

ast
Aragonesa de Servicios
Telemáticos

Memoria anual 2019

Memoria anual 2019

ÍNDICE

PRESENTACIÓN.....	5
PERFIL ORGANIZATIVO	6
ALCANCE DE LA MEMORIA	7
DATOS DE LA ENTIDAD	7
PRINCIPALES SERVICIOS	9
CUENTAS ANUALES	17
PROGRAMA DE INVERSIONES	19
ESTRUCTURA OPERATIVA DE LA ORGANIZACIÓN	21
MAGNITUDES PRINCIPALES	23
PERTENENCIA A ASOCIACIONES	28
GRUPOS DE INTERÉS	29
ESTRUCTURA DE GOBIERNO Y SISTEMAS DE GESTIÓN	30
ÓRGANOS DE GOBIERNO	33
NUESTRA MISIÓN Y VISIÓN	36
CULTURA Y VALORES	37
COMPROMISO CON LA CALIDAD Y SEGURIDAD	39
PLAN ESTRATÉGICO 2017-2020	44

ÍNDICE

<u>NUESTROS CLIENTES.....</u>	<u>47</u>
CLIENTES DE PROYECTOS TIC	49
CLIENTES DE SERVICIOS BÁSICOS.....	51
MÉTODOS DE CONSULTA A NUESTROS CLIENTES.....	54
<u>NUESTROS PROVEEDORES</u>	<u>63</u>
MÉTODOS DE CONSULTA A NUESTROS PROVEEDORES.....	65
<u>NUESTROS EMPLEADOS</u>	<u>69</u>
MÉTODOS DE CONSULTA A NUESTROS EMPLEADOS.....	77
<u>NUESTRO COMPROMISO CON LA SOCIEDAD Y EL MEDIOMBIENTE</u>	<u>81</u>
NUESTRO COMPROMISO CON LA SOCIEDAD	82
NUESTRO COMPROMISO CON EL MEDIOAMBIENTE	89
<u>PRINCIPALES INDICADORES DE DESEMPEÑO</u>	<u>95</u>
<u>ANEXOS</u>	<u>106</u>
ANEXO I. DETALLE DE ACTIVIDAD 2019.....	107
ANEXO II. RELACIÓN DE CONTRATOS	149
ANEXO III. GESTIÓN ECONÓMICA.....	181
ANEXO IV. CÁLCULO HUELLA DE CARBONO	184
ANEXO V. PRINCIPIOS GENERALES DE AST	189
ANEXO VI. ÍNDICE DE CONTENIDOS GRI.....	191

PRESENTACIÓN

AST ES EL MEDIO TÉCNICO DEL GOBIERNO DE ARAGÓN RESPONSABLE DE LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LAS TELECOMUNICACIONES, Y COMO TAL TRABAJAMOS PARA GARANTIZAR LA CALIDAD DE NUESTROS SERVICIOS BASANDO NUESTRA ACTIVIDAD EN PRINCIPIOS DE EFICIENCIA Y ORIENTACIÓN AL CLIENTE.

EN LA ERA DIGITAL Y POR EXTENSIÓN EN LA SOCIEDAD ACTUAL, LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LAS TELECOMUNICACIONES TIENEN UNA ESPECIAL RELEVANCIA COMO ELEMENTO TRANSFORMADOR.

AST CONSCIENTE DEL ELEVADO VALOR ESTRATÉGICO DE LOS SISTEMAS Y SERVICIOS INFORMÁTICOS Y DE TELECOMUNICACIONES, QUIERE ESTAR EN PRIMERA LÍNEA COMO ENTIDAD DE GESTIÓN DE SERVICIOS TIC, CON EL OBJETIVO DE OFRECER LOS MEJORES SERVICIOS AL GOBIERNO DE ARAGÓN Y A LOS CIUDADANOS ARAGONESES.

EL EJERCICIO 2019 HA SIDO IMPORTANTE PARA LA ENTIDAD, UN AÑO EN EL QUE HEMOS APROBADO LOS ESTATUTOS DE AST Y COMPLETADO MUCHOS PROYECTOS RELEVANTES. HEMOS FINALIZADO CON ÉXITO LA RENOVACIÓN TECNOLÓGICA DEL PUESTOS DE TRABAJO DIGITAL DEL GOBIERNO DE ARAGÓN, AVANZADO EN LA MODERNIZACIÓN DE LAS REDES DE TELECOMUNICACIONES PREVISTAS EN EL ACUERDO MARCO DE TELECOMUNICACIONES E INICIADO EL PROYECTO DE TRANSFORMACIÓN DIGITAL DE DATACENTERS, QUE SUPONDRÁ SIGNIFICATIVOS AVANCES EN LA INFRAESTRUCTURA TI DEL GOBIERNO DE ARAGÓN. TAMBIÉN LA ENTIDAD HA SIDO RECONOCIDA POR SU GESTIÓN EN MATERIA CALIDAD Y SEGURIDAD DE LA INFORMACIÓN OBTENIENDO LA CERTIFICACIÓN DE NUESTRA GESTIÓN EN LAS NORMAS ISO 9001 Y 27001, REFORZANDO LA CERTIFICACIÓN EN EL ESQUEMA NACIONAL DE SEGURIDAD.

POR SUPUESTO, SIN CEDER EN NUESTRA DETERMINACIÓN Y COMPROMISO EN LA PRESTACIÓN DE NUESTROS SERVICIOS EN EL QUE LOS ÉXITOS SIRVEN PARA COGER IMPULSO Y CONTINUAR MEJORANDO.

The image features a hand pointing upwards, with a glowing person icon above the index finger. The background is a vibrant orange with abstract white and yellow geometric shapes, including circles and lines. A semi-transparent blue rectangle is overlaid on the lower half of the image, containing the text 'PERFIL ORGANIZATIVO'.

PERFIL ORGANIZATIVO

Alcance de la memoria

Esta memoria contiene el informe anual de actividades, el informe de gobierno corporativo y la memoria de sostenibilidad de la entidad, para dar cumplimiento a los requerimientos para mantener el sello RSA de entidad socialmente responsable.

Al final de la memoria se incluye la tabla de cruce de contenidos que establece la Guía GRI (Global Reporting Initiative). En dicha tabla se hace referencia a la ubicación en la memoria de Aragonese de Servicios Telemáticos de cada uno de los indicadores GRI, informando sobre los mismos o en su defecto explicando su no inclusión.

Para cualquier consulta, duda o sugerencia relacionada con esta memoria podrá contactar a través de la dirección de correo ast@aragon.es

Datos de la entidad

Razón social	Entidad Pública Aragonese de Servicios Telemáticos
Dirección	Avenida de Ranillas 3A.Planta 3ª oficina J 50018 Zaragoza
Dirección web	ast.aragon.es
Datos de contacto	976 714495
CIF	Q-5000455-E
Fecha de adhesión al programa RSA	1 de septiembre de 2017
Ciclo de presentación de la memoria de actividad/RSA	Anual

La entidad se distribuye en 5 sedes

ZARAGOZA		HUESCA	TERUEL	PARQUE TECNOLÓGICO WALQA
Avda. Ranillas 3A. Planta 3ª ofc. J 50018 Zaragoza Tel: 976 714 495	Edificio Pignatelli Paseo Mª Agustín, 36 50004 Zaragoza	Plaza de Cervantes, 1 22003 Huesca Tel: 974 293 132	San Francisco, 1 44001 Teruel Tel: 978 641 626	Edificio AST Ctra. de Zaragoza, N330 A Km.567 22197 Cuarte, Huesca Tel: 974 293 456

A 31 de diciembre de 2019 la entidad contaba 73 trabajadores con la siguiente distribución según la relación laboral:

TIPO DE RELACION	Número de trabajadores
Alta Dirección	1
Funcionarios adscritos	9
Laborales adscritos	1
Contratado laboral propio	43
Personal Indefinido no fijo (personal de la mercantil Aragón Telecom integrado en 2013)	10
Personal Interino	3
Contratos obra/servicio	6

The background of the top section is a collage of various office-related items and icons. It includes a pair of glasses, a coffee cup, a laptop keyboard, a printer, and several white cloud-shaped icons containing symbols for a trash can, a smartphone, a person, a server rack, a database, a person in a suit, a padlock, and a computer monitor. Arrows connect some of these icons, suggesting a flow or relationship between different services or components.

Principales servicios

SOMOS EL PROVEEDOR PRINCIPAL DE INFRAESTRUCTURAS Y SERVICIOS TELEMÁTICOS DE LOS DEPARTAMENTOS Y ORGANISMOS DE LA ADMINISTRACIÓN DE LA COMUNIDAD AUTÓNOMA DE ARAGÓN, CONTRIBUYENDO DE ESTA FORMA A LA MEJORA EN LA PRESTACIÓN DE LOS SERVICIOS PÚBLICOS, AL DESARROLLO Y POSICIONAMIENTO COMPETITIVO DEL TERRITORIO, A LA IGUALDAD DE OPORTUNIDADES DE LOS CIUDADANOS, AL FOMENTO DEL EMPLEO Y A LA ATRACCIÓN DE EMPRESAS

Nuestra misión es proporcionar servicios y soluciones de alto valor relativas a las Tecnologías y Servicios de la Información y Comunicaciones (TIC), en condiciones óptimas de plazo, coste y calidad, que satisfagan plenamente las necesidades de la Administración

Aragonesa de Servicios Telemáticos es también el operador de telecomunicaciones público para la Administración de la Comunidad Autónoma de Aragón, y como tal está registrado y habilitado para la prestación de servicios a entidades privadas por la CNMC.

Para AST la gestión eficiente de los recursos es un objetivo prioritario, también lo es nuestro compromiso constante con la orientación al servicio y con la innovación.

Toda la actividad de la entidad gira en torno a nuestro catálogo de servicios, que desde principios de 2017 está publicado en la página web.

El catálogo de servicios prestados se estructura en seis grandes grupos:

- **Puesto de usuario**
- **Aplicaciones**
- **Alojamiento de aplicaciones en Centros de Proceso de Datos (CPD)**
- **Servicios comunes**
- **Conectividad y servicios de operador**
- **Servicios de valor añadido**

Puesto de trabajo

El servicio puesto de usuario pone a disposición de los empleados del Gobierno de Aragón una serie de herramientas y servicios adaptados al perfil tecnológico y necesidades del puesto que ocupan:

- **Equipamiento informático.** En función de las características del puesto de trabajo que ocupa el empleado se pone a disposición de éste un equipamiento acorde a las necesidades tecnológicas del puesto.

- **Atención continuada.** Asegura la continuidad operativa del puesto de trabajo a través de un soporte multicanal que puede ser telefónico, remoto o presencial en función de la necesidad en cada momento, además del canal de autoservicio
- **Correo, herramientas colaborativas y almacenamiento.** Una suite de herramientas que facilitan la comunicación y la colaboración en proyectos multidisciplinares, permitiendo compartir y trabajar sobre los mismos documentos, comunicación entre miembros de un mismo equipo de trabajo, almacenamiento de información personal, de grupos de trabajo, etc.
- **Movilidad.** El equipamiento informático y los servicios necesarios para desempeñar las funciones propias del puesto de trabajo, se trasladan a dispositivos móviles si ello es necesario para no depender de la ubicación física a la hora de desempeñar las tareas relacionadas con el puesto.
- **Protección del puesto de trabajo.** En el puesto de trabajo están incluidas de forma transparente al usuario todas las políticas y herramientas que AST ha definido e implementado para que la seguridad no sea un problema en la actividad diaria de los empleados del Gobierno de Aragón
- **Ofimática y aplicaciones adicionales.** Cada puesto de trabajo lleva incluidas las herramientas necesarias para el correcto desempeño de las funciones de cada uno de los empleados. Si se requiere alguna aplicación adicional, puede solicitarse a través de este servicio

Aplicaciones

Servicio integral que engloba las diferentes etapas del ciclo de vida de una aplicación informática: desde la identificación de las necesidades, hasta su puesta en funcionamiento y mantenimiento posterior.

- Con el servicio **de desarrollo de aplicaciones** ponemos a disposición de los departamentos y organismos autónomos del Gobierno de Aragón nuevos sistemas de información adaptados a sus necesidades. En función de éstas y de la tecnología y arquitectura más adecuada se opta por el desarrollo de nuevos sistemas o por la adaptación, mejora o ampliación de sistemas ya existentes

- Finalmente, y a través del servicio de **mantenimiento y soporte**, cerramos el ciclo dando un tratamiento personal y especializado a cada aplicación, garantizando la continuidad y evolución de la misma y manteniendo los niveles de rendimiento y disponibilidad adecuados según las necesidades del departamento u organismo que los solicita.

Alojamiento de aplicaciones en Centros de Proceso de Datos (CPD)

Disponemos de la infraestructura necesaria para alojar, gestionar el funcionamiento y publicar las aplicaciones y servicios IT. Para ello se cuenta con una nube privada formada por dos Centros de Proceso de Datos (CPD), situados en el parque tecnológico Walqa y en el edificio Pignatelli de Zaragoza.

Gracias al moderno diseño de ambos CPD y al uso de eficientes y novedosas tecnologías de computación, almacenamiento, virtualización, comunicaciones y consolidación de infraestructura, podemos garantizar unos altos niveles de continuidad y disponibilidad de la información crítica y de los servicios que se prestan.

Ofrecemos distintas modalidades de alojamiento:

- **Alojamiento compartido.** Utiliza nuestra infraestructura estandarizada para ejecutar a menor coste servicios TI: servidores, sistemas de almacenamiento, sistemas operativos, bases de datos, plataformas tecnológicas (J2EE, .Net, Lamp, Lotus, etc), monitorización, elementos de seguridad, etc.
- **Alojamiento dedicado.** Para aquellos casos que por necesidades específicas se requiere, ofrecemos alojamiento y soporte en otras tecnologías no estandarizadas o que requieren infraestructura dedicada.
- **Housing.** Si ya se dispone de parte de los recursos que ofrecemos en cualquiera de las modalidades de alojamiento indicadas anteriormente pero no se dispone de espacio o infraestructura donde ubicar el servicio, ofrecemos:
 - **Housing físico.** Si sólo se requiere de espacio físico de CPD con conexión a la red del Gobierno de Aragón.
 - **Housing virtual.** Si se requiere de una máquina virtual en la que instalar el servicio y el software base necesario.

Servicios comunes

Servicios que ponemos a disposición de nuestros clientes, departamentos y organismos autónomos del Gobierno de Aragón para que sean utilizados directamente, o como herramientas complementarias a las suyas en su operativa diaria.

- **Gestión documental.** Servicio que facilita la gestión del ciclo de vida de los documentos corporativos del Gobierno de Aragón, incluyendo el archivado, recuperación, auditoría, gestión de metadatos, etc.
- **Firma electrónica.** Servicio de validación y firma orientada a prestar, de una manera centralizada, todas las tareas relacionadas con firma electrónica avanzada.
- **Pasarela de pagos.** Servicio orientado a homogeneizar la comunicación con las entidades financieras colaboradoras en un único punto, así como facilitar de una manera centralizada todas las tareas relacionadas con pago telemático.
- **Business Intelligence.** Permite modelizar los datos generados por las aplicaciones de negocio de una forma fácil y orientada al usuario. Estos datos, una vez analizados, pasan a convertirse en información útil que facilita la extracción de conclusiones, y redunda en una mejor comprensión del funcionamiento actual y en una predicción a futuro de la actividad.
- **Infraestructura de datos espaciales.** Servicio orientado a cubrir las necesidades específicas del tratamiento de información geográfica, como son la integración, almacenamiento, edición, análisis, compartición y publicación de información geográficamente referenciada.
- **Formación online.** Permite la creación, publicación, administración y almacenamiento de recursos educativos y cursos a realizar en formato online, también conocido como eLearning.
- **Servicio de encuestas.** Permite el diseño y creación de encuestas, su publicación y envío al público al que se quieran dirigir, y el posterior análisis de resultados de las mismas.
- **Servicio de envío de SMS.** Facilita el envío de mensajes cortos a móviles por parte tanto de usuarios finales como de aplicaciones, proporcionando en ambos casos interfaces sencillas que aíslan de la complejidad de la comunicación con los servicios del operador de telecomunicaciones.

- **Servicio Automatizado de Transferencia de Ficheros.** Permite programar operaciones de transferencia de ficheros entre distintos sistemas, mediante la definición de los sistemas origen y destino, los protocolos de acceso a cada uno de los sistemas, la periodicidad y la notificación a los interesados del resultado final de cada ejecución.

Conectividad y servicios de operador

Disponemos y gestionamos una amplia red de telecomunicaciones que conecta todos los edificios corporativos y que es utilizada principalmente como infraestructura base de los servicios de comunicaciones de voz y datos del Gobierno de Aragón y sus organismos dependientes.

Algunos de los servicios que se sustentan en la **red corporativa** son:

- **Acceso a servicios corporativos.** A través de esta red se accede a los servicios de almacenamiento, portal del empleado, aplicaciones corporativas, Internet, etc.
- **Acceso a la red SARA.** Servicio de conectividad que permite el acceso a la red de comunicaciones de las administraciones públicas españolas y europeas.
- **VPN.** Servicio para proporcionar acceso remoto desde redes externas al Gobierno de Aragón a servicios ofrecidos únicamente desde la red de datos interna.
- **Telefonía.** Permite la comunicación telefónica de los usuarios del Gobierno de Aragón entre sí o con otros usuarios externos al propio Gobierno utilizando tecnologías como la telefonía **IP**.
- **Videoconferencia.** Permite mantener comunicación bidireccional de audio y video entre sedes interconectadas por la red corporativa, posibilitando reuniones sin necesidad de desplazamiento entre edificios.

Como operador de telecomunicaciones aprobado por la CNMC, ofrecemos servicios de:

- **Conectividad por fibra óptica.** Utilizamos enlaces de fibra óptica propia para cubrir necesidades específicas de conexión entre edificios y localidades.

- **Coubicación.** Servicio a través del cual se ofrece el uso de emplazamientos de telecomunicaciones distribuidos en todo el territorio aragonés, y que se encuentran disponibles para operadores, radiodifusores, empresas privadas y administraciones públicas.
- **Difusión de señal de radio y televisión.** Por encargo de la Corporación Aragonesa de Radio y Televisión (CARTV), nos responsabilizamos de la distribución de la señal de la radio y televisión autonómica - Aragón Radio y Aragón TV - a lo largo de todo el territorio de la comunidad autónoma.
- **Radiocomunicaciones móviles.** Se ofrece la creación de redes privadas para dotar de comunicaciones móviles a colectivos como puedan ser las brigadas de extinción de incendios, protección civil, seguridad, etc.

Servicios de valor añadido

Ofrecemos a nuestros clientes otro tipo de servicios que, si bien no son imprescindibles para la implementación de sus procesos de negocio, pueden facilitar, complementar o simplemente mejorar la calidad de su resultado.

Entre estos servicios que aportan un valor adicional y diferencial a la operativa diaria, están:

- **Gestión de proyectos TI.** Ponemos a disposición de nuestros clientes el equipo humano y las herramientas necesarias para dirigir proyectos relacionados con las tecnologías de la información, participando en las fases en las que sea necesario, desde la consultoría inicial hasta la puesta en producción.
- **Estadísticas.** Permite determinar el comportamiento y uso de los sistemas, para facilitar la toma de decisiones acerca de su viabilidad técnica, económica, dimensionamiento de recursos, etc.
- **Pruebas de resistencia y calidad del software.** Servicio orientado al proceso de desarrollo de software que ayuda a conocer la calidad, fiabilidad, rendimiento esperado y resistencia ante peticiones masivas de uso.
- **Seguridad.** Ofrecemos nuestro conocimiento y experiencia en la definición e implantación de proyectos relacionados con la seguridad en

el ámbito de las Administraciones Públicas y el Esquema Nacional de Seguridad (ENS).

- **Videostreaming.** Retransmisión en directo y a través de Internet de eventos y acontecimientos de los departamentos del Gobierno de Aragón.
- **Gestión de certificados digitales.** Gestión, custodia y control de la caducidad de los certificados de servidor utilizados para securizar servicios electrónicos.
- **Transferencia de ficheros (SFTP).** Servicio que facilita la transferencia segura de cualquier tipo de fichero entre usuarios, ya sea entre usuarios de la propia administración pública, o entre éstos y personal externo a la administración.

Cuentas anuales

ARAGONESA DE SERVICIOS TELEMÁTICOS ES UNA ENTIDAD DE DERECHO PÚBLICO CON PRESUPUESTO ADMINISTRATIVO DEPENDIENTE DE LA COMUNIDAD AUTÓNOMA DE ARAGÓN, Y CONSOLIDA SUS CUENTAS CON LA MISMA.

