions 642 (283) 359 642 (262) 380
Total 642 (283) 359 642 (262) 380

L'increment de cost indicat s'amortitza en la vida útil restant dels elements patrimonials actualitzats.

L'augment de les amortitzacions per aquest concepte en els exercicis 2009 i 2008 ha estat de 21 i 20 milers
d'euros, respectivament. Es preveu que a l'exercici 2010 aquest augment serà de 20 milers d'euros.

8. Arrendaments

8.1 La Societat com a arrendadora

En la seva posició d'arrendador, els contractes d'arrendament operatiu més significatius de la Societat al
tancament dels exercicis 2009 i 2008 corresponen bàsicament a subarrendaments de la ‘Torre Agbar’ que la
Societat té amb altres societats, principalment del grup Agbar, per un import de 4.260 milers d'euros el 2009
i 3.490 milers d’euros el 2008.

Al tancament dels exercicis 2009 i 2008 la Societat té contractat amb els arrendataris les següents quotes
d'arrendament mínimes, d'acord amb els actuals contractes en vigor, sense tenir en compte la repercussió de
despeses comunes, increments futurs per IPC, ni actualitzacions futures de rendes pactades
contractualment, en milers d’euros:

2009 2008
Arrendaments operatius

Quotes mínimes Valor Nominal Valor nominal

Menys d’un any 4.359 3.655
Entre un i cinc anys 17.074 14.620
Més de cinc anys - 3.364

Total 21.433 21.639

8.2 La Societat com a arrendatària

En la seva posició d'arrendatària, el contracte d'arrendament operatiu més significatiu que té la Societat al
tancament dels exercicis 2009 i 2008 és el següent:

Torre Agbar

El propietari de l'edifici denominat ‘Torre Agbar', ubicat a l'avinguda Diagonal de Barcelona, números 197 a 211,
és la Caixa d'Estalvis i Pensions de Barcelona, ‘la Caixa', qui al mateix temps mantenia un contracte
d'arrendament financer amb Layetana Inmuebles, S.L. (societat unipersonal). Amb data 25 de novembre de
2004, la Societat va subscriure un contracte de subarrendament amb Layetana Inmuebles, S.L. (societat
unipersonal) sobre aquest edifici.

El contracte de subarrendament es va signar per un període mínim de deu anys, renovable per dos períodes
addicionals de deu anys cadascun d'ells, amb caràcter potestatiu per part de la Societat i amb caràcter
obligatori per a Layetana Inmuebles, S.L. (societat unipersonal). Si vençut el termini inicial de deu anys, la
Societat no prorrogués el contracte de subarrendament com a mínim durant deu anys més, la Societat hauria
d'indemnitzar Layetana Inmuebles, S.L. (societat unipersonal) amb una quantitat equivalent a un any de la
renda que estigués vigent en aquell moment.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

30

Finalitzada si escau la pròrroga prevista, les parts podran prorrogar automàticament el contracte per nous
períodes de deu anys, sempre que no hi hagi denúncia prèvia d'alguna de les parts amb una antelació mínima
d'un any a la data dels successius venciments. El contracte de subarrendament autoritza expressament la
Societat a realitzar al mateix temps subarrendament a favor de tercers.

En la mateixa data de 25 de novembre de 2004, la Societat Layetana Inmuebles, S.L. (societat unipersonal) i
‘la Caixa' van subscriure un contracte en què s'establien els supòsits i règims d'execució d'una opció de
compra i una altra de venda sobre la ‘Torre Agbar'. En aquest sentit, la Societat disposa d'una opció de
compra que podrà exercir durant el període comprès entre el 15 de novembre de 2009 i el 15 de novembre de
2014. Per part seva, ‘la Caixa' podrà exercir una opció de venda en el mateix termini i condicions que els fixats
per a l'opció de compra.

El preu d'exercici, tant pel que fa a l'opció de compra com a l'opció de venda, es va fixar a 25 de novembre de
2004 en 141.713 milers d'euros, actualitzables anualment segons l'índex de preus al consum més cent punts
bàsics.

Amb data 28 de desembre de 2006, Layetana Inmuebles, S.L. (societat unipersonal) va subscriure una pòlissa
de cessió d'arrendament financer i garanties amb l'entitat Azurelau, S.L.U., per la qual la primera va
transmetre a la segona la totalitat dels drets i obligacions dimanants del contracte d'arrendament financer
sobre la Torre Agbar. Aquesta operació va comptar amb l'aprovació de ‘la Caixa' en la seva qualitat
d'arrendadora financera de l'immoble. En conseqüència, l'entitat Azurelau, S.L.U va passar a posseir la posició
de subarrendadora davant de la Societat. Layetana Inmuebles, S.L.; d'altra banda, es manté com a
responsable solidària davant de la Societat de totes les obligacions i responsabilitats d'Azurelau, S.L.U.

Els Administradors de la Societat van concloure que, en el moment d'ocupació efectiva de la ‘Torre Agbar’, no
es complien les condicions establertes perquè el contracte de lloguer d'aquest edifici pogués ser considerat
com a arrendament financer, per la qual cosa va ser considerat comptablement com a arrendament operatiu,
criteri que s'ha mantingut amb el nou marc comptable.

Actualment la Societat i ‘la Caixa’ estan dins del termini d’execució i de les respectives opcions de compra i
venda de la ‘Torre Agbar’.

Al tancament dels exercicis 2009 i 2008, la Societat té contractades amb els arrendadors les següents
quotes d'arrendament mínimes, d'acord amb els actuals contractes en vigor, sense tenir en compte la
repercussió de despeses comunes, increments futurs per IPC, ni actualitzacions futures de rendes pactades
contractualment, en milers d’euros:

2009 2008
Arrendaments operatius

Quotes mínimes Valor Nominal Valor nominal

Menys d’un any 10.523 10.597
Entre un i cinc anys 41.215 42.389
Més de cinc anys - 9.714

Total 51.738 62.700

L’import de les quotes d’arrendament i subarrendament operatius reconegudes respectivament com a
despesa i ingrés en els exercicis 2009 i 2008 és el següent, en milers d’euros:

2009 2008

Pagaments mínims per arrendament 10.523 10.597
(Quotes de subarrendament) (4.260) (3.490)

Total net 6.263 7.107

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

31

9. Inversions financeres (llarg i curt termini)

9.1 Inversions en empreses del Grup i associades a llarg termini

El moviment de l'exercici 2009 dels comptes de l'epígraf ‘Inversions en empreses del grup i associades a
llarg termini' és el següent, en milers d'euros:

Milers d'Euros

Saldo a 1 de
gener de 2009

Addicions o
dotacions

Baixes o
Reversions

Traspassos
(Nota 10) Cobertures

Saldo a 31 de
desembre de

2009

Inversions en empreses del grup i associades a
llarg termini:
Participació en empreses del grup 725.462 8.334 (21.995) (55.380) 27.636 684.057
Participació en empreses associades 111.321 637 - - - 111.958
Desemborsaments pendents sobre accions (10.800) - - 7.500 - (3.300)
Provisions (142.307) (194) 1.973 - - (140.528)

Total Inversions en empreses del grup i
associades a llarg termini 683.676 8.777 (20.022) (47.880) 27.636 652.187

Crèdits a empreses del grup a llarg termini:
Crèdits a empreses del grup - 181.300 - - - 181.300
Crèdits a empreses associades 89.667 - - - - 89.667
Provisions (89.667) - - - - (89.667)

Total crèdits a empreses del grup i associades
a llarg termini - 181.300 - - - 181.300

Total Inversions i Crèdits en empreses del grup
i associades a llarg termini 683.676 190.077 (20.022) (47.880) 27.636 833.487

Crèdits a empreses del grup a curt termini:
Crèdits a empreses del grup 2.002 - (2.002) - - -

Total Crèdits en empreses del grup i
associades a curt termini

2.002 - (2.002) - - -

En els Annexos I i II es detalla la informació més significativa relacionada amb les empreses del grup,
multigrup i associades al tancament de l'exercici 2009.

A excepció d’Aguas Andinas, S.A. i Inversiones Aguas Metropolitanas, S.A., que cotitzen a la Borsa de Xile, la
resta de les societats del grup no cotitzen a la Borsa.

Les variacions de l'epígraf ‘Inversions a empreses del grup i associades a llarg termini' durant l'exercici
2009 corresponen, bàsicament a:

Addicions

Reordenació societària de l'activitat de medi ambient

El 2009 la Societat ha realitzat una reordenació de les seves participacions a societats del sector de medi
ambient. Aquesta reordenació s'ha articulat mitjançant les operacions següents:

 Adquisició a filials (100% participades per la Societat) de les següents participacions valorades
al seu valor raonable:

o Adquisició a Sorea del 99,99% d'Aquaplan, S.A. (per import de 2.820 milers d'euros),
del 100% d'Aquagest Soluciones Industriales, S.A. Societat Unipersonal (per import de
44 milers d'euros), del 24,50% de Depuradores d'Osona, S.L. (per import de 1.505 milers
d'euros), del 37,50% d'Aquagest Medio Ambiente-Aqualia, A.I.E. (per import de

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

32

699 milers d'euros) i del 45,00% de Sorea – Rubatec – Amsa, A.I.E. (per import de 1288
milers d'euros).

o Adquisició a Aquagest Levante del 100% d’Ingeniería Tecnología y Servicios del Agua y
Medioambiente, S.L. Societat Unipersonal (SEDELAM) (per import de 1.182 milers
d'euros).

 Ampliació de capital a Aquagest Medio Ambiente, S.A. mitjançant aportació no dinerària:

El juliol de 2009, s'ha realitzat una ampliació de capital d'Aquagest Medio Ambiente, S.A. per un
import de 28.034 milers d'euros, que ha estat íntegrament subscrita per Sociedad General de
Aguas de Barcelona, S.A. mitjançant aportació no dinerària. Aquesta aportació no dinerària ha
consistit en l'aportació de les participacions indicades en el punt anterior per un import total de
7.538 milers d'euros i de la participació del 58,72% que posseïa a Labaqua, S.A. per un import de
20.496 milers d'euros corresponent al seu valor raonable.

Baixes

Venda de la participació d'Agbar Mantenimiento, S.A.

En el mes de juliol de 2009 i en el marc d'una operació de reordenació de participacions, la Societat va
procedir a la transmissió del 100% d'Agbar Mantenimiento, S.A., a una filial seva controlada al 100% per un
import de 34.131 milers d'euros.

Venda del 5,64 % de la participació a Agbar Chile, S.A.

En el mes de desembre de 2009, la Societat va procedir a la venda d'un 5,64 % d'Agbar Chile, S.A. a Agbar
Conosur Limitada (participada indirectament per Agbar en un 100%), per un import de 23.684 milers
d'euros.

Aquestes operacions han generat unes plusvàlues abans de l'efecte fiscal de 35.819 milers d'euros
registrada a l'epígraf ‘Deteriorament i resultat per alienacions d'instruments financers' del compte de
resultats adjunt.

Traspassos

Els traspassos corresponen íntegrament a la reclassificació de la participació que la Societat posseïa a
Adeslas a l'epígraf ‘Actius no corrents mantinguts per a la venda' de l'actiu corrent del balanç de situació
adjunt, basant-se en el que s'indica a la Nota 10.

Cobertures

Tal com es descriu a la nota de valoració de cobertures d'inversió neta de negocis a l'estranger (Nota 4.6),
s'han ajustat a l'alça o a la baixa les inversions en societats estrangeres que són objecte de cobertura per
recollir les fluctuacions de les divises en què s'ha realitzat la inversió. Els impactes més rellevants
corresponen a les apreciacions el 2009 de la lliura esterlina (7,11%) i del peso xilè (+22,02%), que han
generat ajustos a l'alça de les carteres de Bristol Water Company, Ltd i d'Agbar Chile, S.A. per imports de
13.053 i 15.200 milers d'euros, respectivament. Així mateix, cal esmentar la depreciació el 2009 del iuan,
que ha generat un ajust a la baixa de la participació a Jiangsu Water Company per un import de 617 milers
d'euros. Aquests ajustos de les carteres s'han registrat amb contrapartida en el compte de resultats
adjunt.

Al tancament dels exercicis 2009 i 2008, les participacions a les empreses associades Aguas Argentinas,
S.A., Aguas Provinciales de Santa Fe, S.A. i Aguas Cordobesas, S.A. es troben totalment provisionades per
imports de 85.253, 7.900 i 1.497 milers d'euros, respectivament, a l'epígraf ‘Provisions'.

Les addicions a l'epígraf ‘Crèdits a empreses del grup i associades a llarg termini' corresponen als
crèdits concedits per la Societat a Aquagest, PTFA, S.A., Sorea, Sociedad Regional de Abastecimiento de
Aguas, S.A., Aquagest Medio Ambiente, S.A. i Aquagest Levante, S.A. per imports de 80.800, 54.700, 23.500
i 22.300 milers d'euros, respectivament.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

33

El moviment de l'exercici 2008 dels comptes de l'epígraf ‘Inversions en empreses del grup i associades a
llarg termini' és el següent, en milers d'euros:

Milers d'Euros

Saldo a 1 de
gener de 2008

Addicions o
dotacions

Baixes o
reversions Cobertures

Saldo a 31 de
desembre de

2008

Inversions en empreses del grup i associades a
llarg termini:

Participació en empreses del grup 731.899 113.063 (36.739) (82.761) 725.462
Participació en empreses associades 111.163 158 - - 111.321

Desemborsaments pendents sobre accions - (10.800) - - (10.800)

Provisions (140.123) (45.747) 43.563 - (142.307)

Total Inversions en empreses del grup i
associades a llarg termini

702.939 56.674 6.824 (82.761) 683.676

Crèdits a empreses del grup a llarg termini:

Crèdits a empreses associades 89.667 - - - 89.667

Provisions (89.667) - - - (89.667)

Total Crèdits a empreses del grup i associades
a llarg termini

- - - - -

Total Inversions i Crèdits en empreses del grup i
associades a llarg termini 702.939 56.674 6.824 (82.761) 683.676

Crèdits a empreses del grup a curt termini:
Crèdits a empreses del grup 15.708 48 (13.754) - 2.002

Total Crèdits en empreses del grup i associades
a curt termini 15.708 48 (13.754) - 2.002

En els Annexos I i II es detallava la informació més significativa relacionada amb les empreses del grup i
associades al tancament de l'exercici 2008.

A excepció d’Aguas Andinas, S.A. i Inversiones Aguas Metropolitanas, S.A., que cotitzaven a la Borsa de Xile,
la resta de les societats participades no cotitzaven a la Borsa.

Les variacions de l’epígraf ‘Inversions en empreses del grup i associades a llarg termini' durant l'exercici
2008 corresponien, bàsicament a:

Addicions

Adquisició del 58,72% de la participació de Labaqua, S.A.

En el primer semestre de l'exercici 2008, Sociedad General de Aguas de Barcelona, S.A. va adquirir un
58,72% de Labaqua, S.A. per import de 63.200 milers d'euros. Aquesta inversió va ser valorada pel seu
valor raonable. L'import recollit en les dotacions a la provisió d'inversions financeres incloïa, bàsicament, el
deteriorament realitzat a Labaqua, S.A. per import de 44.529 milers d'euros.

Augment de participació del 22,5% a Jiangsu Water Company Limited

El novembre de 2007, Sociedad General de Aguas de Barcelona, S.A. i Golden State Water Group
Corporation van subscriure a Beijing un acord de joint venture per a la gestió conjunta de projectes en les
àrees de subministrament d'aigua potable i tractament d'aigües residuals a la província de Jiangsu
(República Popular de Xina). Aquests projectes es van gestionar a través de la filial Jiangsu Water
Company Limited.

Durant l'exercici 2008 es va fer efectiu l'augment de participació del 22,5% a Jiangsu Water Company
Limited després del desemborsament de 49.804 milers d'euros, per la qual cosa Sociedad General de
Aguas de Barcelona, S.A. va passar a ser accionista majoritari amb un 71,5% de la participació.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

34

Baixes o reversions

Venda del 5,1 % de la participació a Agbar Chile, S.A.

En el mes de desembre de 2008, la Societat va procedir a la venda d'un 5,1 % d'Agbar Chile, S.A. a Agbar
Conosur Limitada (participada indirectament per Agbar en un 100%), per import de 13.345 milers d'euros.
A 31 de desembre de 2008 aquest import es troba registrat a l'epígraf ‘Clients, empreses del grup i
associades' del balanç de situació adjunt. Aquesta operació va suposar una plusvàlua abans de l'efecte
fiscal de 217 milers d'euros.

Venda de la participació a Tribugest Gestión de Tributos, S.A.

Amb data 22 de desembre de 2008, la Societat va procedir a la venda de la totalitat de les accions de la
seva titularitat en la societat Tribugest Gestión de Tributos, S.A., per import de 2.847 milers d'euros.
Aquesta operació va generar una plusvàlua abans de l'efecte fiscal de 1.670 milers d'euros.

Reversions de provisions

Les reversions de provisions de l'exercici corresponien bàsicament a les registrades sobre les
participacions a Interagua, Searsa i Aguas de Levante per imports de 19.984, 2.417 i 181 milers d'euros,
respectivament, sense considerar l'impacte fiscal. Aquestes reversions es van anotar directament en el
patrimoni de la Societat com a reserves de transició al Nou Pla General de Comptabilitat. Addicionalment,
s'incloïen les reversions de les provisions acumulades de societats que van ser venudes durant 2008 i les
resultants de les noves valoracions.

Cobertures

Tal com es descriu a la nota de valoració de cobertures d'inversió neta de negocis a l'estranger (Nota 4.6),
es van ajustar les inversions en societats estrangeres en funció de la variació de les divises en què operen.
Els impactes més rellevants van ser motivats per la depreciació de la lliura esterlina i del peso xilè, que van
generar un ajust en la valoració de les carteres de Bristol Water Company, Ltd i d'Agbar Chile, S.A. per
imports de (71.957) i (12.241) milers d'euros, respectivament. La contrapartida de l'ajust de la inversió es va
registrar a càrrec del compte de pèrdues i guanys.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

35

9.2 Inversions financeres a llarg termini

El saldo dels comptes de l'epígraf ‘Inversions financeres a llarg termini' al tancament dels exercicis 2009 i
2008 és el següent, en milers d'euros:

Inversions financeres a Llarg Termini

Instruments de
Patrimoni Crèdits a empreses Derivats

Altres actius
financers

Total
Categories

2009 2008 2009 2008 2009 2008 2009 2008 2009 2008

Préstecs i partides a cobrar - - 3.767 7.388 - - - - 3.767
7.38

8

Inv. mantingudes fins al venciment:

 Dipòsits i fiances - - - - - - 14.663 14.184 14.663 14.184

Actius disponibles per a la venda:

 Participacions en altres empreses 6.999 6.937 - - - - - - 6.999 6.937

Derivats - - - - 6.954 20.834 - - 6.954 20.834

Total 6.999 6.937 3.767 7.388 6.954 20.834 14.663 14.184 32.383 49.343

Els préstecs i partides a cobrar del 2009 i 2008 corresponen, bàsicament, a l'import pendent de cobrament per
la venda d'actius immobiliaris durant l'exercici 2007 per un import de 3.767 milers d'euros al tancament de
l'exercici 2009 (7.388 milers d'euros al tancament de l'exercici 2008).

El detall per venciments dels epígrafs ‘Crèdits a empreses', ‘Derivats' i ‘Altres actius financers' a 31 de
desembre de 2009 i 2008 és com segueix, en milers d'euros:

2009 2011 Posterior Total

Inversions mantingudes fins al venciment:
 Dipòsits i fiances - 14.663 14.663
Préstecs i partides a cobrar 3.767 - 3.767
Derivats 6.954 - 6.954

Total 10.721 14.663 25.384

2008 2010 2011 Posterior Total

Inversions mantingudes fins al venciment:
 Dipòsits i fiances - - 14.184 14.184
Préstecs i partides a cobrar 3.767 3.621 - 7.388
Derivats (250) 21.084 - 20.834

Total 3.517 24.705 14.184 42.406

Les variacions derivades del deteriorament registrades en els epígrafs ‘Crèdits a empreses' i ‘Altres actius
financers' durant els exercicis 2009 i 2008 han estat les següents:

Milers d'Euros
Deterioraments Deterioraments

2009 Acumulats Deterioraments Acumulats
a l'Inici de Reconeguts al Final de
l’Exercici a l'Exercici l’exercici

Préstecs i partides a cobrar (1.286) - (1.286)
Actius disponibles per a la venda:
 Participacions en altres empreses (459) (26) (485)

Total (1.745) (26) (1.771)

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

36

Milers d'Euros
Deterioraments Deterioraments

2008 Acumulats Deterioraments Acumulats
a l'Inici de Reconeguts al Final de
l’Exercici a l'Exercici l’Exercici

Préstecs i partides a cobrar (1.286) - (1.286)
Actius disponibles per a la venda:
 Participacions en altres empreses (487) 28 (459)

Total (1.773) 28 (1.745)

9.3 Inversions financeres a curt termini i efectiu i altres actius líquids equivalents

A 31 de desembre de 2009 i 2008, el detall d'aquests epígrafs és el següent, en milers d'euros:

2009 2008

 Altres inversions financeres de 3-12 mesos 100.030 209.315

 Altres crèdits a curt termini 2.938 -

 Instruments financers derivats corrents (Nota 11) 1.636 69.738

 Inversions financeres a curt termini 104.604 279.053

 Crèdits a empreses associades <3 mesos 77.121 16.762

 Altres inversions financeres <3 mesos 407.785 573.797

 Tresoreria 11.453 22.269

 Efectius i altres actius líquids equivalents 496.359 612.828

A 31 de desembre de 2009 i de 2008, tant l'epígraf ‘Altres inversions financeres de 3 – 12 mesos' com el d’‘Altres
inversions financeres <3 mesos' recullen, principalment, dipòsits bancaris realitzats per la Societat.

9.4 Negocis conjunts

Al tancament dels exercicis 2009 i 2008, la participació que la Societat mantenia en aquest tipus d'inversions
és la següent, en milers d'euros:

Resultat
% Participació

Directa
Capital

(*) Explotació (*) Net (*)
Total Actiu (*)

Xifra de
Negocis (*)

UTE Dessaladora Barcelona 2009 37,10% 60.000 (2.053) (1.526) 52.948 87.722

UTE Dessaladora Barcelona 2008 37,10% 60.000 (5.206) (4.891) 82.674 80.674

 (*) Xifres no auditades referides al total de l’UTE abans de la seva integració

Aquesta UTE va ser constituïda el 23 d'agost de 2006 amb domicili fiscal a l’Av. Diagonal, 211 de Barcelona.
L'adjudicadora d'aquesta UTE és Aigües Ter – Llobregat.

En l'elaboració dels comptes anuals adjunts s'ha seguit el criteri d'integració proporcional per a les diferents
partides de balanç i compte de pèrdues i guanys d’aquesta “Unió Temporal d'Empreses”. Les dades d'aquesta
UTE s'han obtingut dels estats financers no auditats a 31 de desembre de 2009 i 2008.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

37

9.5 Informació sobre naturalesa i nivell de risc dels instruments financers

La gestió dels riscos financers en la Societat té com a objectius principals assegurar la disponibilitat de fons
per al compliment puntual dels compromisos financers i protegir el valor en euros dels fluxos econòmics i
dels actius i passius de la Societat.

Aquesta gestió es desenvolupa a partir de la identificació dels riscos, la determinació de la tolerància a cada
risc, la cobertura dels riscos financers i el control de les relacions de cobertura establertes.

La política de la Societat és cobrir totes aquelles exposicions significatives i no tolerables sempre que hi hagi
instruments adequats i el cost de cobertura sigui raonable.

La gestió dels riscos financers de la Societat es realitza d'una manera única i integrada, i això permet
identificar l'existència de cobertures naturals entre els diferents negocis i dins d’aquests, i optimitzar així la
contractació de cobertures en els mercats.

Tot seguit es descriuen els principals riscos financers que afronta la Societat i les pràctiques establertes:

Risc de tipus de canvi

La major volatilitat dels mercats de canvis respecte d'altres mercats (com el de tipus d'interès) i la
significativa activitat internacional de la Societat com a inversor a llarg termini a països fora de la zona euro
fan del risc de conversió (la pèrdua de valor en euros de les inversions permanents en països amb moneda
diferent de l'euro) el risc financer més rellevant per a la Societat.

