

Asociación de Agencias Españolas de Gestión de la Energía - EnerAgen

Acta de la IX Asamblea General. Santiago de Compostela. 11 de noviembre de 2011

Fecha: 11/11/2011 9:30 a 14:00 h.

Lugar: *Hotel AC Palacio del Carmen. Santiago de Compostela*

Asistentes:

Junta Directiva:

IDAE (Presidencia)

Instituto para la Diversificación y Ahorro de la Energía

Alfonso Beltrán García-Echániz
Isabel del Olmo Flórez
Irene Menéndez García

INEGA (Vicepresidencia 1ª)

Instituto Enerxético de Galicia

Eliseo Diéguez García
Manuel Eduardo Martínez Oubiña
Joaquín López Pérez

AGENEX (Vicepresidente 2ª)

Agencia Extremeña de la Energía

Fernando López Rodríguez
Juan Francisco Bravo Hernández

FAIMEVI (Secretaría)

Fundación Axencia Intermunicipal da Enerxía de Vigo

Rut Alonso Costas

FAEPAC (Tesorería)

Fundación Axencia Enerxética Provincial da Coruña

Jesús Castro Lozano
Eva Ríos Silveira

ALECCT (1ª Vocalía)

Agència Local d'Energia y Canvi Climàtic de Terrassa

Salvador Pérez Riera

ALEM (2ª Vocalía)

Consorcio Agencia Local de Energía y Cambio Climático de Murcia

María Cruz Ferreira Costa

Socios:

EVE

Ente Vasco de la Energía

Guillermo Basáñez Unanue

ICAEN

Institut Català d'Energia

Juan José Escobar Sánchez
Sara Pérez de Tudela Pubill

AAE

Agencia Andaluza de la Energía

María Luisa Borra Marcos

FAEN

Fundación Asturiana de la Energía

Fermín Corte Díaz
Juan Carlos Aguilera Folgueiras
María Jesús Rodríguez Dorronsorro

ARGEM

Agencia Regional de Gestión de la Energía de Murcia

Carmen Fuster Torres

AVEN

Agencia Valenciana de la Energía

Antonio Cejalvo Lapeña
Alfonso Roselló Cardoso

AGECAM

Agencia de Gestión de la Energía de Castilla-La Mancha

Luis Antonio Martínez Gómez

FENERCON

Fundación de la Energía de la Comunidad de Madrid

Carlos López Jimeno
Pilar García Bermúdez

EREN <i>Ente Regional de la Energía de Castilla y León</i>	M ^a Puy Domínguez Pérez
APES <i>Agencia Provincial de la Energía de Sevilla – Diputación de Sevilla</i>	Francisco Javier Buzón García
APEA <i>Agencia Provincial de la Energía de Ávila</i>	Luisa F. Martín Vázquez
AGENBUR <i>Agencia Provincial de la Energía de Burgos</i>	Ricardo Pizarro Villanueva
AGEMA <i>Agencia Municipal de la Energía de Málaga</i>	Samuel Rodríguez Martín
AEMPA <i>Agencia Energética Municipal de Pamplona</i>	Alejandro Astibia Bruno

Excusan asistencia:

APEC, *Agencia de la Energía de Cádiz*
APEH, *Agencia de la Energía de Huelva*
AGENER, *Agencia de Gestión Energética de la Provincia de Jaén*
APET, *Agencia Provincial de la Energía de Toledo*
ENERNALÓN, *Fundación Agencia Local de la Energía del Nalón*
AEVI, *Agencia Energética de Vitoria-Gastéiz*
ALEB, *Agència Local d'Energia de Barcelona*
ALES, *Agencia Local de la Energía de Sevilla*
AGMEL, *Agencia Municipal de la Energía de Leganés*
AEMVA, *Agencia Energética Municipal de Valladolid*

Orden del Día

- 1. Lectura, aprobación y firma, si procede, del acta de la Asamblea anterior (VIII – Terrassa 27/05/2010).**
- 2. Asuntos administrativos y de tesorería.**
 - i. Aprobación de cuentas ejercicio anterior. Estado de cuentas actual (pagos y cobros pendientes, propuesta cuota socios 2012).*
 - ii. Presupuesto 2011 y Propuesta Presupuesto 2012.*
- 3. Plan de actuación.**

- i. *Proyectos en curso.*
 - 5. *AGENEX, ALECCT: Web EnerAgen.*
 - 6. *AAE: Publicación escolares (parte III: Vídeo dibujos animados)*
 - 7. *INEGA: Valoración Premios EnerAgen 2010.*
 - 8. *EREN: Jornada programas europeos y españoles.*
- ii. *Presentación y valoración de nuevas propuestas*
 - 5. *AGENBUR: Estudio Benchmarking Agencias de energía.*
 - 6. *AAE: Plataforma educativa multimedia*
 - 7. *ALEM: 1.-Colaboración red Civitas-Civinet y Red Agencias Portugal. 2.- Formación de directivos y formadores. 3.-Smartcities.*
 - 8. *INEGA: Observatorio Precios Energéticos.*
- iii *Aprobación del Plan de actuación 2011 - 2012.*

4. Próxima Asamblea General y IV Premios EnerAgen (AGENEX).

5. Otros asuntos, ruegos y preguntas.

- i. *Invitación a EnerAgen a participar en la Alianza por la Investigación y la Innovación Energéticas, (ALINNE).*
 - ii. *Invitación ManagEnergy a ser promotor de su iniciativa (vía Web).*
-

Estando la Asamblea General válidamente constituida, según se establece en los Estatutos de la Asociación, da comienzo la sesión a las 9:30 h.