LAS CUENTAS ANUALES HAN SIDO OBTENIDAS DE LOS REGISTROS CONTABLES DE LA ENTIDAD Y SE PRESENTAN DE ACUERDO CON LAS DISPOSICIONES LEGALES VIGENTES EN MATERIA CONTABLE, EN ESPECIAL EL PLAN DE CONTABILIDAD PÚBLICA DE LA COMUNIDAD AUTÓNOMA DE ARAGÓN, DE 30 DE NOVIEMBRE DE 1994, Y EN MATERIA PRESUPUESTARIA, DECRETO LEGISLATIVO 1/2000, DE 29 DE JUNIO, TEXTO REFUNDIDO DE LA LEY DE HACIENDA DE LA COMUNIDAD AUTÓNOMA DE ARAGÓN Y LEY 2/2018, DE 28 DE FEBRERO, DE PRESUPUESTOS DE LA COMUNIDAD AUTÓNOMA DE ARAGÓN PARA EL EJERCICIO 2018, PRORROGADOS SEGÚN ORDEN HAP/2068/2018, DE 21 DE DICIEMBRE, POR LA QUE SE DETERMINAN LAS CONDICIONES A LAS QUE HA DE AJUSTARSE LA PRÓRROGA DEL PRESUPUESTO DE LA COMUNIDAD AUTÓNOMA DE ARAGÓN DE 2019

AST es una Entidad de Derecho Público con presupuesto administrativo dependiente de la Comunidad Autónoma de Aragón, y consolida sus cuentas con la misma

A continuación, se exponen sus cifras más representativas:

LIQUIDACION DEL PRESUPUESTO DE GASTOS. RESUMEN GENERAL POR CAPITULOS. AST.										
CLASIFICACIÓN ECONÓMICA	CRED. INICIAL	MODIF. CREDITO	CDTO.DEFINITIVO	BLOQUEO	RESERVADO	AUTORIZADO	COMPROMETIDO	OBLIGADO	%OR/CD	PAGADO
TOTAL	9.962.559,30	21.725.226,16	31.687.785,46	0,00	21.901.329,72	30.590.612,46	30.556.323,60	29.274.832,09	92,39	23.274.245,12
1 Gastos de Personal	3.383.015,30	627.999,37	4.011.014,67	0,00	10.991,97	3.783.560,95	3.783.560,95	3.783.560,95	94,33	3.714.065,24
2 Gtos.Bienes Corr. y Serv.	2.198.076,00	21.097.226,79	23.295.302,79	0,00	18.689.862,46	23.220.063,37	23.220.063,37	21.976.538,94	94,34	16.780.209,26
6 Inversiones Reales	4.200.000,00	0,00	4.200.000,00	0,00	3.200.475,29	3.405.520,36	3.371.231,50	3.333.264,42	79,36	2.598.502,84
9 Pasivos Financieros	181.468,00	0,00	181.468,00	0,00	0,00	181.467,78	181.467,78	181.467,78	100,00	181.467,78

LIQUIDACION DEL PRESUPUESTO DE INGRESOS. RESUMEN GENERAL POR CAPITULOS. AST.								
CAPITULO	DESCRIPCION	INICIALES	MODIFICACION	DEFINITIVAS	RECONOCIDOS NETOS	RECAUDACION NETA	DERECHOS CANCELADOS	PDTES. COBRO A 31-DIC
**	TOTAL	9.962.559,30	21.725.226,16	31.687.785,46	34.673.570,96	13.555.725,61	0,00	21.117.845,35
*	TOTAL INGRESOS CORRIENTES	5.581.091,30	21.725.226,16	27.306.317,46	27.400.871,14	7.138.576,29	0,00	20.262.294,85
3	Tasas y otros ingresos	0	3.014.689,92	3.014.689,92	3.050.898,05	2.414.312,87	0,00	636.585,18
4	Transferencias Corrientes	5.581.091,30	18.710.536,24	24.291.627,54	24.349.973,09	4.724.263,42	0,00	19.625.709,67
*	TOTAL INGRESOS DE CAPITAL	4.381.468,00	0,00	4.381.468,00	7.272.699,82	6.417.149,32	0,00	855.550,50
7	Transferencias de Capital	4.381.468,00	0,00	4.381.468,00	7.272.699,82	6.417.149,32	0,00	855.550,50

Resultado presupuestario. 2019				
CONCEPTOS	DERECHOS RECONOCIDOS NETOS	OBLIGACIONES RECONOCIDAS NETAS	AJUSTES	RESULTADO PRESUPUESTARIO
a) Operaciones corrientes	27.400.871,14	25.760.099,89	0,00	1.640.771,25
b) Operaciones de capital	7.272.699,82	3.333.264,42	0,00	3.939.435,40
c) Operaciones comerciales	0,00	0,00	0,00	0,00
Total operaciones no financieras (a+b+c)	34.673.570,96	29.093.364,31	0,00	5.580.206,65
d) Activos financieros	0,00	0,00	0,00	0,00
e) Pasivos financieros	0,00	181.467,78	0,00	181.467,78-
Total operaciones financieras (d+e)	0,00	181.467,78	0,00	181.467,78-
RESULTADO PRESUPUESTARIO DEL EJERCICIO (I=1+2)	34.673.570,96	29.274.832,09	0,00	5.398.738,87
AJUSTES:			0,00	
3. Créditos gastados financiados con remanente de tesorería no afectado			0,00	
4. Desviaciones de financiación negativas del ejercicio			0,00	1.580.344,32
5. Desviaciones de financiación positivas del ejercicio			0,00	-4.991.231,82
II. TOTAL AJUSTES (II=3+4-5)			0,00	
RESULTADO PRESUPUESTARIO AJUSTADO (I+II)				1.987.851,37

Programa de inversiones

AST participa en el Programa Operativo FEDER ARAGÓN 2014 - 2020 con operaciones que se encuadran dentro de la actuación **Servicios de Administración Electrónica**.

Aragonesa de Servicios Telemáticos, como prestador de servicios TIC para el Gobierno de Aragón, abordará en este periodo temporal proyectos susceptibles de cofinanciación por este programa. Estos proyectos se encuadran dentro del **objetivo temático 2 de mejora del uso y de la calidad de las TIC** y el acceso a las mismas.

Los proyectos incluidos en este objetivo pretenden mejorar la situación de infradotación de infraestructuras de banda ancha de alta velocidad y la brecha digital entre el ámbito rural y el urbano. Esta situación se produce, fundamentalmente, por las dificultades para el despliegue de servicios de telecomunicaciones debido a la complicada orografía del territorio y a su baja densidad de población.

Se añaden otros elementos adicionales como son el retraso en la inclusión digital y el uso de los servicios de la administración electrónica, y la necesidad de apoyar la presencia de un tejido productivo TIC emergente y la escasez de formación TIC en las empresas.

De acuerdo con ello, se ha desarrollado una programación en torno a dos elementos básicos:

- la mejora de la accesibilidad a redes de alta velocidad e impulso de la e-administración
- el aprendizaje electrónico

Las operaciones que actualmente tiene AST aprobadas dentro de la actuación Servicios de administración electrónica son:

- **AST01UNIFICACIÓNCPD** - Consolidación y unificación CPD's del Gobierno de Aragón
- **AST02PLATAFORMASAE** - Soporte y actualización de plataformas para la administración electrónica
- **AST03EQUIPAMIENTOELECVAR** - Suministro equipamiento electrónica y varios
- **AST04SEGURIDADCALIDAD** - Seguridad y calidad para los servicios de administración electrónica

En el ejercicio actual se han gestionado un total de 19 proyectos cofinanciados dentro de estas operaciones, que han supuesto un total de 3.333.264,42 euros.

El conjunto de proyectos contenidos, dentro del capítulo 6, en el programa de actuaciones, inversiones y financiación del presupuesto para 2019 de esta Entidad, a 31 de diciembre de 2019 presenta las siguientes magnitudes:

Presupuesto inicial	4.200.000,00 €
Modificaciones	0,00 €
Crédito definitivo	4.200.000,00 €
Gastos comprometidos	3.371.231,50 €
Obligaciones reconocidas netas	3.333.264,42 €
Pagos	2.598.502,84 €
Pendiente de ordenar el pago	734.761,58 €

Estado de ejecución del programa de actuaciones, inversiones y financiación (PAIF)

Estructura operativa

PARA DAR CUMPLIMIENTO A LOS OBJETIVOS Y LAS FUNCIONES ATRIBUIDAS, LA ENTIDAD SE ORGANIZA EN CINCO ÁREAS FUNCIONALES Y DOS UNIDADES TERRITORIALES QUE CUBREN LA DIVERSIDAD DE SERVICIOS, SISTEMAS Y TELECOMUNICACIONES, DESDE EL PUNTO DE VISTA TÉCNICO, OPERATIVO, TERRITORIAL Y DE NEGOCIO, SEGÚN EL SIGUIENTE ORGANIGRAMA.

Magnitudes principales

La entidad gestiona su presupuesto siguiendo los principios de transparencia y buen gobierno, buscando la eficiencia de sus recursos y conforme a la legislación vigente en materia de contratación, siguiendo los procedimientos fijados por el Gobierno de Aragón.

A lo largo del ejercicio 2019 se han tramitado:

- Contratos procedimiento abierto: 23, de los cuales 6 por procedimiento simplificado y 3 por procedimiento supersimplificado.
- Contratos derivados de acuerdo marco: 95
- Contratos menores: 1
- Pedidos: 156

(listado detallado en Anexo II)

En su actividad corriente la entidad mantiene y evoluciona para el Gobierno de Aragón las infraestructuras necesarias para dar respuesta a sus necesidades de comunicaciones y de procesamiento de la información (CPD's), los elementos hardware y software necesarios para soportar los datos, las aplicaciones y los servicios (almacenar, tratar y ejecutar), las plataformas corporativas y los equipos de usuario final y las licencias necesarias para su uso (sistema operativo, microinformática, correo electrónico, protección del puesto de trabajo,...). Todos estos elementos constituyen los sistemas corporativos que la entidad gestiona en cumplimiento de las funciones atribuidas por Ley. La entidad realiza además proyectos de evolución y de ampliación en los ámbitos citados.

Las magnitudes más relevantes que dibujan la actividad de la entidad son las siguientes:

CENTRO DE ATENCIÓN A USUARIOS	
Usuarios atendidos	56.568
Salud	18.295
Administración General	9.996
Justicia	2.127
Educación	26.150
Peticiones recibidas	254.517
vía llamada telefónica	149.069
vía correo electrónico	82.590
vía Web	22.440
vía buzón de voz	418
Tipo de actuación requerida	254.517
Puesto de usuario	160.153
Sistemas informáticos	43.145
Telecomunicaciones	15.980
Servicios y aplicaciones	28.659
Otros	6.580

TELECOMUNICACIONES

Ubicaciones interconectadas	1.422
Centros con servicio de telefonía (centralita) (*)	368
Extensiones gestionadas	22.346
Líneas de terminal móvil	5.946
Circuitos de interconexión	3.666
Centros de telecomunicaciones	133

SISTEMAS INFORMÁTICOS

Elementos gestionados

Centros de proceso de datos	2
Servidores físicos	302
Servidores virtuales	2.215
Almacenamiento	1,5 Petabytes
Esquemas de base de datos	385
Políticas de backup	1.218

SERVICIOS Y APLICACIONES

Actuaciones de desarrollo y mantenimiento	280
Horas en trabajos de mantenimiento	123.136
Actuaciones de despliegue	8.678
Pruebas de carga realizadas (JMeter)	153
Análisis de calidad con SONAR	263

En el ejercicio 2019 la entidad ha trabajado en 588 proyectos, teniendo en cuenta los 326 iniciados en el propio año y los 262 que ya estaban en curso por haber comenzado en años anteriores. Los proyectos nuevos se han generado a partir de solicitudes de clientes o directamente por la propia entidad a fin de adecuar los sistemas corporativos necesarios para prestar los servicios globales a la Administración de la Comunidad Autónoma.

El total de proyectos sobre los que se ha trabajado ha supuesto un incremento del 11% respecto al año anterior en la actividad de la entidad en cuanto a número de proyectos.

De los 588 proyectos sobre los que se ha trabajado durante el año 2019, se han completado/cerrado en el mismo año un total de 353, quedando por completar 235. De los 353 proyectos finalizados, 57 corresponden a proyectos internos generados por la propia entidad y 296 a Departamentos del Gobierno de Aragón y clientes externos.

Los proyectos sin completar corresponden, en cuanto a los provenientes de encargos de clientes, a 96 proyectos plurianuales que se cerrarán en una anualidad posterior y a 24 proyectos pausados por razones del servicio.

Pertenencia a asociaciones

Desde el año 2011 Aragonesa de Servicios Telemáticos forma parte de UNIRED, asociación sin ánimo de lucro que integra a operadores de redes portadoras de difusión de la señal audiovisual y gestores de infraestructuras de telecomunicaciones, la mayoría entidades públicas.

UNIRED representa, gestiona y defiende los intereses comunes de sus miembros como operadores de infraestructuras para el transporte y la difusión de señales de televisión y radio y cualesquiera otros servicios de comunicaciones electrónicas en el respecto de la legalidad y en particular de las normas de Derecho de la competencia.

Grupos de interés

Los grupos de interés de la entidad son: nuestros clientes, nuestros empleados, nuestros proveedores, otras administraciones públicas, asociaciones TIC y la sociedad en general.

**Universidad
Zaragoza**

The image features a hand pointing upwards at a glowing person icon on a screen. The background is a warm orange gradient. A semi-transparent blue rectangle is overlaid on the lower half of the image, containing the title text. The overall design is clean and modern, with geometric shapes like circles and lines scattered around.

ESTRUCTURA DE GOBIERNO Y SISTEMAS DE GESTIÓN

Aragonesa de Servicios Telemáticos es una entidad de derecho público del Gobierno de Aragón, creada por Ley 7/2001, como medio propio instrumental para la provisión de servicios y soluciones de alto valor en el ámbito de las tecnologías y servicios de la información y telecomunicaciones a la Administración de la Comunidad Autónoma de Aragón y a los organismos públicos de ella dependientes.

AST es también el operador de telecomunicaciones público para la Administración de la Comunidad Autónoma de Aragón, y está registrado y habilitado para la prestación de servicios a entidades privadas por la CNMC.

Los objetivos y funciones de la entidad vienen definidas en su Ley de creación.

Siguiendo las directrices estratégicas definidas por el Gobierno de Aragón, y considerando el elevado valor estratégico de los sistemas y servicios informáticos y de telecomunicaciones para el desarrollo social y económico del territorio, la actividad de AST se dirige a la consecución de los siguientes objetivos:

La gestión eficiente de los servicios públicos y la reducción del gasto, mejorando la eficiencia de los servicios TIC de nuestra Administración y apoyando la transformación digital de la Administración de la Comunidad Autónoma, coordinándose y cooperando con el resto de las administraciones del territorio.

La cohesión, el desarrollo y el posicionamiento competitivo del territorio y la garantía de igualdad de oportunidades de los ciudadanos, extendiendo infraestructuras y servicios estructurales que aporten ventajas competitivas, extendiendo al territorio la igualdad de condiciones en el acceso a los servicios públicos e incentivando y dinamizando la actividad empresarial.

Las principales líneas de actuación de la entidad para conseguir estos objetivos son:

Gestión eficiente de los servicios públicos:

- Buscar la simplificación, la eficiencia y el máximo aprovechamiento del capital humano, los sistemas y los servicios.
- Aplicar el concepto de unicidad tecnológica, entendido éste como la aplicación de una solución única y coherente para todas aquellas necesidades comunes de los departamentos del Gobierno de Aragón, favoreciendo de esta manera la calidad de los servicios, la optimización de la inversión y la reducción y control de los costes de explotación

- Apoyar la transformación digital de la Administración para extender los servicios de Administración Electrónica, y facilitar la relación de nuestra Administración con ciudadanos, profesionales y empresas.
- Impulsar los servicios de movilidad y trabajo colaborativo en el seno de la Administración Autonómica.
- Potenciar el concepto de Red Unificada de Comunicaciones Institucionales, como infraestructura para la interconexión de las AA.PP. de la Comunidad Autónoma y como instrumento de colaboración entre instituciones, con el fin de mejorar las condiciones de prestación de los servicios públicos.
- Favorecer aquellos acuerdos entre las AA.PP. del territorio que contribuyan al reaprovechamiento de los servicios tecnológicos que les son comunes, para garantizar la interoperabilidad y conseguir una Administración unificada ante el ciudadano.

Territorio e igualdad de oportunidades

- Favorecer la extensión de las redes y la prestación de servicios de telecomunicación en el territorio, aplicando criterios de economías de escala y minimizando los impactos medioambientales.
- Extender en su totalidad la red de infraestructuras multiservicio para facilitar el despliegue equilibrado de los servicios de telecomunicaciones vía radio en todo el territorio.
- Impulsar la red de radiocomunicaciones para servicios de seguridad y emergencia (sanidad, extinción de incendios, seguridad, protección civil, conservación de carreteras, etc.), como instrumento necesario para mejorar la actuación de los grupos operativos, el despliegue de los cuerpos de seguridad y garantizar las condiciones adecuadas de protección en entornos urbanos y rurales.
- Impulsar el despliegue territorial de las redes de banda ancha a todos los núcleos de población.

Está compuesto por el Presidente, dos Vicepresidentes y los siguientes miembros:

- a) El Secretario General Técnico del departamento de adscripción de la Entidad Pública Aragonesa de Servicios Telemáticos.
- b) El Director Gerente.
- c) El Director General competente en materia de nuevas tecnologías.
- d) Un vocal en representación de cada uno de los departamentos que integran la Administración de la Comunidad Autónoma de Aragón, a excepción del departamento de adscripción.
- e) Un vocal en representación del Servicio Aragonés de Salud.

La Presidencia corresponde al Consejero titular del departamento de adscripción de la entidad.

La Vicepresidencia Primera del Consejo de Dirección corresponde al Director General competente en materia de nuevas tecnologías y la Vicepresidencia Segunda, al representante del departamento responsable de economía.

Todos los miembros del Consejo de Dirección y sus suplentes son nombrados mediante decreto del Gobierno de Aragón, a propuesta del Consejero del departamento de adscripción de la Entidad Pública Aragonesa de Servicios Telemáticos.

La dirección, gestión y control inmediato de las actividades de la entidad, así como de sus recursos humanos, económicos y materiales, corresponden al Director Gerente.

En este momento el Consejo de Dirección está compuesto por:

PRESIDENTA: Dña. María Eugenia Díaz Calvo: Consejera de Ciencia, Universidad y Sociedad del Conocimiento.

VICEPRESIDENTE PRIMERO: D. Ricardo Cantabrana González: Director General de Administración Electrónica y Sociedad de la Información

VICEPRESIDENTE SEGUNDO: D. Carlos Soria Cirujeda: Secretario General Técnico del Departamento de Economía, Planificación y Empleo

Miembros en razón del cargo:

D. Iván Andrés Martínez: Secretario General Técnico del Departamento de Ciencia, Universidad y Sociedad del Conocimiento.

Dña. Mayte Ortín Puértolas, Directora Gerente de Aragonese de Servicios Telemáticos

VOCALES (un representante por cada departamento y un representante del Servicio Aragonés de Salud)

Dña. Marta Aparicio Sainz de Varanda: Directora General de Patrimonio y Organización.

D. José Luis Pinedo Guillén: Secretario General Técnico de Presidencia y Relaciones Institucionales.

D. Daniel Lostao Sanjuan: Jefe de Gabinete de Vertebración del Territorio, Movilidad y Vivienda.

D. José Luis Castellano Prats: Secretario General Técnico de Agricultura, Ganadería y Medio Ambiente.

Dña. Estela Ferrer González: Secretaria General Técnica de Educación, Cultura y Deporte.

D. Félix María Gracia Romero: Secretario General Técnico de Sanidad.

Dña. Eva Fortea Báguena: Directora General de Comercio, Ferias y Artesanía.

D. Jose Antonio Jiménez Jiménez: Secretario General Técnico de Ciudadanía y Derechos Sociales.

D. Javier Marión Buen: Director Gerente del Servicio Aragonés de Salud.

Nuestra misión y visión

Nuestra misión es proporcionar servicios y soluciones de alto valor relativas a las Tecnologías y Servicios de la Información y Comunicaciones, en condiciones óptimas de plazo, coste y calidad, que satisfagan plenamente las necesidades de la Administración de Aragón, siendo su verdadero socio tecnológico.

Queremos ser la entidad de referencia para la provisión de infraestructuras y servicios telemáticos a todos los departamentos y organismos de la Administración de la Comunidad Autónoma de Aragón, contribuyendo de esta forma a la mejora en la prestación de los servicios públicos, al desarrollo y posicionamiento competitivo del territorio, a la igualdad de oportunidades de los ciudadanos, al fomento del empleo TIC y a la atracción de empresas.

Cultura y valores

LA ACTIVIDAD DE AST SE BASA FUNDAMENTALMENTE EN PRINCIPIOS DE EFICIENCIA, ORIENTACIÓN AL CLIENTE Y AL SERVICIO, Y LA GENERACIÓN DE VALOR.

Queremos prestar nuestros servicios:

- Proporcionando la mejor solución a las necesidades del Gobierno.
- Manteniendo el conocimiento y el control necesario sobre los servicios prestados, como garantía de autonomía en la gestión de los mismos.
- Favoreciendo el diálogo, la colaboración y la coordinación con todos los departamentos y organismos del Gobierno de Aragón.
- Buscando el máximo aprovechamiento de sinergias estructurales, sustentadas en la aplicación del concepto de unicidad tecnológica.