Per gestionar el risc de conversió, la Societat aplica les mesures següents:

 Si el mercat financer del país de la inversió permet obtenir finançament adequat quant a termini i a cost,
la cobertura es realitza de manera natural mitjançant el finançament en la mateixa divisa de la inversió.

 Si això no és possible, la Societat determina la sensibilitat patrimonial davant variacions del tipus de
canvi a partir de la mida i de la severitat (volatilitat) de l'exposició. Si aquesta sensibilitat patrimonial no
és acceptable, la reducció de l'exposició es realitza mitjançant la contractació d'instruments derivats de
tipus de canvi.

Respecte a les principals carteres a l’estranger (filials del negoci d’aigua i sanejament a Xile i al Regne Unit), la
política actual consisteix a cobrir l’import de la inversió realitzada.

Risc de tipus d'interès

El risc de tipus d'interès és l'impacte en els resultats de pujades dels tipus d'interès que encareixen el cost
del deute. L'exposició a aquest risc queda minorada en una part significativa per la cobertura natural que
ofereixen aquells negocis en què la inflació i/o els tipus d'interès constitueixen elements que són incorporats
en el procés de revisió periòdica de tarifes i preus. L'exposició romanent és avaluada periòdicament i,
prenent en consideració les expectatives d'evolució dels tipus d'interès de les principals monedes de
finançament, es determinen els nivells i els terminis de protecció amb tipus fix desitjables.

L'estructura establerta s'aconsegueix mitjançant la contractació de nou finançament a tipus fixos i/o
mitjançant l'ús de derivats de tipus d'interès.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

38

El deute net a tipus d'interès variable està referenciat, bàsicament, a l'Euríbor (deute en euros), a la Taxa
Cambra i a la taxa TAB (deute en peso xilè) i al Líbor GBP (deute en lliura esterlina). L'estimació de la
sensibilitat del resultat financer a la variació de tipus d'interès, amb l'estructura de deute net al tancament
cada exercici, expressat en milers d'euros, és la següent:

Augment Impacte en 2009 Impacte en 2008
en tipus d’interès Resultat financer Resultat financer

Euríbor + 10 p.b. 600 1.300
Taxa Cambra /
TAB + 10 p.b.

(150)
(150)

Líbor GBP + 10 p.b. (200) (200)

La potencial sensibilitat del patrimoni net a variacions en el tipus d’interès s’estima poc significativa.

Risc de liquiditat

El risc de liquiditat és la possibilitat que situacions adverses dels mercats de capitals facin que la Societat no
pugui finançar els compromisos adquirits, tant per inversió a llarg termini com per necessitats de capital de
treball, a preus de mercat raonables, o que la Societat no pugui dur a terme els seus plans de negoci amb
fonts de finançament estables.

Per gestionar el risc de liquiditat, la Societat utilitza diverses mesures preventives:

 La durada i el calendari de repagament del finançament mitjançant deute s’estableixen a partir de la
tipologia de les necessitats que s’estiguin finançant.

 La Societat diversifica les seves fonts de finançament mantenint un accés als mercats bancaris i de
capitals.

 La Societat manté facilitats creditícies compromeses per import i amb flexibilitat suficients.

Risc de contrapartida financera

El risc de crèdit produït pel potencial incompliment de la contrapartida financera es gestiona mitjançant les
mesures següents:

 Establiment de límits màxims d’exposició al risc de crèdit per a cada entitat financera de contrapartida
amb les que opera la Societat.

 Exigència de qualificació creditícia suficient a la contrapart.

Respecte al risc d’impagament de factures, atesa la tipologia de clients del Grup, aquest risc es considera
reduït.

10. Actius no corrents mantinguts per a la venda

Com a part de l'Acord de Principis entre els accionistes de referència de la Societat signat el passat 21 d'octubre
de 2009, i tal com es detalla a la Nota 1.b, es va acordar la transmissió a Criteria CaixaCorp, S.A. (o a una societat
del seu grup) de la participació del 54,79% que la Societat té a la companyia d'assegurances Adeslas, S.A.

A partir del moment que el Consell d'Administració de la Societat va prendre nota d'aquest acord, la participació a
Adeslas es declara com a disponible per a la venda i es reclassifica a l'epígraf ‘Actius no corrents mantinguts per a
la venda' de l'actiu corrent per un import de 47.880 milers d'euros (Nota 4.17).

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

39

11. Instruments financers derivats

La Societat utilitza instruments financers derivats per cobrir els riscos als quals es troben exposats les seves
activitats, operacions i fluxos d'efectiu futurs.

La Societat ha complert els requisits detallats a la Nota 4.6 sobre normes de valoració per poder classificar els
instruments financers que es detallen més endavant com a cobertura. En concret, han estat designats formalment
com a tals, i s'ha verificat que la cobertura resulta eficaç.

Tot seguit s’adjunten taules amb el resum de les cobertures que la Societat té contractades, en milers:

Exercici 2009 Valor de mercat Nocionals Venciments Nocionals

Actiu/
(Passiu)
Corrent

Actiu/
(Passiu)

No
Corrent

Moneda
coberta
(milers)

Contravalor
en euros al

tancament

2010 2011

Cobertures de tipus de canvi:
Cobertures d'inversió neta a l'estranger (NIH)

Permutes de tipus de canvi (Forward/ Currency swap) Peso xilè (1.716) 6.954 96.503.872 132.101 116.042 16.059
Permutes de tipus de canvi (FX Swap) Lliura esterlina (2.092) - 174.600 196.599 196.599 -
Permutes de tipus de canvi (Currency swap) Iuan 1.636 - 298.000 30.436 30.436 -

Cobertures de Valor Raonable (FVH)
Permutes de tipus de canvi (Currency swap) Peso xilè (22) - 16.485.501 22.567 22.567 -

Instruments Financers Derivats de Cobertura (2.194) 6.954 381.703 365.644 16.059

Exercici 2008 Valor de mercat Nocionals Venciments Nocionals

Actiu/
(Passiu)
Corrent

Actiu/
(Passiu) No

Corrent

Moneda
coberta
(milers)

Contra-
valor en
euros al

tancament

2009 2010 2011

Cobertures de tipus de canvi:

Cobertures d'inversió neta en l'estranger (NIH)

Permutes de tipus de canvi (Currency swap) Peso xilè 29.829 21.084 129.312.415 145.069 98.551 - 46.518

Permutes de tipus de canvi (Currency swap) Lliura
esterlina 39.909 - 188.512 198.171 198.171 - -

Permutes de tipus de canvi (Currency swap) Iuan - (250) 195.000 20.537 - 20.537 -

Assegurances de canvi (Forward) Dòlar americà (1.050) - 27.265 19.591 19.591 - -

Cobertures de Valor Raonable (FVH)

Permutes de tipus de canvi (Currency swap) Peso xilè - - 11.818.866 13.259 13.259 - -

Instruments Financers Derivats de Cobertura 68.688 20.834 396.627 329.572 20.537 46.518

12. Fons propis

12.1 Capital subscrit i accions pròpies

El capital subscrit a 31 de desembre de 2009 és de 149.641.707 euros i està representat per 149.641.707
accions, d’1 euro de valor nominal cadascuna, totalment subscrites i desemborsades. Totes les accions estan
representades per mitjà d’anotacions en compte i són admeses a cotització a les Borses de Valors de
Barcelona, Madrid i Bilbao, i integrades en el Sistema d’Interconnexió Borsària.

Les accions representatives del capital social de la Societat tenen la condició de valors mobiliaris i es
regeixen pel que disposa la normativa reguladora del Mercat de Valors.

La Societat no manté accions pròpies al tancament de l’exercici 2009, ni tampoc no ha realitzat operacions
amb accions pròpies durant l’exercici 2009.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

40

12.2 Accionistes de control

Als efectes del que s'ha previst a l'article 4 de la Llei 24/1988, de 28 de juliol, del Mercat de Valors, Suez
Environnement Company S.A., societat dominant de Suez Environnement S.A.S. i de Suez Environnement
España, S.L. i Criteria CaixaCorp, S.A. exerceixen el control conjunt i de forma concertada a la Societat, a
través de Hisusa, Holding de Infraestructuras y Servicios Urbanos, SA. i de les seves respectives
participacions directes i indirectes a Agbar, en virtut del que s'ha establert en el Pacte d'Accionistes que van
subscriure Suez, S.A. (en l'actualitat, GDF Suez, S.A.), Caixa d'Estalvis i Pensions de Barcelona ("la Caixa"),
Suez Environnement, S.A. (en l'actualitat, Suez Environnement, S.A.S.), Suez Environnement España S.L.U. (en
l'actualitat, Suez Environnement España, S.L.) i Caixa Holding S.A. (en l'actualitat, Criteria CaixaCorp, S.A), en
data 18 de juliol de 2006, complementat i aclarit en virtut de sengles addendes, subscrites amb dates 21 de
novembre de 2007 i 19 de desembre de 2007.

Segons notificació de drets de vot, amb registre d'entrada a CNMV de 14 de desembre de 2009, s'ha produït
una redistribució de drets de vot dins les societats del Grup Suez que formen part de l'Acció Concertada en la
Societat i, més concretament per la transmissió a Suez Environnement España, S.L. de la participació del
10,20% que Suez Environnement S.A.S. posseïa directament en el capital social de la Societat. En tot cas,
l'esmentada redistribució de drets de vot dins les societats del Grup Suez no suposa una variació del
percentatge total de drets de vot objecte de l'Acció Concertada que continua afectant el 90% dels drets de
vots de la Societat, tal com es va anunciar en el Fet Rellevant de 28 de febrer de 2008.

La situació accionarial de la Societat a 31 de desembre de 2009 és la següent:

HISUSA, Holding de Infraestructuras y Servicios Urbanos, S.A. 66,440%

Criteria CaixaCorp, S.A. 11,544%

Suez Environnement España, S.L. 12,016%

90,000%

Altres 10,000%

Tal com s'indica a la Nota 1.b., el passat 21 d'octubre de 2009, Criteria CaixaCorp, S.A. i Suez Environnement
Company S.A. van assolir un acord de principis per a la reorientació dels seus interessos estratègics en el
negoci dels serveis de salut col·lectius i en el sector de gestió de l'aigua i medi ambient (l'Acord de Principis).

Com a part de l'esmentat Acord de Principis, les seves entitats signants van acordar promoure l'exclusió de
negociació de les accions de la Societat dels mercats secundaris oficials espanyols a través de la formulació
d'una oferta pública d'adquisició d'accions pròpies per part de la pròpia Societat.

12.3 Capital autoritzat

La Junta General d'Accionistes de la Societat, celebrada el dia 30 de maig de 2008, va aprovar delegar al
Consell d'Administració, d'acord amb el que es disposa a l'article 153.1.b) de la Llei de Societats Anònimes, i
podent aquest delegar en la Comissió Executiva, per ampliar el capital social en qualsevol moment,
mitjançant aportacions dineràries, dins del termini màxim de cinc anys, a comptar des del 30 de maig de 2008,
en una o diverses vegades, en la quantia, forma i condicions adequades, fins a un màxim de 74.820.853 euros,
mitjançant l'emissió d'accions ordinàries de les mateixes característiques a les existents en el moment
d'utilitzar aquesta autorització i representades, en tot cas, per anotacions en compte. Aquest acord deixa
sense efecte, en tot el que sigui necessari, l'anterior autorització que va ser atorgada per la Junta de 30 de
maig de 2003, en la part no utilitzada.

El Consell queda, així mateix, facultat, i pot delegar en la Comissió Executiva, per excloure el dret de
subscripció preferent en les emissions d'accions que acordi fent ús d'aquesta delegació, quan l'interès de la
Societat així ho exigeixi, complint el que es disposa a l'article 159.2 de la Llei de Societats Anònimes.

Així mateix, l'esmentada Junta General d'Accionistes de la Societat de 30 de maig de 2008 va aprovar delegar
en el Consell d'Administració de la Societat per emetre en una o diverses vegades, en un termini de cinc anys,
fins a 500 milions d'euros en obligacions o altres valors de renda fixa convertibles i/o canviables en accions
de la pròpia Societat Dominant, i podia a la vegada delegar en la Comissió Executiva i/o en el President,

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

41

deixant sense efecte la part no utilitzada de l'autorització que va ser atorgada per la Junta de 30 de maig de
2003.

La Junta General d'Accionistes de la Societat celebrada el dia 5 de juny de 2009 va acordar autoritzar al
Consell d'Administració perquè aquest, bé per si mateix o a través dels seus delegats o apoderats, de forma
directa en nom de la Societat, o bé indirectament mitjançant una Societat dominada, pugui adquirir
derivativament accions de la pròpia Companyia, sota la modalitat de compravenda o permuta, o qualsevol
altra permesa per la Llei, fins a un saldo màxim de 7.482.085 accions, a un preu o valor que no excedeixi en
més un 15% o menys un 15% del preu de tancament de cotització del dia anterior. Aquesta autorització té una
durada màxima de 18 mesos, a comptar des de l'adopció d’aquest acord, amb els altres requisits de l'Article 75
de la Llei de Societats Anònimes i deixa sense efecte, en la part no utilitzada, l'autorització conferida sobre
aquest particular per la Junta General Ordinària de data 30 de maig de 2008.

12.4 Prima d'emissió

El text refós de la Llei de Societats Anònimes permet expressament la utilització del saldo de la prima
d'emissió per ampliar el capital social i no estableix cap restricció específica quant a la disponibilitat d’aquest
saldo.

12.5 Reserva legal

D'acord amb el text refós de la Llei de Societats Anònimes, ha de destinar-se una xifra igual al 10% del
benefici de l'exercici a la reserva legal fins que aquesta assoleixi, almenys, el 20% del capital social.

La reserva legal podrà utilitzar-se per augmentar el capital social en la part del seu saldo que excedeixi del
10% del capital ja augmentat. Excepte per a la finalitat esmentada anteriorment i mentre no superi el 20%
del capital social, aquesta reserva només podrà destinar-se a la compensació de pèrdues i sempre que no hi
hagi altres reserves disponibles suficients per a aquesta finalitat.

12.6 Reserves de revalorització

A la Junta General Ordinària d'Accionistes de 30 de maig de 2008 es va acordar traspassar al compte de
‘Reserves voluntàries' el total del saldo existent en el compte ‘Reserva de revaloració RDL 7/96' per un
import de 128.061.244 euros, amb efectes a data 30 de juny de 2008, de conformitat amb el que s'ha previst
en el Reial Decret Llei 7/1996 de 7 de juny.

12.7 Subvencions, donacions i llegats rebuts

La informació sobre les subvencions rebudes per la Societat, que formen part del patrimoni net, com també
dels resultats imputats al compte de pèrdues i guanys procedents d’aquestes, és la següent:

2009

Traspassos a
Naturalesa Àmbit 01-01-09 Augments Efecte fiscal resultats 31-12-09

Desviaments Privat 19.186 9.296 (2.132) (2.189) 24.161

2008

Traspassos a
Naturalesa Àmbit 01-01-08 Augments

Efecte fiscal
transició resultats 31-12-08

Desviaments Privat 20.330 8.708 (8.222) (1.630) 19.186

Les subvencions rebudes corresponen a treballs realitzats per a tercers per desviacions que modifiquen el
traçat de la xarxa per l'execució d'obra pública.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

42

13. Passius financers (llarg i curt termini)

13.1 Deutes a llarg i curt termini

El saldo dels comptes de l'epígraf ‘Deutes a llarg termini' i ‘Deutes a curt termini’ al tancament dels exercicis
2009 i 2008, en milers d'euros, és el següent:

2009 2008
Llarg termini Curt termini Total Llarg termini Curt termini Total

Deutes amb entitats de crèdit 311.946 110.879 422.825 - 391 391

Derivats financers (Nota 11) - 3.830 3.830 - 1.050 1.050

Fiances i dipòsits 14.420 - 14.420 13.936 - 13.936

Altres passius financers 3.906 373 4.279 5.086 29.292 34.378

Total passiu financer 330.272 115.082 445.354 19.022 30.733 49.755

L'increment a l'epígraf ‘Deutes amb entitats de crèdit a llarg termini' recull, entre d’altres, la contractació per
la Societat d'un préstec de 300 milions d'euros amb ‘la Caixa'.

L'augment a l'epígraf ‘Deutes amb entitats de crèdit a curt termini' correspon, bàsicament a la disposició de
pòlisses de crèdit que té contractades la Societat.

La Societat té concedides pòlisses de crèdit amb un límit de 319.200 milers d'euros a 31 de desembre de 2009
(353.800 milers d'euros el 2008).

Els altres passius financers del 2008 incloïen principalment el dividend a compte dels beneficis de l'exercici
2008 de 0,1928 euros bruts per acció (28.806 milers d'euros), que es va fer efectiu a partir del 12 de gener de
2009.

El detall per venciments de les partides que formen part de l'epígraf ‘Deutes a llarg termini' és el següent:

Exercici 2009 Milers d'Euros

2010 2011 2012 2013
2014 i

següents
Indefinit Total

Deutes amb entitats de crèdit - 11.946 300.000 - - - 311.946

Altres passius financers

 Fiances i dipòsits - - - - - 14.420 14.420

 Altres deutes 131 87 2.182 37 1.469 - 3.906

Total 131 12.033 302.182 37 1.469 14.420 330.272

Milers d'Euros

Exercici 2008 2009 2010 2011 2012
2013 i

següents
Indefinit Total

Altres passius financers

 Fiances i dipòsits - - - - - 13.936 13.936

 Altres deutes 92 121 87 37 4.749 - 5.086

Total 92 121 87 37 4.749 13.936 19.022

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

43

13.2 Deutes amb empreses del Grup i associades a curt termini

El detall del saldo de l'epígraf ‘Deutes amb empreses del grup i associades a curt termini' és el següent, en
milers d'euros:

2009 2008

Préstecs i comptes corrents rebuts d’empreses del grup:

Agbar International B.V. 3.213 293.015

Agbarex, S.L., Sociedad Unipersonal 99.343 121.074

Agbar Global Market, S.A. 14.700 14.450

Jiangsu Water Company Limited 6.257 -

Agbar Mantenimiento, S.A. 3.613 9.386

Agbar Capital, S.A. 65 110

Total préstecs i comptes corrents rebuts d’empreses del grup: 127.191 438.035

Interessos a curt termini de deutes amb empreses del grup:

Agbarex, S.L., Sociedad Unipersonal 92 -

Agbar International B.V. 8 2.200

Altres 110 637

Total interessos curt termini de deutes amb empreses grup: 210 2.837

Total deutes amb empreses del grup 127.401 440.872

Dins l'epígraf ‘Préstecs i comptes corrents rebuts d’empreses del grup' de l’exercici 2008, 293.015 milers
d'euros corresponien als préstecs presos per la Societat de la seva filial Agbar International B.V.
corresponents a emissions d’‘euronotes' que han estat amortitzats en la seva totalitat el passat 12 de
novembre de 2009.

Aquests préstecs meritaven un tipus d'interès variable referenciat a l'Euríbor a 1, 3 o 6 mesos més un
diferencial, excepte un tram de 121.605 milers d'euros que meritava un tipus d’interès fix del 6,205% anual.

La resta dels préstecs rebuts d'empreses del grup meriten un tipus d'interès referenciat a l'Euríbor.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

44

14. Provisions a llarg termini i contingències

El moviment produït a l’epígraf de ‘Provisions a llarg termini' en els exercicis 2009 i 2008 ha estat el següent,
en milers d'euros:

2009 2008

Saldo inicial 116.322 159.931
Dotacions 12.880 21.114
Traspàs (6.319) (44.529)
Aplicacions (6.822) (6.861)
Reversions - (13.333)

Saldo final 116.061 116.322

Les provisions registrades constitueixen una explicació raonada i raonable de l'eventual impacte patrimonial
que pugui derivar-se de la resolució dels litigis, reclamacions o eventuals compromisos que cobreixen. La
seva quantificació ha estat realitzada per la direcció de la Societat amb el concurs dels seus assessors,
ateses les específiques circumstàncies de cada cas.

Els principals litigis, reclamacions o compromisos adquirits, originats tant a l'exercici 2009 com en exercicis
anteriors, es descriuen tot seguit:

 En el procediment seguit davant l'Audiència Nacional relatiu a les liquidacions tributàries de la
Societat corresponent a l'Impost sobre Societats dels exercicis 1995 a 1998 pel qual es reclama un
import aproximat de 21 milions d'euros, ha recaigut sentència relativa a l'exercici 1998,
desestimatòria per als principals conceptes, que ha estat recorreguda en cassació davant el
Tribunal Suprem. La resta d'exercicis continuen pendents de sentència. De la resolució del
procediment no s'estima que puguin posar-se de manifest impactes rellevants no considerats.

 El procediment seguit davant l'Audiència Nacional relatiu a les liquidacions tributàries de la
Societat corresponent a l'Impost sobre Societats dels exercicis 1999 a 2001 pel qual es reclama un
import aproximat de 41 milions d'euros. De la resolució del procediment no s'estima que puguin
posar-se de manifest impactes rellevants no considerats.

 En relació amb les liquidacions tributàries de la Societat, corresponents a l'Impost sobre Societats
dels exercicis 2002 a 2004, l'Agència Tributària ha confirmat les actes incoades a l'exercici 2008,
liquidant un import aproximat de 60,5 milions d'euros. S'ha iniciat un procediment davant del
Tribunal Econòmic Administratiu Central. De la seva resolució no s'estima que puguin posar-se de
manifest impactes rellevants no considerats.

 Els compromisos adquirits i les garanties concedides a tercers en relació amb operacions de venda
de participacions en empreses del grup i associades, durant els últims exercicis, per un import
aproximat de 31,6 milions d'euros.

 Totes les responsabilitats contretes romanents en relació amb els negocis de l'aigua a Argentina
sumen 5,3 milions d'euros.

Situació per les inversions en negocis d'aigua a Argentina

Impacte de la crisi argentina

A l'exercici 2002, la crisi a l’Argentina va donar peu a la derogació de la Llei de Convertibilitat, mitjançant la
Llei 25.561, de 6 de gener de 2002, que va declarar l'estat d'emergència. Així mateix, això va suposar
l'eliminació de la indexació de tarifes de serveis públics. Seguint un criteri de prudència, la Societat va dotar
provisions amb la finalitat tant de sanejar totalment el valor de les participacions en aquest país, com de
cobrir l'import total màxim de les obligacions que contractualment li poguessin ser exigides. El saldo restant

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

45

d’aquestes provisions al tancament de l'exercici 2009 és de 5,3 milions d'euros, i dóna cobertura raonable a
les responsabilitats contretes romanents en relació amb els negocis de l'aigua a Argentina.

Reclamacions interposades per la Societat

Durant l'exercici 2003, la Societat i els socis europeus en les concessions van interposar tres reclamacions
contra l'Estat Argentí per desprotecció de les inversions en les societats Aguas Argentinas, S.A., Aguas
Provinciales de Santa Fe, S.A. i Aguas Cordobesas, S.A. davant del Centre Internacional d'Arbitratge de
Disputes sobre Inversions (CIADI). El 2006, amb ocasió de la venda d'un 12% de la participació, la reclamació
d'Aguas Cordobesas, S.A. va ser retirada. Durant l'any 2007, es van celebrar a la seu del CIADI a Washington
les audiències sobre el fons en els casos d’Aguas Argentinas, S.A. i d'Aguas Provinciales de Santa Fe, S.A. Les
actuacions posteriors són les pròpies del procediment arbitral.

Estat actual d’Aguas Argentinas

Amb data 21 de març de 2006, Aguas Argentinas, S.A. va ser notificada de la decisió del Govern d'Argentina,
establerta mitjançant un decret presidencial, de rescindir el contracte de concessió del servei d'aigua
potable i sanejament de la ciutat de Buenos Aires i de transferir la seva gestió a una entitat pública de nova
creació (Agua y Saneamientos Argentinos, S.A.). Això va suposar l'execució de la garantia de la concessió
(performance bond) corresponent a la Societat per un import de 8,5 milions d'euros.

Com a conseqüència d’aquesta rescissió, en data 28 d'abril de 2006, Aguas Argentinas, S.A. es va declarar en
concurs preventiu. Les actuacions processals han estat les pròpies d'aquest procediment i, al tancament de
l'exercici 2008, el conveni de creditors va ser aprovat pel jutge i es troba en fase de compliment.