BIENVENIDAS

D. Manuel Eduardo Martínez Oubiña, Secretario General del INEGA se dirige a los asistentes, a quienes da la bienvenida a Galicia y a Santiago de Compostela, y les agradece su participación en todos los actos, la entrega de los premios que tuvo lugar la víspera y esta asamblea. Cede la palabra al Presidente de la Asociación.

D. Alfonso Beltrán García-Echániz, Director General de IDAE y presidente de EnerAgen, da igualmente la bienvenida a todos los asistentes en nombre de la asociación, y agradece en nombre de todas las agencias, a INEGA la excelente acogida recibida y el esfuerzo llevado a cabo en la organización de este encuentro. Expresa su confianza en que el excelente desarrollo de todos los actos es sin duda síntoma de que la asociación está viva al tiempo que anima a todos los socios a seguir manteniendo el ritmo de actividad de la asociación con nuevas propuestas para ejecutar en el marco del plan de Actuación. Cede de nuevo la palabra a INEGA, que como Vicepresidente Ejecutivo de la Asociación dirige la reunión.

D. Eliseo Diéguez García, Director General de INEGA y Vicepresidente 1º de la Asociación, reitera la bienvenida de INEGA a todos los presentes, agradeciéndoles igualmente la confianza depositada en el Instituto para organizar la tercera edición de los premios EnerAgen y esta novena asamblea, agradecimiento que hace de manera especial a todos los miembros de la Junta Directiva. Se da

comienzo a la asamblea, según los puntos del orden del día.

1.- Lectura, aprobación y firma, si procede, del acta de la Asamblea anterior (VIII – Terrassa 27/05/2010)

D. Manuel Martínez Oubiña, Vicepresidencia 1ª, pregunta a los asistentes si hay algún comentario al acta enviada con anterioridad, y al estar todos los asistentes de acuerdo con la misma, se aprueba por unanimidad el Acta de la VIII Asamblea General de EnerAgen celebrada el pasado 27 de mayo de 2010 en Terrassa y se firmará al acabar el encuentro para su correspondiente archivo en el libro de actas de la asociación.

2.- Asuntos administrativos y de tesorería

2.i. Libro de socios

En la documentación de la Asamblea se han facilitado los datos de contacto de todos los socios, se recuerda a los asistentes la importancia de mantener actualizados sus datos para poder recibir puntualmente toda la información y documentación de la asociación. La asociación a fecha de hoy está formada por 31 socios.

2.ii. Presupuesto 2011 y propuesta 2012

D. Jesús Castro Lozano (FAEPAC), Tesorero de la asociación, presenta las cuentas de EnerAgen correspondientes al ejercicio 2010 y los presupuestos correspondientes a los ejercicios 2011 y 2012 que se habían enviado con la documentación de la asamblea a los socios.

Respecto a las cuentas de 2010 señala que aparecen 10.000 euros en deudores correspondiendo a las cuotas pendientes de pago de los socios. Respecto a los gastos previstos, las cuentas de 2010 presentan una minoración en los gastos ya que no se realizaron todas las actuaciones previstas en el plan de actuación (y algunas en curso de realización se facturarán en años posteriores).

En relación al presupuesto de 2011, presenta el presupuesto donde se incluyen los gastos realizados hasta la fecha, ya que al no haber un presupuesto indicativo, se opta por presentar como presupuesto el balance de gastos realizados este año (junto con algunas estimaciones de gastos comunes a otros ejercicios). No incluye los gastos previstos hasta final de año, ya que no se espera que haya gastos significativos.

Por último se presenta un presupuesto para el ejercicio 2012, que deberá ajustarse con los presupuestos de las actividades que se aprueben en esta asamblea de hoy para el próximo año. En principio la propuesta presentada incluye una previsión de fondos para gastos derivados de la realización del plan de actuación de 60.000 euros, incluye además los gastos derivados de las actuaciones que no se llegaron a realizar en 2011 y que se trasladan al ejercicio 2012.

D. Salvador Pérez Riera (ALECCT), traslada a la Asamblea la propuesta que se planteó en la reunión de la última Junta Directiva: en caso de no tener propuestas nuevas para el Plan de Actuación dar salida a los remanentes que existen en la cuenta de la asociación y no realizar aportaciones de socios en el ejercicio 2012 (cuota de 0 euros en 2012).