Nuestra actuación se sustenta en los siguientes valores:

- La profesionalidad y actitud de nuestro capital humano.
- El compromiso de cumplir nuestra misión.
- El trabajo en equipo y la colaboración activa para la consecución de nuestros objetivos comunes.
- La orientación al cliente, averiguando, comprendiendo y satisfaciendo sus necesidades.
- La contribución de todos, realizando aportaciones generadoras de valor.
- La integridad y el espíritu de colaboración en todas nuestras actividades.
- La transmisión de credibilidad, capacidad, compromiso y coherencia en cada una de nuestras actuaciones.

Compromiso con la calidad y la seguridad

Aragonesa de Servicios Telemáticos es consciente de que una adecuada gestión de la calidad y de la seguridad de la información permite mejorar continuamente el servicio que ofrecemos.

Por ello viene adoptando para su gestión las principales metodologías reconocidas en el ámbito de las tecnologías de la información como expresión de su compromiso con la calidad y la seguridad. Para la gestión de los servicios se han implantado una serie de procesos alineados con las buenas prácticas ITIL y para la gestión de los proyectos la metodología está alineada con PMBOK, así como metodologías de Gestión de riesgos. El seguimiento de estas metodologías nos permite mejorar continuamente el desempeño de nuestra organización y controlar y corregir los procesos críticos para la prestación de nuestros servicios.

La entidad dispone, desde este año 2019, de un Sistema Integrado de Gestión de Calidad y Seguridad de la información certificado de acuerdo a las normas UNE-EN-ISO 9001:2015 y UNE-EN-ISO 27001:2013, que integra también la gestión de los requerimientos del Esquema Nacional de Seguridad (ENS), en el que la entidad está certificada desde 2017, para su servicio de alojamiento de aplicaciones de Administración Electrónica. Esta certificación se ha renovado en el mes de diciembre de 2019; de esta manera, AST revalida su posición como una de las primeras entidades públicas certificadas, con categoría ALTA, en el Esquema Nacional de Seguridad en 2019.

En línea con el compromiso con la seguridad, desde el año 2018 AST y el Centro Criptológico Nacional (CCN) tienen firmado un convenio de colaboración en ciberseguridad. En el marco del mismo, AST es pionera en la utilización de muchas de las soluciones diseñadas por el CCN (SAT-INET,

LUCIA federada, ANA y en estos momentos se está analizando la implantación de EMMA).

AST entiende la seguridad y la calidad como procesos integrales que abarca todos los aspectos de la entidad.

Este primer año de vida del Sistema Integrado de Gestión (SIG) nos ha permitido avanzar en la implantación de medidas que nos permiten reforzar ambos aspectos en los servicios y sistemas del Gobierno de Aragón, lo que nos permite ofrecer al Gobierno de Aragón, y por tanto a los aragoneses, la garantía de que los servicios y la información están correctamente gestionados, y así, seguir generando confianza en el uso de la Administración Electrónica para convertirla en una realidad que se extienda a todos los procesos de nuestra Administración.

No en vano, nuestros principales compromisos están relacionados con la satisfacción de nuestros clientes y usuarios, y con las garantías de confidencialidad, disponibilidad e integridad de la información.

La gestión de nuestro SIG ha cubierto en este año 2019 un ciclo completo PDCA (Plan-Do-Check-Act).

Para establecer la estrategia se ha realizado un análisis DAFO (priorizando el tratamiento de una serie de fortalezas, debilidades, oportunidades y amenazas), y un estudio sobre necesidades y expectativas de las partes interesadas.

Durante este periodo se han detectado y gestionado 31 riesgos y oportunidades que se ha determinado aplicando una metodología establecida.

El Sistema Integrado de Gestión de Calidad y Seguridad se apoya en un mapa de 27 procesos y consta de un cuerpo de más de 100 documentos formalizados y comunicados (políticas, procesos, normas, procedimientos e instrucciones técnicas). La eficacia del sistema se gestiona a través de 83 indicadores de procesos y de rendimiento.

Para garantizar la idoneidad del sistema de gestión, durante el ejercicio 2019 se han llevado a cabo 44 auditorías de procesos, proyectos, contratos y controles de seguridad. Estas auditorías han sido tanto internas como externas. Para extender la cultura y la responsabilidad, se ha cualificado a 21 auditores internos en las normas 9001 y 27001. Estas auditorías nos han llevado a detectar no conformidades, observaciones y oportunidades de mejora que se han gestionado adecuadamente dentro de un proceso de mejora continua.

Un aspecto relevante en la gestión del sistema es la concienciación y formación de los empleados. Se han realizado un total de 39 comunicaciones, 23 de calidad y 16 de seguridad, 7 acciones formativas y 12 charlas de concienciación. Se ha realizado la evaluación de estas actuaciones como marcan las normas 9001 y 27001, a través de un test de 20 preguntas, con una participación de un 66%, habiéndose obtenido una nota media de un 8,2 (un 88% de los participantes obtuvieron una nota igual o superior a 7).

Resultados de los test y comparativa 2019/2018.

Programa de Concienciación en Seguridad

Consejos

5

Bloquea tu equipo siempre que te ausentes de tu puesto de trabajo.

Bloqueo Rápido:
Tecla de Windows + L

Programa de Concienciación en Calidad

Consejos **4**

La implantación de un Sistema Integrado de Gestión ISO no es sólo cuestión de unos pocos, sino que todos participamos en su definición, consecución y posterior mantenimiento

La definición de los procesos se queda en el papel y en las herramientas, pero somos las personas quienes los interpretamos y ejecutamos. La calidad de nuestro trabajo es lo que marca la diferencia

El trabajo en equipo es crucial en la eficacia del Sistema Integrado de Gestión. Cada uno de nosotros somos un eslabón de la cadena, y la falta de calidad y seguridad en uno de los eslabones repercutirá en el trabajo y esfuerzo del resto de compañeros

Concienciación en seguridad y calidad

OBJETIVOS DE CALIDAD Y SEGURIDAD

01 Aumentar el grado de satisfacción del cliente obtenido a partir de la Encuesta Anual de Satisfacción

Incrementar un 3% los promotores en 2019

02 Aumentar el grado de satisfacción del usuario obtenido a partir de las Encuestas de Usuario

Incrementar un 3% los promotores en 2019

03 Aumentar el grado de cumplimiento de los procesos, normativas y procedimientos del SIG (9001/27001)

Mantener en un 5% el rango de no conformidades y observaciones en las auditorías

04 Mejorar la puntuación en Responsabilidad Social Corporativa

Obtener un 85 % en la evaluación RSA

05 Clima Laboral

Obtener un 6 en la próxima encuesta

06 Ejecución Presupuestaria

Alcanzar un 95 % en la ejecución del presupuesto

OBJETIVOS DE CALIDAD Y SEGURIDAD

07 Análisis de vulnerabilidades Web

Analizar el 40 % de las paginas web críticas y gestionar las vulnerabilidades críticas

08 Cifrado de equipos y medios extraíbles

Cifrar el 100% de los portátiles y el 30% de las unidades extraíbles de AST

09 Garantizar que los miembros de la organización están concienciados, conocen y aplican los protocolos y Políticas de Seguridad de la Información

Conseguir un 60% de test superados en cuestionarios de seguridad

10 Realización del Plan de recuperación y contingencia

Realizar el 96% de las pruebas de recuperación y contingencia

Objetivos de calidad y seguridad fijados para 2019

43

Plan estratégico 2017-2020

La entidad continúa ejecutando las acciones recogidas en el Plan estratégico 2017-2020, dentro de los cuatro ejes definidos:

- **La mejora de la experiencia y satisfacción de los clientes** (Eje clientes) para acercar a la entidad a la realidad de sus clientes, crear relaciones a largo plazo y mejorar la oferta de servicios.
- **El desarrollo del modelo de gestión de recursos humanos** (Eje personas) que favorezca el desarrollo personal y profesional de los trabajadores para contribuir así a alcanzar los objetivos de la entidad.
- **El compromiso con la excelencia** (Eje mejora continua) para reforzar la orientación hacia el cliente y la calidad de los servicios que ofrece la entidad.
- **La modernización y transformación de los servicios (Eje tecnología)** para posicionar a la entidad como medio estratégico TIC del Gobierno de Aragón.

Durante 2019 se ha realizado una evaluación del estado del plan con el objetivo de, visto el grado de ejecución y las necesidades detectadas por los grupos de trabajo, consensuar una serie de decisiones con el resto de la entidad. Para ello en el mes de octubre de 2019 se realizó una sesión de trabajo de la que se extrajeron las siguientes conclusiones:

- Algunas acciones del plan han dejado de tener sentido por diversos motivos.
- Algunas acciones requerían afinar alcance.
- Ciertas acciones estaban “repetidas” en ejes diferentes, o había sinergias claras.
- Era necesario priorizar ciertas acciones por eje para centrar los esfuerzos.

Como consecuencia se descartaron una serie de acciones quedando un total de 279 actuaciones dentro del plan, se agruparon acciones de varios ejes y se priorizó otro grupo de acciones.

Con esa información ya incorporada el estado de ejecución del plan estratégico es el siguiente:

El nivel de ejecución sobre las 279 acciones definidas en el plan, calculado como la media de los niveles de ejecución de los ejes, es de un **52,57 %**, y sobre las que deberían estar finalizadas a fecha 31 de diciembre de 2019 es de un **79,26 %**.

Hay un total de 142 acciones finalizadas a esa fecha.

NUESTROS CLIENTES

A lo largo de 2019 se ha seguido trabajando y potenciando la línea estratégica que AST definió en el plan estratégico iniciado en 2017, y en la que el cliente pasa a ser uno de los ejes más importantes, situándose en el centro de la actividad de la entidad. Siguiendo con esta línea de trabajo, a lo largo del año se han realizado actividades específicas conjuntamente con ellos con el objetivo de poder conocer con detalle qué es lo que esperan de su medio tecnológico, y como debemos orientar nuestra actividad y nuestros servicios para satisfacer sus necesidades.

Durante este periodo se ha potenciado la comunicación de la entidad con sus clientes a través de las redes sociales y de la propia web de AST (ast.aragon.es), ofreciendo noticias, novedades, y en general todo tipo de información que pueda resultar útil para quienes mantienen relación con nosotros. Así mismo, se ha mantenido y actualizado el catálogo de servicios navegable, con la posibilidad de realizar peticiones de servicio telemáticas desde la misma página web.

A lo largo de 2019 se ha consolidado la forma de trabajar con las tarifas oficiales publicadas el año anterior, y que permiten a AST, como medio propio de la Administración de la Comunidad Autónoma, recibir encargos relacionados con su catálogo de servicios TIC.

Los clientes de Aragonesa de Servicios Telemáticos están bien definidos en los siguientes segmentos:

Cientes de proyectos TIC

Con estos clientes la entidad se relaciona a través de los encargos de ejecución para llevar a cabo proyectos tecnológicos. Se trata básicamente de los Departamentos y servicios que conforman la Administración del Gobierno de Aragón. También se incluyen en este segmento otros organismos para los que Aragonesa de Servicios Telemáticos es un medio propio, como pueden ser los organismos autónomos, las entidades de derecho público o las empresas públicas.

En 2019, y después de la reorganización del Gobierno de Aragón debido a la nueva estructura resultante de la celebración de elecciones, los clientes de proyectos TIC han quedado definidos acorde a los siguientes Departamentos:

- Presidencia y Relaciones Institucionales
- Industria, Competitividad y Desarrollo Empresarial
- Ciencia, Universidad y Sociedad del Conocimiento
- Vertebración del Territorio, Movilidad y Vivienda
- Economía, Planificación y Empleo
- Hacienda y Administración Pública
- Educación, Cultura y Deporte
- Ciudadanía y Derechos Sociales
- Agricultura, Ganadería y Medio Ambiente
- Sanidad

Resulta importante resaltar el encargo plurianual del Departamento de Ciencia, Universidad y Sociedad del Conocimiento (anteriormente Innovación, Investigación y Universidad), por medio del cual AST colabora en la implantación de una administración electrónica efectiva en diversas áreas de la administración autonómica.

El principal compromiso con nuestros clientes es el de la eficacia y eficiencia en la gestión de los encargos encomendados en coherencia con la visión y los valores de la entidad.

A lo largo de 2019 la entidad ha recibido solicitudes, peticiones y encargos que se han convertido en 326 proyectos, muchos de ellos generados por la propia organización a fin de adecuar los sistemas corporativos necesarios para prestar los servicios globales a la Administración de la Comunidad Autónoma.

Además de gestionar los proyectos derivados de las solicitudes recibidas durante el ejercicio de 2019, en este ejercicio se han finalizado otros proyectos de ejercicios anteriores, bien por tratarse de encargos plurianuales que finalizaban en 2019 o por no haberse podido cerrar en 2018 por diversos motivos.

En cuanto a la actividad relacionada con las TIC que los clientes contratan con el mercado en el ámbito de sus competencias, se requiere la emisión del correspondiente informe de viabilidad técnica por parte de AST. Los informes de viabilidad, aparte de garantizar la homogeneidad, estandarización y compatibilidad de soluciones, procedimientos y arquitecturas en el área de las TIC, permiten a Aragonesa de Servicios Telemáticos identificar necesidades similares en distintas unidades administrativas y proponer soluciones comunes a dichas necesidades, con el consiguiente ahorro en costes y mejora en efectividad. En 2019 se han emitido 139 informes de viabilidad para proyectos o adquisiciones relacionadas con las TIC a solicitud de los departamentos.

Además de los 10 Departamentos del Gobierno de Aragón mencionados, en 2019 se han recibido encargos de otros clientes para los que AST también es medio propio, entre los que destacan:

- Corporación Aragonesa de Radio y televisión:
 - Servicios de difusión de las señales de radio y televisión autonómicas.
 - Servicios de telecomunicaciones.
 - Servicios profesionales para la ejecución del segundo dividendo digital en Aragón
- Fundación Aula Dei: Servicio de soporte integral puesto de trabajo en materia de sistemas y tecnologías de la información 2018-2021.
- Instituto Aragonés de Fomento: Integración de voz y datos del IAF con los servicios corporativos del Gobierno de Aragón.
- Centro de Investigación y Tecnología Agroalimentaria de Aragón: Instalación fibra óptica entre edificios CITA.

Clientes de servicios básicos

Consideramos clientes de servicios básicos a los más de 55.000 empleados públicos del Gobierno de Aragón, a los que ofrecemos un amplio abanico de servicios corporativos tales como el correo electrónico, puesto de trabajo, telefonía fija y móvil, etc.

Este grupo de clientes está subdividido en cuatro ámbitos, en función de prestaciones específicas que requiere su puesto de trabajo:

- Administración General
- Educación
- Justicia
- Sanidad

En este ámbito se ha continuado con el proyecto del Puesto de Trabajo Digital. En 2019 se han renovado prácticamente la totalidad de equipos previstos para la segunda fase del proyecto, y se ha abordado la migración de sistema operativo de parte de los puestos de trabajo que no han sido sustituidos por no cumplir los parámetros de obsolescencia marcados para la sustitución. Una vez actualizadas las versiones de sistema operativo se han aplicado los últimos parches de seguridad disponibles para dejar los equipos securizados.

Clientes externos

Se incluyen en este grupo, entre otros, a todos los receptores de servicios que Aragonesa de Servicios Telemáticos presta como operador público de telecomunicaciones de la Comunidad Autónoma. AST está inscrita en la CNMC para la realización de las siguientes actividades de telecomunicaciones:

- Explotación de una red pública de comunicaciones electrónicas de red de fibra óptica.
- Explotación de una red pública de comunicaciones electrónicas de canalizaciones.
- Explotación de una red pública de comunicaciones electrónicas basada en la utilización del dominio público radioeléctrico a través de frecuencias de uso común y de uso privativo.
- Explotación de una red pública de comunicaciones electrónicas para la prestación del servicio de televisión digital.
- Interconexión de redes de área local.
- Reventa de capacidad de transmisión/circuitos.
- Transporte de la señal de los servicios de comunicación audiovisual.
- Transporte punto a punto de 1G y 10G en el eje troncal Teruel-Zaragoza.
- Servicio de conductos.

La provisión de estos servicios se apoya en la red de infraestructuras de telecomunicaciones del Gobierno de Aragón, que actualmente está compuesta por un total de 130 nodos y diversos tendidos de fibra óptica propia, entre los que destaca por su importancia la línea Zaragoza – Teruel.

Durante el 2019 se firmaron contratos y modificaciones con diversos clientes, entre los que se destaca la siguiente relación:

- Telefónica Móviles España, S.A. Instalación de equipos de comunicaciones en nuevas infraestructuras de AST.
- Canal 52. Instalación de equipos de comunicaciones en nuevas infraestructuras de AST.

- CENTRO DE ESTUDIOS DE FISICA DEL COSMOS DE ARAGON (CEFCA). Mantenimiento de equipamiento de refrigeración
- IXEIA 2000 S.L. Instalación de equipos de comunicaciones en nuevas infraestructuras de AST.
- MIWIFI 2010 S.L. Instalación de equipos de comunicaciones en nuevas infraestructuras de AST.
- Telecobaragón. Instalación de equipos de comunicaciones en nuevas infraestructuras de AST.

El total de clientes de este segmento asciende a 28.

Métodos de consulta a nuestros clientes

LA ACTIVIDAD DE AST SE BASA FUNDAMENTALMENTE EN PRINCIPIOS DE EFICIENCIA, ORIENTACIÓN AL CLIENTE Y AL SERVICIO, Y LA GENERACIÓN DE VALOR.

**CONTACT
US**

Cientes de proyectos TIC

Encuestas

Desde el año 2013 se viene realizando una encuesta anual de satisfacción, para conocer el grado de satisfacción de los clientes de Aragonese de Servicios Telemáticos con los servicios prestados.

Para la realización de la encuesta se aplica la metodología Net Promoter Score (NPS), en la que los clientes se clasifican en promotores, detractores o pasivos. El resultado es un índice que se calcula como la diferencia entre los promotores y los detractores.

Se ha invitado a participar a Directores Generales, Secretarios Generales Técnicos y Jefes de Servicio. Además, se ha incluido a personal clave, como personal técnico de los departamentos.

De las 372 invitaciones lanzadas, 67 personas han completado la encuesta en su totalidad, lo que significa un índice de participación del 18 %.

CLIENTES

ENCUESTAS SATISFACCIÓN

Valoración global (% Promotores)

¿Recomendaría los servicios de Aragonesa de Servicios Telemáticos?

% Promotores

Objetivo Conseguido!

Objetivo 34%
Alcanzado 45%

% Respuestas "0" y "1"

Meta 2019: No superar el 5%

Puntuación Media

Foro TIC

El denominado “Foro técnico sobre sistemas de información del Gobierno de Aragón” se viene realizando desde 2013 como una vía para mejorar la comunicación e intercambio de opiniones entre todos los actores con responsabilidades TIC dentro del Gobierno de Aragón. El foro reúne periódicamente a los responsables de servicios tecnológicos de los distintos departamentos y organismos. En él se comunican y debaten distintos temas relacionados con los servicios tecnológicos de uso común en la Administración Pública en general, y en la aragonesa en particular.

Este evento se viene celebrando con una frecuencia de una o dos sesiones anuales.

La octava edición, celebrada en 2019 reunió a 70 personas y en ella se abordaron temas como la integración continua en desarrollos software, los avances en administración electrónica y en datos abiertos, el ciclo de vida de las aplicaciones, el nuevo portal de atención a usuarios para los empleados públicos y la seguridad en la administración autonómica de Aragón.

Como ponencia especial se ha contó con la presencia de la empresa Tecnitop, especialistas en topografía, escáner 3D y drones, quien expuso el uso que se está dando a estas tecnologías en el ámbito de las administraciones públicas.

Las exposiciones realizadas en la jornada fueron llevadas a cabo tanto por personal de AST, con presentaciones relacionadas con los que se prestan a la Administración, como por representantes de algunos Departamentos del Gobierno de Aragón, quienes aprovecharon para presentar productos y proyectos de interés para el resto de Departamentos.

Durante la jornada se abordaron los siguientes temas:

Por parte de AST

- Plataforma de Contenedores.
- Ciclo de Vida de las Aplicaciones.
- Portal de Atención a Usuarios
- Seguridad en la Administración Autonómica de Aragón.

Por parte de otros asistentes

- Avances en Administración Electrónica.
- Los Drones en las AA.PP.
- Open Data en Aragón.

VIII FORO TIC DEL GOBIERNO DE ARAGÓN

Jueves, 27 Junio, 2019 - De 10:30 hasta 14:00

El próximo día 27 de junio tendrá lugar la octava edición del FORO TIC del Gobierno de Aragón.

Esta reunión periódica es una vía para mejorar la comunicación e intercambio de opiniones entre todos los actores con responsabilidades sobre sistemas de información en nuestra Administración Autonómica.