Paral·lelament, Aguas Argentinas, S.A. ha iniciat davant els Tribunals argentins totes les accions necessàries
contra l'Estat Argentí en reclamació dels perjudicis econòmics causats per l'esmentada rescissió.

Estat actual d'Aguas Provinciales de Santa Fe

Al principi de l'exercici 2006, Aguas Provinciales de Santa Fe, S.A. es va declarar en dissolució com a
conseqüència de la seva negativa situació patrimonial. Actualment s'està tramitant la seva liquidació.

Així mateix, a l'exercici 2006, el Govern de la Província va rescindir la concessió, que va passar a una entitat
pública de nova creació denominada Aguas Santafesinas, S.A. Igual que en el cas d'Aguas Argentinas, s'ha
procedit a reclamar davant els tribunals locals els perjudicis econòmics derivats d’aquesta rescissió.

Estat actual d'Aguas Cordobesas

Amb data 22 de desembre de 2006, la Societat va procedir a la venda al grup local Roggio del 12% de les
accions d'Aguas Cordobesas, S.A. Després d'això manté una participació del 5%.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

46

15. Obligacions per pensions

La Societat té els seus compromisos per pensions exterioritzats.

15.1 Compromisos de prestació definida

L'anàlisi del moviment de les obligacions de l'exercici i del valor raonable dels actius afectes al pla per
compromisos de prestació definida dels exercicis 2009 i 2008 es mostra tot seguit, en milers d'euros. A
l’esmentat moviment es poden observar, una vegada ajustats a la realitat del comportament de les hipòtesis
actuarials o, si s’escau, corregits pel ‘límit de l'actiu', la despesa per aportacions regulars reconeguda en el
compte de pèrdues i guanys, l'import registrat a l'estat d'ingressos i despeses reconeguts, com també els
pagaments efectuats durant l'exercici i l'increment en les obligacions netes (provisions) o a l'immobilitzat
financer que figura en el balanç de situació al tancament de cada exercici:

Impacte en
Milers

d’euros
compte

resultats
Impacte en

reserves
Impacte en
tresoreria

(Despesa) / (Pèrdua) / (Cobraments) /

Ingrés Benefici Pagaments

Valor actual de les obligacions a 1 gener de 2009 203.769 - - -

Cost de serveis prestats 1.475 (1.475) - -

Cost per interessos (actualització) 10.262 (10.262) - -

Pèrdues i guanys actuarials (5.653) - 5.653 -

Prestacions pagades i liquidacions (11.379) - - 11.379

Valor actual de les obligacions a 31 desembre de 2009 198.474 - - -

Valor raonable dels actius afectes al pla a 1 gener de 2009 203.077 - - -

Rendibilitat esperada 10.154 10.154 - -

Aportacions del promotor i dels empleats 4.523 - - 4.523

Pèrdues i guanys actuarials (4.813) - (4.813) -

Prestacions pagades i liquidacions (11.379) - - (11.379)

Valor raonable dels actius afectes al pla a 31 desembre de 2009 201.562 - - -

Actiu / (Passiu) net registrat a 31 desembre de 2009 3.088 - - -

Impactes meritats el 2009 (1.583) 840 4.523

Altres (113) 261 -

Impactes totals en els estats financers a 31 de desembre de 2009 (1.696) 1.101 4.523

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

47

El valor actual de les obligacions mantingudes per la Societat inclou una part dels compromisos adquirits pels
antics membres del Consell d’Administració de la Societat (Nota 19.2).

Així mateix, el compromís derivat del premi de jubilació de la Societat està cobert per una pòlissa
d'assegurances amb rendibilitat garantida.

Les pèrdues actuarials reconegudes a l'estat d'ingressos i despeses reconeguts de l'exercici 2008 eren
menors de les que emanaven de l'estudi actuarial, com a conseqüència, principalment, de la favorable dada
final anualitzada de l’IPC general a Espanya a desembre de 2008 (1,4%), en comparació amb la hipòtesi
justificada en el moment de realització de l’esmentat estudi actuarial (4,8%).

Impactes totals en el compte de resultats per compromisos de prestació definida

Els imports imputats en el compte de resultats a l'epígraf de ‘Despeses de personal’ respecte als plans de
prestació definida, en milers d’euros dels respectius exercicis, són:

2009 2008

Despesa per aportacions regulars de prestació definida 1.696 1.838
Despesa per prima de risc 698 685

Despesa imputada respecte als plans de prestació definida 2.394 2.523

Impacte en
Milers

d’euros
compte

resultats
Impacte en

reserves
Impacte en
tresoreria

(Despesa) / (Pèrdua) / (Cobraments) /

Ingrés Benefici Pagaments

Valor actual de les obligacions a 1 gener de 2008 211.327 - - -

Cost de serveis prestats 1.669 (1.669) - -

Cost per interessos (actualització) 10.650 (10.650) - -

Pèrdues i guanys actuarials 4.100 - (4.100) -

Prestacions pagades i liquidacions (11.726) - - 11.726

Valor actual de les obligacions a 31 desembre de 2008 216.020 - - -

Valor raonable dels actius afectes al pla a 1 gener de 2008 206.526 - - -

Rendibilitat esperada 10.326 10.326 - -

Aportacions del promotor i dels empleats 9.761 - - 9.761

Pèrdues i guanys actuarials (6.985) - (6.985) -

Prestacions pagades i liquidacions (11.726) - - (11.726)

Valor raonable dels actius afectes al pla a 31 desembre de 2008 207.902 - - -

Superàvit / (Obligació) net segons estudi actuarial a 31 desembre de 2008 (8.118) - - -
Ajustos i desviacions entre l'estimació i la realitat del comportament de les
hipòtesis actuarials 6.252 155 6.145 (48)

Actiu / (Passiu) net registrat a 31 desembre de 2008 (1.866) - - -

Impactes meritats el 2008 (1.838) (4.940) 9.713

Altres - 1.386 -

Impactes totals en els estats financers a 31 de desembre de 2008 (1.838) (3.554) 9.713

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

48

Principals categories d'actius de suport

Les principals categories d'actius de suport, expressades en percentatge sobre el valor raonable total dels
actius afectes als compromisos mantinguts amb el personal, són les següents al tancament de cadascun dels
períodes indicats:

2009 2008

Renda variable 20% 15%

Renda fixa 80% 85%

Total 100% 100%

Taxa de rendibilitat de les carteres d'actius de suport

La taxa de rendibilitat acumulada en els exercicis 2009 i 2008 associada a la cartera del fons de pensions de
la Societat per la cartera d'actius de suport ha estat de 7,68% i -5,50%, respectivament.

15.2 Compromisos d'aportació definida

Així mateix, els imports imputats en el compte de resultats a l'epígraf ‘Despeses de personal', respecte als
plans d'aportació definida, en milers d'euros, al tancament dels respectius exercicis:

2009 2008
Despesa imputada respecte als plans d’aportació
definitiva 1.065 1.046

16. Compromisos adquirits i altres garanties

16.1 Garanties per finançaments i altres contractes

El detall de les garanties més significatives al tancament de 2009 és el següent:

 El 2008, la Societat va garantir a Société de l'Eau et de l'Assainissement d'Oran SPA (SEOR), en
atenció al contracte per a la gestió delegada del servei públic d'aigua potable i sanejament de la
Wilaya d'Orà, tant la bona execució del contracte com l’avançament de la facturació a percebre.
L'import total avalat és de 2,7 milions d'euros.

 Es manté la garantia de la Societat per un límit màxim de 97.124,81 unitats de foment (2,8 milions
d'euros) per garantir el fidel compliment del contracte d’operació i manteniment de la planta
d’Aguas Servidas La Farfana.

 El desembre de 2009 la Societat ha assumit el compromís davant de Banco Santander de Chile per
un límit màxim de 182.510,12 unitats de foment (5,2 milions d'euros) per garantir el compliment
d'operació i manteniment de les plantes de tractament d’Aguas Servidas Cuenca Sur y Norte i
construcció de la planta de tractament d’Aguas Servidas Mapocho.

 En relació amb les garanties davant institucions financeres multilaterals, derivades dels seus
finançaments a societats participades a Argentina:

 El 17 d'agost de 2009 es van cancel·lar les garanties atorgades davant Corporación Financiera
Internacional i Banco Interamericano de Desarrollo, després de l'amortització anticipada dels
préstecs d’Aguas Provinciales de Santa Fe, S.A. amb aquestes dues entitats.

 A 31 de desembre de 2009 la responsabilitat davant del Banc Europeu d'Inversions, pel
finançament a Aguas Cordobesas, és de 3,1 milions de dòlars (2,1 milions d'euros).

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

49

 La Societat garanteix el finançament bancari que rep Aigües Segarra Garrigues per a les obres de
la xarxa de distribució de regadiu del Sistema Segarra Garrigues i que executa ACSA. Al tancament
de l'exercici 2009 aquesta garantia és de 8,8 milions d'euros (16,1 milions d'euros garantits per
Agbar a les entitats bancàries amb les quals hi ha formalitzats contractes de compravenda de
drets de crèdit futurs, dels quals 7,3 milions d'euros estan garantits per ACSA a Agbar mitjançant
aval bancari, tal com es va establir a l'acord de compravenda d'ACSA al Grup Sorigué).

El contracte d'arrendament més rellevant que posseïa la Societat a tancament de 2009 corresponia al de la
‘Torre Agbar' (Nota 8.2).

16.2 Emissió Euro Medium Term Notes

Agbar International, B.V.

Les emissions de bons sota el programa Euro Medium Term Notes eren realitzades per Agbar International
B.V., que és una filial al 100% de la Societat. Aquestes emissions i els instruments derivats associats a
aquestes comptaven amb la garantia solidària i irrevocable de Sociedad General de Aguas de Barcelona, S.A.

Al tancament de l'exercici 2008, Agbar International, B.V. mantenia en vigor una emissió d'obligacions per un
import de 500 milions d'euros, amb un cupó fix del 6% i venciment el novembre de 2009. Així mateix, aquesta
filial tenia contractades amb diverses entitats financeres operacions de permuta financera (swap) per un
import total de 371 milions d'euros i idèntic venciment i dates de pagament que els títols emesos.

El 12 de novembre de 2009 va vèncer aquesta emissió i es va procedir al reemborsament del principal per
import de 500 milions i al pagament del cupó anual del bo de 30 milions d’euros.

17. Situació fiscal

Des de 1993 la Societat es troba subjecta a l’Impost sobre Societats sota el règim de consolidació fiscal, previst en
el capítol VII del text refós de la Llei de l’Impost sobre Societats, derivat del Reial Decret Legislatiu 4/2004, de 5
de març, com a societat.

L’Impost sobre Societats es calcula a partir del resultat econòmic o comptable, obtingut per l’aplicació de principis
de comptabilitat generalment acceptats, que no necessàriament ha de coincidir amb el resultat fiscal, entès
aquest com a la base imposable de l’impost.

Conciliació entre el resultat comptable i la despesa per impost sobre societats meritat

Tot seguit es detalla la conciliació entre el resultat abans d’impostos i la base comptable de l’impost, i el càlcul de
la despesa meritada per Impost sobre Societats, en milers d’euros:

2009 2008

Resultat comptable de l’exercici (abans d’impostos) 158.268 136.588

Diferències permanents (13.271) (6.345)

Base comptable de l’impost 144.997 130.243

Diferències temporals (71.632) (37.504)

Base imposable (resultat fiscal) 73.365 92.739

A l'exercici 2009, les diferències permanents positives es deuen, bàsicament, a un augment de base imposable per
la dotació a la provisió per la participació a Aquagest Medio Ambiente, S.A. per 42.716 milers d'euros, eliminada en
consolidació fiscal, i pels donatius realitzats a la Fundació Agbar i a Cetaqua, per 7.490 milers d'euros (7.268 milers
d'euros el 2008). Les diferències permanents negatives es deuen bàsicament a la reversió de la provisió per

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

50

depreciació de la cartera de Labaqua, S.A. per 44.529 milers d'euros que va ser dotada amb caràcter de no deduïble
a l'exercici 2006, a l'exempció de dividends i plusvàlues de determinades filials no residents (article 21 del Text
Refós de la Llei de l'Impost sobre Societats), per 16.799 milers d'euros (12.624 milers d'euros el 2008) i a
l'eliminació del resultat positiu de l'establiment permanent a Algèria per 2.293 milers d'euros.

A l'exercici 2009, les diferències temporals positives inclouen bàsicament les dotacions a provisions per
compromisos adquirits per un import de 6.497 milers d'euros (16.531 milers d'euros el 2008), no considerades
fiscalment deduïbles i provisions per insolvències, per un import d'1.309 milers d'euros, que encara no complien les
condicions temporals per a la seva deducció fiscal. Les diferències temporals negatives corresponen
majoritàriament a la recuperació del 10% de l'externalització a l'exercici 2002 dels compromisos per pensions, per
un import de 19.663 milers d'euros en ambdós exercicis, a l'ajust del fons de comerç de Bristol Water Company per
un import d'11.459 milers d'euros en ambdós exercicis, a l'aplicació de provisions per compromisos adquirits la
dotació de les quals no va ser considerada despesa deduïble, per un import de 21.442 milers d'euros (17.915 milers
d'euros el 2008) i a la no tributació per aplicació del règim de consolidació fiscal de la plusvàlua neta obtinguda per
la transmissió de participacions dins el grup fiscal.

El càlcul de l'Impost sobre Societats dels exercicis 2009 i 2008 s'ha efectuat de la manera següent:

2009 2008

Base comptable de l'impost 144.997 130.243

Quota al 30% 43.499 39.073

Deduccions exercici 2009 (33.657) (26.844)

Altres ajustos 8.808 11.209

Impost sobre Societats 18.650 23.438

El detall de les deduccions generades és el següent:

2009 2008

Per doble imposició de dividends 30.946 24.440

Altres deduccions 2.711 2.404

Total deduccions 33.657 26.844

A l'exercici 2009 no s'han obtingut noves rendes acollides a deduccions per reinversió de resultats extraordinaris,
però sí s'ha complert amb el compromís de reinversió sobre part de les rendes obtingudes a l'exercici 2007 per la
venda d'Applus Servicios Tecnológicos, S.A.

Deducció per reinversió

Les plusvàlues obtingudes a Espanya en l'alienació de determinats actius no corrents gaudeixen del dret a
practicar una deducció en l'impost sobre societats a condició de reinvertir la totalitat de l'import percebut i de
mantenir els elements en què es materialitzi aquesta reinversió durant un termini de cinc anys, en el cas de béns
immobles, o de tres anys, en el cas de béns mobles.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

51

Al tancament de l'exercici 2009 el detall, en milers d'euros, de les deduccions per reinversió de resultats
extraordinaris, comptabilitzades i els elements patrimonials de les quals, objecte de la reinversió, encara estan
obligats a romandre en el patrimoni, és el següent:

Exercici de
generació de les

rendes
Import de la deducció (milers

d'euros)
Data de la
reinversió

Data de venciment de
l'obligació de permanència

2007 7.752 2007 2010

2007 2.669 2007 2012

2007 4.655 2008 2011

2007 3.109 2008 2013
2007 11.861 2009 2012

2007 5.554 2009 2014

2007 10.962 2010 -

46.562

La Societat es va acollir al que es disposa a la Disposició Transitòria 28a del Text Refós de la Llei de l'Impost sobre
Societats, integrant el saldo net derivat de la transició al nou Pla General de Comptabilitat en tres períodes
impositius, segons el detall següent:

Milers d'euros

Integrat a l'exercici 2008 13.102

Integrat a l'exercici 2009 13.102

A integrar a l'exercici 2010 13.103

Total a integrar a la base imposable 39.307

Impostos diferits i crèdits fiscals

A causa de les diferències temporànies entre els criteris d'imputació comptable i fiscal de determinats ingressos i
despeses, com també de deduccions en relació amb l'Impost sobre Societats, a 31 de desembre de 2009 i 2008,
s'havien originat les partides següents, que s'han registrat en els comptes d'actius i passius per impost diferit dels
comptes anuals en milers d'euros:

2009 2008

Diferències
acumulades en les
bases imposables

Efecte acumulat en
quota

Diferències
acumulades en

les bases
imposables

Efecte acumulat en
quota

Actius per impostos diferits:

Fons de pensions 79.466 23.840 102.706 30.812
Provisió depreciació cartera Argentina 967 290 15.041 4.512

Provisió insolvències Argentina 114.350 34.306 114.505 34.352

Amortització fons de comerç de fusió - - 2.665 800

Provisió aspectes contingents 8.907 2.672 12.712 3.814

Provisions per garanties 22.083 6.625 20.000 6.000

Altres 28.980 8.694 26.860 8.058

Crèdits fiscals:

Deduccions no aplicades fiscalment - 40.764 - 35.219

Total actius per Impostos diferits i crèdits fiscals: 254.753 117.191 294.489 123.567

Passius per impostos diferits:

Individuals - - - -

 Amortització R.D.L. 2/85 i Llei 12/88 2.737 821 2.960 888

 Amortització R.D.L. 3/93 11.800 3.540 12.686 3.806

Fons de comerç de Bristol 42.352 12.706 30.893 9.268

Ajust impositiu desviaments i ramals 34.517 10.355 27.407 8.222

Derivats d'eliminacions en consolidació fiscal 31.461 9.438 5.777 2.104

Total passius per impostos diferits: 122.867 36.860 79.723 24.288

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

52

Els actius per impost diferit indicats anteriorment han estat registrats en el balanç de situació per considerar els
Administradors de la Societat que, de conformitat amb la millor estimació sobre els resultats i inversions futurs,
és probable que aquests actius siguin recuperats.

Exercicis oberts a inspecció fiscal

Segons estableix la legislació vigent, els impostos no poden considerar-se definitivament liquidats fins que les
declaracions presentades hagin estat inspeccionades per les autoritats tributàries, o hagi transcorregut el termini
de prescripció de 4 anys. La Societat té oberts a inspecció des de l'exercici 2006 tots els impostos que li són
aplicables, excepte l'Impost sobre Societats que es troba obert des de l'exercici 2005. No s'espera que, com a
conseqüència d'una eventual inspecció sobre aquests exercicis, es posin de manifest impactes rellevants no
considerats en la formulació d'aquests comptes anuals.

Impostos reconeguts en el patrimoni net

El detall dels impostos reconeguts directament en el patrimoni en els exercicis 2009 i 2008 és el següent:

2009 2008

Augments Disminucions Total Augments Disminucions Total

Per impost corrent:

Derivats de cobertura d'inversió neta en negocis a
l'estranger - - - - (7.495) (7.495)
Reversió provisions de cartera - - - - (4.297) (4.297)

Total impost corrent - - - - (11.792) (11.792)

Passius per impost diferit:

Amb origen a l'exercici

 Subvencions - (2.789) (2.789) - (2.612) (2.612)

 Pensions - (330) (330) 1.066 - 1.066

Amb origen en exercicis anteriors

 Subvencions - - - - (6.099) (6.099)

 Pensions - - - 11.780 - 11.780

Reversió provisions de cartera - - - - (791) (791)

 Total impost diferit - (3.119) (3.119) 12.846 (9.502) 3.344

Total impost reconegut directament en patrimoni - (3.119) (3.119) 12.846 (21.294) (8.448)

El detall dels saldos a curt termini amb Administracions Públiques per als exercicis 2009 i 2008 és el següent:

2009 2008

Deutors Creditors Deutors Creditors

Impost sobre Societats 24.886 - 54.186 17.844

IVA 987 - 3.996 1.033

IRPF - 1.537 - 3.171

Seguretat Social Creditora - 1.323 - 1.219

Taxes - 45.443 - 42.100

Altres - 25.596 32 27.673

Total 25.873 73.899 58.214 93.040

En els comptes anuals de l'exercici 1992 es varen incloure els requisits d'informació comptable, aplicables a les fusions,
escissions, aportacions d'actius i canvis de valors, establerts per la Llei 29/1991, de 16 de desembre, d'adequació de determinats
conceptes impositius a les Directives i Reglaments de les Comunitats Europees per acollir-se als beneficis fiscals relatius a la
fusió de Sociedad General Aguas de Barcelona, S.A., Corporación Agbar, S.A. i Aplicaciones del Agua, S.A. Així mateix, i
considerant el que s’estableix a la Llei 43/1995 de l’Impost sobre Societats, en els comptes anuals de l’exercici 1997 es varen
incloure els requisits d’informació comptable relatius a la dissolució sense liquidació d’Agbar Salud, S.A. i posterior incorporació
de la totalitat d’actius i passius d’aquesta societat a Sociedad General de Aguas de Barcelona, S.A.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

53

18. Ingressos i despeses

18.1 Import net de la xifra de negocis

La distribució de l’import net de la xifra de negocis dels exercicis 2009 i 2008 és la següent, en milers d’euros:

2009 2008

Venda d’aigua
232.419 215.380

Ingressos per treballs i drets de presa 42.215 41.361
Vendes de subproductes i residus 4 9
Prestacions de serveis

13.825 40.790
Total

288.463 297.540

La Societat opera bàsicament en el mercat nacional.

18.2 Treballs realitzats per l’Empresa per al seu actiu

Els “Treballs realitzats per l’Empresa per al seu actiu” dels exercicis 2009 i 2008 corresponen als conceptes
següents, en milers d’euros:

2009 2008

Treballs d’altres empreses 30.704 34.608
Consum de materials 3.842 4.638
Despeses de personal 3.162 3.171
Altres 3.406 3.836
Total 41.114 46.253

18.3 Despeses de personal

Les despeses de personal a 31 de desembre de 2009 i 2008 es componen dels conceptes següents, en milers
d’euros:

2009 2008

Sous i salaris 54.041 53.728

Indemnitzacions - 4.171

Aportacions a sistemes de pensions 4.691 4.427

Càrregues socials

 Seguretat Social a càrrec empresa 12.392 12.052

 Altres despeses socials 1.365 2.024
Total 72.489 76.402

Dins l'epígraf d'’Aportacions a sistemes de pensions’ s'inclouen tant les aportacions al pla de pensions, com
les primes de les pòlisses d’assegurança (Notes 4.13 i 15).

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

54

El nombre de persones empleades a 31 de desembre de 2009 i 2008 distribuït per categories i sexe ha estat
el següent:

2009 2008
Categories Homes Dones Homes Dones

Personal titulat 149 53 125 79
Comandaments intermedis i encarregats 207 50 226 66
Oficials 254 121 237 89
Ajudants i auxiliars 98 29 123 47

Total 708 253 711 281

La plantilla mitjana en els exercicis 2009 i 2008 ha estat de 987 i 1.015 persones, respectivament.

18.4 Resultat financer

El desglossament per naturalesa del resultat financer a 31 de desembre de 2009 i 2008 és el següent, en
milers d'euros:

2009 2008

 Ingressos per participació en empreses del grup (Nota 19.1d) 107.249 91.423

Ingressos per participació en empreses associades (Nota 19.1d) 2.231 2.202

Ingressos per participació amb tercers - 10

Ingressos financers amb empreses del grup (Nota 19.1d) 1.493 2.748

Ingressos financers amb empreses associades (Nota 19.1d) - 1.754

Ingressos financers amb tercers 29.101 39.761

Ingressos financers 140.074 137.898

Despeses financeres amb empreses del grup i associades (Nota 19.1d) (14.125) (21.764)

Despeses financeres amb tercers (10.193) (8.371)

Despeses financeres (24.318) (30.135)

Variació del valor raonable en instruments financers (14.161) 19.906

Diferències de canvi 1.685 402

Deteriorament i pèrdues 1.944 (5.083)

Resultats per alienacions i altres 36.612 2.417

Deteriorament i resultat per alienacions d'instruments financers 38.556 (2.666)

Total Resultat financer 141.836 125.405

Els ingressos financers de la Societat corresponen principalment als dividends de filials, com també al
rendiment obtingut a les inversions dels excedents de tresoreria.

Les despeses financeres recullen bàsicament els interessos derivats dels préstecs amb societats del grup,
com també les meritades dels instruments de cobertura financera.

El saldo de l'epígraf “Variació del valor raonable en instruments financers” recull la part no eficaç de les
cobertures de divisa d'inversions a l'estranger (Notes 4.6.3 i 9.5).