D^a. Isabel del Olmo Flórez (IDAE), aclara que efectivamente este supuesto se planteó en la última reunión de la Junta Directiva, como posibilidad ante un escenario con un remanente de fondos de cerca de 300.000 euros. Sin embargo dado que han llegado a esta asamblea varias propuestas de nuevas actuaciones que podrían cambiar este escenario, plantea retomar esta posibilidad sólo si las propuestas que han llegado a la asamblea para el plan de actuación de 2012 no se aprobasen, ya que en caso de aprobarse estas propuestas consumirán una parte importante del saldo disponible y ajustarían el presupuesto y el exceso de remanentes.

Se decide esperar a la discusión de las nuevas propuestas y de ser necesario retomar el análisis de la cuota para el próximo ejercicio.

D. Manuel Eduardo Martínez Oubiña (INEGA) da por tanto paso al siguiente punto del orden del día, el Plan de Actuación.

3. Plan de actuación.

Proyectos en curso

1.- Web EnerAgen

D. Manuel Eduardo Martínez Oubiña (INEGA) cede la palabra a un representante del grupo de trabajo para que comente la situación en la que se encuentra actualmente de esta actuación.

El grupo de trabajo está formado por representantes de las agencias AGENEX, ALECCT, AEMVA, APES y FAIMEVI.

D. Fernando López Rodríguez (AGENEX) toma la palabra y explica que los trabajos han sido adjudicados a la empresa ADNWeb, tras la recepción de distintas ofertas por partes de los miembros del grupo de trabajo, según los pliegos de condiciones aprobados (en la documentación de la asamblea están los pliegos con los que se contrató). En este momento tienen ya un esquema de cómo será la Web, y en cuanto tengan una visión de la página la hará recircular entre los socios. Tal y como se quedó en la anterior Asamblea General, harán que se cumplan los plazos, y antes de la próxima reunión en Extremadura, estará la página definitiva. A lo largo del próximo mes enviarán la estructura y contenidos a los socios.

D. Salvador Pérez Riera (ALECCT), hace notar a todos los socios, que para que la Web resulte útil, y a la vez sea reflejo de la labor de todos, los contenidos los tendrán que aportar entre todos los socios, por lo que hace un especial llamamiento a que todos participen activamente en la misma.

2.- AAE: Publicación escolares (Parte III: Video dibujos animados)

Toma la palabra D^a. María Luisa Borra Marcos (AAE), agradece al grupo de trabajo de escolares la colaboración que califica como magnífica, señala que los participantes en el grupo de trabajo han ido variando según las distintas actuaciones.

Presenta un resumen de las actuaciones que hasta el momento ha realizado este grupo de trabajo.

Actuación inicial (fase I): Encuesta: de la que se presentó un informe, un sumario y un resumen. De esta encuesta se concluyó que las agencias de energía encuentran que la difusión es una de las actividades más importantes, dentro de los grupos de interés, los escolares y más concretamente los estudiantes de secundaria. También se conoció a través de esta encuesta que todas las agencias tienen entre una y

cinco personas dedicadas a la difusión. Razón de ser de los materiales generados por este grupo de trabajo.

La revista para escolares fue la primera actuación (fase II), consecuencia de los resultados de la encuesta. Se buscó que los contenidos técnicos fueran adecuados para todas las áreas geográficas. Desde la Agencia Andaluza de la Energía se realizó una segunda fase con fondos de la E4 y a través de la Consejería de Educación se llevó a cabo una campaña de promoción en 300 colegios.

El juego interactivo fue la segunda actuación (fase III), dedicada a estudiantes de 12 a 15 años con un sistema de puntos.

En la fase IV, se está trabajando actualmente, la actuación concluirá con un vídeo divulgativo. En este momento ya se realizaron las especificaciones técnicas que se recogieron en un pliego de contratación.

Se presentaron 11 propuestas de toda España, y se eligió la propuesta presentada por una empresa con un presupuesto algo menor al inicialmente previsto. El grupo de trabajo se reunió ayer mismo con la empresa adjudicataria que realizó una presentación de los contenidos. Finalmente entregarán 100 unidades y los contenidos incluirán: un video explicativo, unas actividades adicionales y un resumen para fijación de contenidos.