La propuesta, que goza ya de 7 años de antigüedad, nace desde Aragonesa de Servicios Telemáticos como una vía para mejorar la comunicación y el conocimiento de las necesidades en este ámbito por todas las partes, AST y los diferentes responsables de los servicios tecnológicos de los departamentos.

Esta sesión se impartirá el próximo 27 de junio en las instalaciones de CaixaForum en Zaragoza a las 10:30 horas y va dirigida a personal del Gobierno de Aragón con responsabilidad sobre sistemas de información.

Lugar:
CaixaForum (aula 2)
Calle de José Anselmo Clavé, 4,
Zaragoza

Fecha y horario:

27 de junio de 2019
De 10:30 a 14:00 horas

Aforo completo

Clientes de servicios básicos

Encuestas

En febrero de 2017 se puso en marcha una encuesta continua del servicio de atención a usuarios, con el fin de medir el grado de satisfacción respecto a la principal vía de contacto de nuestros usuarios con la entidad. Desde entonces se vienen realizando encuestas a usuarios con la misma metodología empleada en la encuesta de clientes anteriormente mencionada, Net Promoter Score.

Durante el ejercicio 2019 se enviaron **43.679** invitaciones para realizar la encuesta, y se respondieron completamente **8.677**, lo que supone un índice de participación del 19.87%.

Los resultados obtenidos globalmente muestran un elevado grado de satisfacción de los usuarios (Índice NPS >= 60 %):

ENCUESTAS SATISFACCIÓN

Encuesta Usuarios: % Promotores

USUARIOS

Meta 2019:
No superar el 5%

% PROMOTORES

**Obj
72%**

% Respuestas "0" y "1"

Jornada sobre experiencia de usuario para el portal de atención a usuarios

Dentro de las mejoras que se han efectuado relacionadas con el soporte integral al puesto de trabajo, se ha desarrollado en este ejercicio el **Portal de Atención a Usuarios**, un nuevo canal de comunicación entre los usuarios de servicios TIC del Gobierno de Aragón y el Centro de Atención a Usuarios (CAU). Mediante las utilidades que este portal facilita el usuario puede obtener información de los servicios, y material de ayuda, crear y consultar sus comunicaciones con el CAU y aumentar su autonomía.

Conscientes de la importancia de tener en cuenta a clientes y usuarios, sus requerimientos y necesidades, el día 7 de mayo en el Espacio Ibercaja Xplora, se realizó una sesión de trabajo con usuarios para presentar el proyecto y realizar dinámicas de trabajo, a través de la metodología de diseño de experiencia de usuario, que sirvió para intercambiar impresiones, y recoger posibles mejoras o necesidades adicionales gracias a la experiencia de los asistentes como usuarios del servicio y como clientes.

El **Portal de Atención a Usuarios** se inauguró en diciembre de 2019.

Quejas y sugerencias

El proceso de gestión de quejas y sugerencias de la entidad registró y gestionó un total de **25** quejas en 2019, de las cuales se tramitaron **21**, con la siguiente distribución por departamento y tipo:

The image features a hand pointing upwards at a glowing person icon on a screen. The background is a solid orange color. A semi-transparent blue rectangle is overlaid on the lower half of the image, containing the text. There are also some abstract geometric shapes like a circle and a line on the right side.

NUESTROS PROVEEDORES

La condición de Entidad de Derecho Público de Aragonese de Servicios Telemáticos obliga a la misma a mantener los principios generales de la contratación pública establecidos en la Ley de Contratos del Estado, en concreto la publicidad y la concurrencia.

La garantía de los principios de publicidad y concurrencia reside en tres tipos de procedimientos normalizados que se ajustan a lo prescrito en la legislación vigente en materia de contratación pública. Los procedimientos se articulan en tres tipos: concurso público, negociado y adjudicación directa dependiendo de la cuantía.

La publicidad se garantiza mediante la publicación de anuncios del objeto del concurso y las condiciones mínimas exigidas, así como de los plazos para la recepción de ofertas.

Asimismo, las ofertas presentadas deben regirse por un pliego de condiciones técnicas y económicas, en los que se establecen cuáles serán los criterios de selección y evaluación para la adjudicación del contrato.

Las ofertas son informadas en términos técnicos y económicos, siendo posteriormente presentadas a la mesa de contratación, la cual decide la adjudicación basándose en los informes presentados.

Los proveedores locales corresponden a un **45,73%** sobre el total de adjudicaciones.

Resumen de adjudicaciones		
	Adjudicaciones	Ofertas presentadas
Servicio	25	34
Suministro	5	11
TOTAL	30	45

Eventos

Durante el 2019 Aragonese de Servicios Telemáticos ha estado presente en diferentes eventos, como:

- Technovation Aragón 2019 celebrado el 28 de enero en Zaragoza.
- CISCO live, conferencia anual de clientes, del 27 al 31 de enero en Barcelona.
- Noche de las Telecomunicaciones y de la Sociedad de la Información de Aragón 2019, XIX edición celebrada en Zaragoza el 1 de febrero y organizada por la Asociación de Ingenieros de Telecomunicación de Aragón en colaboración con la Escuela de Ingeniería y Arquitectura de la Universidad de Zaragoza.
- IX Congreso Nacional de Innovación y Servicios Públicos celebrado en Madrid los días 26 y 27 de febrero.
- Jornada "Prestación de Servicios Públicos en el Mundo Digital" celebrada el 7 de marzo en Zaragoza.
- Sesión de presentación del Laboratorio de Innovación Pública organizada por el IAAP, celebrado el 26 de abril en Zaragoza
- AWS Summit Madrid celebrado el 7 de mayo.
- Jornada "Experiencias de Alta Innovación", tercera edición de la serie Liderando la Transformación Digital, celebrada en Zaragoza el 22 de mayo.
- Encuentro en Walqa. Desayuno sobre "La compra pública innovadora" el día 23 de mayo.
- Safety Leaders: "Camino al 2020: Nuevas tendencias en Seguridad, Salud y Factor Humano", celebrada el 30 de mayo en Zaragoza.
- Technovation Challenge en Aragón celebrado el 1 de junio en Zaragoza.
- Jornada informativa sobre registro horario celebrada Zaragoza, en Fundación Ibercaja, el 5 de junio.
- I Encuentro del Esquema Nacional de Seguridad celebrado en Madrid el 18 de junio.

- Jornada de Presentación de resultados del Laboratorio de Innovación Pública (IAAP) celebrada en Zaragoza el 26 de junio.
- II Sesión Sectorial Transporte y Logística del grupo Alastria celebrada en Zaragoza el 17 de septiembre.
- III Foro UNIRED Smart Towers, “5G. Retos y oportunidades”, celebrado el 17 de octubre en Madrid.
- “La Innovación en la seguridad y eficiencia de las redes empresariales”. Evento organizado por Gigamon en Zaragoza el 24 de octubre.
- Encuentro con LabX (Laboratorio de Experimentación Pública de Portugal) - Desayunos PublicTech. Madrid, 5 de noviembre. Espacio de investigación, co-creación y experimentación de nuevos servicios públicos centrados en las necesidades de ciudadanía y empresas.
- Microsoft Training Day – Desktop deployment, celebrado en Barcelona el 5 de noviembre.
- III Congreso Anual del Observatorio de Contratación Pública (ObCP), celebrado en Zaragoza el 5 y 6 de noviembre.
- Jornada sobre Inteligencia Artificial organizada por Microsoft en Madrid el 10 de noviembre.
- Gala aragonesa de la ciencia “10 proyectos para el siglo xxi. Cómo la ciencia puede cambiar nuestras vidas”, celebrada en Zaragoza el 13 de noviembre.
- Women Techmakers 2019, mujeres en la tecnología. Evento que pretende visibilizar a las mujeres en la tecnología. La jornada se celebró el día 16 de noviembre de 2019 en Zaragoza.
- 8ª edición del Congreso "Las TIC y el sistema socio-sanitario" celebrado en Zaragoza el 25 de noviembre, centrado en las soluciones de movilidad (5G), tele-asistencia, IoMT, interoperabilidad, analítica de datos y seguridad, aplicadas a los servicios sociales y asistenciales.
- Jornada Anual de la Responsabilidad Social de Aragón 2019 que se celebró el día 11 de diciembre de 2018 en Zaragoza, organizada por el Instituto Aragonés de Fomento, en la que la entidad recibió el sello RSA+ 2020.

- XIII JORNADAS STIC CCN-CERT celebradas del 10 al 12 de diciembre en Madrid.
- Vive Tecnara 2019, celebrado en Zaragoza el 12 de diciembre.
- Jornada "Exposición laboral a campos electromagnéticos: normativa, medición y práctica", celebrada en Zaragoza el 12 de diciembre.

The image features a hand pointing upwards at a glowing person icon on a screen. The background is a mix of orange and blue. There are decorative elements like circles and lines. The text 'NUESTROS EMPLEADOS' is written in white on a blue background.

NUESTROS EMPLEADOS

Durante el 2019 han causado baja en la entidad 1 empleado. Al mismo tiempo se han incorporado 2 empleados a la entidad, vinculados a encargos de ejecución.

La situación de la plantilla a fecha 31 de diciembre de 2019 es la siguiente:

Puestos	Situación a 31 de diciembre 2019
Alta Dirección	1
Funcionarios adscritos	9
Laborales adscritos	1
Laborales propios	43
Personal Indefinido no fijo	10
Personal Interino	3
Vacantes dotadas	2
Vacantes no dotadas	16
Total Plazas	86
Contratos obra/servicio	6

El total de las plazas de la plantilla de la entidad corresponde a los datos publicados en el acuerdo de 5 junio de 2018 del Gobierno de Aragón, por el que se aprueba la plantilla de personal laboral propio, personal funcionario y laboral del Gobierno de Aragón adscrito a la entidad.

El personal laboral propio de la entidad está sujeto a la legislación vigente en materia de personal y negociación colectiva del Gobierno de Aragón.

En cuanto a las retribuciones, de acuerdo a la Ley 1/2017, de 8 de febrero, de medidas de racionalización del régimen retributivo y de clasificación profesional del personal directivo y del resto del personal al servicio de los entes del sector público institucional de la Comunidad Autónoma de Aragón, se basan en las tablas salariales del personal de la Administración General del Gobierno de Aragón para el año 2019, que se encuentran disponibles en el portal de transparencia.

En relación con la conciliación de la vida personal, laboral y familiar, la entidad aplica el Plan Concilia, aprobado por Orden del Departamento de Economía, Hacienda y Empleo de 12 de mayo de 2006 que ratifica el acuerdo de la Mesa de Función Pública, y todas las mejoras posteriores, así como las normas del Gobierno de Aragón en cuanto a régimen y compensación horaria.

Entre los permisos que establece el Plan Concilia cabe destacar los siguientes,

- Flexibilización horaria.
- Reducción de jornada por guarda legal de un menor de 12 años, de un anciano o discapacitado o familiar hasta 2º grado de parentesco, de un familiar en primer grado por razón de una enfermedad muy grave o hijo prematuro que permanezca hospitalizado tras el nacimiento.
- Permiso de paternidad por nacimiento, acogimiento o adopción.
- Permiso por parto o maternidad.
- Permiso por adopción internacional.
- Permiso por razón de violencia de género.
- Permiso por lactancia.
- Permiso por circunstancias familiares y personales.

Durante 2019, 11 empleados de la entidad se acogen a la reducción de jornada y 21 se acogen a la flexibilización horaria, por guarda legal por tener a su cargo hijos menores de 12 años, discapacitados o enfermedad grave de familiares hasta 2º grado.

El personal funcionario y laboral del Gobierno de Aragón adscrito a la entidad, ha podido disfrutar durante el 2019 de beneficios sociales denominados “acción social”, que suponen una ayuda por estudios de hijos, guarderías, estudios de empleados, gastos de sepelio o ayudas de carácter excepcional.

A raíz del plan estratégico 2017-2020 de la entidad, durante el año 2018 se solicitó para el ejercicio 2019 una reserva económica cuyo destino era el de implantar beneficios sociales al resto de trabajadores de la entidad, dependiendo de los presupuestos del citado ejercicio. En este ejercicio 2019 no ha podido ejecutarse, dado que al final la partida presupuestaria solicitada para tal fin no fue aprobada, puesto que el presupuesto del 2019 fue una prórroga del presupuesto del año 2018, donde no existía dicha partida.

Por otra parte, promover la formación continua de los trabajadores es un compromiso firme en la organización. El análisis y diagnóstico de necesidades formativas está ligado a la mejora organizacional. Su objetivo es que los empleados adquieran nuevos conocimientos que supongan una incidencia positiva en el funcionamiento de la entidad.

Durante el año 2019 se ha llevado a cabo la ejecución del plan anual de formación, destinado a cubrir las necesidades formativas detectadas y potenciar los conocimientos de los empleados de todas las áreas y direcciones.

En ese plan se programaron 36 acciones formativas, aprobadas en comité de dirección de la entidad sobre las presentadas por los directores de la entidad mediante consulta a los trabajadores, ejecutándose 23 de ellas, lo que supone un 63,89% de ejecución.

Adicionalmente se han realizado 34 acciones formativas no recogidas en la planificación inicial de las cuales 18 han sido nuevas necesidades detectadas a lo largo del año y el resto ha correspondido a solicitudes individuales de los trabajadores sobre acciones propuestas por otras organizaciones (IAAP, ITA, IAF, ...)

La media de horas de formación por empleado ha sido de 6,17 h. La suma de las horas de las acciones formativas realizadas durante 2019 asciende a 444,50 h.

El presupuesto invertido en el total de las acciones formativas realizadas ha sido de 16.746,40 €, levemente superior al que se destinó en 2018.

Porcentaje de acciones formativas dentro del plan por área temática

Participación de alumnos por direcciones

PLAN FORMACIÓN 2019

Acciones formativas **57**

Media Horas por persona **6,17 h**

Horas totales **444,50 h**

Inversión **16.746,40€**

Acciones programadas **23**

Acciones fuera del plan **34**

PORCENTAJES DE ASISTENCIA A ACTIVIDADES FORMATIVAS POR ÁREAS.

Gerencia 9.17

Clientes 19.04

Tecnología 32.11

Telecom 19.50

Sv. Usuarios 5.73

Recursos 11.93

Otros 2.52

Con fecha 25 de julio de 2018 se publicó en el BOA la Orden del Departamento de Hacienda y Administración Pública por la que se daba publicidad al Acuerdo de 5 de junio de 2018 del Gobierno de Aragón, por el que se aprobaba la plantilla de personal laboral propio y del personal funcionario adscrito de la Administración de la comunidad Autónoma de Aragón integrado en la entidad.

Esta plantilla aprobada ha ido cambiando con las modificaciones normales de movimientos de altas y bajas de personal a lo largo del año 2019.

En el año 2019, y a raíz de las “encuestas de clima laboral” realizadas a los trabajadores en el año 2018 como parte de las acciones del Plan estratégico, se realizaron diferentes acciones asociadas a la mejora de la gestión de los RRHH.

Uno de los aspectos claramente peor valorados fue el de las expectativas que tenían los trabajadores sobre la “carrera profesional” de los empleados de AST. Con la premisa de mejorar en ese aspecto, se trabajó durante el año 2019, estudiando posibilidades e incluso analizando otras empresas/entidades del sector informático y de las telecomunicaciones en el sector público, que tuviesen implantado un sistema de carrera profesional.

De estos estudios se obtuvo la conclusión de trabajar en un sistema de carrera profesional basado en la gestión por competencias.

Con todo ello se han realizado avances en una primera fase, que fue la de realizar una descripción completa de los puestos de trabajo de la organización, el análisis de las competencias por puesto, y la metodología de la gestión por competencias.

El informe con todos los avances realizados se presentó a todos los trabajadores en la reunión anual de comunicación.

Durante este año 2019, los esfuerzos en materia de Seguridad y Salud han ido de la mano del compromiso de integrar los principios básicos de la promoción de la salud en el trabajo, dentro de la gestión de la salud de nuestros trabajadores, partiendo de los resultados del Cuestionario del INSST (Instituto de Seguridad y Salud en el Trabajo) obtenidos tras la adhesión a la Declaración de Luxemburgo e incidiendo con actividades en aquellos en los que la puntuación según criterios de calidad era más baja.

El Compromiso de la dirección, declarado en la nueva Política y el Plan de Prevención de Riesgos Laborales ha sido adaptada al Decreto 201/2018, de 21 de noviembre del Gobierno de Aragón, por el que se aprueba el Reglamento

por el que se regula el Sistema de Prevención de Riesgos Laborales y Promoción de la Salud del personal de la Administración de la Comunidad Autónoma de Aragón.

Ha sido durante este 2019 donde hemos realizado un gran avance hacia los ODS (Objetivos de Desarrollo Sostenible propuestos por la OMS) recogidos en el número 3 (salud y bienestar), 4 (Educación de Calidad) con charlas a través de la Iniciativa 11defebrero.org y dentro del programa “Soy Futuro” de Directivas de Aragón, 5 (igualdad de género en Seguridad y salud laboral) y 10 (Reducción de las Desigualdades) dando visibilidad a las Barreras de género existentes en Seguridad y Salud laboral.

Comenzamos este 2019 a trabajar en modelos de trabajo saludables, sostenibles y con buenas practicas englobados dentro de la RSA y canalizamos acciones de apoyo a los objetivos de desarrollo sostenible contenidos en la OMS.

Llegados a este punto, debemos destacar también, la promoción de nuestro trabajo hacia la Sostenibilidad, desde la entidad y desde el grupo de radiodifusión al que pertenecemos (Asociación UNIRED).

Un trabajo continuo casi diario, de concienciación en prevención de riesgos psicosociales, gestión de conflictos, en investigación de accidentes, cartelería de emergencia, infografías sobre cómo actuar en caso de accidente, procedimiento en el PAS (Proteger, Avisar y Socorrer) a través de nuestra propia newsletter y promoción en redes sociales (con carácter trimestral) con referencias, artículos o recomendaciones relacionados con la salud o bienestar laboral.

Se han realizado campañas con consejos sencillos y prácticos que tienen su aplicación tanto en la vida diaria como en el trabajo a través de medios audiovisuales como: Cuidado con el sol, Hábitos cardiosaludables y Cuídate Navidad durante todo el año. Estas acciones de concienciación y formación se han completado con acciones físicas, como talleres y sesiones de espalda sana y estiramientos en las tres provincias.

Uno de los factores de éxito de los programas de seguridad y salud laboral en nuestra entidad es que incluye acciones y estrategias no tan sólo a nivel individual mejorando la sensibilización y el conocimiento de los implicados en los temas relativos a la salud, sino también a nivel del entorno creando entornos físicos y sociales favorecedores y de apoyo, así como de la organización fomentando una cultura que considere la salud como un activo y un valor de la empresa.

En el año 2019, como parte del plan estratégico, se han iniciado actuaciones para favorecer la convivencia de los empleados fuera del contexto normal de desarrollo de trabajo.

En el mes de junio se promovió una visita al centro de El Cebollar, localizado en el Parque Nacional de Ordesa, para dar la oportunidad de conocer de primera mano una instalación de las que gestiona la entidad, sus servicios y particularidades, en un entorno privilegiado.

Métodos de consulta a nuestros empleados

La entidad continúa trabajando en la mejora de la comunicación tanto interna como externa. 2019 ha sido el año del arranque del Plan de comunicación 2019-2020. La entidad ha puesto en marcha una iniciativa identificada en el plan denominada **Mesa de redacción**, como un foro colaborativo para la identificación de contenidos de comunicación de interés tanto internamente como externamente.

Las herramientas para la comunicación interna siguen siendo especialmente las Newsletter y el Tablón de anuncios.

Disponemos de **Tablón de anuncios**, en todas las sedes. En ellos se difunde información acerca del calendario laboral, las ofertas de trabajo vigentes, normativa interna, así como otras iniciativas o actividades promovidas por la entidad o sus trabajadores.

En las **Newsletter** se recogen noticias, información de proyectos, eventos y novedades de la entidad. En 2019 se han enviado 7 boletines con un grado de apertura del 66,35 %.

En 2019 se ha realizado además una campaña de concienciación en calidad y seguridad a través de correo electrónico con un total de 24 comunicaciones realizadas como parte del Plan de comunicación del Sistema Integrado de Gestión de Calidad y Seguridad.

Además de estas herramientas de comunicación interna, la entidad se comunica con sus partes interesadas a través de su **página web** y de su presencia en las redes sociales, concretamente sus perfiles de **Twitter** y **LinkedIn**.

Nuestro perfil de **Twitter** cuenta ya con 1.114 seguidores. En 2019 hemos conseguido un incremento de 167 seguidores, publicado 418 tweets y conseguido 426.100 impresiones y 438.000 menciones.

El incremento de seguidores en esta red se vio impulsado por una campaña en twitter bajo el lema “Casi somos 1000”. Para celebrar que superarnos la cifra de 1000 seguidores, realizamos un concurso entre nuestros followers, y los ganadores disfrutaron de una visita guiada a nuestro CPD de Walqa y al planetario.

En **LinkedIn** tenemos ya 152 seguidores, de los cuales 52 se han incorporado durante este año. En esta red hemos publicado 33 entradas.