El saldo de “Deteriorament i resultat per alienacions d'instruments financers” de l'exercici 2009 inclou les
plusvàlues generades en les vendes de participacions explicades a la Nota 9.1.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

55

18.5 Honoraris d'auditoria

Els honoraris percebuts per l'auditor de la Societat, detallats per conceptes, han estat els següents, en milers
d'euros:

2009 2008

Auditoria 136 166
Altres treballs de revisió i verificació comptable 100 115
Altres serveis 381 76

Durant els exercicis 2009 i 2008 no s'han prestat serveis addicionals a la Societat per part de societats
vinculades a l'auditor principal.

19. Operacions i saldos amb parts vinculades

19.1 Operacions amb parts vinculades

Les operacions realitzades amb parts vinculades durant l'exercici 2009 són pròpies del gir o tràfic ordinari i
han estat realitzades en condicions normals de mercat.

a) Dividends distribuïts a accionistes significatius de la Societat

Tot seguit es detalla el pagament als accionistes significatius de la Societat del dividend brut a compte
de l'exercici 2008 (fet efectiu a partir del 12 de gener de 2009), del dividend brut complementari de
l'exercici 2008 i del dividend brut extraordinari a càrrec de reserves voluntàries (aquests dos últims fets
efectius a partir del 23 de juny de 2009), en milers d'euros:

Amb càrrec a beneficis de l’exercici 2008

A compte Complementari

Extraordinari
amb càrrec a

reserves
voluntàries

Hisusa, Holding de Infraestructuras y
Servicios Urbanos, S.A. 19.139 40.574 198.843

Criteria CaixaCorp, S.A. 3.326 7.050 34.551

Suez Environnement, S.A. 2.938 6.229 30.527

Suez Environnement España, S.L.u. 523 1.109 5.434

b) Operacions realitzades amb el Grup GDF Suez

R+i Alliance, Société par Actions Simplifiée, va ser creada el gener de 2005 amb l'objectiu de definir,
finançar i coordinar l'execució de programes de recerca i desenvolupament d'interès comú per a
empreses del negoci de l'aigua, i està participada, entre d'altres, per la Societat en un 25%, i per les
principals companyies filials i associades de Suez Environnement. Les aportacions realitzades per la
Societat a aquesta entitat en concepte de contribució al cost de recerca han estat de 1.926 milers d’euros
a l’exercici de 2009 i 1.858 milers d'euros a l’exercici anterior.

c) Operacions realitzades amb el Grup ‘la Caixa'

De finançament

A 31 de desembre de 2009 la Societat té contractades amb ‘la Caixa' les següents operacions de
finançament:

• Préstec atorgat per un import de 300 milions d'euros que té venciment a llarg termini.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

56

• Línia de crèdit amb un límit total de 114,1 milions d'euros, dels quals a aquesta data s'estaven
utilitzant 47,5 milions (151,7 milions d'euros a 31 de desembre de 2008, però que a aquesta data no
s'havien utilitzat). El gros d’aquesta línia venç el 2010.

• Línia d'avals per un import de 46,6 milions d'euros, dels quals a aquesta data s'estaven utilitzant 16,7
milions d'euros (44,1 milions d'euros i un saldo utilitzat de 19,4 milions d'euros al tancament de
desembre de 2008).

• Cobertures en divises per un import de 37,6 milions d'euros (207 milions d'euros al tancament de
desembre de 2008), totes elles amb venciment el 2010.

• Dipòsits constituïts i altres posicions de tresoreria a curt termini per un import de 260 milions
d'euros (635 milions d'euros al tancament de desembre de 2008).

Les operacions financeres amb “la Caixa” han donat lloc a la meritació d’11 milions d’euros (32 milions
d’euros al tancament de desembre de 2008) de resultats financers positius provinents, en gran mesura,
de rendiments de dipòsits bancaris

 ‘la Caixa' és una de les principals entitats pel que fa a les operatives relacionades amb els cobraments i
pagaments de la Societat.

Torre Agbar

El propietari de l'edifici denominat ‘Torre Agbar’, ubicat a l’Avinguda Diagonal de Barcelona, números 197
a 211, és la Caixa d’Estalvis i Pensions de Barcelona ‘la Caixa’, qui al seu torn mantenia un contracte
d'arrendament financer amb Layetana Inmuebles, S.L. (societat unipersonal). Amb data 25 de novembre
de 2004, la Societat va subscriure un contracte de subarrendament amb Layetana Inmuebles, S.L.
(societat unipersonal) sobre aquest edifici.

Amb data 28 de desembre de 2006, Layetana Inmuebles, S.L. va subscriure una pòlissa de cessió
d'arrendament financer i garanties amb l'entitat Azurelau, S.L.U., per la qual la primera transmetia a la
segona la totalitat dels drets i obligacions dimanants del contracte d'arrendament financer sobre la
Torre Agbar. Aquesta operació va comptar amb l’aprovació de ‘la Caixa’ com a arrendadora financera.
Com a conseqüència, l’entitat Azurelau, S.L.U. va passar a posseir la qualitat de subarrendadora davant
de la Societat. Layetana Inmuebles, S.L. es manté com a responsable solidària davant de la Societat de
totes les obligacions i responsabilitats d’Azurelau, S.L.U. (Nota 8.2).

Pensions

Sociedad General de Aguas de Barcelona, S.A. basant-se en la normativa vigent, té exterioritzats els seus
compromisos de pensions a través d'un pla de pensions i d'unes pòlisses d'assegurança complementària.
La seva entitat gestora, responsable de l'administració i gestió sota la supervisió de la Comissió de
Control és la societat Vidacaixa, S.A., de Seguros y Reaseguros, i l'entitat dipositària del Fons és així
mateix ‘la Caixa’.

Les aportacions efectuades per la Societat en cobertura dels compromisos durant l'exercici 2009 són de
7.379 milers d'euros. A l'exercici 2008 aquestes aportacions van ser de 7.333 milers d'euros.

Així mateix, a 31 de desembre de 2009, l'import que figura en el Pla de Pensions com a drets consolidats
dels partícips és de 50.849 milers d'euros (50.421 milers d'euros a l'exercici 2008), les provisions
matemàtiques de les pòlisses d'assegurança contractada pel Pla de Pensions per assegurar el pagament
de les rendes als beneficiaris, com també el premi de jubilació són de 140.543 i 4.055 milers d'euros,
respectivament, (140.735 milers d'euros i 4.035 milers d'euros, respectivament, a l'exercici 2008) i
l'import de les provisions matemàtiques de les pòlisses d'assegurança complementària contractades
per la Societat és de 21.045 milers d'euros per al personal actiu (19.015 milers d'euros a l'exercici 2008) i a
10.295 milers d'euros per als beneficiaris (8.670 milers d'euros a l'exercici 2008).

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

57

Acord de venda de la participació a Adeslas

En data 14 de gener de 2010, es va subscriure l'acord definitiu en virtut del qual la Societat s'ha
compromès a vendre a Criteria CaixaCorp, S.A. per un preu de 687,1 milions d'euros la totalitat de les
accions de la companyia d'assegurances Adeslas, S.A. de les quals és titular, representatives del 54,79%
del capital social d'aquesta societat (vegeu la Nota 1.b).

El tancament de la referida operació tindrà lloc després de la liquidació de l'OPA d'exclusió de la Societat
i una vegada complertes les condicions suspensives previstes en el referit contracte (incloent-hi, entre
d'altres, l'obtenció de les preceptives autoritzacions administratives).

d) Saldos i transaccions amb empreses del Grup

Les operacions realitzades amb entitats participades s'han efectuat en condicions normals de mercat,
considerant la contraprestació que estaria disposada a pagar una entitat que no estigués vinculada per la
contractació dels diversos serveis que s'assenyalen.

La política de preus seguida per a les principals operacions vinculades és la següent:

 Préstecs:

Atesa la naturalesa d'aquestes transaccions, el mètode de valoració més adequat per justificar que
la remuneració pactada en relació amb els préstecs entre les companyies del grup Agbar és el
mètode del preu lliure comparable. Pel que fa a això, la política general és la d'establir tipus d'interès
referenciats a un tipus base, Euríbor i Líbor, a l’efecte de mitigar qualsevol impacte derivat d'una
variació dels tipus de mercat.

 Serveis de gestió i administració prestats per l'entitat:

La retribució d'aquest tipus de serveis es determina basant-se en un model definit que consta d'un
tram fix més un altre tram variable, que té en compte diversos factors segons cada entitat
participada i l'ús dels serveis que aquesta realitza.

 Arrendaments:

El preu dels arrendaments s'estableix basant-se en el m2 arrendat, tenint com a mètode de valoració
el preu lliure comparable. Així, i pel que fa a les principals instal·lacions situades a la Torre Agbar, la
renda pactada pel lloguer de les oficines entre les entitats vinculades del grup Agbar es troba dins
l'interval de preus obtingut de les agències immobiliàries que operen en lliure mercat i, per tant, es
compleix el principi de valoració a preus de mercat.

 Serveis rebuts d’Aguagest Services Company, S.A.

 Venda de material hidràulic: com que Aquagest Services Company, S.A. s'encarrega de proveir
tercers independents no vinculats, hi ha comparables interns, per la qual cosa, basant-se en el
mètode del preu lliure comparable, es considera que els preus s’estableixen en condicions de
mercat.

 Serveis informàtics: com que no hi ha comparables interns en no prestar aquest tipus de
serveis a tercers no vinculats, es considera més adequat utilitzar el mètode del cost
incrementat per determinar que el marge aplicat per Aquagest Services Company, S.A.
correspon a criteris racionals que haurien pactat parts independents.

 Facility Services: comprenen principalment els serveis de condicionament, subministrament de
mobiliari i equipaments, gestió, atenció, suport i manteniment d'edificis. Com en el cas anterior
no hi ha comparables interns, per la qual cosa s'estima que el marge aplicat respon a criteris
racionals que haurien pactat parts independents.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

58

Tot seguit es detallen les principals transaccions amb impacte en el compte de pèrdues i guanys
dels exercicis 2009 i 2008 entre la Societat i les seves participades, en milers d'euros:

Exercici 2009
Aprovisio-

naments Arrendaments
Serveis

prestats
Serveis
rebuts

Interessos
percebuts

Interessos
pagats

Dividends
rebuts

Aquagest Services Company, S.A. (3.462) 947 1.542 (22.554) 196 - -

Aguas de Levante, S.A. (917) 57 - - - - 211

Agbar Mantenimiento, S.A. (590) - 152 (2.948) - (203) 6.889

Sorea, Sociedad Regional de
Abastecimiento de Aguas, S.A. - 2.280 4.564 (2.420) 178 - 25.760

Aquaplan, S.A. (146) 233 291 (1.815) - - -

Aquagest, Promoción Técnica y Financiera
de Abastecimiento de Agua, S.A. - - 189 (335) 294 - -

Agbarex, S.L., Sociedad Unipersonal - 4 - - - (2.365) 16.836

Compañía de Seguros Adeslas, S.A. - - 352 - - - 29.723

Fundació Agbar, Centre d’Estudis i
Investigació del Medi Ambient - - 158 (4.460) - - -

Cetaqua, Centro Tecnológico del Agua,
Fundación Privada - - - (3.030) - - -

Aquagest Levante, S.A. - - - (349) 73 - 10.033

Aquagest Medio Ambiente, S.A. - 164 189 - 191 - -

Agbar International B.V. - - - - - (11.295) -

Bristol Water Company, Ltd - - - - - - 8.048

Aquagest Región de Murcia, S.A. - - - - - - 9.170

Interagbar de México, S.A. de C.V. - - - - - - 579

Altres societats - 116 - (194) 561 (262) -

Total empreses del grup (5.115) 3.801 7.437 (38.105) 1.493 (14.125) 107.249

Aguas de Cartagena, S.A., E.S.P. (ACUACAR) - - 1.572 - - - 1.206

Girona, S.A. - - - - - - 56

Clavegueram de Barcelona, S.A. - - 518 - - - 533

Aigües de Segarra-Garrigues, S.A. - - 12.682 - - - -

Mina Pública de Terrassa, S.A. - - - - - - 348

Altres societats - - - - - - 88

Total empreses associades - 2.090 14.772 - - - 2.231

Total ingressos / (despeses) (5.115) 5.891 22.209 (38.105) 1.493 (14.125) 109.480

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

59

Exercici 2008
Aprovisio-

naments
Arrenda-

ments
Serveis

prestats Serveis rebuts
Interessos
percebuts

Interessos
pagats

Dividends
rebuts

Aquagest Services Company, S.A. (5.781) 885 2.321 (22.229) 318 - -

Aguas de Levante, S.A. (1.160) 53 - - - - 192

Agbar Mantenimiento, S.A. (365) - 180 - - (654) 3.377

Sorea, Sociedad Regional de
Abastecimiento de Aguas, S.A. - 1.845 4.334 (3.025) 1.756 - 19.089
Aquaplan, S.A.

- 171 190 (968) - - -
Aquagest, Promoción Técnica y
Financiera de Abastecimiento de Agua,
S.A.

- 107 156 (365) - - -
Agbarex, S.L., Sociedad Unipersonal

- 4 - - - (4.040) 13.591

Compañía de Seguros Adeslas, S.A. - - 370 - - - 27.021

Fundació Agbar, Centre d’Estudis i
Investigació del Medi Ambient - - 134 (4.561) - - -

Cetaqua, Centro Tecnológico del Agua,
Fundación Privada - - - (2.707) - - -

Aquagest Levante, S.A. - - - - 51 - 9.741

Aquagest Medio Ambiente, S.A. - - - - 27 - 214

Agbar International B.V. - - - - - (16.442) -

Bristol Water Company, Ltd - - - - - - 11.024

Aquagest Región de Murcia, S.A. - - - - - - 5.886

Labaqua, S.A. - - - - - - 763

Interagbar de México, S.A. de C.V. - - - - - - 361

Altres societats (349) 2 - (240) 596 (628) 164

Total empreses del grup (7.655) 3.067 7.685 (34.095) 2.748 (21.764) 91.423

Aguas de Cartagena, S.A., E.S.P.
(ACUACAR) - - 1.466 - - - 1.239

Aguas Argentinas, S.A. - - - - 1.506 - -

Clavegueram de Barcelona, S.A. - - 484 - - - 479

Aigües de Segarra-Garrigues, S.A. - - 3.874 - - - -

Mina Pública de Terrassa, S.A. - - - - - - 341

Aguas provinciales Santa Fe, S.A. - - - - 248 - -

Girona, S.A. - - - - - - 58

Altres societats - - - - - - 85

Total empreses associades - - 5.824 - 1.754 - 2.202

Total Ingressos / (despeses) (7.655) 3.067 13.509 (34.095) 4.502 (21.764) 93.625

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

60

El saldo pendent de cobrament/(pagament) per deutes comercials i altres comptes a cobrar entre la
Societat i les seves participades al tancament dels exercicis 2009 i 2008 és el següent, en milers d'euros:

Pendent cobrament Pendent de pagament

2009 2008 2009 2008

Agbar ConoSur, Ltd 23.684 13.345 - -

Sorea, Sociedad Regional de Abastecimiento de Aguas, S.A. 1.078 2.115 (761) (665)

Aquagest Services Company, S.A. 932 1.899 (5.684) (10.150)

Compañía de Seguros Adeslas, S.A. 85 307 (16) -

Cetaqua, Centro Tecnológico del Agua, Fundación Privada 512 265 (4) (40)

Aguas de Levante, S.A. 19 18 (519) (708)

Agbar Mantenimiento, S.A. 59 55 (2.523) (913)

Aquagest, Promoción Técnica y Financiera de Abastecimiento de Agua, S.A. 379 34 (216) (72)

Aquagest Región de Murcia, S.A. 10 - (125) (604)

Aquaplan, S.A. 106 93 (255) (660)

Agbar Global Market, S.A. - - (148) (281)

Fundació Agbar, Centre d’Estudis i Investigació del Medi Ambient 49 18 - (496)

Agbarex, S.L. - - - (316)

Aquagest Sur, S.A. 150 - (117) -

Aquagest Medio Ambiente, S.A. 81 - (32) -

Labaqua, S.A. 30 - - -

Aquagest Solutions, S.A. 144 - - -

Agbar International B.V. - - - (90)

Aquagest Levante, S.A. 27 - (218) -

Altres societats 5.292 4.359 (3.409) (4.390)

Total empreses grup 32.637 22.508 (14.027) (19.385)

Clavegueram de Barcelona, S.A. 619 290 - -

Aigües de Segarra-Garrigues, S.A. 6.205 254 - -

Aguas Municipalizadas de Alicante Empresa Mixta 14 62 - -

Altres societats 23 22 - -

Total empreses associades 6.861 628 - -

Total saldo pendent cobrament/ (pagament) 39.498 23.136 (14.027) (19.385)

A la Nota 13.2 es detallen els deutes amb empreses del Grup i associades a curt termini i a la Nota 9.1 es
detallen els crèdits a empreses del Grup i associades a llarg termini.

e) Saldos i transaccions amb personal clau de la Direcció de la Societat

La Societat no ha dut a terme durant els exercicis 2009 i 2008 operacions de cap tipus ni manté saldos
ni compromisos a 31 de desembre de 2009 i 2008 amb personal clau de la Direcció de la Societat
addicionals a les incloses a la Nota 19.2.

19.2 Retribucions i compromisos al Consell d'Administració i a l’Alta Direcció

a) Retribucions i compromisos amb l'Alta Direcció

 La retribució a l'Alta Direcció de la Societat durant els exercicis 2009 i 2008 ha estat de 2.629 i 2.689
milers d'euros, respectivament.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

61

 En l'import de retribucions percebudes per l'Alta Direcció a l'exercici 2009 no s'inclouen 3.296 milers
d'euros, corresponents a la liquidació del Programa Extraordinari de Retribució Directiva d'Agbar, PERD
2009, aprovada pel Consell d'Administració en la seva reunió de 27 de febrer de 2009, a proposta de la
Comissió de Nomenaments i Retribucions en la seva reunió de la mateixa data. El PERD 2009 és un
programa d'incentius trianual, referenciat a l'èxit d'objectius de creixement de la Xifra de Negoci
Consolidada i del Resultat Ordinari durant el període 2006-2008, aprovat pel Consell d'Administració de
31 de març de 2006, a proposta de la Comissió de Nomenaments i Retribucions de la mateixa data.

 En l'import de retribucions percebudes per l'Alta Direcció a l'exercici 2008 no estan incloses les
compensacions satisfetes per rescissió de la relació laboral amb dos alts directius i que van ser de 5.053
milers d'euros.

 Les obligacions meritades en matèria de compromisos de pensions amb l'Alta Direcció de la Societat a 31
de desembre de 2009 i 2008, que estan cobertes a través de plans de pensions i de pòlisses
d'assegurança contractada per a aquesta finalitat, són de 5.090 i 4.427 milers d'euros. Durant els
exercicis 2009 i 2008, la Societat ha aportat a aquests plans i pòlisses 717 i 783 milers d'euros, en
concepte de cobertura de compromisos.

b) Retribucions i compromisos amb els membres del Consell d'Administració

 L'import de les retribucions meritades en els exercicis 2009 i 2008 pels membres del Consell d'Administració
de la Societat han estat de 1.658 i 1.556 milers d'euros, respectivament. Les dietes i atencions estatutàries
meritades pels membres d’aquest Consell d'Administració han estat en els exercicis 2009 i 2008 de 2.627 i 2.374
milers d'euros, respectivament. En tots els casos, les retribucions estan referides a les funcions dels membres
del Consell d'Administració de la Societat, tant per l'exercici del càrrec en la Societat com en les diferents
societats del grup i associades.

 En l'import de retribucions percebudes pels membres del Consell d'Administració a l'exercici 2009 no
s'inclouen 1.084 milers d'euros, corresponents a la liquidació del Programa Extraordinari de Retribució
Directiva d'Agbar, PERD 2009 (indicat a l’apartat anterior).

 Les obligacions meritades en matèria de compromisos de pensions amb els membres antics i actuals del
Consell d'Administració de la Societat a 31 de desembre de 2009 i 2008, que estan cobertes a través de
plans de pensions i de pòlisses contractats per a aquesta finalitat, són de 14.570 i 14.214 milers d'euros.
Durant els exercicis 2009 i 2008, la Societat ha aportat a aquests plans i pòlisses 411 i 378 milers d'euros
en concepte de cobertura de compromisos.

19.3 Informació conforme a l'article 114 de la Llei de Mercat de Valors

Durant l'exercici 2009 i els Consellers de Sociedad General de Aguas de Barcelona, S. A., o persones que
actuïn per compte d'aquests, no han realitzat operacions amb l’esmentada Societat, alienes al tràfic ordinari
de la Societat o fora de les condicions normals de mercat.

19.4 Informació conforme a l’article 127 ter.4 de la Llei de Societats Anònimes

Amb relació a si durant l'exercici 2009 els Consellers de la Societat han participat en el capital, han exercit
càrrecs o funcions en altres societats amb el mateix, anàleg o complementari gènere d'activitat del que
constitueix l'objecte social de Sociedad General de Aguas de Barcelona, S.A., o si han realitzat per compte
propi o aliè aquest gènere d'activitat, es pot informar el següent, d'acord amb les dades disponibles
comunicades pels propis Consellers:

a) No han participat en el capital, ni han exercit càrrecs o funcions els Consellers següents:

 Sra. Inmaculada Juan Franch.

 Sr. Miquel Noguer Planas.

 Sir Rob Young.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

62

b) Sí que han participat en el capital i/o han exercit càrrecs o funcions els Consellers que es relacionen, tot
això amb el detall següent:

Nom /Denominació social del
conseller

Societat
%

participació
Càrrec o funcions

Sr. Jorge Mercader Miró Segurcaixa Holding, S.A. (anterior denominació, Caifor, S.A.) ---------- Conseller

GDF Suez, S.A. 0,000% President – Chief Executive OfficerSr. Gérard Mestrallet

Suez Environnement Company, S.A. 0,000% President
Sr. Manuel Raventós Negra Segurcaixa Holding, S.A. (anterior denominació, Caifor, S.A.) --------- Conseller

GDF Suez, S.A. 0,000% -----------

Suez Environnement Company, S.A. 0,000% -------------
Suez Environnement, S.A.S ----------- Empleat

Lyonnaise des Eaux France 0,000%
President – Director General (fins a
25/09/2009)

Ondeo Industrial Solutions 0,000% President (fins a 13/10/2009)
Degrémont, S.A. 0,000% Conseller

Société des Eaux de Marseille 0,000% Conseller
Société des Eaux du Nord 0,000% Conseller

Lydec 0,000% Conseller

Sítia France 0,000% Conseller

Sr. Bernard Guirkinger

Terralys 0,000% Conseller (fins a 17/11/2009)

GDF Suez,S.A. 0,000%
Secretari General (Director
General)/ Directiu

Suez Environnement Company, S.A. 0,0000% --------------
Sr. Yves de Gaulle

Degrémont, S.A. 0,000% Conseller

GDF Suez, S.A. 0,000%
Vicepresident Executiu - Chief
Financial Officer

Suez Environnement Company, S.A. 0,000% Conseller
Llig Holding CY 0,000% Director

Sr. Gérard Lamarche

Suez Environnement North Amèrica 0,000% Director

Sr. Feliciano Fuster Jaume Fomento de Construcciones y Contratas, S.A. 0,003% -----

Sr. Francisco Reynés Massanet SegurCaixa Holding, S.A. (anterior denominació, Caifor, S.A) ------------ Conseller

Sr. Angel Simón Grimaldos Suez Environnement Company , S.A. 0,000% Conseller 1

Degrémont, S.A. (Espanya)
99,99% (des de
26/11/2009)

Sita Netherlands 25,000% Managing Director

SUEZ ENVIRONNEMENT
ESPANYA, S.L. (persona física
representant Sr. Jean-Louis
Chaussade) Ondeo Industrial Solutions (Espanya)

100,000% (des
de 17/12/2009)

La Societat del grup GDF Suez, S.A., Suez Environnement, S.A.S. societat matriu al 100% del Conseller Suez
Environnement España, S.L., és titular d’accions representatives del 33,019 % del capital social d’Aguas de
Valencia, S.A.