La próxima reunión de trabajo será a través de una teleconferencia se celebrará antes de navidad. Y está prevista una segunda reunión en enero. El programa de trabajo prevé 32 semanas para concluir este trabajo pero D^a. María Luisa Borra Marcos (AAE) apunta ya que la metodología que aplican -y que garantiza la calidad de los trabajos- obliga a una revisión por parte del grupo de trabajo y las correcciones que realizan hacen que los trabajos normalmente se retrasen respecto a lo previsto. Apunta que en la próxima reunión de trabajo se verá el contenido y el diseño gráfico y podrá informar a la junta directiva de los plazos estimados

El Director General de IDAE señala la importancia de todas estas actuaciones y felicita al grupo por el trabajo realizado. Adelanta además que a final de mes se presentará un documental "Energía 3D" que es un documental en 3d para chicos/adolescentes, que en acuerdos con Concejalías/Consejerías de Educación se presentará en salas de cine 3D de toda España. Se trata de un vídeo estilo "Física y química" en tecnología 3D sobre la energía. Señala además que en este momento se está emitiendo en la TV2 un programa sobre emprendedores innovadores. Este programa ha triplicado la audiencia en la 2 en esta franja horaria. Por lo que hace hincapié en que todas estas iniciativas de divulgación y de innovación resultan de gran interés para dar a conocer el trabajo de las agencias.

Sin nada que añadir por parte del resto de las agencias, se pasa al siguiente punto.

3.-INEGA: Valoración Premios EnerAgen 2010

Toma la palabra D. Manuel Eduardo Martínez Oubiña (INEGA), dice que ha sido un honor para INEGA la organización de este evento y agradece la colaboración de D^a. Isabel del Olmo Flórez y D^a. Irene Menéndez García en la organización.

Señala que la convocatoria de los premios de este año ha presentado el mayor índice de participación. Se presentaron 20 candidaturas de las que se excluyeron dos; la presentada por la Universidad de Éibar ya que no se presentó a través de una agencia de energía, y la presentada a través de la AGENEX ya que llegó el día 18 y la convocatoria se cerró el día 15.

Hace un breve resumen de los proyectos presentados por cada agencia y en cada categoría, haciendo

referencia al acta de los premios presentada también junto con la documentación de la asamblea.

Aclara que para facilitar la labor al jurado en su elección de los premiados 10 días antes de la reunión del jurado se puso toda la documentación de las candidaturas en un acceso privado en la Web de INEGA, para que el jurado pudiese descargarla, estudiarla y analizarla antes de la reunión. Finalmente aclara que la elección de los ganadores de cada categoría fue decidida por unanimidad.

D. Juan José Escobar Sánchez (ICAEN) propone una nueva categoría de premios para la convocatoria de los premios de 2011, dedicada a aquellas empresas que consiguen pasar de la idea a la empresa, categoría "EMPRENEDORES". D. Manuel Eduardo Martínez Oubiña (INEGA) toma nota de la propuesta.

D. Manuel Eduardo Martínez Oubiña también plantea que el mayor número de reuniones se realicen por video conferencia.

4. EREN: Jornada Programas Europeos y españoles

D^a. Puy Domínguez Pérez (EREN) comunica que la jornada no se realizó todavía pero espera que se realice en el primer semestre del próximo año. Enviaron un cuestionario para saber las necesidades y detectaron que no son iguales: en conclusión, las agencias de energía prefieren que la jornada se realice en el primer trimestre del año, con una primera parte general de programas europeos y una segunda de nuevas herramientas de financiación: Elena, fondo de financiación del Banco Europeo de inversiones.... y que se limite a una sola jornada.

Realizaron un pliego para contratar el trabajo, se planteó como Jornada programas europeos / nacionales pero analizadas las preferencias de las agencias finalmente decidieron que sólo se tratarán programas europeos. Las convocatorias nacionales quedarán para otra jornada. La idea es que la consultora que prepare la jornada colabore en la presentación de propuestas.

D^a. Isabel del Olmo Flórez (IDAE) entiende que no procede que EnerAgen financie asistencias técnicas particulares de cada agencia, ya que se ha visto tienen necesidades distintas y esto supondría casi una asistencia individualizada para cada agencia, lo que resultaría enormemente costoso, así que entiende que no debe formar parte de esta actuación la consultoría para la preparación de las propuestas particulares de cada agencia.

D^a. Puy Domínguez Pérez (EREN) comenta además que no está resultando fácil encontrar una empresa que de formación sobre todos los puntos, así que dice que será necesario contratar a varias consultoras.

D. Alejandro Astibia Bruno (AEMPA) comenta que facilitará el contacto de una empresa especializada que conocen en el ámbito navarro, D^a. Puy Domínguez Pérez (EREN) agradece que se le envíen todos los contactos posibles.

D. Jesús Castro Lozano (FAEPAC) apunta que su agencia tiene experiencia en la organización de jornadas y que contrata directamente a los ponentes sin contratar a una consultora, lo que ahorra costes. D^a. Puy Domínguez Pérez (EREN) apunta que no es posible contratar así y además cumplir con el requisito de los pliegos, pero D^a. Isabel del Olmo Flórez (IDAE), matiza que el requisito de los pliegos es para la contratación de estudios o servicios con coste superior a 12.000 euros, pero que no haría falta para contratar una jornada (por el presupuesto aprobado).