A través de **nuestra web** en 2019, se han publicado 59 noticias y 17 eventos. Hemos tenido 594.336 visitas. Las noticias con más impacto han sido la publicación de nuestras tarifas y la modernización de las infraestructuras del programa de Gestión Integral en RED (GIR).

Las acciones de comunicación se han apoyado, además de en la elaboración de contenidos, en la creación de 150 **infografías**.

En cuanto a la actividad de comunicación reviste especial importancia la difusión de la participación de la entidad en el programa Operativo FEDER Aragón 2014-2020 y de los logros obtenidos.

Por otra parte, la entidad pone a disposición de sus empleados una cuenta de correo para la recepción de sugerencias que son estudiadas y valoradas por la dirección.

La entidad tiene abiertos otros canales de consulta con los empleados a través de encuestas. Durante 2019 se han realizado sondeos relacionados con la detección de capacidades de innovación y experiencias innovadoras entre el personal de la entidad, además de las encuestas de satisfacción relacionadas con las acciones formativas.

The image features a hand pointing upwards towards a person icon, which is highlighted by concentric circles. The background is a solid blue color, accented with abstract white and light blue geometric shapes, including lines and circles. A semi-transparent white rectangular box is positioned in the lower half of the image, containing the main text.

**NUESTRO COMPROMISO
CON LA SOCIEDAD
Y EL MEDIOAMBIENTE**

Nuestro compromiso con la sociedad

ENTRE LOS PRINCIPIOS EN LOS QUE SE SUSTENTA LA ACTIVIDAD DE AST SE ENCUENTRAN LA ORIENTACIÓN AL CLIENTE Y AL SERVICIO, BUSCANDO LA MEJORA DE LA CALIDAD DE NUESTROS SERVICIOS DESDE LA EFICIENCIA Y LA GENERACIÓN DE VALOR QUE PUEDA APORTAR BENEFICIOS A NUESTRA ORGANIZACIÓN Y A LA SOCIEDAD.

En AST tenemos implantado desde 2018 un **Plan de responsabilidad social** y estamos convencidos de que la Responsabilidad Social Corporativa (RSC) como sistema de gestión es una inversión, no un gasto y sirve para reforzar nuestro compromiso ético, social y medioambiental

La Responsabilidad Social Corporativa es una forma de dirigir las empresas basada en la gestión de los impactos que su actividad genera sobre sus clientes, empleados, accionistas, comunidades locales, medioambiente y sobre la sociedad en general.

Los pilares en los que se basa la responsabilidad social son, entre otros

- Respeto por las personas
- Excelencia y orientación al cliente
- Aportar valor a la relación con los proveedores
- Respeto con el medioambiente
- Transparencia en la gestión y Buen Gobierno
- Sostenibilidad

Formamos parte del grupo de empresas adheridas al Plan de Responsabilidad Social en Aragón (RSA) desde el mes de septiembre de 2017, y mantenemos el Sello de Responsabilidad Social de Aragón (RSA) del Gobierno de Aragón en la categoría de Entidad no lucrativa, a través del programa Aragón Empresa del Instituto Aragonés de Fomento (IAF), que obtuvimos en diciembre de 2017.

AST está incluida en el Registro de Organizaciones Responsables de Aragón donde se puede consultar nuestro cuestionario RSA de autoevaluación y nuestra declaración de compromiso con los principios de Responsabilidad Social.

Durante el año 2019 en AST nos hemos comprometido un poco más. Hemos obtenido el sello **RSA +** que impulsa estos cuatro aspectos:

- La conciliación de la vida personal, familiar y laboral,
- El impulso de la igualdad, primando las mismas oportunidades y el principio de no discriminación
- El voluntariado y acción social, promoviendo la colaboración entre empresas y entidades de carácter no lucrativo
- La implicación de las organizaciones en la promoción de la cultura en Aragón, impulsando su relación con el entorno.

Ya formamos parte de las 119 organizaciones que han recibido el sello RSA + 2020.

En AST trabajamos en reforzar nuestro compromiso ético, social y medioambiental, que día a día es en una prioridad para la entidad y lo estamos consiguiendo.

El 20 de noviembre de 2017 se firmó un protocolo para colaborar en la cesión de equipos procedentes de la renovación tecnológica puesta en marcha por Aragonesa de Servicios Telemáticos a la plataforma del Tercer Sector, con el objetivo de mejorar el servicio al ciudadano.

A través de este acuerdo en 2019, hemos entregado **215** equipos a un total de **14** entidades, completando así los **563** ordenadores donados a **42** entidades sociales de las tres provincias aragonesas durante 2018.

La relación con nuestros grupos de interés es otro aspecto importante en nuestra entidad.

Durante el ejercicio 2019 se ha mantenido la colaboración con la **Universidad de Zaragoza**, a través de la OTRI, en ciertos aspectos de alguno de los procesos selectivos de la Entidad.

Otras actuaciones que se van manteniendo en el tiempo son:

Tutorización de alumnos en prácticas:

- Dos alumnos en la sede de Zaragoza procedente del Ciclo Formativo del Ciclo formativo de Grado Medio de Sistemas microinformáticos y redes del CPIFP Los enlaces de Zaragoza.

Visitas para dar a conocer el CPD de Walqa:

- Alumnos del CEIPF Bajo Aragón el 20 de marzo de 2019.
- Estudiantes en prácticas de AST el 9 de abril de 2019.

- Ganadores del concurso 1000 seguidores en Twitter de @tuitAst, el 15 de mayo de 2019.
- Alumnos de Ingeniería Informática de la EInA (Escuela de Ingeniería y Arquitectura de la Universidad de Zaragoza), el 20 de diciembre de 2019.

Participación en jornadas y charlas divulgativas

- Colaboración en la **iniciativa 11F “Fomento de la mujer y la niña en la Ciencia”**, con el objetivo de dar visibilidad al trabajo de las científicas y de animar la vocación en los ámbitos de la ciencia, la ingeniería y la tecnología.

Quisimos aportar cercanía y cariño a este proyecto y para eso acercamos esta iniciativa a nuestros pueblos, al colegio de nuestros hijos, al colegio al que fuimos de pequeños, y además estar presentes en Huesca, Zaragoza y Teruel.

Los **14 voluntarios y voluntarias** de la entidad formamos un equipo colaborativo para preparar e impartir **18 charlas**, en 11 centros a más de **1.000 alumnos**, desde 2º de infantil hasta 4º de ESO.

Estuvimos en Huesca en el CEIP Pedro J. Rubio, en Zaragoza en Claretianas, CEIP Cortes de Aragón, IES Francisco Grande Covián, IES Andalán e IES Median Albaida y en Teruel en CEIP Ensanche.

También nos acercamos en Borja al CEIP Campo de Borja y al IES Juan de Lanuza y en Belchite al CEIP Belia y al IES Benjamín Jarnés - sección Belchite.

- Charla a alumnos del certificado de profesionalidad en DFA - Huesca por nuestra compañera M Jesús Tardós el 9 de abril de 2019.
- **Charlas Día de Internet.** Desde AST hemos colaborado con esta iniciativa y hemos impartido charlas a alumnos de educación primaria y secundaria y a personas mayores.

El Día de Internet, que se celebra desde 2005, tiene como misión “fomentar, acercar y comunicar los beneficios de Internet y de las nuevas tecnologías”.

Con este objetivo nos hemos querido sumar a esta celebración con presentaciones dirigidas a alumnos de primaria y secundaria y a personas mayores, compartiendo con ellos unos momentos de los que todos hemos aprendido.

Entre el 17 y el 28 de mayo impartimos, 14 voluntarios y voluntarias, 10 charlas en 7 centros (centros educativos y hogares de mayores) de las tres provincias de Aragón.

- **Participación en el Café Profesional Coordinadas 2019**, celebrado el 26 de septiembre de 2019 en el CIEM Zaragoza con el objetivo de impulsar a las mujeres emprendedoras en Aragón.

Participación en eventos y publicaciones

- Entrevista a Mayte Ortín, M Jesús Tardós y Trini Valdovinos en Radio Huesca sobre los servicios que ofrece la entidad desde Walqa, emitida el 13 de febrero.
- Participación en el programa de Huesca TV, "Comunidad Walqa" de Mayte Ortín y M Jesús Tardón, emitido el 15 de febrero.
- Ponencia de Mayte Ortín en el V Ciclo de Conferencias sobre Gestión de la Innovación TIC, sobre los servicios de AST, proyectos y retos, el 3 de mayo de 2019.
- Primera jornada OWASP Zaragoza, celebrada el 14 de mayo, con la ponencia por parte de Oscar Torrero: "Caso Real: utilizando OWASP en Gobierno de Aragón".
- Evento de AMAZON WEB SERVICES, AWS Initiate Madrid, celebrada el 13 de noviembre, con la ponencia de Oscar Torreo de título "Historias de éxito en la modernización del Sector Público".
- Artículo sobre seguridad de la información titulado "Ciberataques: una realidad que amenaza a empresas y usuarios y ante la que hay que estar preparado", publicado en Heraldo de Aragón con motivo de la celebración, del Día de la Seguridad de la Información publicado el 30 de noviembre de 2019, con la participación de Ignacio Pérez.

- Artículo titulado “Los CISOs somos como los autores de novela negra...” publicado en la revista Cybersecurity News en diciembre de 2019.

Participación en asociaciones

Implicación y colaboración en la asociación UNIRED, con participación de AST en los grupos de trabajo definidos para 2019.

En particular la entidad ha liderado el grupo de Transporte y Acceso, y ha tenido una participación intensa en el grupo Broadcast y Multimedia, como consecuencia de los trabajos de adaptación al segundo dividendo digital.

Además, se ha realizado la coordinación y seguimiento del trabajo de los diferentes grupos y participación en el Encuentro de líderes de grupos de trabajo, celebrado en el mes de febrero como moderadores del encuentro y como líderes del grupo de Transporte y Acceso.

La entidad ha participado, como miembro del grupo de comunicación de la asociación, en la organización del III Foro UNIRED que se celebró el pasado 17 de octubre de 2019 en Madrid. El foro “**Smart Towers. 5G. Retos y oportunidades**” abordó la gran revolución tecnológica del siglo XXI: El 5G, en cuatro mesas que abordaron diversos aspectos de este reto con expertos de las esferas privada y pública.

Además, en el evento AST lideró, a través de Mayte Ortín, Directora-Gerente, la moderación de una de las mesas del evento, la mesa titulada «ECOSISTEMAS DE TECNOLOGÍAS 5G. NUEVOS PARADIGMAS PARA EL DESARROLLO DE LOS NUEVO SERVICIOS»

Relaciones con otros organismos

En relación con las **Cortes de Aragón**, durante 2019, la directora gerente de la entidad ha participado en una comparecencia para informar sobre las líneas de actuación en la legislatura, el 30 de octubre. También se participó en la respuesta a una pregunta parlamentaria sobre medidas en materia de ciberseguridad.

Se mantiene la presencia de AST en el **Foro de contratos públicos** de la Comunidad Autónoma de Aragón a través de nuestra compañera Mercedes Garzarán, nombrada vocal suplente en representación de los órganos de contratación de la Administración de la Comunidad Autónoma de Aragón en este Foro, que se configura como un instrumento de participación y debate sobre las políticas en materia de contratación de la Administración Autonómica.

Nuestro compromiso con el medioambiente

En pleno proceso de renovación tecnológica en el Gobierno de Aragón, ha sido importante tomar conciencia de los beneficios ambientales, sociales y económicos que produce el reciclaje de residuos, consiguiendo que se reduzca su peligrosidad.

En AST coordinamos y gestionamos la **retirada de residuos** de aparatos eléctricos y electrónicos del Gobierno de Aragón. En 2019 se han retirado 40,60 Tm, siendo el peso acumulado de residuos electrónicos retirados de 248,2283 Tm

Durante el 2019, y dentro de la línea de compromiso social y medioambiental de la entidad, hemos dado continuidad a las **campañas de recogida de textil** en colaboración con aRopa2.

Se han realizado 2 campañas, en primavera y otoño, con los siguientes resultados:

Campañas AST 2019	Kg. recuperados	Reducción de emisiones de CO ² **	Metros cúbicos de superficie***
Abril/mayo 2019	120Kg.	916	0,50 m ³
Octubre/Noviembre 2019	84Kg.	641	0,30 m ³
Total	204 Kg.	1.557	0,80 m³

**Aplicando la calculadora de emisiones de CO₂ la Asociación Española de Recuperadores de la Economía Social.

***1 m³ equivale a 250Kg de ropa Prevención Residuo Textil con aRopa2.

Desde el año 2017 estamos adheridos al programa **Tapones para una vida**® promovido por la Fundación SEUR. Recogemos en nuestras oficinas tapones para colaborar con las campañas de ayuda a niños que necesitan una financiación para ser tratados de sus enfermedades.

En total en este año se han recogido 37.500 tapones evitando una emisión de 113 kg de CO₂.

Desde 2018 **recogemos pilas y baterías**, concienciando la personal de la entidad sobre la importancia del adecuado tratamiento de este tipo de residuos y el impacto que tiene para el medio ambiente si no se realiza correctamente.

Avanzando en estos compromisos con la reducción de residuos en el año 2019 se han puesto en marcha nuevas iniciativas como la **recogida de elementos de escritura** con la adhesión al programa Terracycle, y la **recogida y reciclaje de tonner**, de impresoras para todo el Gobierno de Aragón, a través de la iniciativa Tragatoner.

En nuestro compromiso la difusión de buenas prácticas medioambientales, en redes sociales nos hacemos eco del día mundial del medioambiente que se celebra el 5 de junio.

La **Semana Europea de la Prevención de Residuos (EWWP)** es una iniciativa de la Comisión Europea para dar a conocer las acciones que las empresas, administraciones y entidades desarrollan en relación con la prevención y el reciclaje de residuos. Uno de los objetivos de esta iniciativa es promover e implantar durante una semana acciones de sensibilización sobre recursos sostenibles y gestión de residuos. Cada año el lema de la EWWP es diferente.

AST ha participado en 2019 por tercer año consecutivo en esta iniciativa con la intención de aportar su granito de arena para motivar el cuidado del medio ambiente. Este año el lema ha sido **¡Cambia tus hábitos, reduce tus residuos!**

Las actividades promovidas por la Entidad este año han sido diversas y se han centrado en la difusión de las acciones que AST realiza en torno a la prevención de residuos para sensibilizar a las personas y organizaciones con las que tiene contacto, buscando además la complicidad de sus trabajadores. En ellas colaboran activamente la Oficina Técnica de Calidad, el grupo del eje de Mejora Continua del Plan Estratégico 2017-2020 y el grupo de Embajadores, un grupo de voluntarios que apoyan las acciones de comunicación en AST.

Las actividades realizadas en 2019 en torno a la Semana Europea de Reducción de Residuos han sido:

1. Finalización de la X campaña aRopa2. “dale vida a tu ropa”

Como cada año desde 2015 lanzamos la campaña de recogida de ropa de otoño, colaborando con la entidad aRopa2. El fin de la campaña lo venimos haciendo coincidir con la EWWR.

Con esta campaña hemos conseguido recuperar 120 kg. de ropa entre el personal de AST y reducir en 916 kg. las emisiones de CO2.

2. Regala una sonrisa

Durante el mes de noviembre, en AST realizamos nuestra primera campaña de recogida de juguetes "Regala una sonrisa", que entregamos a principios de diciembre al Patronato de Nuestra Señora de los Dolores de Zaragoza.

3. Café - debate: “¡cambia tus hábitos, reduce tus residuos!”

Organizamos un café-debate para intercambio de ideas y experiencias entre los empleados de AST para cambiar nuestros hábitos y reducir nuestros residuos

4. Campaña de difusión “Estamos comprometidos con...”

Durante la EWWR difundimos las buenas prácticas que realizamos en AST y el impacto medioambiental de las mismas en redes sociales (twitter y web) con el objetivo de concienciar a nuestros seguidores.

Cada día nos hicimos eco de cómo hemos cambiado nuestros hábitos o de campañas que tenemos en marcha en nuestra entidad para reducir residuos, reutilizar recursos o clasificar los residuos.

Fue una campaña de difusión y concienciación en torno al lema de este año: ¡Cambia tus hábitos, reduce tus residuos!

Durante los 9 días difundimos 9 compromisos y estos son los resultados:

<i>Impresiones</i>	10.805	<i>Tuits</i>	13
		<i>Me gusta</i>	111
<i>Interacciones Totales</i>	285	<i>Retuits</i>	74
		<i>Comentarios</i>	1

Para reforzar el compromiso con la sostenibilidad, AST busca iniciativas para colaborar con la sociedad y el medioambiente de forma responsable y ejemplar, y así ofrecer a todos los trabajadores de la entidad la posibilidad de aportar su granito de arena para mejorar el mundo.

Durante el ejercicio 2019 se ha trabajado en el cálculo de la **huella de carbono** de la entidad de los ejercicios 2018 y 2017 con la idea de su registro en el Registro de huella de carbono, compensación y proyectos de absorción de dióxido de carbono de la Oficina del Cambio Climático.

En el mes de noviembre se iniciaron los trámites de registro y en este momento la entidad tiene registrada la Huella de Carbono para los años 2017 y 2018

dentro de los alcances 1 y 2 con fecha del año 2019, aunque la comunicación oficial es de inicios del 2020.

Este compromiso obliga a obtener el cálculo de emisiones de gases de efectos invernadero (GEI), conocer el origen y las magnitudes de nuestras emisiones y dar continuidad a los compromisos adquiridos de reducir los costes energéticos y las emisiones de GEI, contribuyendo de esta manera a la lucha contra el cambio climático.

Este es un compromiso que la entidad quiere mantener.

Registro de huella de carbono, compensación y proyectos de absorción de CO₂ del Ministerio para la Transición Ecológica

La organización:

ARAGONESA DE SERVICIOS TELEMÁTICOS

Ha inscrito su huella de carbono en la sección a) de Huella de carbono y de compromisos de reducción de las emisiones de gases de efecto invernadero, con los siguientes datos:

Año de cálculo: 2017

Alcances: 1 + 2

Límites de la organización incluidos en el cálculo: Se incluyen las actividades de proporcionar servicios y soluciones en el ámbito de las tecnologías y servicios de la información y telecomunicaciones a la Administración de la Comunidad Autónoma de Aragón y los organismos públicos de ella dependientes desarrolladas en sus dos oficinas en Huesca y Zaragoza, sus dos centros de procesamiento de datos en Huesca y Zaragoza, y en sus 19 centros de telecomunicaciones en la Comunidad Autónoma de Aragón.

y se le otorga el derecho al uso del siguiente sello:

Valentín Ullagui Aparicio
Director General
Oficina Española de Cambio Climático
Ministerio para la Transición Ecológica

Fecha de inscripción: 24 - 01 - 2020
Código: 2019-e731

Registro de huella de carbono, compensación y proyectos de absorción de CO₂ del Ministerio para la Transición Ecológica

La organización:

ARAGONESA DE SERVICIOS TELEMÁTICOS

Ha inscrito su huella de carbono en la sección a) de Huella de carbono y de compromisos de reducción de las emisiones de gases de efecto invernadero, con los siguientes datos:

Año de cálculo: 2018

Alcances: 1 + 2

Límites de la organización incluidos en el cálculo: Se incluyen las actividades de proporcionar servicios y soluciones en el ámbito de las tecnologías y servicios de la información y telecomunicaciones a la Administración de la Comunidad Autónoma de Aragón y los organismos públicos de ella dependientes desarrolladas en sus dos oficinas en Huesca y Zaragoza, sus dos centros de procesamiento de datos en Huesca y Zaragoza, y en sus 19 centros de telecomunicaciones en la Comunidad Autónoma de Aragón.

y se le otorga el derecho al uso del siguiente sello:

Valentín Ullagui Aparicio
Director General
Oficina Española de Cambio Climático
Ministerio para la Transición Ecológica

Fecha de inscripción: 24 - 01 - 2020
Código: 2019-e730

En 2019 hemos iniciado contactos con la Fundación CIRCE para evaluar posibilidades de colaboración para cumplir con las exigencias de sostenibilidad y de eficiencia energética en nuestros centros de proceso de datos. El 20 de noviembre se realizó con la fundación una visita al Centro de Walqa.

The background features a hand with the index finger pointing upwards. At the tip of the finger, there is a glowing white person icon inside a circular frame. The entire scene is set against a vibrant orange background. A semi-transparent blue rectangle is overlaid on the lower half of the image, containing the main title. There are also some faint geometric shapes like lines and circles in the background.