Els Consellers Sr. Angel Simón Grimaldos i Sr. Francisco Reynés Massanet han exercit els següents càrrecs o
funcions en altres societats del grup Agbar amb el mateix, anàleg o complementari gènere d'activitat que
Sociedad General de Aguas de Barcelona, S.A.

1 El Sr. Angel Simón Grimaldos ha presentat la seva renuncia al càrrec de Conseller de Suez Environnement Company
en data 8 de gener de 2010.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

63

Conseller Societat Càrrec o funcions

Aguas Municipalizadas de Alicante, Empresa Mixta Conseller

Aqua Ambiente Servicios Integrales, S.A. President

Aqua Development Network, S.A.. President

Aquagest Services Company, S.A. President Executiu

Aquagest Solutions, S.A President

Aquagest Sur, S.A. Conseller

Empresa Mixta de Aguas Residuales de Alicante, S.A. Conseller

Inversiones Aguas Metropolitanas, S.A.

(Xile)
Director Titular

Sr. Angel Simón Grimaldos

Compañía de Seguros Adeslas, S.A. Conseller

Sr. Francisco Reynés Massanet Compañía de Seguros Adeslas, S.A.
Persona física representant de Criteria
CaixaCorp,S.A., Conseller

c) L'exconseller Sr. Enrique Corominas Vila durant el període de 2009 que va ser Conseller de Sociedad
General de Aguas de Barcelona, S. A., és a dir, d'1 de gener a 5 de juny de 2009, no va participar en el
capital, ni va exercir càrrecs o funcions en societats amb el mateix, anàleg o complementari gènere
d'activitat del que constitueix l'objecte social de Sociedad General de Aguas de Barcelona, S.A.

L'exConseller Sr. Jean-Louis Chaussade, que va presentar la seva dimissió al càrrec de Conseller a títol
personal en data 5 de maig de 2009 i que des d'aquesta data és persona física representant del Conseller
Suez Environnement España, S.L., sí que ha participat en el capital i/o exercit càrrecs o funcions en
societats amb el mateix, anàleg o complementari gènere d'activitat al que constitueix l'objecte social de
Sociedad General de Aguas de Barcelona, S.A., tot això amb el detall següent:

Societat
%

Participació
Càrrec o funcions

Suez Environnement Company, S.A. 0,000% Conseller - Director General

Degrémont, S.A. 0,000% President (fins a 14/10/2009).

Lyonnaise des Eaux France 0,000%
President (des de 26/09/2009). Abans,
Conseller

Société des Eaux de Marseille 0,000% Conseller

Terralys 0,000% President del Consell (fins 14/10/2009)

Sita France 0,000% Conseller

United Water Inc. 0,000% Director

United Water Resources 0,000% Director

d) Cap dels consellers, que han estat relacionats en els apartats a), b) i c) anteriors ha realitzat, per compte
propi o aliè, el mateix, anàleg o complementari gènere d'activitat del que constitueix l'objecte social de
Sociedad General de Aguas de Barcelona, S. A.

20. Informació sobre medi ambient

A 31 de desembre de 2009 i 2008, la Societat té diversos elements en el seu immobilitzat, la finalitat dels quals és
ajudar a la minimització de l’impacte mediambiental i la protecció i millora del medi ambient. El detall d’aquests
elements i el seu valor net comptable al tancament de l’exercici és el següent, en milers d’euros:

2009 2008

Pla millora rendiment xarxa 12.571 12.513
Planta tractament fangs ETAP St. Joan Despí 3.077 3.380
Altres actius mediambientals 3.682 3.723

Total 19.330 19.616

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

64

Així mateix durant els exercicis 2009 i 2008, la Societat ha produït diverses despeses amb l'objectiu de protecció i
millora en aquest àmbit. Les despeses corresponents a les activitats recurrents de manteniment sumen un total
de 1.425 i 1.329 milers d'euros, respectivament.

D'altra banda, la Societat ha realitzat diverses aportacions a fundacions i societats de recerca relacionades amb
aspectes mediambientals, destacant:

 Aportacions a la Fundació Agbar per un import total de 4.460 i 4.561 milers d'euros, en els exercicis 2009 i
2008, respectivament. Aquesta fundació dedica una part significativa del seu pressupost anual a projectes
relacionats amb la protecció i millora del medi ambient.

 Aportacions en els exercicis 2009 i 2008 a R+I Alliance per un import de 1.926 i 1.858 milers d'euros,
respectivament.

 Aportacions en els exercicis 2009 i 2008 a CETaqua per un import de 3.030 i 2.707 milers d'euros,
respectivament.

Així mateix, la Societat lidera i liderarà en els pròxims anys el projecte Sostaqua, dedicat al desenvolupament de
tecnologies a fi d'aconseguir l'autosostenibilitat del cicle urbà de l'aigua.
La Societat disposa de pòlisses d'assegurances com també de plans de seguretat que permeten assegurar
raonablement la cobertura de qualsevol possible contingència que es pugui derivar de la seva actuació
mediambiental.

21. Fets posteriors

Amb data 12 de gener de 2010 la Junta General Extraordinària d'Accionistes ha aprovat que el Consell
d'Administració de la Societat iniciï les accions necessàries per dur a terme les operacions incloses a l'Acord de
Principis dels seus accionistes de referència tal com es detalla a la Nota 1.b.

En la mateixa data el Consell d'Administració de la Societat ha acordat procedir a formular l'oferta pública
d'adquisició d'accions amb motiu de la sol·licitud d'exclusió, i procedir a la venda del 54,79% del capital social de la
companyia d'assegurances Adeslas, S.A. a Criteria CaixaCorp, S.A. (o una companyia del seu grup), d'acord amb el
que s'ha aprovat per la referida Junta General Extraordinària d'Accionistes.

Finalment, el passat 14 de gener de 2010, es va subscriure l'acord definitiu en virtut del qual la Societat s'ha
compromès a vendre a Criteria CaixaCorp, S.A. per un preu de 687,1 milions d'euros la totalitat de les accions de la
companyia d'assegurances Adeslas, S.A. de les quals és titular, representatives del 54,79% del capital social
d'aquesta societat.

En data 11 de febrer de 2010 s'ha remès a la CNMV la sol·licitud d'autorització d'OPA d'exclusió.
Des del 31 de desembre de 2009 fins a la data de formulació d'aquests comptes anuals, no s'han produït fets
rellevants addicionals que requereixin l'aplicació o modificació del contingut d'aquests comptes anuals.

22. Formulació i aprovació dels comptes anuals

Els comptes anuals de l'exercici 2009 han estat formulats pel Consell d'Administració de la Societat i se
sotmetran a l'aprovació de la Junta General Ordinària d'Accionistes de Sociedad General de Aguas de Barcelona,
S.A., i s’estima que seran aprovats sense cap modificació. Per part seva, els comptes anuals de la Societat
corresponents a l'exercici 2008 van ser aprovats per la Junta General Ordinària d'Accionistes de Sociedad General
de Aguas de Barcelona, S.A. celebrada el 5 de juny de 2009.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

65

Sociedad General de Aguas de Barcelona, S.A.

Annexos als Comptes Anuals
Corresponents a l’exercici anual acabat
el 31 de desembre de 2009

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

66

Dire cta In d ire cta

HO L DING G RUP

NACIO NAL

* Ag b a r Ca p ita l , S .A. S o cie d a d Un ip e rso n a l F 61 37 9 107 - 100 -
A vda. D iagonal, 211
08018 B arc elona

* Ag b a re x S .L ., S o cie d a d Un ip e rso n a l F 9.210 94.510 2.007 18.418 16.836 100 -
A vda. D iagonal, 211
08018 B arc elona

* F u n d a ció Ag b a r, Ce n tre d 'Estu d is 1.022 68 - - - 100 -
i In ve stig a ció d e l M e d i Am b ie n t
Ctra. S ant Joan Des pí, núm . 1
08940 Cornellà de Llobregat

* Aq u a g e st S e rvice s Co m p a n y, S .A. F 5.121 6.340 953 10.306 - 100 -
A vda. D iagonal, 211
08018 B arc elona

** Co m a g u a , Co m e rcia l d e Ag u a s S .A. 1.710 5.680 2.112 - - - 100
A lona, 31
03007 A lic ante

* Ag b a r G lo b a l M a rke t, S .A., S o cie d a d Un ip e rso n a l F 5.054 14.516 150 19.720 - 100 -
A vda. D iagonal, 211
08018 B arc elona

* Ag u a s d e L e va n te , S .A. (ADL) F 1.688 636 221 2.660 211 100 -
A vda. D iagonal, 211
08018 B arc elona

** INUS A S o cie d a d d e In m u e b le s, S .A. 2.000 (456) (223) - - - 50
A va. R ic ardo S oriano, 72, 4ª D
29600 M arbella (M alaga)

* Ag b a r M a n te n im ie n to ,S .A. F 2.193 1.109 3.721 - 6.889 - 100
B erguedà, 20-24
08029 B arc elona

* Aq u a De ve lo p m e n t Ne tw o rk, S .A. 60 - - 60 - 100 -
P rinc ipe de V ergara, 108
M adrid

* Aq u a Am b ie n te S e rvicio s In te g ra le s, S .A. 60 - - 60 - 100 -
M aria Tubau, 4
M adrid

** Aq u a g e st S o lu tio n s, S .A. F 6.800 (70) (174) - - - 100
A v.D iagonal, 211
08018 B arc elona

INT ERNACIO NAL
Ho la n d a

* Ag b a r In te rn a tio n a l B .V . 18 3.035 370 2.025 - 100 -
S traw ins k y laan, 3105
1077 ZX A m s terdam (Holanda)

S u d a m é rica
** Aste rio n , S .A. 479 (11) (176) - - - 60

A v el B os que Norte 0177 O F 1701
Las Condes S ant iago de Chile (Chile)

** Ag b a r S o lu tio n s Ch ile L im ita d a 274 (0) (5) - - - 100
A v el B os que Norte 0177 O F 1701
Las Condes S ant iago de Chile (Chile)

AIG UA I M EDI AM BIENT

NACIO NAL
* L a b a q u a ,S .A. 693 9.096 2.616 - - - 100

Del Drac m a, 16-18
A lic ante

* Aq u a g e st L e va n te , S .A. F 11.055 14.229 9.601 6.738 10.033 100 -
Los Dos c ientos , 6, E nt lo. C , es c . Iz qda
03007 A lic ante

** In g e n ie ría , T e cn o lo g ía y S e rvicio s d e l Ag u a y F 301 193 336 - - - 100
M e d io Am b ie n te , S .L ., S o cie d a d Un ip e rso n a l (S EDEL AM)
Ntra. S ra. de los B uenos Libros , 3
30008 M urc ia

* Aq u a g e st Re g ió n d e M u rcia , S .A. F 8.085 9.591 6.786 16.059 9.170 100 -
Ntra. S ra. de los B uenos Libros , 3
30008 M urc ia

* CET a q u a , Ce n tro T e cn o ló g ico d e l Ag u a , F u n d a ció n P riva d a 500 - - - - 80 -
A vda. D iagonal, 211
08018 B arc elona

* In te ra g u a , S e rvicio s In te g ra le s d e l Ag u a , S .A., S o cie d a d Un ip e rso n a l F 774 9.840 1.724 35.540 - 100 -
A vda. D iagonal, 211
08018 B arc elona

* Aq u a g e st M e d io Am b ie n te , S .A. F 30.099 910 (280) 33.646 - 100 -
A vda.D iagonal, 211
08018 B arc elona

** S iste m a s d e T ra n sfe re n cia d e Ca lo r, S .A. F 60 1.954 1.032 - - - 100
A venida Herm anos B ou, 239
12003 Cas tellón

* S O REA, S o cie d a d Re g io n a l d e F 110.445 61.248 27.561 126.427 25.760 100 -
Ab a ste cim ie n to d e Ag u a s, S .A.
A vda. D iagonal, 211
08018 B arc elona

** Ag u a s T é rm in o d e Ca lvià , S .A. F 150 1.285 39 - - - 80
G ran V ia P uig de Cas tellet , 1
Com plejo B oulevard, B loque 3, loc al 2
S anta P onç a
07180 Calvià (M allorc a)

*** Aig u a d e Rig a t, S .A. 666 2.975 861 - - - 68
Com arc a, 47
08700 Igualada (B arc elona)

*** Co n stru ccio n s i Re b a ix o s, S .L . F 61 732 429 - - - 100
Com arc a, 47
08700 Igualada (B arc elona)

** Aig ü e s S a n t P e re d e Rib e s, S .A. F 1.000 315 320 - - - 97
O nz e de s etem bre, 4 bjs . Drc ha.
08810 S ant P ere de R ibes (B arc elona)

** An a ig u a , Co m p a n yia d 'A ig ü e s d e l 'A lt F 767 (176) (23) - - - 100
P e n e d è s i l 'An o ia , S .A., S o cie ta t Un ip e rso n a l
A vda. D iagonal, 211
08018 B arc elona

** Aq u a g e st S u r, S .A. 82.151 6.768 16.713 - - - 50
Luís de M orales , 32 E d. F orum planta 4ª
 41018 S evilla

** Aq u a g e st S o lu cio n e s In d u stria le s, S .A. F 100 170 (170) - - - 100
A vda. D iagonal, 211
08018 B arc elona

** Aq u a g e st, P ro m o ció n T é cn ica y F 29.482 42.038 9.292 - - - 100
F in a n cie ra d e Ab a ste cim ie n to s d e Ag u a , S .A.
A vda. D iagonal, 211
08018 B arc elona

*** Aq u a g e st Ex tre m a d u ra , S .A. 14.736 518 446 - - - 55
 S an P edro de A lc antara, 2
 10003 Các eres

** Aq u a p la n , S .A. F 381 2.953 (2.109) - - - 100
A vda.D iagonal, 211, 4ª
08018 B arc elona

*** Ag u a s d e l No rte , S .A. (ANS A) 5.743 41 214 - - - 100
A vda. Lehendak ari A guirre E torbidea, 29 - 6º
48014 B ilbao

*** Ag u a s d e V a lla d o lid , S .A. F 12.000 (1.870) (248) - - - 100
G eneral Ruiz , 1
47004 V alladolid

S O CIET AT S G RUP
M ile rs d 'e u ro s V a lo r n e t e n

ll ib re s

Divid e n d s
re b u ts p e r

Ag b a r e l 2009

P e rce n ta tg e p a rticip a ció Ag b a r

Ca p ita l su b scrit Re se rve s Re su lta t d e
l 'e x e rcici

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

67

Directa Indirecta
*** Canaragua, S.A. F 2.404 71.485 4.931 - - - 100

Avda. Manuel Hermoso Rojas, 4, 1ª Oficinas 6-7
38003 Sta. Cruz de Tenerife

**** Pozos y Recursos del Teide, S.A. F 70 1.750 148 - - - 100
Avda. Manuel Hermoso Rojas, 4, 1ª Oficinas 6-7
38003 Sta. Cruz de Tenerife

*** Aguas de Albacete, S.A. 7.500 745 826 - - - 74
Avda Isabel la Católica, 4 bajos
02005 Albacete

** Aguas del Arco Mediterráneo, S.A. 1.803 3.758 2.218 - - - 74
Caballero de Rodas, 22
03180 Torrevieja - Alicante

** Grupo Interlab, S.A. 77 1.535 (264) - - - 100
María Tubau, 4, 3ª planta
28050 Madrid

*** Centaria, Concesiones e Infraestructuras, S.L.U. 4.000 25 (72) - - - 100
Avda. Diagonal, 211
08018 Barcelona

*** Aguas de Avilés, S.L. 3.000 - (86) - - - 74
La Cámara , 21
 33401Avilés

*** Aquaourense,Sociedades Provincial de Augas e Medio Ambiente, S.A. 100 - 2 - - - 67
Avilés de Taramancos, 6
32002 Ourense

INTERNACIONAL
Regne Unit

* Agbar UK Ltd 1.170 40.458 (4.125) 197.719 8.048 100 -
PO Box 218, Bridgwater Road
Bristol BS99 7AU UK

** Bristol Water Holding, Ltd 8.444 10.851 499 - - - 100
PO Box 218, Bridgwater Road
Bristol BS99 7AU UK

*** Bristol Water Core Holding, Ltd 6.754 - - - - - 100
PO Box 218, Bridgwater Road
Bristol BS99 7AU UK

**** Bristol Water, plc 6.754 80.304 19.196 - - - 100
PO Box 218, Bridgwater Road
Bristol BS99 7AU UK

*** Verdan Group, Ltd 886 593 (15) - - - 100
PO Box 218, Bridgwater Road
Bristol BS99 7AU UK

**** Bristol Water Services, Ltd 0 (838) 37 - - - 100
PO Box 218, Bridgwater Road
Bristol BS99 7AU UK

**** Agbar Environment Ltd 0 (0) (64) - - - 100
PO Box 218, Bridgwater Road
Bristol BS99 7AU UK

**** Agbar Solutions Ltd 0 0 2 - - - 100
PO Box 218, Bridgwater Road
Bristol BS99 7AU UK

 Amèrica Central
* Interagbar de México, S.A. de C.V. 2.579 2.013 1.379 4.612 579 100 -

Periférico Luis Echevarría Álvarez, Nº 715-A
Saltillo, Coahuila
CP 25270 (México)

Sud-amèrica
* Agbar Chile, S.A. 240.042 189.332 46.423 99.624 - 33 67

Av el Bosque Norte 0177 OF 1701
Las Condes Santiago de Chile (Chile)

** Cía. Hisp. Amer. Serv., S.A. (CHAS) 663 157 (78) - - - 50
Avda.Isidora Goyenechea, 3642 piso 4
Las Condes - Santiago de Chile (Chile)

*** Brisaguas, S.A. 2.120 (861) 13 - - - 26
Avda.Isidora Goyenechea, 3642 piso 4
Las Condes - Santiago de Chile (Chile)

* Agbar Latinoamérica, S.A. 55 62.059 22.880 57 - 100 -
Av el Bosque Norte 0177 OF 1701 piso 17
Las Condes Santiago de Chile (Chile)

*** Agbar ConoSur, Ltd. 167.687 73.120 32.496 2 - - 100
Av el Bosque Norte 0177 OF 1701 piso 17
Las Condes Santiago de Chile (Chile)

** Inversiones Aguas del Gran Santiago, Ltda 307.691 211.760 56.098 - - - 100
Av el Bosque Norte 0177 OF 1701piso 17
Las Condes Santiago de Chile (Chile)

*** Inversiones Aguas Metropolitanas, S.A. 494.224 108.852 80.646 - - - 57
Av el Bosque Norte 0177 OF 1701piso 17
Las Condes Santiago de Chile (Chile)

**** Aguas Andinas, S.A. 167.934 178.312 163.455 - - - 28
Avda. Presidente Balmaceda, 1398
Santiago de Chile (Chile)

***** Análisis Ambientales, S.A. 283 3.755 1.207 - - - 28
Avda. Presidente Balmaceda, 1398
Santiago de Chile (Chile)

***** Eco-Riles, S.A. 364 6.995 1.877 - - - 28
Avda. Presidente Balmaceda, 1398
Santiago de Chile (Chile)

***** Gestión y Servicios, S.A. 831 3.472 1.329 - - - 28
Avda.Presidente Balmaceda, 1398
Santiago de Chile (Chile)

****** Aguas Manquehue, S.A. 9.737 14.830 4.586 - - - 28
Avda.Presidente Balmaceda, 1398
Santiago de Chile (Chile)

****** Aguas Cordillera, S.A. 187.259 (70.619) 26.959 - - - 28
Presidente Balmaceda 1398
Santiago de Chile (Chile)

******* Empresa de Servicios Sanitarios 57.422 32.227 9.807 - - - 15
de los Lagos, S.A. (Essal, S.A.)
Covadonga 52
Puerto Montt (Chile)

****** Inversiones Iberaguas Limitada, S.A. 67.199 16.698 4.991 - - - 28
Presidente Balmaceda 1398
Santiago de Chile (Chile)

**** Empresa Depuradora de Aguas 684 - - - - - 51
Servidas Mapocho-Trebal, Limitada
Avda. El Bosque Norte 0177, oficina 1701
Las Condes, Santiago de Chile (Chile)

* Agbar Perú, S.A.C 4 - - 4 - 100 -
Choquehuanca, 770
San Isidro
Lima 27 (Perú)

* Agbar Brasil Tecnologias e Serviços em Saneamiento Ltda. 275 (7) (69) 242 - 100 -
Rua Funchal, nº 418, 35
Vila Olímpica 04551-060
Sao Paulo

SOCIETATS GRUP
Milers d'euros Valor net en

llibres

Dividends
rebuts per

Agbar el 2009

Percentatge participació Agbar

Capital subscrit Reserves Resultat de
l'exercici

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

68

Directa Indirecta
China

* Jiangsu W ater Company Limited 75.148 (6) 44 65.565 - 72 -
12th Floor, Ruttonjee House,
11 Duddell Street, Central
Hong Kong (China)

** China Oriental W ater Company 8.071 (25) 697 - - - 72
12th floor, Ruttonjee House,
11 Duddell Street, Central
Hong Kong (China)

** Taizhou Golden Harbor W ater Company Limited 12.675 (0) 12 - - - 72
No. 63, Yingchun Eastern Road,
Hailing District, Taizhou
Jiangsu. R.P.China.

** Xuyi Golden State W ater Company Ltd. 5.719 19 129 - - - 72
Xuyi W udun Eastern Road (Jinpeng Avenue), Xuyi.
Jiangsu. R.P.China.

** Nanjing Golden State W astewater Treatment Company 41.875 (255) 1.929 - - - 72
No.1 W estern Street of Baotaqiao, Xiaguan District, Nanjing.
Jiangsu. R.P.China.

*** Taizhou Golden State W ater Company Limited 10.704 241 1.615 - - - 66
No.129 Yingchun Eastern Road, Taizhou,
Jiangsu. R.P.China.