D^a. María Cruz Ferreira Costa (ALEM) señala que Eurocities son los especialistas para prestar asistencia técnica para presentar propuestas, se puede contactar con ellos, y que además el fondo americano global EE tiene también muchos fondos de ayudas. Apunta que si se contacta con ponentes de ManagEnergy y se justifica la necesidad (o gran interés) de la jornada, no es necesario pagarles. D^a Puy Domínguez Pérez (EREN) concluye en que el grupo de trabajo seguirá trabajando en el programa y estudiará la manera de contratarlo, manteniendo puntualmente informados a todos los socios.

3.2. Presentación y análisis de nuevas propuestas

5. AGENBUR: Estudio Benchmarking Agencias de energía.

D. Ricardo Pizarro Villanueva (AGENBUR) plantea que hay tres niveles de agencia: local, provincial y regional. Este estudio deberá analizar los puntos fuertes y débiles de cada agencia –DAFO– (en su nivel), recogiendo todos los proyectos que se están desarrollando, y están tanteando si hay interés, con un coste de 50.000 euros ya que la empresa tendrá que visitar todas las agencias en un periodo de tiempo de 8 ó 9 meses. El grupo inicial de trabajo está constituido por AGENBUR, AGENER, EREN, FAEN, ALEM y AEMPA.

Los representantes de varias agencias FAEN, EREN, AVEN, ALEM, FAEPAC, ICAEN y AEMPA ratifican el interés del mismo para identificar mejoras de actuación, aunque existen algunos matices sobre como establecer las comparaciones entre las agencias.

D. Manuel Eduardo Martínez Oubiña (INEGA) plantea que este estudio será un análisis de gestión de calidad y lo encuentra muy necesario. D. Fermín Corte Díaz (FAEN) plantea que deberá cambiarse la idea de “ranking” por una valoración general o recomendaciones de mejora o de éxito, no debe tratarse de señalar de forma negativa malas actuaciones, porque además cada agencia tiene un ámbito competencial, presupuestario, de recursos, etc. distinto, por lo que las comparaciones no resultarían adecuadas. D. Manuel Eduardo Martínez Oubiña (INEGA) plantea que en ese sentido será más interesante hacer tipologías y valorar en positivo más que hacer un ranking de posicionamiento.

D. Antonio Cejalvo Lapeña (AVEN) indica que el objetivo sería el de identificar casos de éxito, dar a conocer cuáles son las mejores prácticas y que cada agencia después internamente los compare con su trabajo, pero no categorizar públicamente a todas las agencias, eso no aporta ningún beneficio.

D. Ricardo Pizarro Villanueva (AGENBUR) aclara que el análisis es a tres niveles: regional, provincial y local. El objetivo del estudio es la comparación de las actividades desarrolladas en función de los fondos y otros ratios que permitan justificar ante las juntas directivas de cada agencia las actuaciones que llevan a cabo. Además este estudio permitirá tener datos para realizar mejor el trabajo en función de los éxitos de otras agencias.

Se suceden varias intervenciones, sobre la catalogación del estudio, las comparaciones entre las agencias y la necesidad o no de listar en un ránking a todas ellas. D. Jesús Castro Lozano (FAEPAC) plantea que lo importante es ver cuál es la gestión de fondos de las agencias, si cumplen sus objetivos con los fondos asignados y qué posibilidades de mejoras tienen.

D. Salvador Pérez Riera (ALECCT) destaca que lo importante es el intercambio de información, captar información y aplicarlo.

D. Manuel Eduardo Martínez Oubiña (INEGA) está de acuerdo con este planteamiento para él es importante saber que están haciendo bien otras agencias para aplicarlo en la suya. Entiende que este

informe será un instrumento de apoyo para plantear nuevas acciones de su agencia.

Se suceden varias intervenciones, D^a Isabel del Olmo Flórez (IDAE) concluye que se aprueba el estudio pero sin ranking analizando las buenas prácticas, para tratar de mejorar la gestión de cada agencia.

6. AAE: Plataforma educativa multimedia

Toma la palabra D^a. María Luisa Borra Marcos (AAE) que hace referencia a la importancia del estudio anterior. Pasa a presentar esta nueva acción: se trata de un programa dirigido a estudiantes 1 y 2 de bachillerato y los últimos cursos de secundaria (rango de edades 14 – 18 años). La idea es que pueda ser utilizada en la escuela y también en los hogares, tal y como se recoge en las especificaciones técnicas.

D^a. María Cruz Ferreira Costa (ALEM) plantea que como a nivel local no hay competencia en educación, las agencias locales no tienen mucho campo de actuación en esta área. D^a. Isabel del Olmo Flórez (IDAE) comenta que el IDAE tampoco tiene competencias en educación pero sin embargo tener esta información puede aplicarse a todo tipo de actuaciones de divulgación (con formatos no necesariamente de escolares) en stands, en ferias para público general, para colgar en las webs de las agencias. D. Alejandro Astibia Bruno (AEMPA) señala que su agencia desarrolla estas acciones en colaboración con la consejería de educación a través de talleres, por lo que sí les resulta de gran interés aunque no tengan directamente asignadas las competencias en materia de educación. D. Salvador Pérez Riera (ALECCT) comenta igualmente que ellos tampoco tienen competencias directas en educación pero llevan a cabo más de 200 actividades ambientales dentro del ámbito curricular, lo promueven en los centros sin que sea un elemento de interferencia. D^a. María Luisa Borra Marcos (AAE) concluye por tanto con que el grupo de trabajo está abierto a entidades locales, para que puedan expresar también sus necesidades.