PRINCIPALES INDICADORES DE DESEMPEÑO

Centro de atención a usuarios

Centro de Atención a Usuarios			
Usuarios atendidos		56.568	
	Salud	18.295	
	Administración General	9.996	
	Justicia	2.127	
	Educación	26.150	
Peticiones recibidas		254.517	
	vía llamada telefónica	149.069	
	vía correo electrónico	82.590	
	vía Web	22.440	
	vía buzón de voz	418	
Tipo de actuación requerida		254.517	
	Puesto de usuario	160.153	
	Sistemas informáticos	43.145	
	Telecomunicaciones	15.980	
	Servicios y aplicaciones	28.659	
	Otros	6.580	
Detalle resolución puesto de usuario		160.153	
	1ª llamada	100.016	62%
	Insitu	18.476	12%
	2ª línea / remoto	41.661	26%
Ubicaciones atendidas		2.014	
	Centros sanitarios	1.052	
	Centros educativo	689	
	Órganos judiciales	153	
	Edificios administrativos	120	

Equipamiento de puesto de usuario atendido*

Administración General	
Justicia	21.193
Salud	
Educación	56.219
* PC/Portail/Miniportatl/Tablet/Minitablet	

Distribución de los puestos de usuario por provincia

	Adm. General	Adm. de Justicia	Salud	TOTAL
Zaragoza	64,43%	67,34%	58,85%	61,74%
Zaragoza Provincia	5,37%	5,75%	11,00%	8,41%
Huesca	12,53%	11,69%	7,93%	9,99%
Huesca Provincia	3,75%	5,99%	10,68%	7,66%
Teruel	10,64%	7,49%	4,33%	6,97%
Teruel Provincia	3,27%	1,74%	7,21%	5,22%

Servicios y aplicaciones

Servicios y aplicaciones	
Tickets atendidos	9.136
Aplicaciones atendidas	687
Actuaciones de desarrollo y mantenimiento	280
Número de aplicaciones sobre las que se ha actuado	120
Horas en trabajos de mantenimiento	123.136
Actuaciones de despliegue	8.678
Aplicaciones mantenidas por AST	635
Pruebas de carga realizadas (JMeter)	153
Análisis de calidad con SONAR	263
Aplicaciones Incorporadas a SONAR	54
Aplicaciones instaladas en servidores de aplicaciones	5.248
Sistemas informáticos	
Centros de proceso de datos	2
Servidores físicos	302
Servidores virtuales	2.215
Host Virtuales	14.182
Almacenamiento	1,5 Petabytes
Esquemas de base de datos	385
Políticas de backup	1.218
Tareas automatizadas en sistemas	40.413
Contratos derivados de AMM	
Contratos derivados de AMM	95

Plataformas

Gestor documental corporativo		
1. Nº de documentos incorporados		7.910.701
2. Nº total de documentos		29.014.649
3. Espacio total almacenamiento		5,75 TB
Servicio de Firma Electrónica		
1. Nº de peticiones atendidas		1.629.325
2. Nº de aplicaciones atendidas		75
Pasarela de Pago		
1. Nº de aplicaciones atendidas		11
2. Nº de transacciones/operaciones		114.985
3. Recaudación total en 2019		139.070.908 €
Plataforma de e-Learning		
1. Nº de cursos impartidos		105
2. Nº total de usuarios activos		7.939
Servicio de Encuestas		
1. Nº de encuestas realizadas		623
2. Nº total de respuestas recibidas		29.633
Servicio de Envío de SMS		
1. Nº de mensajes enviados		611.728
Servicio de Suscripciones		
1. Nº total de suscriptores		54.057
2. Nº total de suscripciones		183.156
3. Nº total de correos enviados		5.928.388
Aplicaciones móviles		
1. Nº de despliegues de apps en los markets en 2019		22
2. Nº de nuevas apps incorporadas		2

Telecomunicaciones

Telecomunicaciones

Ubicaciones interconectadas	1.422
Conexiones de fibra óptica	484
Distribución Sede DGA TE - Residencia Javalambre	8
Distribución Sede DGA TE - Escuela de Enfermería	8
Distribución Sede DGA TE - Centro de Salud el Ensanche	8
Distribución Sede DGA TE - INAEM	16
Distribución Sede DGA TE - Palacio Justicia	16
Distribución Sede DGA TE - Centro Base	8
Distribución Sede DGA TE - Dirección Provincial IASS	8
Distribución Sede DGA TE - Dirección Provincial del Salud	8
Distribución Sede DGA TE - Policía Autónoma	8
Distribución Sede DGA TE - Hospital San Juan de Dios	8
Distribución Sede DGA TE - Hospital San José	8
Distribución Sede DGA ZGZ - Campus Río Ebro	32
Distribución Sede DGA ZGZ - Centro de Salud Actur Sur	8
Distribución Sede DGA ZGZ - Centro de Salud Amparo Poch	8
Distribución Sede DGA ZGZ - Centro Médico de Especialidades Ramón y Cajal	16
Distribución Sede DGA ZGZ - Paseo María Agustín, 16	8
Distribución Sede DGA ZGZ - Paraninfo	8
Distribución Sede DGA ZGZ -	16

Pza. San Francisco (Matemáticas)	
Distribución Sede DGA ZGZ - Hospital Clínico	16
Distribución Sede DGA ZGZ - Hospital Miguel Servet	32
Distribución Sede DGA ZGZ - Museo Pablo Serrano	8
Troncal FO Zaragoza Teruel (sedes DGA ZGZ - TE)	128
Distribución Sede DGA TE - Edificio San Vicente Paúl	24
Distribución Sede DGA TE - Univ. Zaragoza en Teruel	4
Distribución Sede DGA TE - CEFCA	8
Distribución Sede DGA ZGZ - CARTV	8
Distribución Sede DGA HU - Nueva sede CARTV	8
Distribución Sede DGA HU - Centro Salud los Olivos	8
Distribución Sede DGA ZGZ - Hospital Provincial	8
Distribución Sede DGA ZGZ - IASS Pza. del Pilar	8
Distribución Sede DGA ZGZ - AULA DEI	24

Telefonía

Centros con servicio de telefonía (centralita) (*)	368
Extensiones gestionadas	22.346
Extensiones IP	18.921
Centros de Contacto	5
Agentes de centros de contacto	90
Centros de Contacto para Emergencias	2
Agentes de centros de contacto para emergencias	34
Puestos de operadora con PC.	32
SBC's (dispositivos de interconexión entre redes) en alta disponibilidad.	2

(*) No se incluyen centros
educativos.

Líneas móviles	5.946
Líneas de terminal móvil solo voz	3.231
Líneas de terminal móvil voz y datos	1.790
Líneas de enlace de centralita	251
Líneas de datos estándar	340
Líneas de datos M2M	321
Líneas SMS Multioperador	13
Circuitos de datos	1.857
Líneas MPLS 10 Gbps	20
Líneas MPLS 1 Gbps	11
Líneas 1 Gbps	97
Fiberchannel 2,5 Gbps Interprov.	2
Metrolan 1 Gbps	6
Metrolan 200 Mbps	3
Metrolan 100 Mbps	3
Metrolan 50 Mbps	17
Metrolan 20 Mbps	8
Metrolan 10 Mbps	49
VPN/IP FTTH 300 Mbps	3
VPN/IP FTTH 100 Mbps	60
VPN/IP VDSL 30 Mbps	22
VPN/IP ADSL 20 Mbps	103
VPN/IP 3/4G	97
SD-WAN FTTH 100 Mbps	47
SD-WAN VDSL 30 Mbps	18
SD-WAN ADSL 20 Mbps	11
SD-WAN 3/4G	3
Líneas ADSL	947
Líneas de Banda Ancha (extensión)	330
Circuitos de interconexión	3.666
Líneas de acceso NGN Telefonía Fija	2
Líneas de acceso NGN Telefonía Móvil	2
Líneas Primarios RDSI	35
Líneas Accesos Básicos RDSI	665
Líneas analógicas básicas RTB	2.754

Líneas analógicas de enlace	199
Líneas Primarios telefonía móvil	2
Conexión Internet 1	10 Gbps
Conexión Internet 2	10 Gbps
Otras conexiones Internet BA	5
Canales acceso NGN Telefonía Fija	500
Canales acceso NGN Telefonía Móvil	300
Numeración publica DDI's adicional	13.505
Equipamiento gestionado	
Red de radio	
Conmutadores	77
Red de servicios fijos	
Routers	598
Conmutadores LAN	1670
Firewall	33
Gateways VoIP	328
Equipos Wifi	383
Equipos videoconferencia	180
Centros de telecomunicaciones por tipo	133
Centros N1	3
Centros N2	31
Centros N3	61
Centros N4	22
Centros N5	11
Salas técnicas	5
Equipamiento de los centros de telecomunicaciones	
Grupos electrógenos	44
Sistemas de alimentación (SAI's)	30
Sistemas alimentación c. continua - rectificadores	90
Sistemas aislados fotovoltaico-eólicos	4
Sistemas de refrigeración	46

Torres auto soportadas	126
Instalaciones de alta tensión	14
Tickets atendidos	14.733
Móviles	1.712
Servicio de voz	3.691
Servicio de datos	6.866
Peticiones alta de líneas	533
TDT	955
Infraestructuras	976

Servicios de televisión digital y radiodifusión sonora

Servicios de televisión digital y radiodifusión sonora				
Centros emisores y reemisores servicios televisión y radio autonómicos	Transmisores	Gap Filler	Total Centros	Multiplex
	264	144	408	408
Zaragoza	82	40	122	122
Huesca	75	51	126	126
Teruel	103	53	156	156
Otros	4	0	4	4
Canales satélite				
Televisión digital autonómica	1			
Radio autonómica	3			
Centros emisores y reemisores extensión de servicios televisión estatal pública	Transmisores	Gap Filler	Total Centros	Multiplex
	232	119	351	566
Zaragoza	64	37	101	190
Huesca	69	41	110	174
Teruel	99	41	140	202
Centros emisores y reemisores extensión de servicios televisión estatal privada	Transmisores	Gap Filler	Total Centros	Multiplex
	235	121	356	1.068
Zaragoza	67	37	104	312
Huesca	68	42	110	330
Teruel	100	42	142	426

Servicio radiocomunicaciones extinción de incendios forestales

Servicio radiocomunicaciones extinción de incendios forestales

Equipamiento	
Estaciones repetidoras	36
Estaciones base puestos vigilancia	78
Bases helitransportadas	8
Equipos móviles y portátiles	841
Estaciones base provincial	3
Servidor redundante Huesca	1
Estaciones meteorológicas	15

Monitorización

Monitorización

Elementos servicios internos	
Equipos red comunicaciones	2.166
Chequeos en red comunicaciones	3.117
Servidores	2.000
Servicios y aplicaciones	
URL's	2.177
Mapas de Servicio	327
Chequeos en sistemas, aplicaciones y servicios	37.803
Equipos Infraestructuras/TDT	
Rectificadores	65
SAI	30
Grupos Electrógenos	43
Otro Equipamiento Monitorizado por PLC	224
Switches	77
Multiplex TDT	145
Actividad de Servicio	
Incidencias abiertas desde eventos de monitorización	4.936
Alertas reportadas desde eventos de monitorización	10.201
Incidencias Resueltas	1.994
Alertas resueltas	892
Tareas resueltas	242
Cambios gestionados	1.303

The background of the page is a vibrant yellow. In the center, a hand is shown pointing upwards with the index finger. At the tip of the finger, there is a glowing white person icon (a silhouette of a person) surrounded by two concentric white circles. The entire scene is overlaid on a semi-transparent blue rectangular area that covers the lower half of the page. The word 'ANEXOS' is written in large, white, bold, sans-serif capital letters across the middle of this blue area.

ANEXOS

Anexo I. Detalle actividad 2019

Proyecto de renovación del puesto de trabajo

El proyecto parte del estudio que se llevó a cabo en 2016 en el que se ponía de manifiesto la antigüedad del parque de equipos del puesto de trabajo de la Administración General y del entorno sanitario:

En el estudio quedó reflejado que en Administración General casi un 64% de los equipos tenían más de 8 años de antigüedad, y tan solo un 21% de los equipos tenían menos de 5 años. En el entorno sanitario la situación era bastante parecida. No había información de detalle del equipamiento de los centros educativos, pero la situación respecto a la obsolescencia era similar, la cual se veía acentuada por la poca homogeneidad respecto al equipamiento en este ámbito.

En el segundo semestre de 2017 se inició la renovación de los equipos en los diferentes departamentos, previamente planificados con sus responsables, adoptando como criterio que debían renovarse todos los equipos, que, en el momento de su compra, se adquirieron con licencia de sistema operativo XP. A finales de 2018 se habían renovado 17.212 equipos.

Durante el año 2019 se cambiaron 2.127 equipos, completándose la totalidad de renovaciones previstas, sin tener en cuenta aquellos equipos que, por tener alojados sistemas incompatibles con las nuevas versiones de Windows, todavía no se han podido renovar.

A los equipos que por sus características no entraron en el plan de renovación (equipos más nuevos que el resto, que sí que entraron), se les ha migrado el sistema operativo a la última versión y se les ha aplicado los parches de seguridad necesarios para estar securizados.

Los nuevos equipos informáticos que se despliegan dentro en la renovación del puesto de trabajo aportan además una mejora muy considerable en eficiencia energética, y la cual ha tenido gran relevancia en la elección del tipo de dispositivo. Estos nuevos ordenadores, tipo “tiny factor”, son de bajo consumo, 65 W, frente a los 200W-250W de equipos estándar. Considerando una media de unas 1.800 horas de trabajo o tiempo medio anual de funcionamiento del equipo, el ahorro energético que ha supuesto la renovación de los 19.339 equipos llevada a cabo entre 2017 y 2019 alcanza la cifra aproximada de 715.000 € de ahorro anual en consumo eléctrico.

Debido a la importancia del usuario como parte fundamental del proceso de modernización del puesto de trabajo digital, se ha buscado minimizar el impacto y facilitar el cambio en los usuarios finales con una correcta gestión del cambio.

Desde que se empezó con el proyecto y durante los años en los que se está extendiendo, se ha facilitado al usuario información del proceso y las actuaciones para que el trabajo prácticamente no se viera afectado por la renovación, y formación específica para el uso de las nuevas herramientas, mediante sencillos vídeos, y guías de inicio de las herramientas más básicas y cursos de formación online para las herramientas ofimáticas. Además, se realizaron sesiones presenciales de adaptación al cambio a Libre Office. La organización y coordinación de la formación se ha llevado a cabo con los organismos de formación correspondientes a los diferentes ámbitos, el IAAP para Administración General, el organismo de formación del SALUD, el CATEDU para personal docente y el específico para el personal de la Administración de Justicia.

Proyectos sobre infraestructuras y servicios de telecomunicaciones corporativos

En este ámbito se realizan proyectos relacionados con el cableado interno de edificios, de interconexión de centros, de servicios de telefonía, de servicios de CPD, de videoconferencia, de redes inalámbricas, la red de fibra y de radioenlaces y de radiodifusión.

El nuevo Acuerdo Marco de Telecomunicaciones se firmó en septiembre de 2018. Este hito ha marcado una de las actividades principales desarrolladas durante el año 2019. Ha sido durante este año 2019 cuando se han empezado a desarrollar los primeros proyectos tecnológicos derivados del mismo.

El contrato está dividido en siete lotes para cubrir el servicio de red de datos, el de telefonía fija y móvil, el acceso internet, la red propia de radioenlaces, la red propia de fibra óptica y la técnica de telecomunicaciones.

Dentro del **Lote 1: Servicio de Red de Datos** se han llevado a cabo la migración de las sedes remotas con tecnología GigADSL, se han actualizado casi todos los equipos de la red MPLS, se ha comenzado con los diseños de las nuevas infraestructuras de los centros de datos corporativos, se han desplegado por los hospitales de Aragón los nuevos equipos de sus centros de datos, se ha sustituido casi todo el equipamiento del acceso perimetral a Internet, se ha comenzado con la actualización de equipos de acceso a la red WAN en varias sedes del Gobierno de Aragón y, gracias a las cláusulas de factor social del concurso, se han mejorado las comunicaciones de banda ancha para las primeras localidades de la Comunidad.

El servicio GigADSL fue un servicio de operador prestado por la compañía Telefónica a AST que permitía la conexión a la red corporativa del Gobierno de Aragón para sedes remotas. Este servicio debía ser desmantelado por indicaciones de la Comisión Nacional de Mercados y la Competencia (CNMC) (<https://blog.cnmc.es/2018/01/15/adios-al-gigadsl-1999-2019/>) y sustituido por otros servicios. Por parte de AST se estimó abandonar los servicios de accesos directos para operadores y contar con sistemas de empresa sobre accesos públicos de cualquier operador, lo que ofrecerá más libertad e independencia a la hora de seleccionar el mejor acceso en cada ubicación. Se optó por la tecnología de redes WAN definidas por software, o SDWAN, para evolucionar este servicio.

En una primera fase, la acometida durante el primer cuatrimestre de 2019, se sustituyeron las sedes con GigADSL por el servicio SDWAN. Al ser una tecnología muy novedosa y extremadamente dependiente de la calidad de las

redes de banda ancha disponibles en la localidad, su implantación fue muy costosa y con resultados desiguales que hubo que rectificar, mejorando sedes críticas.

Es de destacar el esfuerzo del personal técnico de AST que han recorrido más de 5.000 km para realizar todas las intervenciones necesarias para el avance de este proyecto.

La red MPLS del Gobierno de Aragón se sustenta sobre equipos carrier class de la firma Huawei, instalados durante el anterior Acuerdo Marco. Durante el 2019 se actualizaron estos equipos y se ampliaron sus capacidades, tanto de conectividad como de puertos con mayor ancho de banda. De esta manera se pueden atender los nuevos servicios y conexiones que la red va demandando durante este año y los siguientes. Las intervenciones de actualización se llevaron a cabo durante todo el año 2019, empezando por los nodos menos críticos y acabando con uno de los nodos principales, el del edificio Pignatelli de Zaragoza.

Para 2020 sólo quedó pendiente el segundo nodo principal, el del nodo ubicado en el Parque Tecnológico de Walqa, en Huesca, retrasado por el impacto que tiene una actuación sobre él para todos los servicios críticos del Gobierno de Aragón.

La evolución de los centros de datos corporativos hacia la nueva tecnología de redes definidas por software (SDN, en este entorno), con la implementación de Cisco ACI, es un proyecto que no sólo implica un cambio de hardware, sino un rediseño completo de todo el núcleo central de comunicaciones del Gobierno de Aragón: equipos, redes, rutas de interconexión, bloques funcionales, accesos, distribución de servicios, automatización, gestión segura de la infraestructura... Es por tanto necesario realizar antes unas profundas labores de actualización de la información actual, establecimiento de las metas a conseguir y fijación de la ruta a seguir hasta esas metas. Esta es la parte más laboriosa de este proyecto y es la que comenzó a desarrollarse a mediados de 2019 y que culminará en 2020 con la migración total de todos los servicios a la nueva filosofía.

De la misma manera, los centros de datos de los hospitales públicos de Aragón requerían de la misma evolución y, aunque no lleguen a la filosofía SDN, sí se cambian todos los equipos y se rediseñan redes y servicios. Estos diseños se realizaron durante el último cuatrimestre de 2019 y se instaló el equipamiento necesario en los centros.

Especial mención para los hospitales Clínico Universitario Lozano Blesa de Zaragoza y Universitario Miguel Servet, también de Zaragoza. El SALUD y AST lideran un proyecto para crear un centro de datos unificado entre esos dos hospitales y que sirve de punto central para la prestación de algunos servicios de SALUD a los sectores de Zaragoza en un primer momento y a todo Aragón en una posterior evolución. Este hecho plantea un cambio de estrategia y diseño según lo estipulado originalmente en el Acuerdo Marco de Telecomunicaciones, por lo que son tratados aparte.

Otra actuación de gran impacto en el Hospital Universitario Miguel Servet realizada durante el 2019 ha sido el cambio de toda la electrónica de red de planta para poder dar acceso a la red a 1 Gigabit Ethernet y para poder dar servicio a la renovación de la centralita a telefonía IP, acometida dentro del Lote de Comunicaciones Unificadas (Lote 2) de este mismo Acuerdo Marco. En total se han renovado 6 equipos de Core LAN y 102 equipos de LAN, con un total de 4.584 puertos de acceso a red a 1 Gigabit Ethernet.

Los equipos de conexión a la red Internet del Gobierno de Aragón se han actualizado también para soportar los nuevos caudales contratados. Al cambio de los cortafuegos perimetrales llevados a cabo a finales de 2018 se han sumado el cambio de conmutador de agregación, y la sustitución del enrutador principal de salida a Internet. Además, se han añadido nuevas capas de seguridad, como un sistema de mitigación de ataques de denegación de servicio (DoS), tanto centralizados como distribuidos (AntiDDoS), y un sistema de observación del tráfico encriptado SSL. Estas últimas capas se pondrán en producción durante 2020 y permitirá elevar las medidas de protección de la infraestructura interna y de los servicios digitales ofrecidos por el Gobierno de Aragón a la ciudadanía.

Otro proyecto realizado durante el 2019, ha sido la actualización de la conexión de la Red WAN de las sedes. En el entorno rural, se han renovado los equipos de conexión a la red WAN y han mejorado las conexiones de ADSL de 4 Mbs a líneas de fibra FTTH o Macrolan de hasta 100 Mbps o líneas de cobre VDSL de hasta 30 Mbps. Los backups de los centros de salud también han sido mejorados y se ha cambiado de tecnología RDSI a backups 3G o 4G según la cobertura móvil del centro. En el entorno urbano, se han renovado los equipos de conexión a la red WAN. Durante la realización de estos cambios se ha aprovechado para realizar una limpieza y dejar una estructura de red homologada y ordenada en todos los centros.