SALUT
* Compañía de Seguros Adeslas, S.A. 53.071 182.577 58.894 47.880 29.723 55 -

Príncipe de Vergara, 110
28002 Madrid

** Adeslas Dental, S.A. Sociedad Unipersonal 610 3.565 (99) - - - 55
Joaquín Costa, 35
28002 Madrid

*** Adeslas Dental Andaluza, S.L. 1.307 3.447 (759) - - - 46
Joaquín Costa, 35
28002 Madrid

** General de Inversiones Alavesas, S.L. 1.200 54 4 - - - 55
Plaza Am árica, 4
01005 Vitoria

** General de Inversiones Tormes, S.A. 5.000 (835) (89) - - - 55
Arco, 7-9
37002 Salam anca

** Granada Salud, S.A. 313 111 2 - - - 55
Pedro Antonio de Alarcón, 60 bajo
18002 Granada

** Grupo Iquimesa, S.L., Sociedad Unipersonal 7.552 42.211 5.105 - - - 55
Plaza Am árica, 4 bajos
01005 Vitoria

*** Iquimesa Servicios Sanitarios, S.L. Sociedad Unipersonal 1.276 6.399 677 - - - 55
Plaza Am árica, 4 bajos
01005 Vitoria

** Infraestructuras y Servicios de Alzira, S.A. 1.250 1.152 248 - - - 28
Carretera de Corbera KM. 1
46600 Alzira - Valencia

** U.M .R, S.L. 8.889 45.305 5.639 - - - 55
Príncipe de Vergara, 110
28002 Madrid

*** Alianza M édica Leridana, S.A. 1.418 1.006 35 - - - 47
Bisbe Torres, 13
25002 Lleida

*** Casa de Reposo Sanatorio Perpetuo Socorro,S.A. 3.065 4.000 1.379 - - - 42
Doctor Góm ez Ulla, 15
03013 Alicante

**** Hemodinámica Intervencionista de Alicante, S.A. 270 248 152 - - - 27
Doctor Góm ez Ulla, 15
03013 Alicante

**** Tomografía Axial Computarizada de Alicante, S.A. 467 917 (91) - - - 33
Pl. Dr Góm ez Ulla 15
03013 Alicante

*** Centro M édico de Zamora, S.A. 324 708 (592) - - - 55
Rda. San Torcuato, 15
49006 Zam ora

*** CLINSA, S.A. 7.020 1.348 2.163 - - - 53
Arturo Soria. 103
28043 Madrid

*** Clínica Parque San Antonio, S.A. 3.104 1.335 813 - - - 54
Avda. Pintor Sorolla, 2
29016 Málaga

**** Unidad de Radiología Cardiovascular Andaluza, S.A. 138 1.881 657 - - - 28
Avda. Pintor Sorolla, 2
29016 Málaga

*** Gestión Sanitaria Gallega, S.L., Sociedad Unipersonal 1.522 4.888 1.434 - - - 55
Vía Norte, 54
36206 Vigo (Pontevedra)

*** Plaza Salud 24, S.A. 225 223 466 - - - 27
Príncipe de Vergara, 110
28002 Madrid

*** Sanatorio Nuestra Señora de la Salud de Granada, S.A. 2.848 (1.013) 1.830 - - - 55
Ntra. Sra. De la Salud s/n
18014 Granada

*** Sanatorio Virgen del M ar-Cristóbal Castillo, S.A, 213 4.920 2.509 - - - 54
Ctra. Mam i, Km 1 s/n
04120 Alm ería

*** UM R Canarias, S.L., Sociedad Unipersonal 3.375 7.582 1.110 - - - 55
Perojo, 6
35003 Las Palm as de Gran Canaria

**** Clínica Santa Catalina, S.A. 1.679 12.101 767 - - - 55
León y Castillo, 292
35006 Las Palm as de Gran Canaria

**** Limpieza y M antenimiento Hospitalarios, S.L. 3 53 2 - - - 55
Perojo, 6
35003 Las Palm as de Gran Canaria

*** Lince Servicios Sanitarios, S.A. 660 (1.070) (5.306) - - - 55
Príncipe de Vergara, 110
28002 Madrid

687.471 107.249

Directa Indirecta

AIGUA I M EDI AM BIENT

INTERNACIONAL
**** Empresa Depuradora de Aguas Servidas (EDAS) 7 1.589 1.869 - 50

Avda. Isidora Goyenechea, 3477, piso 19
Las Condes - Santiago de Chile (Chile)

SOCIETATS M ULTIGRUP
M ilers d'euros Valor net en

llibres

Dividends
rebuts per

Agbar el 2009

Percentatge participació Agbar

Capital subscrit Reserves Resultat de
l'exercici

SOCIETATS GRUP
M ilers d'euros Valor net en

llibres

Dividends
rebuts per

Agbar el 2009

Percentatge participació Agbar

Capital subscrit Reserves Resultat de
l'exercici

* Societats participades per la Societat Dominant directament.
a**** Societats participades per la Societat Dominant indirectament en diferents nivells
(F) Societats a les quals s'aplica el règim de consolidació fiscal.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

69

D ire cta In d ire cta

H O L D IN G G R U P
R e g n e U n it

A g b a r S e rco T e ch n o lo g y S o lu tio n s, L im ite d - 0 13 - - - 50
P ortw all P lac e (4 th floor)
P ortw all Lane
B ris to l B S 1 6N A U K

A IG U A I M ED I A M B IEN T

N A C IO N A L
**** A g u a s d e A ro n a , S .A . 781 76 15 - - - 82

P laz a de l C ris to de la S alud, 1
38640 A rona (S anta C ruz de Tenerife)

** A g u a s d e C ie z a , S .A . 1.503 143 (352) - - - 49
Jos é P érez G óm ez , 2 b is
30530 C iez a - M urc ia

*** A g u a s d e L u ce n a , S .L . 2.195 (67) 82 - 25
A vda. de l P arque, 41
14900 Luc ena (C órdoba)

**** A g u a s d e T e ld e , G e stió n In te g ra l d e l S e rvic io , S .A . 7.020 (1.076) (267) - - - 50
Los M ús ic os , s /n , D es aladora de A gua de M ar S alinetas
35200 Telde - G ran C anaria

** A g u a s M u n icip a l iz a d a s d e A l ica n te 15.887 15.617 22.605 - - - 50
Em p re sa M ix ta (A M A EM)
A lona, 31-33
03007 A lic ante

*** A g u a s V e g a -S ie rra Elvira , S .A . (A G U A S V IR A) 1.202 240 1.621 - - - 20
P laz a C uba, s /n E dific io Tres C oronas
18230 A tarfe - G ranada

*** A g u a s y S a n e a m ie n to s d e T o rre m o lin o s, S .A . 6.844 1.215 449 - - - 25
(A S T O S A M)
Lom a de los R is c os , 2
29620 Torrem olinos

*** E.D .A .R . C á d iz -S a n t F e rn a n d o , A . I .E. 4.658 (213) 364 - - - 11
C arre tera N ac ional IV K m 683
11100 S an F ernando (C ádiz)

** A ig ü e s d e l 'A lt Em p o rd à , S .A . (A D A M S A) 60 12 165 - - - 49
Llu ís C om pany s , 43
17480 R os es (G irona)

** A ig ü e s d e C u lle ra , S .A . 1.893 405 311 - - - 48
P laz a de la S al, 4
46400 C ullera (V alènc ia)

* A ig ü e s d e S e g a rra -G a rrig u e s, S .A . 15.000 (1.416) 77 3.009 - 22 -
P l. de l C arm e, 15, 1r, 1ª
25300 Tarrega (L le ida)

** A ig ü e s d 'O so n a , S .A . 113 15 34 - - - 25
H is toriador R am on d 'A badal i de V iny a ls , 5
08500 V ic (B arc e lona)

** A ig ü e s M u n icip a ls d e P a te rn a , S .A . 2.116 20 13 - - - 49
P laz a Ingeniero C as te lls , 1
46980 P aterna (V alenc ia)

** A ig ü e s i S a n e ja m e n t d 'Elx , S .A . 12.261 644 1.659 - - - 49
P laç a de la L lo t ja , 1
03202 E lx - A lac ant

** S a g a p yr, S .A . 67 37 12 - - - 45
M oy ano, 10
12002 C as te llón de la P lana

* C la ve g u e ra m d e B a rce lo n a , S .A . (C L A B S A) 3.606 816 802 1.947 532 54 -
A c er, 16
08038 B arc e lona

** C o m p a n yia d 'A ig ü e s d e P a la m ó s, S .A . 1.969 422 56 - - - 56
P l. P adró, 1
17230 P alam ós - G irona

** C o n d u cció d e l T e r, S .L . (C O N T ER) 18 4 212 - - - 48
B ourg de P eaje , 89-97
17220 S ant F e liu de G uíx o ls (G irona)

** D e p u ra d o re s d 'O so n a , S .L . 210 46 663 - - - 25
H is toriador R am on d 'A badal i de V iny a ls , 5
08500 V ic (B arc e lona)

** D re n a tg e s U rb a n s d e l B e sò s, S .L . 300 68 138 - - - 50
A vinguda S ant Ju lià , 241
08400 G ranollers (B arc e lona)

** A g u a s d e Ju m il la , S .A . 601 138 202 - - - 49
A venida de Levante, 32
30520 Jum illa (M urc ia)

** A g u a s d e L o rca , S .A . 3.005 1.015 725 - - - 49
P laz a de E s paña, 1
30800 Lorc a - M urc ia

*** A g u a s d e M o n ti l la , S .A . 1.000 32 178 - - - 25
P laz a D olores Ibarruri, 2
14550 C órdoba

*** E.M . d 'A ig ü e s d e la C o sta B ra va , S .A . 600 120 501 - - - 42
P laz a Jos ep P la , 4 3r, 1ª
17001 G irona

** Em p re sa M ix ta d e A g u a s R e sid u a le s d e 1.965 2.512 2.135 - - - 50
A lica n te , S .A . (EM A R A S A)
A lona, 31-33
03007 A lic ante

** Em p re sa M ix ta d ’A ig ü e s d e l ´H o rta , S .A . 1.803 231 609 - - - 49
P lac eta de l´E ra, 12
46900 Torrent (V a lènc ia)

*** Em p re sa M u n icip a l d e A b a ste cim ie n to y 2.656 1.485 2.968 - - - 25
S a n e a m ie n to d e G ra n a d a , S .A . (EM A S A G R A)
M olinos , 58-60
18009 G ranada

** Em p re sa M u n icip a l d e A g u a s y 6.087 8.545 6.231 - - - 49
S a n e a m ie n to d e M u rcia , S .A . (EM U A S A)
P laz a C irc u lar, 9
30008 M urc ia

** Em p re sa M u n icip a l M ix ta d 'A ig ü e s 361 1.817 2.759 - - - 49
d e T a rra g o n a , S .A . (EM A T S A)
M untany eta de S ant P ere i S ant P au, s /n
43003 Tarragona

* G iro n a , S .A . 1.200 2.673 568 630 56 31 -
C iutadans , 11, 3º
17001 G irona

* M in a P ú b lica d 'A ig ü e s d e T e rra ssa , S .A . 5.550 14.461 1.539 3.621 348 33 -
S oc ie ta t , 26
08221 Terras s a (B arc e lona)

** S e co m sa A ig ü e s, S .L . 6 1.839 (115) - - - 49
R aval de G rac ia , 38
43850 C am brils

S O C IET A T S A S S O C IA D ES
M ile rs d 'e u ro s

V a lo r n e t e n
l l ib re s

D ivid e n d s
re b u ts p e r

A g b a r e l 2009

P e rce n ta tg e p a rtic ip a ció
A g b a r

C a p ita l su b scrit R e se rve s R e su lta t d e
l 'e x e rcic i

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

70

* Societats participades per Agbar directament.
a**** Societats participades per Agbar indirectament en diferents nivells.

Dire cta In d ire cta
** Em p re sa d 'A ig ü e s i S e rve is d e Ce rve ra i la S e g a rra , S .L . 118 942 21 - - - 49

P laç a M ajor, 1 baix os
25200 Cervera - L le ida

** S o re a Ru b a te c Am sa A IE 240 - 548 - - - 45
A vda. D iagonal, 211
08018 B arc elona

*** S im m a r, S e rve is In te g ra ls d e l M a re sm e , S .L . 301 61 745 - - - 36
P laç a M iquel B iada , 1
08302 M ataró (B arc elona)

** Aq u a g e st M e d io Am b ie n te -Aq u a lia A IE 400 - 382 - - - 63
Conde de Jaruc o - Deurado
17310 L loret de M ar

** S e rm u b e n ie l , S .A . 1.261 115 49 - - - 49
Juan S aquero, 1 ba jo
30130 B enie l (M urc ia)

*** T e id a g u a , S .A . 4.129 506 1.226 - - - 50
S an A gus t ín , 8
38201 La Laguna - S ta. C ruz de Tenerife

*** Ag u a s d e Be n a h a vís, S .A . 1.000 - (15) - - - 49
Cas t illo , s /n
29679 B enahavís (M álaga)

** Eco -Ne te g e s Esp e cia ls, S .A . 300 176 93 - - - 26
Zona Indus tria l Te ix idó , Nau 1 - Loc al 3
A D400 La M as s ana (A ndorra)

*** B la n ca F o m e n to S o cia l , S .L . 600 (6) - - - - 49
Q ueipo de L lano, 7
30540 B lanc a (M urc ia)

*** Ag u a s d e P u e rto l la n o , S .L . 5.000 - 4 - - - 49
P laz a Cons t ituc ión , 1
P uerto llano

INT ERNACIO NAL
Re g n e Un it

** Bristo l W e sse x B il l in g S e rvice s L td 0 (1) - - - - 50
1 C levedon W alk , Nails ea
B ris to l B S 48 1W A UK

 Am è rica Ce n tra l
** Ag u a s d e S a lti l lo , S o cie d a d An ó n im a d e Ca p ita l V a ria b le 12.165 1.038 2.309 - - - 45

De la F uente, 433 Zona c entro
25000 S alt illo Coahuaila (M éjic o)

**** S o cie d a d Co n ce sio n a ria p a ra la G e stió n y 5.553 148 711 - - - 45
F o m e n to d e lo s S e rvicio s d e Acu e d u cto ,
A lca n ta ri l la d o , S a n e a m ie n to y Dre n a je
P lu via l , S . A . (Ag u a s d e la Ha b a n a)
F om ento, s /n , es q. Rec reo y S uarte
P alat ino Cerro
La Habana (Cuba)

S u d -a m è rica
* Ag u a s d e Ca rta g e n a , S .A .,E.S .P . (ACUACAR) 9.925 3.574 3.852 1.644 1.206 46 -

E dif. Cham bac ú, P is o 2 Toric es
S ec tor P apay al, Carrera 13B , 26-87
Cartagena de Ind ias (Colom bia)

* Ag u a s Arg e n tin a s, S .A . 29.251 (85.996) (61.368) - - 25 -
Cerrito , 388 p lanta 1a.
B uenos A ires (A rgent ina)
CP 1010

* Ag u a s P ro vin cia le s S a n ta F e , S .A . 11.007 (73.993) (16.953) - - 26 -
9 de ju lio , 2824 1r p is o
3000 S anta F e (A rgent ina)

* Ag u a s Co rd o b e sa s, S .A . 5.503 5.776 134 - - 5 -
La voz del in terior, 5507
Córdoba (A rgent ina)
H5008HJY

S AL UT

**** Iq u im e sa S e g u ro s d e S a lu d , S .A .U 1.055 4.269 3.304 - - - 25
P z a.A m aric a, 3 B ajos
01005 V itoria

*** Ig u a la to rio M é d ico Q u irú rg ico , S .A . d e S e g u ro s y Re a se g u ro s 16.175 47.683 14.613 - - - 25
M áx im o A guirre , 18
48011 B ilbao

*** Ig u a la to rio M é d ico Q u irú rg ico De n ta l , S .A . 200 - - - - - 25
M áx im o A guirre , 18
48011 B ilbao

** S a n a to rio M é d ico -Q u irú rg ico Cristo Re y , S .A . 103 3.047 86 - - - 21
P as eo de la E s tac ión , 40
23008 Jaén

*** Ig u rco Ce n tro s G e ro n to ló g ico s, S .L . 953 (12) - - - - 22
Jos é M aría O labarrí, 6-Departam ento 26
48001 B ILB A O

**** Ig u rco Re sid e n cia s S o cio sa n ita ria s, S .L . 61 (190) - - - - 16
Jos é M aría O labarrí, 6-Departam ento 26
48001 B ILB A O

**** Ig u rco G e stió n , S .L . 4.409 596 - - - - 16
 M áx im o A guirre , 18 bis , 2ª p lanta
48011 B ILB A O

**** O RUE X X I, S .L . 3.265 1.531 - - - - 11
B arrio de S an M iguel, s /n . E uba-A m orebieta
48340 V IZCA Y A

**** O RUE 2003, S .L . 3 (34) - - - - 11
B arrio de S an M iguel, s /n . E uba-A m orebieta
48340 V IZCA Y A

**** Re sid e n cia O RUE, S .L . UNIP ERS O NAL 201 116 - - - - 11
B arrio de S an M iguel, s /n . E uba-A m orebieta
48340 V IZCA Y A

**** S o cie d a d In m o b il ia iria d e l Ig u a la to rio M é d ico Q u irú rg ico , S .A . 20.000 33 - - - - 11
M áx im o A guirre , 18 bis , 7º
48011 B ILB A O

***** Ce n tro d e Re h a b il i ta ció n y M e d icin a De p o rtiva d e B ilb a o , S .L . 106 (42) - - - - 23
Rafaela Y barra, 25
48014 B ILB A O

***** S o cie d a d d e P ro m o ció n d e l Ig u a la to rio M é d ico Q u iru rg ico , S .A . 10.005 102 - - - - 25
M áx im o A guirre , 18 bis 2º
48011 B ILB A O

**** Ig u a la to rio d e B ilb a o Ag e n cia d e S e g u ro s, S .A . Un ip e rso n a l 150 82 - - - - 25
M áx im o A guirre , 18 bis
48011 B ILB A O

10.851 2.142

S O CIET AT S AS S O CIADES
M ile rs d 'e u ro s

V a lo r n e t e n
ll ib re s

Divid e n d s
re b u ts p e r

Ag b a r e l 2009

P e rce n ta tg e p a rtic ip a ció
Ag b a r

Ca p ita l su b scrit Re se rve s Re su lta t d e
l 'e x e rcici

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

71

Sociedad General de Aguas de Barcelona, S.A.

Informe de Gestió
Corresponent a l’Exercici Anual Acabat
el 31 de Desembre de 2009

1. Acord de principis entre els accionistes de referència de la Societat Dominant

El passat 21 d'octubre de 2009, els accionistes de referència de la Societat, Criteria CaixaCorp, S.A. i Suez
Environnement Company S.A. (Nota 12), van assolir un acord de principis per a la reorientació dels seus interessos
estratègics en el negoci dels serveis de salut col·lectius i en el sector de gestió de l'aigua i medi ambient (d’ara
endavant, l'Acord de Principis).

Com a part de l'esmentat Acord de Principis, les seves entitats signants van acordar promoure l'exclusió de
negociació de les accions de Sociedad General de Aguas de Barcelona, S.A. dels mercats secundaris oficials
espanyols a través de la formulació d'una oferta pública d'adquisició d'accions per part de la pròpia Societat (d’ara
endavant l'Oferta).

Així mateix, l'Acord de Principis considerava la realització de les següents operacions condicionades, entre
d'altres coses, a la prèvia exclusió de negociació de les accions de la Societat, a la prèvia obtenció de les
autoritzacions administratives pertinents i a altres condicions habituals en aquest tipus d'operacions incloent, en
particular, la seva execució simultània:

 la transmissió a Criteria CaixaCorp, S.A. (o a una societat del seu grup), per un import de 687,1 milions
d'euros, de la participació del 54,79% que la Societat té a la companyia d'assegurances Adeslas, S.A.
(d’ara endavant, Adeslas);

 la reordenació de les participacions de Suez Environnement, SAS, Suez Environnement España, S.L. i
Criteria CaixaCorp, S.A. a Sociedad General de Aguas de Barcelona, S.A., de manera que (i) Suez
Environnement Company S.A. assoleixi una participació econòmica indirecta del 75,01% a Sociedad
General de Aguas de Barcelona, S.A. (per a la qual cosa Criteria CaixaCorp, S.A. vendrà a Suez
Environnement España, S.L. la totalitat de les accions que posseeix a Sociedad General de Aguas de
Barcelona, S.A. a un preu per acció de vint euros (20€) i la part de les accions que és titular a HISUSA,
Holding de Infraestructuras y Servicios Urbanos, S.A. (d’ara endavant, HISUSA) que resulti necessària, en
funció de l'acceptació de l'Oferta, perquè Suez Environnement Company S.A. assoleixi l'esmentada
participació econòmica indirecta, al preu resultant de valorar en vint euros (20€) cada acció de Sociedad
General de Aguas de Barcelona, S.A. propietat d’HISUSA); i (ii) Criteria CaixaCorp, S.A. mantingui una
participació indirecta a Sociedad General de Aguas de Barcelona, S.A. d'entre el 14,99% i el 24,99%,
depenent del nivell d'acceptació de l'Oferta; i

 la subscripció d'un nou acord d'accionistes per regular les relacions de Suez Environnement Company
S.A., Suez Environnement España, S.L, i Criteria CaixaCorp, S.A. a HISUSA i a Sociedad General de Aguas
de Barcelona, S.A..

El Consell d'Administració de la Societat es va reunir el passat 22 d'octubre de 2009 amb l'objecte de prendre nota
de l'acord de principis anunciat pels seus accionistes de referència.

Així mateix, amb data 20 de novembre de 2009, el Consell d'Administració de Sociedad General de Aguas de
Barcelona, S.A. va acordar convocar una Junta General Extraordinària d'Accionistes, per tal de proposar-li la
formulació de l'Oferta i l'exclusió de negociació de les seves accions, tant de les Borses de Valors de Barcelona,
Madrid i Bilbao, com del Sistema d'Interconnexió Borsària (SIBE o Mercat Continu).

Amb data 12 de gener de 2010, la Junta General Extraordinària d'Accionistes de Sociedad General de Aguas de
Barcelona, S.A., va aprovar, entre d’altres assumptes, els acords següents:

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

72

 sol·licitar l'exclusió de cotització de les seves accions de les Borses de Valors de Barcelona, Madrid i
Bilbao, així com del Sistema Espanyol d'Interconnexió Borsària (SIBE o Mercat Continu);


 formular l'Oferta, com a tràmit necessari per a l'exclusió de cotització de les seves accions, al preu de

vint euros (20€) per acció (assumint que no es distribuiran dividends a càrrec de resultats de l'exercici
2009 amb anterioritat a la liquidació de l'Oferta).


 reduir el capital social a càrrec de reserves de lliure disposició, en l'import que representin les accions

que acudeixin a l'Oferta mitjançant la seva amortització.

 aprovar la venda de la seva participació a Adeslas que és del 54,79% del capital social, a Criteria

CaixaCorp, S.A. (o a una companyia del seu grup) pel preu de 687,1 milions d'euros.

Després de l'esmentada Junta General Extraordinària, en sessió del Consell d'Administració de la Societat
Dominant es va acordar procedir a formular l'Oferta.

Així mateix, amb data 14 de gener de 2010, per mandat del seu Consell d'Administració es va subscriure l'acord
definitiu en virtut del qual la Societat s'ha compromès a vendre a Criteria CaixaCorp, S.A. la totalitat de les accions
d'Adeslas de les quals és titular. Aquesta operació tindrà lloc després de la liquidació de l'Oferta i una vegada
complertes les condicions suspensives previstes en el referit contracte (incloent-hi, entre d'altres, l'obtenció de
les preceptives autoritzacions administratives).

En data 11 de febrer de 2010 s'ha remès a la CNMV la sol·licitud d'autorització d'OPA d'exclusió.

Una vegada conclòs tot el procés descrit a l'Acord de Principis, i en el cas de finalitzar-se segons està previst, la
Societat deixarà d'estar cotitzada en un mercat de valors. Agbar passarà a ser controlada en el grup Suez
Environnement i la Societat haurà reconegut una plusvàlua abans d'impostos per la venda d'Adeslas, estimada, a
nivell consolidat, en 631,7 milions d'euros. Després d'això, Agbar concentrarà totes les seves activitats en el cicle
integral de l'aigua i el medi ambient.

2. Anàlisi dels resultats

L'import net de la xifra de negocis de l'exercici 2009 és de 288,5 milions d'euros, i presenta un disminució del
3,0% respecte de l'exercici anterior. A pesar de l'increment del volum d'aigua consumida a l'exercici 2009 (168,9
Hm3 davant dels 167,6 Hm3 a l'exercici 2008) després de diversos anys de continu descens, la xifra d'ingressos
disminueix, bàsicament, pel fet que a l'exercici anterior es van realitzar importants obres d'infraestructura
hidràulica destinades a garantir el subministrament d'aigua futura, que no han estat recurrents a l'exercici 2009.

El resultat d'explotació augmenta en 5,3 milions d'euros, i recull una major eficiència en els costos. El resultat
financer es veu incrementat en 16,4 milions d'euros degut, entre d’altres, als factors següents: els majors
dividends rebuts de filials (+15,9 milions d'euros), els menors ingressos financers nets per la disminució de la
situació neta de tresoreria (-7,8 milions d'euros), l'impacte negatiu per la variació del valor raonable dels
instruments financers de cobertura de les principals carteres a l'estranger (Xile i Regne Unit) a causa de les
apreciacions del peso xilè i la lliura esterlina (-34,1 milions d'euros) i les plusvàlues registrades el 2009 per la venda
de participacions en empreses del grup en el marc de processos de reorganització societària duts a terme (+36,6
milions d'euros).

Tot això presenta un resultat net del període de 139,6 milions d'euros, 26,5 milions d'euros per sobre de l'exercici
anterior.

3. Inversions

El volum de les inversions realitzades per la Societat durant l'any 2009 ha estat de 50,2 milions d'euros, dels quals
3,0 milions d'euros corresponen a inversions en immobilitzat intangible, 38,2 milions d'euros a immobilitzat
material i 9,0 milions d'euros a immobilitzat financer.