En relación con el proyecto, la empresa adjudicataria tendrá una plataforma en la que el 80% esté cubierto con lo contratado con este trabajo y el 20% restante esté disponible para que cada agencia incluya su propia información en la plataforma. Deberá desarrollar además una campaña de sensibilización on-line ante 4.500 usuarios estimados (como público potencial de las 31 agencias que integran EnerAgen), cubriendo 4 cursos de educación secundaria (2º ciclo y bachillerato). Además deberá desarrollar una campaña de dinamización de los contenidos durante dos años. D^a María Luisa Borra Marcos (AAE) hace referencia a la propuesta que se presentó con la documentación de la asamblea aclarando que hay alguna errata que modificarán en breve.

El documento que se ha enviado con la documentación de la asamblea presenta estimaciones para el calendario de pagos y acciones. Aclara que el mantenimiento es de 2 años y que el primer pago se realizaría previsiblemente en junio de 2013.

FAEN manifiesta su interés en formar parte de este grupo de trabajo.

Se realiza una breve pausa-café, a las 11:20h, retomándose la reunión a las 11:50h y alterándose el orden del día dando paso al punto 4, ya que los representantes de AGENEX por motivos de conexión de vuelos, deben abandonar la reunión antes de la finalización de la misma.

4. Próxima Asamblea General y IV Premios EnerAgen. (AGENEX).

D. Fernando López Rodríguez (AGENEX) comunica que todavía no pueden facilitar ni fecha ni ciudad de celebración, ya que en Extremadura habría tres posibles sedes: Cáceres, Mérida y Badajoz, y están a expensas de la decisión institucional para elegir una de ellas.

D^a. Isabel del Olmo Flórez (IDAE) apunta que los estatutos de la asociación prevén la realización de la Asamblea General en el primer semestre del año y recuerda que la actual reunión se atrasó de forma

excepcional este año, por las elecciones municipales del pasado mes de mayo. Propone como fecha de celebración los meses de mayo o junio (pues ya se habrá podido avanzar en los trabajos del plan de actuación, sin entrar ya en periodo estival).

Los representantes de AGENEX se comprometen a informar a los socios del lugar y las posibles fechas.

Se retoma el orden del día, con las propuestas del Plan de Actuación.

7. ALEM

.Colaboración red Civitas-Civinet y red agencias Portugal.

.Formación de directivos y formadores.

.Smartcities.

Toma la Palabra D^a. María Cruz Ferreira Costa (ALEM) que presenta las tres actuaciones que proponen desde su agencia.

La primera de ellas es la realización de dos jornadas de presentación de la red Civitas-Civinet y de la Red de Agencias de Energía de Portugal.

La realización de la presentación de la red Civitas-Civinet se podría hacer coincidir (en fechas) con la Asamblea General y se desarrollaría en paralelo. Esta red está trabajando en el área de movilidad y eficiencia energética aplicada al transporte, por lo que las agencias de energía pueden tener mucho interés en conocer sus trabajos.

Por otra parte, también encuentra interesante la colaboración entre las agencias de España y Portugal y plantea una presentación con el equivalente de EnerAgen en Portugal que podría dinamizar ambas redes. Comenta que hay bastantes fondos para proyectos de cooperación y que sería muy positivo realizar proyectos de este tipo.

En único gasto de estas dos acciones sería el *coffe break* ya que los viajes de los representantes tanto de Civitas-Civinet como de la Red de Agencias Portuguesa correrían de su cuenta.

D. Salvador Pérez Riera (ALECCT) encuentra que esta acción es complementaria de otras aprobadas anteriormente ya que el estudio propuesto por Burgos, permitirá conocer las acciones de las agencias, la jornada que está organizando D^a. Puy Domínguez Pérez (EREN) permitirá conocer los fondos disponibles. Esta acción complementa a las dos anteriores ya que permitirá conocer otras redes.

D^a. Isabel del Olmo Flórez (IDAE) plantea que para no alargar, en días, la celebración de la Asamblea General (que ya tiene asociada la entrega de premios) se podría hacer coincidir con la jornada de programas europeos que coordina el EREN. Las agencias FAEN y FAEPAC están de acuerdo con esta propuesta ya que entienden que además se trata de algo más técnico, pues daría pie a actuaciones o proyectos conjuntos, conocimiento de posibles socios para proyectos, etc., y por tanto es buena idea hacerla coincidir con la jornada de programas europeos.