Por último, el Acuerdo Marco de Telecomunicaciones, mediante las llamadas cláusulas de factor social, está consiguiendo que el operador mejore las telecomunicaciones de la sociedad aragonesa, aumentando la capacidad de conexión de banda ancha para particulares y empresas en las zonas donde su despliegue no estaba ya recogido en los planes de expansión de las operadoras de telecomunicaciones.

Fruto de dichas cláusulas, dentro del Lote 1, 48 localidades de la Comunidad que suman un total de 57.562 habitantes tendrá disponibilidad de banda ancha mediante tecnología de fibra al hogar (FTTH). Durante el 2019 se ha acometido 15 localidades (el 30% del total) y ya disponen de esta tecnología. El plan se seguirá desarrollando durante el año 2020.

Dentro del Lote 2, 145 localidades de la Comunidad que suman un total de 26.969 habitantes tendrán servicio 4G. Durante el 2019 se ha acometido 104 localidades (el 70% del total) y ya disponen de esta tecnología. El plan se seguirá desarrollando durante el año 2020.

Dentro del **lote 2: Servicio de Telefonía Fija y Móvil**, se ha creado un nuevo clúster de telefonía para los hospitales Clínico y Miguel Servet. Se ha migrado toda la telefonía del Hospital Clínico desde el cluster general a este nuevo cluster. Durante el 2020 se migrará a telefonía IP el actual sistema del Hospital Miguel Servet. También se ha migrado a telefonía IP el hogar de la 3ª Edad de Casetas (Zaragoza) y el PAC de Escarrilla (Huesca).

En lo referente al servicio de telefonía móvil, se ha ampliado hasta los 300 canales simultáneos la conexión a la NGN móvil del operador y se ha ampliado el caudal de la plataforma de mensajería hasta 15 SMS/seg para el envío masivo de SMS. Esta plataforma ha tenido un aumento de uso durante los últimos tiempos, por lo que esta mejora supondrá un mejor servicio para todos los usuarios.

El servicio frontera de nuestro sistema de telefonía IP con la red pública telefónica (servicio SBC, Session Border Controller) se ha renovado durante el 2019 mediante 2 nuevos equipos, instalados en los CPDs de Pignatelli y Walqa, y con un sistema de alta disponibilidad (HA) con un nodo activo y el otro pasivo que pasa a gestionar las llamadas en caso de caída del primero. Esta nueva solución ha mejorado la capacidad de procesamiento de llamadas del Gobierno de Aragón, mejorando de 1.000 llamadas simultáneas a 1.200.

El servicio de videoconferencia también ha sido fuertemente transformado y mejorado. Toda la infraestructura central de videoconferencia se ha renovado, integrándola con el sistema telefónico creando así un sistema de comunicaciones unificadas. Se ha sustituido la antigua Unidad Multipunto (MCU) e implantado la nueva solución de firewall transversal. En lo referente a

terminales de videoconferencia, se han renovado 15 unidades del colectivo de Administración General y del de Justicia y se han desplegado 18 nuevos terminales de videoconferencia para el Departamento de Justicia.

Finalmente, dentro del Lote 2, se ha renovado la virtualización para los servicios de telecomunicaciones. Se ha instalado una nueva solución de hiperconvergencia para Datacenter, consta de un clúster de 4 nodos hiperconvergentes y dos Fabric en cada CPD, consiguiendo aumentar de forma considerable la capacidad de esta virtualización.

Además, se ha instalado la solución de virtualización stand-alone para los 7 centros que lo requieren, consiguiendo aumentar de forma considerable la capacidad de esta virtualización.

Dentro del proceso de renovación, se han migrado todas las máquinas virtuales desde la plataforma de virtualización antigua a la nueva infraestructura.

Los **lotes 3 y 4: Accesos a Internet I y II** cuyos adjudicatarios son Vodafone y Orange respectivamente han tenido la siguiente evolución a lo largo del 2019.

El circuito corporativo I de Pignatelli está operativo desde el inicio del AMT, pero arranco con un caudal de 1G. En 2019 se ha elevado a 10G. El circuito está funcionando correctamente y se ha utilizado aproximadamente 20% de su capacidad

El circuito corporativo II en Walqa está operativo desde el inicio del AMT, pero con un caudal de 1G al inicio. En 2019 se ha elevado a 10G. El circuito está funcionando correctamente y se ha estado utilizando de backup.

Los circuitos de otras entidades públicas como SARGA, CARTV, Suelo y Vivienda de Aragón y el Aeropuerto de Teruel se han puesto en funcionamiento desde el inicio del AMT o durante este año 2019.

Los **lotes 5 y 6 del AMT** son los de la red propia de radioenlaces y fibra óptica del Gobierno de Aragón. Estos lotes dotan servicios de mantenimiento de los sistemas de transmisión por radio gestionados por AST y el mantenimiento del servicio de la red de fibra óptica propia del Gobierno de Aragón. Dentro del Lote 6, se ha implantado un sistema de gestión que utiliza herramientas GIS y que permite tener inventariada la red de fibra óptica propietaria del Gobierno de Aragón y gestionar la ocupación de los recursos disponibles.

Por último, el **lote 7: Técnica de Telecomunicaciones**, constituye el Centro de Gestión de Servicios de Red que aporta una capa de Administración, y explotación a las infraestructuras y servicios de telecomunicaciones de las

infraestructuras del Gobierno de Aragón, siendo un punto único de gestión e interlocución en lo que a comunicaciones se refiere. Además de dar soporte a todos los servicios de Telecomunicaciones y coordinar el resto de Lotes se ha estado trabajando en la Automatización para la monitorización de los sistemas, en la realización de un inventario dinámico, en la automatización para recuperación de configuraciones, así como en bloqueos de IP por alarmas de SIEM.

Además del AMT, se ha trabajado con el Departamento de Ciudadanía y el IASS para acondicionar el edificio de los antiguos juzgados de plaza del Pilar de Zaragoza y realizar el traslado del personal durante el año 2019. Los edificios se han ido rehabilitando en distintas fases y en esta parte AST se ha adaptado a las necesidades del Departamento de Ciudadanía y el IASS, actuando en cada edificio según se iba avanzando en la obra.

Se ha abordado tanto la parte de adecuación del cableado como el correspondiente seguimiento de obra. Se ha realizado el diseño e implementación de toda la electrónica de red necesaria, con todo el equipamiento necesario para conectar el puesto de usuario final (pc y teléfono). Se ha realizado la integración con los puestos de atención al público nuevos. Y por último se ha realizado el transporte de la señal de las cámaras de seguridad hasta Pignatelli, para su supervisión desde el centro de seguridad. En definitiva, durante el 2019 se han implantado todos los servicios requeridos en las zonas rehabilitadas, con el objeto de ir ampliando el resto de zonas durante el próximo año.

En el ámbito de traslados, cableado de edificios y mejoras en las conexiones a la red LAN de los edificios, se ha realizado el estudio de ampliación de diferentes centros o la apertura de nuevas oficinas, analizando las necesidades de cada centro, y planteando las soluciones más idóneas incluyendo su valoración económica:

- Nueva sede de la Residencia Casetas (IASS).
- Oficina de empleo de Caspe.
- Integración Casa de Federaciones Deportivas en la Red Corporativa.
- Traslado de los Centros Base de Zaragoza al Paseo Rosales 28 (antiguo SP del IASS).
- Ampliación del acceso a la red LAN del edificio de Intervención de la Calle Coste

Se han ejecutado nuevas conexiones de Fibra Óptica ampliando la red propia del Gobierno de Aragón:

- Conexión directa de FO entre el nuevo Centro de Salud los Olivos en Huesca y los Juzgados. Esta conexión permitirá optimizar y redundar las conexiones contratadas al operador.
- Conexión con fibra óptica de la nueva sede de la CARTV en Huesca.
- AST ha intervenido para posibilitar que ante las dificultades de acceso del Operador al interior de los edificios del Archivo Histórico de Zaragoza y de la Residencia Infanta Isabel de Zaragoza para la instalación de FTTH, esta pudiera realizarse.
- Conexión directa con FO entre el Hospital Provincial de Zaragoza y Pignatelli. Esta conexión permite integrar en la red del Gobierno de Aragón, no solo al Hospital sino también la Dirección Provincial del Salud.
- Conexión directa con FO desde la Consejería de Ciudadanía y Derechos Sociales hasta la Subdirección de Centros y Acción Institucional del IASS ambos en la C/ Convertidos en Zaragoza.
- Ampliación de FO en el campus del AULA DEI con la instalación de FO entre varios edificios del campus y la conexión de los nodos principales (CSIC-CITA) a ambos lados de la A-123. También se ha realizado reparación de la canalización en el cruce de la carretera autonómica A-123 en el AULA DEI.
- AST ha estudiado la problemática existente en el Observatorio Astronómico de Javalambre (OAJ) para reparar la conexión de FO desde el OAJ hasta Galáctica y llevar FO hasta el OAJ.

Se ha realizado el estudio económico de centros del Gobierno de Aragón, en los que la inversión de la obra civil y despliegue de fibra óptica, se amortiza en menos de dos años al sustituir las conexiones actuales de la WAN por fibra propietaria.

También se ha trabajado en el ámbito del Instituto Aragonés de Fomento (IAF) y de la Cámara de Cuentas.

Se han integrado los servicios de telecomunicaciones del IAF con los servicios corporativos del Gobierno de Aragón. El objeto principal de esta integración es la utilización por parte del Instituto Aragonés de Fomento de aplicaciones

corporativas como SIRHGA y SERPA. Está ultima a partir de enero de 2020. Asimismo, ante la necesidad de renovación futura de su centralita telefónica, AST ha desplegado la infraestructura necesaria para su futura integración con la red de voz del Gobierno de Aragón.

En la Cámara de Cuentas se ha realizado el estudio y conexión de la su red al CPD de AST. En este proyecto se ha llevado a cabo como continuación a una primera fase en la que se estableció conectividad entre la Cámara de Cuentas y el Gobierno de Aragón. En ese momento se realizó la conexión al punto neutro Aragonix con el objeto de posibilitar acceso desde la Cámara de Cuentas a DGA, a Red SARA y a Las Cortes. En 2019 se ha abordado una segunda fase más ambiciosa, en la que el aplicativo de la Cámara de Cuentas se ha migrado a la infraestructura del Gobierno de Aragón. Para ello se ha establecido una conexión lógica entre las redes de la Cámara de Cuentas y el Gobierno de Aragón y se han desplegado las máquinas virtuales necesarias en el CPD, para que de forma paulatina se haya podido realizar la migración a la nueva infraestructura con mínimo impacto para el usuario.

En relación con las infraestructuras corporativas que soportan los servicios, se han realizado los siguientes proyectos:

En el CPD de Walqa, se ha realizado el desdoblamiento del sistema del suministro eléctrico del CPD de Walqa y el cambio de esquema de neutro del edificio realizándose los siguientes trabajos:

- Modificación y ampliación del CGBT (cuadro general de baja tensión) del edificio para el nuevo circuito del lado B del CPD (línea de 800A),
- Preparación de nuevos cuadros eléctricos con conmutación independiente para cada lado. Además, los nuevos cuadros y los antiguos se han modificado para permitir maniobras de emergencia de bypass,
- Sustitución de las protecciones de cabecera de los racks eliminando las protecciones diferenciales,
- Desdoblamiento de las alimentaciones a cada "Inrow" (sistema refrigeración) pasando a estar alimentadas desde los SAIs.

Esta modificación ha permitido:

- Mejorar la disponibilidad del sistema eléctrico al independizar cada línea eléctrica desde el CGBT del edificio hasta la toma de corriente de cada equipo IT en el rack.

- Prescindir de protecciones diferenciales al cambiar el régimen de neutro de TT a TN-S previene el deterioro de las tuberías de acero por la acción corrosiva de la humedad.
- Mejorar la disponibilidad del sistema de refrigeración al asegurar el flujo de aire durante el periodo de funcionamiento del suministro por medio de SAIs.
- Permitir la realización de maniobras de bypass entre cuadros eléctricos (lado A y lado B) así como bypass de SAI externo.

Durante las labores de mantenimiento preventivo del sistema de refrigeración del CPD de Walqa se observó la necesidad de sustituir el sistema de aislamiento térmico (calorifugados) del sistema hidráulico de Walqa, ubicado en la azotea hasta el patinillo de servicios. Esta parte del sistema de refrigeración permite usar el agua fría proveniente de las enfriadoras hasta el interior.

Esta adecuación ha permitido:

- Mejorar la disponibilidad del servicio hidráulico ya que se previene el deterioro de las tuberías de acero por la acción corrosiva de la humedad.
- Mejorar la eficiencia del sistema de refrigeración al mejorar el aislamiento de las tuberías, especialmente en el circuito de impulsión de agua fría.
- Evitar la caída de agua de pluviales sobre los cuadros eléctricos ubicados en el propio patinillo de servicios.

En el CPD de Pignatelli, se ha ejecutado una serie de mejoras dentro del sistema de alimentación del lado A del CPD de Pignatelli:

- Instalación de un nuevo cuarto eléctrico exclusivo para el SAI Chloride 80NET de 160kva ejecutado mediante una sectorización dentro de la propia sala del CPD. Esta nueva sala se ha dotado de un sistema de refrigeración “freecooling” mediante un sistema de extracción del aire caliente al exterior y una pequeña unidad de AA para el cuarto.
- Se ha ampliado la autonomía del SAI mediante un segundo armario de baterías que permite duplicar la duración del tiempo en el que el SAI es capaz de mantener el suministro eléctrico sin tensión de entrada.

Estos trabajos han permitido:

- Mejorar la disponibilidad del sistema eléctrico al mejorar las condiciones ambientales de trabajo del equipo.
- Mejorar la vida útil de las baterías del SAI al mejorar las condiciones ambientales de las mismas.
- Mejorar las condiciones de seguridad de la sala principal del CPD al confinar la unidad SAI en su propio cuarto como sectorización independiente.
- Mejorar la disponibilidad del CPD al duplicar la autonomía del SAI mediante la ampliación a un segundo armario de baterías.

También se ha ampliado el cuadro eléctrico de baja tensión ubicado en el sótano -2 del módulo 2 del Pignatelli. La misión principal es permitir dotar de suministro eléctrico a los servicios críticos de esta sede:

- CPD de Pignatelli
- Forestales
- 112

Estos trabajos han permitido:

- Mejorar la disponibilidad del sistema eléctrico del CPD al actualizarse los mecanismos y automatismos del CGBT.
- Mejorar la disponibilidad al facilitar la alimentación del módulo 2 tanto desde del grupo 1 como desde el grupo 2, o desde ambos grupos (con separación de cargas).

Este trabajo se ha realizado por parte de AST estando únicamente pendiente de la finalización por parte de SERCOBI de la maniobra de traslado del grupo electrógeno 2.

Proyectos sobre infraestructuras y servicios de telecomunicaciones no corporativos

En este ámbito se realizan proyectos relacionados con servicios para la Televisión Digital y la Radio, la red de radioenlaces, la red de radiocomunicaciones para extinción de incendios y las infraestructuras asociadas a la distribución de señales.

En el ámbito de la colaboración con la Corporación Aragonesa de Radio y Televisión, AST ha seguido trabajando dentro del encargo de los servicios de transporte y difusión de Aragón TV y Aragón Radio vigente hasta 2022. En este encargo se han realizado diferentes proyectos y tareas relevantes:

- Nuevo contrato de servicios de mantenimiento, transporte alternativo y actualización del servicio de televisión digital de la Televisión Autonómica de Aragón. Este nuevo contrato permite unificar el servicio de mantenimiento de Aragón TV al conjunto de todos los centros emisores. Además, se ha comenzado el proceso de actualización y separación de emisiones de Aragón TV en centros donde el servicio se compartía con otros diferentes. Incluye la renovación tecnológica del servicio RGA en unos 60 centros (adaptación a DVB-T2), el simulcast y la materialización del segundo Dividendo Digital.
- Despliegue del nuevo servicio de transporte satélite de Aragón TV y Aragón Radio desde el centro de producción en la sede de CARTV hasta los centros emisores de TDT y FM situados por todo el territorio aragonés. Se ha mejorado la disponibilidad del servicio satélite y se ha renovado al completo el parque de receptores satélite de los centros emisores de TDT y de los hogares con servicio TDTSAT.
- Gestión del problema de sincronización de redes isofrecuencia (contingencia GPS mundial).
- El alojamiento de las emisiones de Aragón TV en centros emisores no gestionados por AST ha sido actualizado mediante la Oferta Regulada para el Acceso a los centros emisores de la oferta regulada ORAC.
- Traslado de emisión de Aragón TV en Tarazona a un nuevo centro en Grisel (Zaragoza). Este traslado ha permitido unificar en el mismo centro las emisiones de Aragón TV con las de Aragón Radio que ya se incorporaron en 2018.
- Traslado de emisión de Aragón TV a un centro de DGA en Sástago (Zaragoza). Dentro del contexto de separación de las emisiones de

Aragón TV de las de otros servicios, se ha procedido al traslado al centro disponible en esta localidad para optimizar el coste del alojamiento.

- Traslado de emisión de Aragón TV a centro del ayuntamiento de Allueva (Teruel). Se ha procedido al traslado al centro disponible en esta localidad para optimizar el coste del alojamiento.
- Mejora de la emisión de Aragón TV trasladando el equipamiento a un mejor centro en Molinos (Teruel).
- Mejora de la emisión de Aragón TV trasladando el equipamiento a otro centro en Villaspesa (Teruel). Tanto en el centro de Molinos como en el de Villaespesa, se ha decidido el traslado de centro, tras continuas incidencias, puesto que estos nuevos centros disponen de mejores condiciones, principalmente del servicio eléctrico.
- Preparación del centro de Arguis DGA para la emisión del simulcast y prestación definitiva del servicio durante el 2020.
- Separación funcional del servicio autonómico en Javalambre. Preparación del Simulcast MPE2 (afección Teruel capital).
- Suministro e instalación de mantas calefactadas en varios centros emisores.
- Materialización Simulcast CE Juslibol. Afectación a toda la ciudad de Zaragoza.

Durante 2019 se ha continuado trabajando en el proyecto de renovación de la Cabecera de Aragón TV. En concreto, se ha realizado el seguimiento de la incorporación de los nuevos codificadores, multiplexores, adaptadores SFN, sondas, etc. que conforman la trama en formato DVB-T del paquete de Aragón TV y Aragón Radio en la TDT.

Además, AST ha recibido el encargo de CARTV para la realización del 2º Dividendo Digital de la TDT. Este encargo conlleva la revisión de los centros que es necesario readaptar para cambiar las frecuencias superiores al canal 48 del UHF.

Dentro de los contratos que AST ha licitado, se describen los trabajos y el material a suministrar para los centros que difundirán emisiones simultáneas (simulcast) y para los que es necesario realizar los cambios de forma directa.

Asimismo, AST, como operador encargado de la difusión del paquete de Aragón TV, ha actuado de enlace con la Secretaría de Estado para el Avance Digital (SEAD), ha participado en la planificación de los cambios y ha centralizado la información para la comunicación con los diferentes agentes sociales implicados.

En relación con la **red de comunicaciones de servicios de emergencias** del Gobierno de Aragón, AST ha elaborado un estudio independiente que permitiera decidir sobre la tecnología más adecuada, en cuanto a funcionalidad, máxima cobertura y optimización económica, para el despliegue de una red única digital de comunicaciones críticas en la comunidad autónoma. Este estudio ha permitido destacar que DMR o TETRA son las tecnologías más adecuadas para las necesidades adaptadas al territorio aragonés.

Debido a la necesidad de ampliar la cobertura de la red de radiocomunicaciones del 112 en la zona de Canfranc y Panticosa, AST ha elaborado el estudio para poder repetir la señal de la red analógica actual, desde el centro de Loarre, e incorporar dos nuevos repetidores en los centros de La Raca y Panticosa.

En relación con la **red de radioenlaces**, AST ha renovado la conexión del campus del Aula Dei con la Red de Investigación de Aragón. Se trataban de un radioenlace SDH con capacidad de 1xSTM-1 instalado en el año 2007, pero estaban fuera de soporte y habían llegado al final de su ciclo de vida. Durante el año 2019, AST ha sustituido estos equipos por otros que permiten el transporte de los datos en Ethernet nativo, mejorando la disponibilidad del enlace gracias al uso de modulación adaptativa y mejorando su capacidad, que pasará de los 126 Mbps anteriormente configurados a casi 200 Mbps.

En relación con las redes de emergencias se realizó un estudio de coberturas para la valoración de las diferentes tecnologías para la futura Red de Emergencias del Gobierno de Aragón.

Se han realizado diferentes acciones en la **red de comunicaciones del servicio de extinción de incendios** de la Dirección General de Gestión Forestal, Caza y Pesca como el cambio de ubicación del emplazamiento de Fraga. En el Sistema de gestión de Red se realizó la incorporación de un nuevo puesto de control y coordinación, así como un servidor redundante.