El volum d'inversions previst per a l'exercici 2010 és de l'ordre de 54,1 milions d'euros i inclou totes les inversions
materials destinades a infraestructures i equips per al subministrament d'aigua.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

73

4. Anàlisi de l'evolució dels negocis

Amb data 9 de setembre de 2004, la Societat va subscriure un Acord Marc amb l'entitat Metropolitana de Serveis
Hidràulics i Tractament de Residus (d’ara endavant, EMSHTR) per als següents 4 anys referit al subministrament
d'aigua a l'àrea metropolitana de Barcelona. L'objectiu estratègic d'aquest acord és promoure i assegurar als
ciutadans una gestió del servei basada en criteris de qualitat, sostenibilitat i màxim respecte mediambiental. La
primera conseqüència d'aquest acord ha estat la nova orientació de la política d'inversions, que promou projectes
de recuperació de recursos hídrics en l'àmbit metropolità i desenvolupa solucions netes en aquells processos que
tenen impacte en el medi ambient, a més d'altres projectes de millora i ampliació d'infraestructures i d'increment
de l'eficiència. Així mateix, l'esmentat acord pretén garantir un elevat nivell de servei. Per aquest motiu, es
defineixen uns indicadors de gestió per determinar el nivell efectiu del servei i impulsar la millora contínua en
determinades àrees d'activitat (qualitat de l'aigua, gestió mediambiental, gestió del servei i atenció al client).

L'1 de febrer de 2007 es va signar entre la Societat i l'EMSHTR una pròrroga a la vigència de l'anterior Acord Marc
per dos anys més, és a dir, des d'1 de gener de 2008 fins a 31 de desembre de 2009, amb la possibilitat d'una segona
pròrroga per dos anys més, amb la sol·licitud prèvia de la Societat i l'aprovació de l'EMSHTR.

El 16 de novembre de 2009 es va acordar amb l'EMSHTR una segona pròrroga de dos anys més, la qual cosa
significa mantenir l'actual Acord Marc des de l'1 de gener de 2010 fins al 31 de desembre de 2011. La pròrroga de
l'Acord Marc estableix tres objectius estratègics: completar l'objectiu de garantia de subministrament i de
qualitat, que ja formava part de l'anterior Acord, aprofundir en el coneixement de la demanda d'aigua en l'àmbit
metropolità i millorar la gestió de l'atenció als clients. L'increment tarifari mitjà autoritzat, a l'empara de l'anterior
conveni, per a l'exercici 2009 va ser del 8,30%. Per al proper exercici 2010 aquest increment és de l'1,90%.

En aquest sentit, la Societat té compromesos per a l'exercici 2010 amb l'EMSHTR la realització d'inversions per un
import de 40 milions d'euros.

Projectes a l'àrea metropolitana

Els principals projectes en curs a l'àrea Metropolitana de Barcelona són els següents:

UTE Dessaladora del Llobregat: En el mes de juliol de 2009 es va inaugurar la planta dessaladora del Prat de
Llobregat que ha suposat, en la fase de construcció, una inversió pública aprovada de 179 milions d'euros. Sociedad
General de Aguas de Barcelona, S.A., a través de l’UTE, ha participat en la construcció d’aquesta planta i l'explotarà
durant un període de 24 mesos. Aquesta planta compta amb una capacitat nominal de producció anual de 60 Hm3.

Planta d'osmosi inversa: Consisteix en la instal·lació de membranes d'osmosi inversa a la planta de tractament
d'aigua potable de Sant Joan Despí amb una inversió pública de 53 milions d'euros. El projecte va finalitzar al
desembre de 2009. La capacitat nominal de producció anual és de 48 Hm3.

Col·lector de salmorres: Les obres de desdoblament del tram final del col·lector de salmorres del riu Llobregat van
finalitzar en el primer semestre de 2009 amb una inversió pública aproximada de 55 milions d'euros.

Recerca i desenvolupament tecnològic del cicle integral de l'aigua

El 2007 es va constituir Cetaqua, una fundació privada amb l'objectiu de ser un centre tecnològic de referència en
recerca del cicle integral de l'aigua. Cetaqua va sorgir d'un acord Empresa-Universitat-Administració entre la
Societat, que va aportar el 80% dels fons dotacionals, la Universitat Politècnica de Catalunya (UPC) i el Consell
Superior d'Investigacions Científiques (CSIC), els quals participen amb un 10% cadascun d’ells. El seu objectiu és
promoure, realitzar i difondre investigacions d'aspectes que permetin complir la normativa europea en la gestió
del cicle integral de l'aigua a les conques mediterrànies. L'aposta per la R+D+i de la Societat es constata en el
suport que des del seu origen es facilita a la Fundació Cetaqua, a la qual la Societat va aportar fons durant
l'exercici 2009 per valor de més de 3 milions d'euros destinats a finançar diferents projectes de recerca.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

74

La Societat ha continuat desenvolupant el 2009 el projecte Sostaqua, que consisteix en els desenvolupaments
tecnològics per aconseguir que el cicle urbà de l'aigua sigui autosostenible. Aquest projecte s'ha integrat en el
programa Cenit, que és un dels principals instruments de l'Estat espanyol per finançar grans projectes de recerca
industrial liderats per les empreses privades en cooperació amb centres tecnològics i organismes públics de
recerca, com a base per al desenvolupament del teixit empresarial del país. El consorci de Sostaqua està format
per 16 empreses liderades per Sociedad General de Aguas de Barcelona, S.A. i va suposar el 2009 una despesa en
R+D+i d'1,9 milions d'euros.

Durant l'exercici 2009 s'ha continuat desenvolupant el projecte SOST-CO2, nous usos industrials del CO2 per a
l'aigua de consum, gràcies a una inversió de 982 milers d'euros i en col·laboració amb les 15 empreses i 28 centres
de recerca que formen el consorci responsable del projecte.

5. Autocartera

La Societat no manté accions pròpies a tancament de l'exercici 2009 i tampoc no ha realitzat operacions amb
accions pròpies.

6. Evolució futura

En línia amb la reorientació de les seves activitats derivada de l'Acord de Principis esmentat a l'apartat 1 d’aquest
Informe de Gestió, Agbar té intenció de reforçar la seva àrea principal de negoci (centrada en la gestió de l'aigua i
medi ambient) i de vendre a Criteria CaixaCorp, S.A. (o a la societat del seu grup que aquesta designi) la
participació que actualment manté a Adeslas. En tot cas, l'activitat de la Societat en el negoci de l'aigua es
desenvoluparà en el marc de la seva gestió ordinària, d'acord amb el que fa actualment.

7. Principals riscos i incerteses

L'activitat de la Societat i de les seves participades es desenvolupa en dos negocis diferenciats: aigua i medi
ambient i salut, i té presència internacional en el negoci de l'aigua i medi ambient (principalment a Xile, Regne Unit i
Xina). Això suposa que estigui subjecte a diferents factors crítics derivats dels seus negocis i localitzacions.

La premissa que és subjacent en la política general de riscos de la Societat és, en la seva finalitat última, generar
valor per als seus grups d'interès (“stakeholders”). L'Informe Anual de Govern Corporatiu, que s'inclou en secció
separada en aquest informe de gestió, identifica els principals riscos i detalla, en el seu apartat ‘D', els sistemes de
control de riscos existents a la Societat, que s'inclou a la secció separada d'aquest Informe de Gestió.

8. Objectius i polítiques de gestió del risc financer

Els objectius principals de gestió del risc financer són assegurar la disponibilitat de fons per al compliment puntual
dels compromisos financers i protegir el valor en euros dels fluxos econòmics i dels actius i passius de la Societat.
A la Nota 9.5 de la memòria dels comptes anuals, s'exposa la política de gestió de riscos dissenyada per la Societat
per assolir aquests objectius.

9. Responsabilitat corporativa

La Societat realitza la gestió de les seves activitats sota el prisma de la sostenibilitat. Això suposa que la Societat
tracta de satisfer les necessitats dels grups d'interès a través d'una activitat exercida sota l'enfocament del
creixement econòmic, del respecte i la protecció del medi ambient i d'una actitud social responsable.

El 2008 es va aprovar el Pla a Mitjà Termini de Responsabilitat Corporativa, que respon als compromisos adquirits
en la política de responsabilitat corporativa i recull les actuacions a realitzar en el període 2008-2011. Aquest Pla
està estructurat basant-se en els grups d'interès definits per la Societat: accionistes, clients, empleats,
administració pública, societat-medi ambient, societat-comunitat local i proveïdors, afegint també un apartat
específic de gestió de riscos.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

75

Dins cada grup d'interès el Pla es va estructurar basant-se en els compromisos definits. Aquests compromisos
constitueixen les línies d'actuació de la Societat en l'àmbit de la responsabilitat corporativa. Segons el que s'ha
previst, s'ha realitzat la primera revisió anual, iniciada l'octubre de 2009, consistent en un seguiment de l'avanç
dels objectius marcats. L'Informe de Responsabilitat Corporativa i la web de la Societat recolliran aquest avanç,
complint així la demanda de transparència dels nostres grups d'interès.

La Societat ha rebut, per segon any consecutiu, la qualificació "Gold Class" en el Sustainability Yearbook, que
editen SAM i PWC, com a reconeixement al seu comportament en matèria de responsabilitat corporativa.

10. Informació addicional relativa a la Societat en compliment del que disposa l'article 116 bis de la
Llei del Mercat de Valors

a) Estructura del capital

El capital social de la companyia, que és de 149.641.707 euros, íntegrament subscrit i desemborsat, està integrat
per 149.641.707 accions d'1 euro de valor nominal cadascuna, representades per mitjà d'anotacions en compte,
totes elles d'una única classe, amb igualtat de drets i obligacions, admeses a negociació a les Borses de Valors de
Barcelona, Madrid, i Bilbao, i integrades en el Sistema d'Interconnexió Borsària.

La Junta General Extraordinària d'Accionistes de la companyia en data 12 de gener de 2010 ha acordat sol·licitar
l'exclusió de cotització de les accions de Sociedad General de Aguas de Barcelona, S.A. a les Borses de Valors de
Barcelona, Madrid i Bilbao i del Sistema d'Interconnexió Borsària Espanyol (SIBE o mercat Continu), i formular,
com a tràmit necessari per a l'exclusió de cotització de les seves accions, la corresponent oferta pública
d'adquisició d’aquestes.

b) Restriccions a la transmissibilitat de valors

Les accions de Sociedad General de Aguas de Barcelona, S.A. no estan afectades per cap restricció a la seva
transmissibilitat, ni des del punt de vista legal, ni des del punt de vista estatutari.

c) Participacions significatives en el capital

D'acord amb la notificació comuna de drets de vot presentada per l'Acció Concertada, amb registre d'entrada a
CNMV de 14 de desembre de 2009, comunicació motivada per la redistribució de drets de vot dins les societats
del grup Suez que formen part de l'acció concertada, i més concretament per la transmissió a Suez Environnement
España, S.L. de la participació del 10,20% que Suez Environnement S.A.S. posseïa en el capital social de Sociedad
General de Aguas de Barcelona, S.A.

En la referida notificació de drets de vot es fa constar que l'esmentada redistribució de drets de vot dins les
societats del grup Suez no suposa una variació del percentatge total de drets de vot objecte de l'acció concertada
(que continua afectant el 90% dels drets de vot de Sociedad General de Aguas de Barcelona, S.A., tal com es va
anunciar al Fet Rellevant número 90.024 de 28 de febrer de 2008).

Denominació social de l'accionista, partícip a l'acció concertada en el cas de
concert % sobre total capital social

HISUSA, Holding de Infraestructuras y Servicios Urbanos, S.A.
66,440

Criteria CaixaCorp, S.A. 11,544

Caixa d'Estalvis i Pensions de Barcelona “la Caixa” 0,000

Suez Environnement España, S.L. 12,016

Suez Environnement, S.A.S. 0,000

GDF Suez, S.A. 0,000

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

76

d) Restriccions al dret de vot

No hi ha en els estatuts de Sociedad General de Aguas de Barcelona, S.A. cap restricció respecte al dret de vot, de
manera que cada acció dóna dret a un vot, això sense perjudici dels supòsits legals en què es perd el dret de vot,
com és el cas de les accions que estiguin en mora en el desemborsament de dividends passius, o en el cas d'accions
en autocartera (queda en suspens el dret de vot).

Encara que no suposa pròpiament una restricció al dret de vot, els estatuts exigeixen, a l'article 15, un mínim de
tres-centes (300) accions per assistir a la Junta General, i els accionistes que no aconsegueixen aquest mínim
poden agrupar les seves accions o delegar la seva representació en una altra persona que en conjunt posseeixi i/o
representi el mínim de 300 accions, i que les tinguin inscrites en els Registres a càrrec de la Societat de Gestió dels
Sistemes de Registre, Compensació i Liquidació de Valors o organisme que el substitueixi, i de les entitats
participants en aquests sistemes, amb cinc dies d'antelació a aquell en què hagi de celebrar-se la Junta.

e) Pactes parasocials

La Societat té coneixement del Pacte Parasocial, i de dues addendes a aquest pacte, que en pàgines següents es
transcriuen, subscrits pels accionistes de HISUSA, Holding de Infraestructuras y Servicios Urbanos, S.A., partícips
en l'acció concertada, que posseeixen el 90,00% de drets de vot de Sociedad General de Aguas de Barcelona, S.A.,
segons el següent detall de participació de cadascun dels partícips, tal com consta a la notificació de drets de vot
amb registre d'entrada a CNMV de 14 de desembre de 2009, que a l’apartat b) anterior s'ha fet referència:

Denominació social %

Hisusa Holding de Infraestructuras y Servicios Urbanos, S.A. 66,440

Criteria CaixaCorp, S.A. 11,544

Caixa d'Estalvis i Pensions de Barcelona (“La Caixa”) 0,000

Suez Environnement España, S.L. 12,016

Suez Environnement, S.A.S. 0,000

GDF Suez, S.A. 0,000

Segons el Fet Rellevant difós per Criteria CaixaCorp, S.A. i Suez Environnement Company, S.A. en data 22
d'octubre de 2009, en relació amb la seva participació a Sociedad General de Aguas de Barcelona, S.A., de la qual
posseeixen conjuntament el 90% del capital social, que resulta descrit a l'apartat I del present Informe de Gestió i
al qual des d'aquí es fa remissió, els actuals pactes d'accionistes entre Criteria CaixaCorp, S.A. i Suez
Environnement Company, S.A., que regulen l'actual situació de control conjunt de Sociedad General de Aguas de
Barcelona, S.A., s'extingiran en el moment de l'execució de les operacions referides en aquest Fet Rellevant.
Criteria CaixaCorp, S.A. i Suez Environnement Company, S.A. ‘signaran un nou acord per regular les seves relacions
com a accionistes directes d’Hisusa i indirectes d'Agbar en funció de la seva nova participació accionarial'.

Al Fet Rellevant difós per Sociedad General de Aguas de Barcelona, S.A. en data 11 de febrer de 2010 pel qual es
presenta la Sol·licitud d'Autorització d'OPA d'adquisició i exclusió de cotització a CNMV, s'inclou un Apèndix, en el
qual, d'acord amb la informació facilitada a Sociedad General de Aguas de Barcelona, S.A. per Suez Environnement
España, S.L. i per Criteria CaixaCorp, S.A., consten els aspectes més rellevants dels contractes subscrits en
desenvolupament de l'Acord de Principis descrit en el Fet Rellevant de 22 d'octubre de 2009. Entre els referits
contractes figuren referències al nou Acord entre Accionistes que han acordat Suez Environnement Company, S.A.
i Criteria CaixaCorp, S.A., que se signarà després de l'exclusió de negociació de les accions d'Agbar.

Pacte parasocial

En data 18 de juliol de 2006 Caixa d'Estalvis i Pensions de Barcelona (“la Caixa”), Suez, S.A. (“SUEZ”) (avui GDF
Suez, S.A., després de la fusió amb Gaz de France), Suez Environnement (“SE”), Suez Environnement España S.L.U.
(“SEE”) i Caixa Holding, S.A., societat unipersonal (“CHD”) (actual denominació social, Criteria CaixaCorp, S.A.) van
subscriure un pacte parasocial referent a la seva participació a HISUSA, Holding de Infraestructuras y Servicios

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

77

Urbanos, S.A. , que aleshores posseïa la titularitat del 47,19% del capital social de Sociedad General de Aguas de
Barcelona, S. A.

Comunicat com a Fet Rellevant en data 19 de juliol de 2006.

“EXPOSEN

I.- Que en data 27 de desembre de 1991 LYONNAISE DES EAUX DUMEZ i “la Caixa” van signar uns acords
(d’ara endavant, els “ACORDS”) que consideraven l'entrada de “la Caixa” en el capital de LYONNAISE
ESPAÑA, S.A. que després passaria a denominar-se HISUSA Holding de Infraestructuras y Servicios
Urbanos, S.A. (d’ara endavant, HISUSA) i en la qual participarien LYONNAISE DES EAUX DUMEZ, amb
un 51% i “la Caixa”, amb un 49%.

 II.- Que des d’aleshores, LYONNAISE DES EAUX DUMEZ ha tingut múltiples canvis amb la seva fusió amb
COMPAGNIE FINANCIERE DE SUEZ i, posteriorment, amb diverses escissions, canvis que “la Caixa”
declara conèixer.

Pel que ara importa, SUEZ és titular de la integritat del capital social de SE i aquesta, al seu torn, és
titular de la integritat del capital social de SEE, societat que posseeix la titularitat del 51% del capital
social d’HISUSA.

Així mateix, actualment, la participació de “la Caixa” en HISUSA és indirecta, a través de CHD, societat
íntegrament participada per “la Caixa”, canvi que SUEZ declara conèixer.

III.- Que, a més, part dels ACORDS han estat modificats en la pràctica de manera consensuada, per la qual
cosa les Parts estimen que convé donar per resolts els ACORDS i, partint de la situació actual, celebrar
un nou acord que inclogui i reguli la seva relació per al futur com a accionistes d’HISUSA, (d’ara endavant,
l’“Acord”).

IV.- Que els ACORDS no s’han fet encara públics d'acord amb el que disposa la Disposició Transitòria
Tercera, primer apartat de la Llei 26/2003 de 17 de juliol.

 Per tot el que s’ha exposat,

PACTEN

I.- Les Matrius, en reconèixer-se actualment com a Parts i successores legals en els ACORDS, encara que la
participació en HISUSA la posseeixin de manera indirecta, acorden resoldre, deixant sense cap efecte
d’ara endavant, i amb efectes des d'aquesta mateixa data els ACORDS.

II.- Les Matrius s'obliguen a mantenir la seva participació històrica i actual en el capital social d’HISUSA en
una proporció d'un 51% per a SUEZ i un 49% per a ”la Caixa”.

III.- El Consell d'Administració d’HISUSA estarà integrat per quatre membres designats de forma paritària, i
la designació del càrrec de President serà anual i rotatòria per a cadascun dels Socis. El President no
tindrà vot de qualitat en cas d'empat.

IV.- Les Parts reconeixen el caràcter de Soci industrial de SE a Sociedad General de Aguas de Barcelona, S.A.
a través d’HISUSA i, en conseqüència, afavoriran els intercanvis de cooperació tècnica, de bones
pràctiques i de polítiques de recerca i desenvolupament entre ambdues companyies en el sector de
l'aigua.

V.- Les Matrius es comprometen que els Socis no transfereixin, ni totalment ni parcialment, la seva
participació accionarial actual a HISUSA, o aquella que tinguin en qualsevol moment, excepte acord
previ, exprés i per escrit de l'altre Soci.

En cas de desacord, qualsevol de les Parts podrà sol·licitar la dissolució i liquidació d’HISUSA, segons el
procediment descrit en el Pacte VIII d’aquest Acord.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

78

 VI.- En el supòsit de canvi de control de qualsevol de les Parts (exceptuant com a tal la nova estructura
accionarial que resulti, si s’escau, de la fusió en curs entre SUEZ i Gaz de France), en un termini màxim de
3 mesos des que aquest es produeixi efectivament, el Soci del grup no afectat per aquest canvi de
control tindrà dret, però no estarà obligat, a exigir la dissolució i liquidació d’HISUSA conforme als
principis (sense necessitat de seguir els terminis) establerts en el Pacte VIII d’aquest Acord.

VII.- Les Parts podran traspassar els seus drets i transferir les seves obligacions emanats d'aquest Acord a:
(i) una filial seva participada al 100%, amb solvència suficient per fer front a les obligacions
traspassades, o (ii) una societat que sigui matriu propietària del 100% de la respectiva Part, amb
solvència suficient per fer front a les obligacions traspassades.

La condició de filial o matriu al 100% haurà de mantenir-se durant tot el termini de vigència d’aquest
Acord; en cas contrari, la Matriu de la Part cedent respondrà solidàriament per l'incompliment d’aquest.

En els altres casos de traspàs de drets i transferència d'obligacions serà requisit indispensable el
consentiment exprés i per escrit de les Matrius, i podrà ser denegat sense expressió de cap causa.

Qualsevol traspàs de drets o transferència d'obligacions requerirà l'adhesió simultània escrita a aquest
Acord per la nova Part.

VIII.- Qualsevol dels Socis podrà demanar, en qualsevol moment, la dissolució i liquidació d’HISUSA, i ho ha de
requerir així per escrit a l'altre Soci.

Si aquesta petició es produís, cada Soci haurà de traslladar aquest requeriment al seu President en un
termini no superior a 30 dies naturals, des que va efectuar o va rebre el requeriment de dissolució.

Els Presidents dels Socis disposaran d'un termini de tres mesos des que es va rebre el requeriment
inicial per examinar la situació existent i si, segons el judici d'ambdós Socis, és convenient continuar amb
aquest Acord.

En el supòsit que els Presidents dels Socis no assoleixin un acord en aquest termini, cadascun dels Socis
sotmetrà la qüestió al President de la seva Matriu, qui disposarà de tres mesos addicionals, des que
finalitzin els tres mesos anteriors, per examinar la situació.

En tot cas, tret que hi hagi acord en sentit diferent, com a conseqüència de les converses entre els
Presidents de les Matrius, que haurà d’ésser formalitzat per escrit dins el termini assenyalat de sis
mesos, la dissolució s’haurà d'haver acordat abans que transcorrin nou mesos des que es va efectuar el
requeriment inicial de dissolució.

En cas de portar-se a terme la dissolució i liquidació d’HISUSA, les Parts es comprometen a no pactar
amb tercers nous acords relatius a Sociedad General de Aguas de Barcelona, S.A. en el termini d'un any
natural a comptar de la data en què s'haguessin transferit les accions de la cartera d’HISUSA, excepte
consentiment exprés i per escrit de les Matrius.

La dissolució i liquidació de HISUSA s'efectuarà d'acord amb els principis següents:

1r. Els actius en general es valoraran d'acord amb els criteris de valoració generalment acceptats
a Espanya i les accions de societats que cotitzin a la Borsa es valoraran al canvi mitjà ponderat
dels últims tres mesos anteriors a l'acord de dissolució i liquidació.

A aquest efecte es nomenarà una Comissió Paritària de Valoració i, en cas de desacord, serà
designat per part de la Cambra de Comerç i Indústria de Ginebra (Suïssa), a iniciativa de
qualsevol de les Parts, un àrbitre (no de Part) que valorarà sobre les bases abans exposades.

2n. En el moment de la liquidació, les accions i la tresoreria, si s’escau, que posseeixi HISUSA
s'adjudicaran als Socis sobre la base de la participació accionarial a HISUSA que tingui en
aquest moment. Als efectes aclaridors, si HISUSA posseeix accions de més d'una companyia,

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

79

les accions de cada companyia s'adjudicaran als Socis sobre la base de la participació
accionarial a HISUSA que tinguin en aquest moment.

3r. La dissolució i liquidació podrà substituir-se per un altre procediment, sempre que els Socis hi
estiguin d'acord.

4t. En tot cas es tindrà en compte el que disposa el següent Pacte IX d’aquest Acord.

IX.- Les Parts acorden que els costos fiscals derivats del Pacte VIII d'aquest Acord aniran a càrrec de
cadascun dels Socis en proporció a la seva participació a HISUSA. La dissolució i liquidació podrà
substituir-se per un altre procediment que pugui resultar menys costós, sempre que ambdues Parts hi
estiguin d'acord. En particular, es pot plantejar la possibilitat de mantenir HISUSA, si cal, per al
manteniment de la participació total o parcial d'un o d'ambdós socis, sempre que això no resulti més
onerós per a cap dels Socis. En tot cas es tindrà en compte el que disposa el paràgraf següent.