D^a. Puy Domínguez Pérez (EREN) y D^a. María Cruz Ferreira Costa (ALEM) entienden que la presentación de estas dos redes es algo más institucional y debería por tanto coincidir con la Asamblea General, no obstante se comprometen a estudiar la conveniencia o no de unir ambas presentaciones y comunicar los avances para la reunión.

Se pasa a la siguiente Propuesta: Smartcities también de ALEM.

Esta propuesta plantea realizar un estudio para saber qué tiene que aportar una ciudad para ser una *smartcity*.

D^a. Isabel del Olmo Flórez (IDAE) comenta que la primera parte de este estudio ya la realizó el IDAE, la recopilación de datos ya está realizada, y está disponible para todos los que deseen consultarlo en la web de IDAE dentro del Observatorio Tecnológico de la Energía (OBTEN), a través de los siguientes enlaces:

<http://www.idae.es/index.php/relcategoria.3830/id.645/relmenu.362/mod.pags/mem.detalle>

[http://www.idae.es/index.php/mod.documentos/mem.descarga?file=/documentos_Borrador_Smart_Cities_14.06.2011\[2\]_60615675.pdf](http://www.idae.es/index.php/mod.documentos/mem.descarga?file=/documentos_Borrador_Smart_Cities_14.06.2011[2]_60615675.pdf)

Por lo que propone que el estudio para EnerAgen parta ya de los conocimientos existentes, no duplicar esfuerzos o pagar por algo que ya existe y es accesible para todas las agencias. Falta la guía o manual para llevar a cabo esta experiencia que es lo que debería recoger este estudio.

Se suman al grupo de trabajo EREN y AEMPA. El grupo de trabajo queda formado por tanto por ALEM, AGENEX, EREN, FAEN y AEMPA.

8. INEGA: Presenta un documento con tres propuestas: (1ª) Observatorio Precios Energéticos, (2ª) Estado de nuevas tecnologías de iluminación y (3ª) Sistema de captación y procesamiento de datos energéticos

D. Manuel Eduardo Martínez Oubiña (INEGA) comenta que en INEGA, en una tormenta de ideas en las que buscaron proyectos con el objetivo de movilizar los temas comunes de EnerAgen, obtuvieron las tres ideas que se adjuntan en la documentación de la asamblea.

Cede la palabra a D. Joaquín López Pérez (INEGA), Jefe del Área de Proyectos e Innovación de INEGA que presenta las tres propuestas.

En primer lugar presenta el proyecto de creación de un “Observatorio de precios energéticos”. Existen muchas fuentes de seguimiento de precios e informes periódicos de la Comisión; sin embargo, para los que buscan esta información tener que recurrir a tantas fuentes y comparar información que además no es homogénea resulta muy costoso. Además un observatorio de precios energéticos completaría el observatorio tecnológico del IDAE.

Dª. Isabel del Olmo Flórez (IDAE), plantea que el departamento de estudios del IDAE analizó la propuesta y la encuentra muy interesante pero quizá demasiado ambiciosa, por tanto muestra el interés del IDAE en unirse al grupo de trabajo aunque redefiniendo el alcance).

D. Jesús Castro Lozano (FAEPAC) lo encuentra interesante sobre todo si el observatorio sirve de base para analizar el pago que hacen los ayuntamientos por su factura energética, ya que podría ser una herramienta muy útil para optimizar la misma.

Dª. María Cruz Ferreira Costa (ALEM) comenta que si la propuesta trata de crear un observatorio, entonces hay que definir también cuál es la continuidad que se le va a dar al mismo, porque los observatorios nacen con carácter de permanencia pero el presupuesto es para la ejecución de un estudio. Le ve la rentabilidad política pero ve un muy alto coste económico en su creación.

Dª. Isabel del Olmo Flórez (IDAE) plantea que se cree el grupo de trabajo liderado por el INEGA y que se avance la propuesta en términos tanto económicos como de contenidos, es decir, trabajar sobre este borrador de propuesta y redefinir el alcance del mismo.

D. Manuel Eduardo Martínez Oubiña (INEGA) concluye con que se crea el grupo de trabajo que analizará la propuesta para volver a plantearla en la próxima reunión. El grupo de trabajo queda finalmente constituido por: ALEM, FAEPAC, INEGA, IDAE y AGENBUR.

La segunda propuesta que plantea INEGA es el estudio denominado “Estado de nuevas tecnologías de iluminación” igualmente incluido en la documentación que INEGA ha facilitado para la asamblea.

D. Carlos López Jimeno (FENERCOM) encuentra esta propuesta muy interesante siempre que se vaya más allá de los leds, tendría que estudiar la puesta en marcha de los planes renove, cambios de farolas o simple sustitución de luminarias....

Así mismo Dª. María Cruz Ferreira Costa (ALEM) muestra su interés en este estudio. Juan Carlos Aguilera Folgueiras (FAEN) lo encuentra muy interesante pero piensan que el precio del estudio es demasiado elevado.

D. Joaquín López Pérez (INEGA) dice que es sólo un borrador de propuesta, que tendrán que estudiar

el alcance final y que el precio dependerá de esto último, así que propone que, al igual que en el anterior grupo de trabajo, que se redefina el alcance de la misma. El grupo de trabajo formado para esta propuesta lo componen: INEGA, FAEN, FENERCOM, FAEPAC y ALEM.

En cuanto a la tercera propuesta de INEGA, "Sistema de captación y procesamiento de datos energéticos (SICAPDE)" no se presentan agencias interesadas en formar grupo de trabajo para la misma, por lo que queda desestimada.

3.3. **Aprobación plan de actuación 2011 - 2012**

D. Manuel Eduardo Martínez (INEGA), como Vicepresidente 1º de EnerAgen, concluye por tanto con la recapitulación de las propuestas aceptadas en el plan de actuación y se procede a la aprobación del **Plan de Actuación 2011-2012** de EnerAgen:

PLAN DE ACTUACIÓN EnerAgen 2011-2012	
PROYECTO (Ag. coordinadora)	PRESUPUESTO (€)
Web EnerAgen (AGENEX)	6.901
Vídeo Multimedia Escolares (AAE)	35.000
Plataforma Educativa Multimedia (AAE)	120.000
Smartcities (ALEM)	12.000
Observatorio Precios Energéticos (INEGA)	<i>Por definir</i>
Nuevas tecnologías iluminación (INEGA)	<i>Por definir</i>
Benchmarking agencias energía (AGENBUR)	49.560
Jornada Programas Europeos (EREN)	7.500
Jornada presentación/colaboración red Civitas-Civinet y Red de Agencias Portuguesas (ALEM)	<i>Por definir</i>
IV Premios EnerAgen (AGENEX)	30.000
Todas estas actuaciones y sus presupuestos correspondientes se incorporarán al presupuesto global de la Asociación del ejercicio 2012	

5. Otros asuntos, ruegos y preguntas.

5.i. Invitación a EnerAgen a participar en la Alianza por la Investigación y la Innovación Energéticas (ALINNE).

5.ii. Invitación ManagEnergy a ser promotor de su iniciativa (vía Web)

Dª. Isabel del Olmo Flórez (IDAE) presenta la invitación que se ha recibido para que EnerAgen participe en el Comité de Coordinación de ALINNE. Esta alianza se firmó en junio por 12 entidades privadas y 9 públicas y están empezando a trabajar en dos grupos de trabajo. Piden que en la primera reunión de

este Comité de Coordinación IDAE represente a la Asociación EnerAgen y haga así de enlace con las agencias de energía y CCAA. Se aprueba dicha representación e IDAE informará puntualmente a los socios de los avances que vayan surgiendo de las mismas.

Respecto a ManagEnergy, se ha recibido una iniciativa para ser “promotor” de las actividades de ManagEnergy (el compromiso de ser promotor, es básicamente el dar información en la Web de EnerAgen de las actividades de ManagEnergy, haciendo visible su logo y acceso a su página Web, al tiempo que ManagEnergy se compromete recíprocamente a hacer lo mismo con las actividades e informaciones de EnerAgen. Piden una persona de contacto, D^a. María Cruz Ferreira Costa (ALEM) se ofrece como persona de contacto. D^a. Isabel del Olmo Flórez (IDAE) aclara que en cualquier caso para la firma de este acuerdo de “promotor” primero tiene que estar operativa la página Web para el intercambio de esa información, por lo que hasta que no tengamos la página operativa no podría plantearse esa colaboración.

Otros asuntos:

D. Carlos López Jimeno (FENERCOM) quiere aprovechar la asamblea y el estar todas las agencias reunidas para presentar la Jornada sobre Energía Marina que se celebrará en Madrid el día 29 de febrero, haciendo una invitación general, y en particular para que participen las agencias de Galicia y Asturias. Pide además el respaldo de la Asociación en la difusión del evento.. Las agencias de Galicia y Asturias muestran su interés en participar en la jornada. FENERCOM enviará en fechas próximas el programa de la misma.

FIN DEL ACTO:

No habiendo más asuntos que tratar, D. Manuel Eduardo Martínez Oubiña (INEGA), Vicepresidente de EnerAgen, agradece la oportunidad que ha sido para el equipo de INEGA realizar la Asamblea General de la Asociación en la ciudad de Santiago de Compostela, se despide pidiendo antes la implicación de las agencias en el día a día de la asociación y en la presentación de nuevos proyectos, para que la asociación siga viva, dando por concluida la sesión a las 13:10 horas.

Vº Bº Vicepresidente Primero,

La Secretaria,

D. Manuel Eduardo Martínez Oubiña
Instituto Enerxético de Galicia, INEGA

D. Bernardo Parajó Calvo
Fundación Axencia Intermunicipal da
Enerxía de Vigo. FAIMEVI

En Santiago de Compostela (A Coruña), a 11 de noviembre de 2011.