Els costos fiscals corresponents a les plusvàlues latents a la cartera de valors de LYONNAISE ESPAÑA,
S.A. (actualment HISUSA) que existien a 27 de desembre de 1991 seran assumits íntegrament per SUEZ,
de forma directa o indirecta, en el moment en què es realitzin aquestes plusvàlues o que siguin
fiscalment imputables, i amb independència dels altres resultats d’HISUSA.

Aquestes plusvàlues latents es calcularan multiplicant el nombre total d'accions de Sociedad General de
Aguas de Barcelona, S.A. que integraven la cartera de LYONNAISE ESPAÑA, S.A. (actualment HISUSA) a
27 de desembre de 1991, per la diferència existent entre (i) el valor per acció de Sociedad General de
Aguas de Barcelona, S.A. acordat per les Parts en aquesta data, és a dir, 20,735 euros; i (ii) el cost fiscal
per acció d’aquesta cartera a 27 de desembre de 1991.

X.- Qualsevol litigi, conflicte o controvèrsia que sobre la validesa, interpretació, execució o compliment
d’aquest Acord sorgís entre les Parts, serà resolt mitjançant un arbitratge de la Cambra de Comerç i
Indústria de Ginebra (Suïssa), d'acord amb el Reglament Suís d'Arbitratge Internacional vigent en la data
en què la notificació d'arbitratge sigui presentada conforme a aquest; les Parts s’obligaran a complir el
laude arbitral que es dicti.

XI.- Les Parts acorden una vigència indefinida d’aquest Acord.

XII.- El règim de comunicació i publicitat d’aquest Acord serà el que s’estableix a la llei espanyola que les
Parts declaren conèixer.”

Addendes

1) Primera addenda

En data 21 de novembre de 2007 Suez, S.A. (“SUEZ”) (avui, GDF Suez, S.A., després de la fusió amb Gaz de
France), Caixa d'Estalvis i Pensions de Barcelona (“la Caixa”), Suez Environnement (“SE”), Suez Environnement
España S.L.u (“SEE”) i Criteria CaixaCorp, S.A. (d’ara endavant, “CRITERIA CAIXACORP”) (anteriorment
denominada Caixa Holding, S.A.u) van subscriure una addenda a l'Acord de 18 de juliol de 2006.

Comunicat com a Fet Rellevant en data 21 de novembre de 2007.

“ EXPOSEN

I.- Les Parts van subscriure en data 18 de juliol de 2006 un acord en relació amb la seva participació a
HISUSA, que va ser comunicat i figura inscrit en els registres públics de la Comissió Nacional del Mercat
deValors amb data 19 de juliol de 2006 (d’ara endavant, l’“Acord”). Tret que s'indiqui el contrari, els
termes que apareixen definits en aquesta addenda tindran el mateix significat que l'assignat a l'Acord.

II.- Que les Parts van acordar reforçar la seva presència a l'accionariat de SOCIEDAD GENERAL DE AGUAS
DE BARCELONA, S.A. (“SGAB”), i a aquest efecte, i amb data 1 d'octubre de 2007, van formular una OPA

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

80

conjunta per SE, SEE, CRITERIA CAIXACORP i HISUSA sobre el 100% del capital de SGAB; van convenir
igualment que, d'ara endavant, exercirien de forma concertada el control sobre SGAB.

III.- Que a l’efecte de complementar i quan calgui aclarir l'Acord, les Parts

ACORDEN
PRIMER.- Les Parts reconeixen i declaren que l'objecte exclusiu de l'Acord és regular la seva participació a SGAB a
través d’HISUSA, tot això sense perjudici del que s'ha previst en el Pacte VIII de l'Acord.

SEGON.- Com a conseqüència de l'OPA conjunta sobre el 100% del capital social de SGAB que SE, SEE, CRITERIA
CAIXACORP i HISUSA han formulat, les Parts convenen a gestionar i exercir de manera conjunta, d'ara endavant,
el control sobre SGAB, amb independència que el percentatge de participació de SE i CRITERIA CAIXACORP en
HISUSA sigui el 51% i el 49%, respectivament, i sense perjudici igualment del reconeixement del caràcter de Soci
industrial de SE en SGAB, en els termes recollits en el Pacte IV de l'Acord. En conseqüència, les Parts exerciran els
seus drets com a accionistes d’HISUSA, exclusivament pel que fa a la participació, actual o futura, d'aquesta en
SGAB, com també els drets inherents a les seves respectives participacions directes i indirectes, actuals o
futures, en SGAB, de forma concertada i a fi d'establir una política comuna en la gestió de SGAB.

D'acord amb el que s’estableix a l'Acord, el Consell d'Administració d’HISUSA estarà integrat per quatre membres
designats de forma paritària, i la designació del càrrec de President serà anual i rotatòria per a cadascun dels seus
accionistes. El President no té vot de qualitat en cas d'empat.

L'exercici concertat dels drets de les Parts, en la seva condició d'accionistes directes i indirectes de SGAB,
acabarà amb la dissolució i liquidació d’HISUSA o la finalització del procediment que la substitueixi d'acord amb el
Pacte VIII de l'Acord.

TERCER.- L'Acord es refereix únicament i exclusivament a la participació d’HISUSA en SGAB i no afecta cap altra
participació sobre una altra societat que tingui o pugui tenir en el futur HISUSA; no hi haurà per tant cap d'acord
addicional entre les Parts, i cadascuna d'elles tindrà total i absoluta autonomia quant a l'adquisició i gestió d'altres
participacions.

Tret del que expressament sigui previst en aquest document, l'Acord romandrà inalterat en els seus termes
originals, i les Parts ratificaran les seves respectives obligacions sota aquest Acord.”

2) Segona addenda

En data 19 de desembre de 2007 Suez, S.A. (“SUEZ”), Caixa d'Estalvis i Pensions de Barcelona (“la Caixa”), Suez
Environnement (“SE”), Suez Environnement España S.L.u (“SEE”) i Criteria CaixaCorp, S.A. (d’ara endavant, “Criteria
Caixacorp”) (anteriorment denominada Caixa Holding, S.A.u), i HISUSA, Holding de Infraestructuras y Servicios
Urbanos, S.A. (“HISUSA”) van subscriure una segona addenda a l'Acord de 18 de juliol de 2006.

Comunicat com a Fet Rellevant en data 20 de desembre de 2007.

“ EXPOSEN

I.- SEE i CRITERIA CAIXACORP, en la seva condició d'accionistes directes d’HISUSA (d’ara endavant, els
“Socis”) , conjuntament amb les entitats SUEZ, “la Caixa” i SE, van acordar en data 21 de novembre de
2007 una Addenda (l’“Addenda”) a l'acord subscrit el 18 de juliol de 2006 (conjuntament, l’“Acord”), en
relació amb la seva participació directa i indirecta a Sociedad General de Aguas de Barcelona, S.A.
(“SGAB”).

II.- En virtut de l'Addenda, les Parts van convenir a gestionar i exercir de forma conjunta el control sobre
SGAB. En conseqüència, les Parts van acordar exercir els seus drets com a accionistes d’HISUSA,
exclusivament pel que fa a la participació, actual o futura d'aquesta en SGAB, com també els drets
inherents a les seves respectives participacions directes i indirectes, actuals o futures, en SGAB, de
forma concertada, a fi d'establir una política comuna en la gestió de SGAB.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

81

III.- A fi de desenvolupar i implementar l’esmentat concert sobre SGAB, les Parts

ACORDEN

Primer.- Les Parts acorden exercir els seus drets de vot com a accionistes de SGAB, en representació de la
seva participació directa i indirecta, actual o futura, a SGAB, d'acord amb el procediment següent:

(i) Quan es convoqui una Junta General de SGAB, el Consell d'Administració d’HISUSA
acordarà el sentit del vot per la participació directa d’HISUSA a SGAB i designarà un
representant (el “Representant”) perquè acudeixi a l’esmentada Junta General de SGAB
amb les oportunes instruccions de vot.

(ii) Les Parts votaran per la seva participació directa a SGAB i per la participació que
posseeixi qualsevol societat dels seus grups respectius a SGAB, en el sentit que hagi
acordat el Consell d'Administració d’HISUSA.

(iii) Les Parts designaran el mateix Representant perquè voti per les seves respectives
participacions directes a SGAB, en idèntic sentit a l'acordat pel Consell d'Administració
d’HISUSA.

(iv) En el supòsit que el Representant rebi de qualsevol Part instruccions de vot diferents de
les rebudes del Consell d'Administració d’HISUSA, el Representant no podrà votar per la
participació directa a SGAB d’aquesta Part.

Segon.- En relació amb el Consell d'Administració de SGAB, les Parts acorden el següent:

(i) Les Parts s'obliguen al fet que la designació dels Consellers dominicals de SGAB que
corresponguin a la participació d’HISUSA i/o a la participació directa o indirecta de les Parts en
SGAB sigui en tot moment paritària entre els grups encapçalats per SE i CRITERIA
CAIXACORP.

(ii) Els Socis acorden instar que els Consellers dominicals designats, directament i
indirectament, per ells en el Consell d'Administració de SGAB consensuïn de forma prèvia a
les sessions del Consell d'Administració de SGAB la seva posició respecte a cadascun dels
punts de l'Ordre del Dia d’aquestes sessions, i han de consultar al soci que els ha designat
qualsevol aspecte que sigui necessari per obtenir aquest consens.

(iii) Tot això s'entén en tot cas sense perjudici del compliment dels deures i obligacions legals que
són propis i inherents al càrrec de Conseller de SGAB i de la necessitat d'adequar en tot
moment la seva actuació a l'interès social de SGAB.

Tercer.- Es fa constar que el que s'ha previst en els acords anteriors acabarà amb la dissolució i liquidació
d’HISUSA o la finalització del procediment que la substitueixi, d'acord amb el Pacte VIII de l'Acord.

Quart.- Aquest acord es refereix únicament i exclusivament a la participació d’HISUSA i dels accionistes
d’HISUSA en SGAB i no afecta cap altra participació sobre una altra societat que tingui o pugui tenir en el
futur HISUSA; HISUSA i els seus accionistes tenen total i absoluta autonomia quant a l'adquisició i gestió
d’aquesta participació diferent de SGAB.

Excepte en el que expressament es preveu en aquest document, l'Acord romandrà inalterat en els seus
termes originals, i les Parts ratificaran les seves respectives obligacions sota aquest Acord. “

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

82

f) Normes aplicables al nomenament i substitució de membres del Consell i a la modificació dels
Estatuts de la societat.

1) Nomenament de Consellers

Les normes aplicables al nomenament de Consellers i a la seva substitució es troben contingudes en els articles
123, 126, 131, 137 i 138 de la Llei de Societats Anònimes i a l'article 23 dels Estatuts Socials, com també en els articles
16, 17, 18 i 19 del Reglament del Consell d'Administració.

Les normes contingudes a la Llei de Societats Anònimes que abans han estat esmentades es refereixen al fet que
el nomenament d'Administradors correspon a la Junta General d'Accionistes, que el termini de durada del càrrec
no pot excedir de 6 anys, al dret de separació dels Administradors per la Junta General en qualsevol moment, al
sistema de representació proporcional i al nomenament per cooptació pel propi Consell d'Administració quan es
produeixi una vacant i fins que es reuneixi la primera Junta General.

L'article 23 dels Estatuts Socials estableix:

“Article 23.- Nomenament de Consellers.

Correspon a la Junta General la determinació, entre el màxim i el mínim, del nombre exacte dels components del
Consell d'Administració, com també el nomenament i la separació dels Consellers.

Per a l'elecció dels membres del Consell d'Administració, pel sistema de representació proporcional, s’establirà el
que es disposa a l'article 137 del text refós de la Llei de Societats Anònimes i al Reial Decret 821/1991 de 17 de maig
que el desenvolupa.

Els Consellers seran nomenats per un termini de 5 anys, sense perjudici que puguin ser reelegits una o més
vegades per igual període.

Si durant el termini per al qual van ser nomenats els Consellers, es produeixen vacants, el Consell podrà designar
entre els accionistes les persones que hagin d'ocupar-les fins que es reuneixi la primera Junta General.

 A aquests efectes, el termini de durada del càrrec de conseller finalitzarà el dia en què se celebri la Junta General
Ordinària de l'any en què es compleixi el termini estatutari de 5 anys, o el dia en què finalitzi el termini per a la seva
celebració sense haver-se celebrat aquella, tret que amb anterioritat, dins el referit any i una vegada vençut el
termini de durada del càrrec, se celebri una Junta General; en aquest moment es produirà la finalització.”

Els estatuts de la Societat no exigeixen cap quòrum especial diferent dels establerts a la Llei per al nomenament i
cessament de consellers.

L'article 16 del Reglament del Consell d'Administració es refereix al nomenament de consellers, i assenyala que
seran nomenats per la Junta General o pel Consell d'Administració, de conformitat amb el que s'ha previst a la Llei
de Societats Anònimes i en els Estatuts, i estableix que les propostes que el Consell sotmeti a consideració de la
Junta General en matèria de nomenaments de consellers i les decisions de nomenament, en virtut de les facultats
de cooptació que té legalment atribuïdes, hauran d'estar precedides de la corresponent proposta de la Comissió
de Nomenaments i Retribucions quan es tracti de consellers independents i d'un informe en el cas dels restants
consellers.

L'article 17 del Reglament del Consell estableix que el Consell i la Comissió de Nomenaments i Retribucions
procuraran que l'elecció de candidats recaigui sobre persones de reconeguda solvència, competència i experiència
i hauran d'extremar el rigor en relació amb les persones proposades com a Consellers independents. Així mateix,
s’inclouen els requisits que han de concórrer en els Consellers independents, d'acord amb el contingut de la
definició que de Consellers independents es faci en el Codi Unificat de Bon Govern.

L'article 18 del Reglament del Consell es refereix a la durada del càrrec de Conseller, d'acord amb el que disposa
l'article dels Estatuts Socials que abans s'ha transcrit i disposa que quan, previ informe de la Comissió d'Auditoria i
Control, el Consell d'Administració entengui que es posen en risc els interessos de la Societat, el Conseller que
acabi el seu mandat, o per qualsevol altra causa cessi l'exercici del seu càrrec, no podrà prestar serveis a una altra

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

83

entitat que tingui un objecte social anàleg al de la Societat durant el termini que s'estableixi, i que en cap cas no
serà superior a dos anys.

L'article 19 del Reglament de Consell disposa, a més, que els Consellers cessaran el càrrec quan hagi transcorregut
el període per al qual van ser nomenats i quan ho decideixi la Junta General fent ús de les atribucions que té
conferides legalment o estatutàriament i que els Consellers hauran de posar el seu càrrec a disposició del Consell
d'Administració i formalitzar, si aquest ho considera convenient, la corresponent dimissió en els casos següents:

a) Quan cessin els llocs executius als quals estigués associat el seu nomenament com a Conseller;

b) Quan es vegin sotmesos en algun dels supòsits d'incompatibilitat o prohibició legalment previstos;

c) Quan resultin processats per un fet presumptament delictiu o siguin objecte d'un expedient
disciplinari per falta greu o molt greu instruït per les Autoritats supervisores; i

d) Quan la seva permanència en el Consell pugui posar en risc els interessos de la Societat o quan
desapareguin les raons per les quals van ser nomenats. S'entendrà que es produeix aquesta última
circumstància respecte d'un Conseller dominical quan es dugui a terme l'alienació de la total
participació accionarial de la qual sigui titular o als interessos de la qual representi, i també quan la
reducció de la seva participació accionarial exigeixi la reducció dels seus Consellers dominicals.

Quant a la modificació d'Estatuts, les normes aplicables es troben regulades en els articles 144 a 170 de la Llei de
Societats Anònimes i a l'article 14 dels Estatuts Socials, que es limita a establir el quòrum reforçat de la Junta
General d'Accionistes en els termes que resulten de la normativa legal.

Això significa que per modificar els Estatuts la Junta General ha de reunir-se amb un quòrum d'assistència del 50%
del capital en primera convocatòria i del 25% en segona convocatòria, i que quan els accionistes concurrents no
representin el 50% del capital, el quòrum de votació és de 2/3 del capital present a la Junta. A més, el Consell en
proposar la modificació d'Estatuts ha d'elaborar la proposta del nou text i elaborar un informe que ha de posar-se
a disposició dels accionistes en convocar la Junta.

g) Poders dels membres del Consell d'Administració i en particular dels relatius a la possibilitat d'emetre
o recomprar accions

El President del Consell d'Administració, el Sr. Jorge Mercader Miró, té delegades totes les facultats del Consell,
excepte aquelles que per Llei o Estatuts siguin indelegables, i cap altre membre del Consell no té altra delegació de
facultats sense perjudici de la delegació de facultats a la Comissió Executiva, amb les limitacions a efectes interns
resultants de l’article 4 del Reglament del Consell d’Administració.

El Conseller Sr. Angel Simón Grimaldos que posseeix a més la condició de Director General té concedits amplis
poders propis del càrrec de Director General.

I.- En particular, i pel que fa a la possibilitat d'emetre accions, el Consell d'Administració com a tal està facultat
per la Junta General d'Accionistes per acordar ampliacions de capital a l'empara de l'article 153.1b) de la Llei de
Societats Anònimes; el Consell d'Administració pot delegar en la Comissió Executiva aquesta facultat.

Així mateix, i en relació amb l'exercici d'aquesta facultat d'ampliar el capital social, el Consell està facultat per
excloure el dret de subscripció preferent, quan l'interès de la Societat així ho exigeixi, complint el que disposa
l'article 159.2 de la Llei de Societats Anònimes.

Aquestes delegacions es van concedir a la Junta General Ordinària d'Accionistes celebrada el dia 30 de maig de
2008 per un termini màxim de 5 anys, i a 31 de desembre de 2009 el saldo de l'autorització concedida era de
74.820.853 euros, en no haver-n’he fet ús.

II.- La Junta General d'Accionistes de 30 de maig de 2008 també va autoritzar el Consell d'Administració perquè
pogués emetre obligacions convertibles i/o canviables en accions fins a una xifra total en conjunt de 500 milions
d'euros, en un termini de 5 anys.

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

84

Així mateix, es va facultar el Consell perquè pogués excloure el dret de subscripció preferent en l'emissió
d'obligacions convertibles. La Junta va autoritzar també el Consell perquè pogués delegar alhora en la Comissió
Executiva i/o en el President.

El Consell no ha fet ús de l'autorització concedida per la Junta per emetre obligacions convertibles.

III.- La Junta General d'Accionistes de 19 de maig de 2006 va acordar concedir autorització al Consell
d'Administració, podent aquest delegar, perquè pugui acordar, fixant els termes i les condicions que consideri
pertinents, - o bé delegant les facultats que estimi oportunes-, en una o diverses vegades, l'emissió de qualsevol
tipus de valor de renda fixa o instrument de deute, excepte emissions convertibles i/o canviables en accions de la
pròpia Societat. Per a aquestes s’establirà l'autorització específica sobre aquestes - , en qualsevol de les formes
admeses en Dret, i entre elles, pagarés, cèdules, warrants, participacions preferents, obligacions, bons, de
qualsevol classe, inclosos subordinats, simples o amb garantia de qualsevol classe, directament de la pròpia
Societat o bé a través de societats instrumentals, i en aquest cas també, amb garantia o sense de Sociedad
General de Aguas de Barcelona, S.A., fins a un límit en total de 3.000 milions d'euros, o el seu contravalor en
divises, sempre que no se sobrepassin els límits legals que resultin aplicables, si s’escau, i tant mitjançant
emissions definitives, com ampliant altres anteriors, autoritzacions o programes.

A l’efecte de l'autorització i dels seus límits, les emissions de pagarés i altres instruments de deute de venciment
no superior a divuit mesos es computaran per l'import del saldo viu existent en cada moment.

L'autorització es va concedir per un termini de cinc anys i en qualsevol cas els programes de pagarés s'entendran a
càrrec de l'autorització vigent quan s'aprovin, si bé les seves renovacions s'imputaran a l'autorització vigent en el
moment en què aquestes es produeixin.

El Consell no ha fet ús d'aquesta autorització concedida per la Junta.

IV. Pel que fa a la compra d'accions de la companyia, la Junta General d'Accionistes celebrada el passat dia 5 de
juny de 2009 va autoritzar el Consell d'Administració perquè aquest per si mateix, o a través dels seus delegats a
apoderats, de forma directa en nom de la Societat, o bé indirectament mitjançant una Societat dominada, pogués
adquirir derivativament accions de la companyia, sota la modalitat de compravenda o permuta, o qualsevol altra
permesa per la Llei, fins a un saldo màxim de 7.482.085 accions, a un preu valor que no excedia en més d'un 15% o
menys un 15% el preu de tancament de cotització del dia anterior, tenint aquesta autorització una durada màxima
de 18 mesos, a comptar des de l'adopció de l'acord per la Junta.

h) Acords significatius de la Societat que entren en vigor, siguin modificats o concloguin en cas de canvi
de control de la Societat a partir d'una oferta pública d'adquisició i els seus efectes, excepte quan la
seva divulgació resulti seriosament perjudicial per a la Societat

La Societat no ha adoptat cap acord, que entri en vigor, sigui modificat o finalitzi, en cas de canvi de control a
Societat, a partir d'una oferta pública d'adquisició.

i) Acords entre la Societat i els seus càrrecs d'administració i direcció o empleats que disposin
indemnitzacions quan aquests dimiteixin o siguin acomiadats de manera improcedent, o si la relació
laboral arriba al seu fi amb motiu d'una oferta pública d'adquisició

La Societat no té amb els seus administradors cap acord que disposi el pagament d'indemnitzacions quan aquests
cessin els seus càrrecs de Consellers, sense perjudici de la situació especial que afecta el Conseller, el Sr. Ángel
Simón Grimaldos, que a més reuneix la condició de Director General.

La Societat té acords amb els càrrecs de direcció, la relació laboral dels quals és regulada pel Reial Decret
1382/1985, sobre la relació laboral de caràcter especial del personal d'alta direcció, segons el qual i a l'empara del
que s'ha disposat en aquesta normativa, en els supòsits en què aquests siguin acomiadats de manera improcedent,
tenen dret a una indemnització de l'import de 2 anys de la seva retribució anual, més una altra quantitat igual a
l'import d'una anualitat per la clàusula de no concurrència durant un any després del cessament.

A 31 de desembre de 2009, dues són les persones d'alta direcció del Grup amb contracte d'Alta Direcció que tenen
clàusula d'indemnització en els termes abans exposats. Segons l'article 10 del Reial Decret 1382/1985, té dret a

COMPTES ANUALS I INFORME DE GESTIÓ 2009
--

85

extingir el contracte amb la indemnització pactada per al cas de desistiment unilateral de l'empresari en els
supòsits previstos en aquest article que es poden sintetitzar en: a) modificació substancial de les condicions de
treball en perjudici de la seva formació professional, la seva dignitat o amb transgressió de la bona fe per part de
l'empresari; b) falta de pagament del salari o retard continuat; c) incompliment greu de les seves obligacions per
l'empresari, i d) successió d'empresa o canvi de titularitat d’aquesta que tingui per efecte una renovació en els
seus òrgans rectors o en el contingut i plantejament de la seva activitat principal.

La resta d'empleats té dret a les indemnitzacions establertes a la legislació laboral en els supòsits que s’hi
inclouen.

Tot i que l’informe anual de govern corporatiu forma part, en secció separada, d’aquest informe de
gestió individual, aquell no es reprodueix aquí a efectes d’evitar reiteracions, atès que és el mateix text
que consta inclòs a l’informe de gestió consolidat, que és contingut d’aquest mateix llibre.
Als comptes anuals i informes de gestió, individuals i consolidats, corresponents a l’exercici 2009
formulats pel Consell d’Administracióa la seva reunió del 26 de febrer de 2010, i a l’informe fi nancer
anual presentat a la CNMV i difós a través de la pàgina web de la Societat en aquell mateix dia, l’informe
anual de govern corporatiu és inclòs, en secció separada, als dos informes de gestió.

	Portada Informe Financer CAT (2).pdf
	Cuentas_Consolidadas+GOVERN_CORPORATIU-CATALA_MAQUETAT_FINAL _3_corretgit 22_06 (2).pdf
	CCAA Agbar 2009 individuals Versió revisada _2__MAQUETAT_CATALA_CORRETGIT_+ANNEXOS _3_corretgit 22_06 (2).pdf