Se comenzó a prestar un servicio para la asistencia a incendios. También se han realizado diferentes acciones como realizar prueba piloto de la tecnología DMR Tier III o la adquisición de estaciones meteorológicas.

En las infraestructuras de la red RUTA se han realizado diversas mejoras de alimentaciones eléctricas, cambios de baterías, etc.:

- Adecuación del centro nodal Majalinos (reparación y modificación) y ampliación autonomía grupo:
 - Modificación de la línea de media tensión en el último tramo de la línea. Se ha soterrado el último tramo y reforzado los últimos apoyos ubicados en la zona a mayor altura de la misma.
 - Se ha modificado el sistema de alimentación de emergencia del grupo electrógeno, duplicándose la autonomía del mismo siendo en la actualidad de 4 semanas.

Estos trabajos han permitido reducir drásticamente las averías por temporales de nieve en la línea de alta tensión, reduciendo el coste del mantenimiento, mejorando la disponibilidad del centro al aumentar la autonomía del grupo de emergencia y reducir las averías de la línea eléctrica. Adecuar la línea de media tensión también ha sido necesaria para su cesión a la compañía distribuidora.

- Proyecto swap plantas de corriente continua Benning a Eltek. Tras el primer piloto en el centro de Laspuña-DGA-N3, se han ido adecuando los principales centros por su criticidad hasta un total de 14 centros (4 centros nodales y 10 centros de distribución) previéndose proseguir a lo largo del 2020. Esta actuación no ha posibilitado la integración de estos equipos de planta de continua en el sistema de supervisión de infraestructuras.
- Renovación y ampliación sistema baterías en centros. Principalmente en la provincia de Teruel por finalización de la vida útil de sistemas instalados en 2008, en los centros de Teruel, Peracense, Majalinos, San Just, Alcañiz, Lobo, El Pobo, y para reposición debido a una oleada de robos en los centros son Ponzano, Berbegal, Alcolea de Cinca, Fabara, Mequinenza, Godos, Alloza.

- Adecuación instalación eléctrica Laspuña. Se ha automatizado el funcionamiento de las principales protecciones eléctricas y se ha dotado de alimentación protegida desde la planta de continua.
- Adecuación centro en Grisel (Tarazona), modificando el sistema eléctrico del centro para la instalación del servicio de TDT para la localidad de Tarazona y zona de influencia. La adecuación ha implicado la modificación del sistema eléctrico de la caseta, sustitución del cuadro eléctrico por uno superior con alimentaciones independientes para TDT, Aragón Radio y TDT Local, así como la incorporación del equipamiento y sistema radiante para el nuevo servicio.
- Sustitución cerraduras en centros. Con el objetivo de asegurar el acceso a los centros, durante el 2019 se ha procedido a la sustitución de las cerraduras de acceso en nueve centros de la red, sustituyendo el actual sistema Tesa, por nuevas cerraduras adaptándolas en las puertas existentes, realizando nuevo cajeadado en puerta y marco.

En once centros se ha desmontado las cerraduras y los bombines Locken, en las puertas interiores de acceso entre sala de equipo y sala de grupo electrógeno, teniendo que desmontar todo el conjunto de cerrajería e instalando nuevas cerraduras con manetas por las dos caras, manteniendo las puertas existentes.

- Adecuación centro El Cebollar (P.N. Ordesa), modificando el sistema de depósitos de gasoil y sistema de alimentación de combustible del grupo electrógeno de este centro, con objeto de evitar problemas de derrame por gravedad en el sistema de alimentación, además de amentar la autonomía del centro.
- Adecuación centro de San Just. Modificación de la línea eléctrica para el cruce en carretera Valdeconejos mediante elevación de la altura de galibo por reclamación de la DPT.

Estas intervenciones tienen por objeto mejorar las condiciones de las infraestructuras donde se alojan los equipos electrónicos de telecomunicaciones en los centros.

Proyectos sobre las infraestructuras de sistemas

En este ámbito se realizan proyectos relacionados con servicios de DataCenters y sistemas de soporte a cualquier otro proyecto del Gobierno de Aragón.

Durante el año 2019, se han realizado actuaciones para actualizar tanto componentes para los servicios que presta AST, como para otros servicios y proyectos impulsados por otros departamentos del gobierno de Aragón.

Entre los primeros es destacable la adaptación de los sistemas para la actualización de la **plataforma de contenedores** basada en Openshift a la versión 4.2. Se ha desplegado una nueva infraestructura y se han actualizado todos los componentes de la misma. En 2019 se completó el piloto de aplicaciones desplegadas en la plataforma, lo que ha permitido sentar las bases de la evolución que se abordará en 2020

Se han ampliado y actualizado los sistemas de servidores para preparar la subida de versión para la solución de **Business Intelligence**, que se abordará durante el año 2020.

Se ha proporcionado toda la infraestructura necesaria para la actualización y mejora del **sistema de monitorización** del Gobierno de Aragón, como consecuencia de la adjudicación del nuevo contrato de gestión de datacenters, realizado durante el año 2019.

Se ha mejorado y actualizado el servicio de monitorización específica de ciertas aplicaciones de administración electrónica mediante una pila tecnológica con los productos Elastic Search y Kibana.

Se han mejorado y actualizado los **sistemas de gestión de parches** para los servidores de Microsoft, basados en su producto WSUS, que está permitiendo minimizar el tiempo que transcurre entre que el fabricante libera los parches de seguridad de sus sistemas y se implantan para toda la base instalada en el Gobierno de Aragón.

Se han seguido realizando evoluciones tanto a nivel de producto como a nivel de seguridad de todos los **gestores de contenido** alojados en las infraestructuras corporativas, con especial atención a los sistemas Drupal, por las continuas adaptaciones y alertas de seguridad que sobre estos sistemas se reportan.

Se ha lanzado el proyecto de mejora de las redes de gestión y acceso privilegiado a los servidores. Tras el análisis realizado, durante 2020 se lanzará la contratación de la herramienta que mejore las capacidades en este ámbito.

A nivel de sistemas, la parte más importante lanzada durante el año 2019, ha sido la relacionada con la adjudicación del nuevo contrato de **Transformación Digital de Datacenter**. Este contrato se dividió en tres lotes:

- Lote 1: Gestión de técnica de sistemas TI, infraestructuras y software base.
- Lote 2: Transformación Digital.
- Lote 3: Operación y monitorización.

Con esta actuación se da continuidad a los servicios que ya se venían desarrollando anteriormente.

Los técnicos del lote 1, colaboran con AST en la realización de todos los proyectos y mejora continua de los sistemas y servicios que AST presta desde esta área. Todos los proyectos relacionados con anterioridad y los que se reflejarán ahora, parten de la colaboración del lote 1 como adjudicataria de los servicios de técnica de sistemas.

Dentro de los proyectos realizados directamente como parte de las mejoras indicadas en la oferta del lote 1, se ha desplegado un nuevo sistema de estadísticas WEB basado en software libre, con la herramienta Matomo.

Se ha desarrollado un nuevo cuadro de mandos de capacidad e inventario donde se relacionan activos TIC y el consumo de estos recursos.

Se ha desplegado un nuevo sistema de descubrimiento de activos y gestión de los mismos con la herramienta BMC Discovery, tienen una relación actualizada de todas las infraestructuras y sus relaciones.

Con respecto a las tareas realizadas durante 2019 en el marco del lote 2, se han lanzado gran parte de los proyectos relacionados con el despliegue de las infraestructuras y servicios que se relacionaban en la oferta del adjudicatario en respuesta al pliego planteado.

Entre estos proyectos ya lanzados están los siguientes:

- Instalación de los sistemas de cómputo en CPDs principales (Walqa y Pignatelli)

- Instalación de los sistemas de almacenamiento en CPDs principales (Walqa y Pignatelli)
- Instalación de los sistemas de backup en CPDs principales (Walqa y Pignatelli)
- Instalación de los sistemas de cómputo en CPDs principales del SALUD (HMS y HCU)
- Instalación de los sistemas de almacenamiento en CPDs principales del SALUD (HMS y HCU)
- Instalación de los sistemas de backup en CPDs principales del SALUD (HMS y HCU)
- Instalación de todos los sistemas (cómputo, almacenamiento y backup) en el sector de Huesca
- Instalación de todos los sistemas (cómputo, almacenamiento y backup) en el sector de Barbastro
- Instalación de todos los sistemas (cómputo, almacenamiento y backup) en el sector de Teruel
- Instalación de todos los sistemas (computo, almacenamiento y backup) en el sector de Alcañiz
- Instalación de todos los sistemas (cómputo, almacenamiento y backup) en el sector de Calatayud
- Consolidación y mejora de AD (directorío activo)

Con respecto a otras áreas y departamentos del gobierno de Aragón, desde el área de sistemas se han ido realizando multitud de proyectos de mejora y ampliación de capacidades.

Como muestra más significativa, podríamos indicar todos los proyectos realizados en el ámbito del **Salud**. Respecto a los sistemas generales, cabe destacar entre otros, la mejora de las capacidades en los sistemas de receta electrónica e historia clínica electrónica. Además, en este mismo ámbito:

- Se ha proporcionado un nuevo sistema de ticketing, basado en OTRS, para el Salud.

- Se ha creado la infraestructura de sistemas necesaria para el desarrollo e integración de la Carpeta Salud Ciudadano.
- Se ha realizado la ampliación y mejora de los sistemas de imagen digital.
- Se ha realizado la mejora de los sistemas de business intelligence de los servicios de salud.

Otros proyectos desplegados en el ámbito sanitario a destacar serían los realizados en la infraestructura de los sectores:

- La migración BBDD de Patwin en el Hospital Clínico Universitario de Zaragoza.
- La migración de servidores para las UCIs del Hospital de Barbastro.
- La creación de un servidor de ficheros para Atención primaria del sector Zaragoza III.
- La actualización del servidor Grifols Reporting v1.2.0 del Hospital Miguel Servet de Zaragoza.
- Un nuevo servidor PACS para el Hospital de Barbastro.
- Una nueva máquina virtual con OAT Informix Salud.
- Nuevas máquinas virtuales para integración de TAONET.
- Servidores de integración del laboratorio del sector sanitario de Teruel con el resto de sistemas.
- Servidor de intercambio SIRHGA-GPT en el sector sanitario de Teruel.

Es importante destacar en el ámbito sanitario, la migración a Citrix versión 7, de los sistemas que soportan los aplicativos que se utilizan en atención primaria.

Otros servicios sobre los que se ha actuado, en el ámbito sanitario serían:

- La implantación de sistemas para escaneo automático de albaranes a SERPA II.
- La implantación de la solución BayDICOM para Salud Informa.
- La nueva infraestructura para la instalación de MOSAIQ en el Hospital Miguel Servet.

- La dotación de nuevos servidores para contingencia PACS, imagen médica, para el sector de Barbastro. También se ha actualizado este aspecto en el sector Zaragoza III.
- La migración de los apaches del Salud a la nueva arquitectura ya implantada en Gobierno de Aragón.
- La implantación de una plataforma Moodle de Salud, creando entornos de **PRE**producción y **PRO**ducción.
- La implantación de nuevos servidores para desarrollo del programa de gestión de quirófanos.
- La instalación de un nuevo servidor de pruebas para control de domótica y climatización del Hospital de Barbastro.
- La instalación de los servidores de integración del laboratorio del Sector Sanitario de Barbastro con el resto de sistemas.
- La implantación de nuevos sistemas de parcheo para el Hospital Militar de Zaragoza.
- La implantación de servidores Modulab y la integración del laboratorio con resto de sistemas en el Sector Sanitario de Calatayud.

Otros sistemas que se han implantado, que se relacionarían menos con las tecnologías de la información sanitaria, pero destacables en un contexto donde todo está integrado, son los sistemas informáticos para el servicio de lavandería del Hospital Clínico de Zaragoza.

Para el resto de **departamentos del Gobierno** se han realizado actuaciones en multitud de ámbitos distintos. Siendo reseñables las nuevas infraestructuras para el nuevo portal Aragón, www.aragon.es y las infraestructuras para la futura nueva intranet para los empleados públicos del Gobierno de Aragón.

En el ámbito de la Justicia, se han implementado mejoras tanto para el sistema de grabación de salas Efidelius como para el sistema de gestión judicial Avantius.

Se generaron los sistemas necesarios para la gestión y seguimiento de las elecciones a las Cortes de Aragón 2019.

Se instalaron servidores virtuales para Proyecto LINGUATEC diccionario online aragonés

Se mejoró la infraestructura de Aragón Open Data.

Se integró el sistema GPSGATE (sistema de seguimiento y gestión de flotas) de Voluntarios 112

Se actualizó el sistema que da soporte a los sistemas de gestión de la formación profesional.

Para el IAEST, se ampliaron los sistemas dedicados.

Finalmente, se han realizado actuaciones con otras entidades públicas, mediante la realización de convenios con ellas y se han reforzado e integrado en las infraestructuras corporativas sus sistemas. Las entidades en las que se ha trabajado durante 2019, han sido la Cámara de Cuentas de Aragón y el Justicia de Aragón.

Plataforma de entrega continua

Con el objetivo de agilizar los procesos de puesta en producción de aplicaciones, desde el área de Calidad de Software se viene desarrollando desde 2018 un proyecto de implantación de una plataforma de integración continua basada en una suite de soluciones de software libre.

En la fase piloto realizada en 2018 participó un número limitado de aplicaciones entregadas por personal del Gobierno de Aragón

Durante la fase piloto la parte automatizada consistía en:

- Entregar la nueva versión de la aplicación (código fuente).
- Compilar y generar el binario (desplegable).
- Almacenar en el repositorio los fuentes entregados y los binarios generados.
- Generar el ticket con la orden de despliegue

En ese momento, el ticket del despliegue era atendido manualmente.

En la siguiente fase, puesta en marcha en diciembre de 2018, se incluyó el despliegue automático en el entorno de integración de cada nueva versión de aplicación entregada, permitiendo que el tiempo transcurrido desde que el desarrollador la proporciona hasta que está implantada en el entorno sea mínimo. Del mismo modo, en los casos de error es informado al instante para que pueda proceder a su corrección y/o a realizar las revisiones que sean necesarias. En esta fase se abrió el acceso a todo desarrollador de software que solicite entregar las nuevas versiones de aplicación, fuera personal del Gobierno de Aragón o de proveedores externos.

En este ejercicio 2019 se ha avanzado en el desarrollo de nuevas funcionalidades de la herramienta y en el mes de mayo se ha abierto la posibilidad de lanzar el despliegue también en el entorno de preproducción.

Ya son más de 130 las aplicaciones que se han desplegado alguna vez por este medio.

Continuando la línea de dar autonomía a los proveedores de software, para 2020 está previsto poner en producción una nueva funcionalidad de la plataforma: la obtención de logs de aplicación para aquellas aplicaciones que se han desplegado alguna vez por entrega continua.

Como conclusión, la automatización ha permitido que el proceso de despliegue de aplicaciones sea consistente e iterativo. Se han mejorado aspectos como la agilidad, al disminuir los tiempos de despliegue y los de espera para disponer del software implantado, y la fiabilidad, al estandarizar las ejecuciones y eliminar posibles errores manuales.

Proyectos sobre sistemas de administración electrónica

De todos los trabajos realizados por la entidad a largo de 2019 y gestionados por la oficina de proyectos, una parte ha ido destinada a acometer nuevos desarrollos o mejoras sobre sistemas para adecuarlos a las nuevas necesidades derivadas principalmente de la extensión de la administración electrónica en el Gobierno de Aragón.

De entre estos proyectos cabe destacar por su importancia los dedicados a la securización y mantenimiento evolutivo de las herramientas de administración electrónica, entre los que se encuentran los siguientes:

Cuadro de Mandos

El objetivo global es disponer de indicadores para poder evaluar el cumplimiento de los objetivos del Plan de Administración Electrónica del Gobierno de Aragón (PAEGA).

Se ha analizado el grado de penetración del PAEGA, conociendo el uso de las aplicaciones y procedimientos de los distintos organismos de la estructura administrativa de la Comunidad y su evolución en el tiempo.

La definición de los indicadores se ha hecho en base a los siguientes factores:

MAGNITUD. Se identifican tres magnitudes representativas del desarrollo de la administración electrónica:

- cobertura
- intensidad de uso
- penetración ciudadana

UNIDAD DE MEDIDA. Se identifican tres grandes grupos de unidades susceptibles de cuantificar

- usuarios
- procedimientos
- operaciones. Entre las operaciones encontraremos firmas, documentos, notificaciones, asientos registrales, expedientes, tickets.

TIPO. Los indicadores se clasifican en tres tipos, en función de que midan valor de la magnitud, sentido de variación de la magnitud y tasa de variación o aceleración de la magnitud.

- Nivel 1: Valor de la magnitud en un momento t_0
- Nivel 2: Variación de la magnitud en un periodo $t_1 - t_0$
- Nivel 3: Tasa de variación de la magnitud entre dos periodos $t_2 - t_1$ sobre $t_1 - t_0$

Los indicadores definidos se representan en cuadros de mando que constituyen útiles herramientas de apoyo a la toma de decisiones.

Integración de Organismos de SIU con el Frontal de Recursos Humanos

Actualmente, toda la gestión de usuarios y de los empleados de Gobierno de Aragón, así como todo el organigrama se gestionan desde el Frontal de Recursos Humanos de Gobierno de Aragón. En este frontal, se reflejan los datos de los empleados, se actualizan sus altas y sus bajas, así como los cargos que tienen en los organismos. Además, se gestionan todos los organismos y se adecuan a los cambios necesarios. Dentro del proyecto PAEGA, esta gestión de organismos y usuarios se gestiona desde el Sistema de Identificación de Usuarios lo que provoca trabajos duplicados y una estructura o datos no correctos entre ambas herramientas.

El objetivo global ha sido lograr una sincronización entre el Sistema de Identificación de Usuarios al Frontal de Recursos Humanos para evitar todos los problemas derivados de una doble gestión. Se ha desarrollado una solución para poder tipificar organismos y sincronizar cambios de organismos con el Frontal de Recursos Humanos. Además, debido al cambio de modelo de datos, también se ha propuesto una nueva administración para la gestión de organismos.

Debido a la magnitud del cambio se aborda en diversas fases limitando el alcance de este proyecto a la gestión de organismos.

Modificaciones en el Servicio de Subsanciones de Solicitudes (SSS) para mejorar la usabilidad

Debido al impulso que se le está dando a la herramienta del Servicio de Subsanciones de Solicitudes (SSS), se plantearon una serie de mejoras divididas en varias fases de desarrollo e implantación, con el objetivo final de conseguir una mayor generalización de su uso. En este proyecto ha abordado la Fase IV de su desarrollo.

Inclusión del concepto de Visibilidad y Gestión Compartida en las principales aplicaciones de Administración Electrónica para homogeneizar el acceso por parte de las unidades tramitadoras a los diferentes elementos gestionados

Hasta ahora, cada aplicación gestionaba la visibilidad y el acceso a los elementos propios de cada una de ellas de una manera independiente al resto. No se habían definido, por tanto, unos criterios homogéneos en el ámbito de

las aplicaciones de la Administración Electrónica para determinar los elementos visibles y accesibles por cada uno de los usuarios, atendiendo a su puesto de trabajo y rol dentro del organigrama del Gobierno de Aragón.

Todo ello provocaba:

- Un cierto grado de confusión por parte de los usuarios finales que tenían que utilizar varias de estas herramientas.
- Imposibilidad en la gestión conjunta de expedientes a nivel de unidad gestora.
- En el futuro, problemas de seguridad en el acceso a los documentos y a determinada información de carácter personal.

El objetivo de este proyecto ha sido la inclusión del concepto de Visibilidad y Gestión Compartida en las principales aplicaciones de Administración Electrónica, estableciendo de manera clara los criterios comunes de acceso a los diferentes elementos que gestionan las aplicaciones.

Para ello, se ha establecido la definición de “Órgano Gestor” o “Unidad Tramitadora”, como eje principal para establecer criterios de visibilidad en procedimientos, documentos, expedientes, notificaciones telemáticas, bandejas de entrada y envíos entre bandejas.

Se ha incluido, por tanto, el concepto de Visibilidad limitada y Visibilidad compartida en los servicios PFI, CCSV, BENT, SNT y NOTIFLOPD, y para ello ha sido necesaria la creación de nuevas funcionalidades o la modificación de funcionalidades ya existentes en los servicios DESFOR, SIU y PAU.

En determinadas pantallas de cada uno de estos servicios, se han determinado los elementos a mostrar en función del tipo de visibilidad seleccionada:

- *Visibilidad limitada.* Sólo el usuario puede ver ese elemento
- *Visibilidad compartida.* El elemento puede ser visto por un conjunto de usuarios en función de los Órganos Gestores asignados al elemento.

Es decir, los elementos a mostrar en cada pantalla han dependido del árbol de organismos del usuario logueado y de los “Órganos gestores” asociados a dichos elementos según el procedimiento administrativo correspondiente.

Adaptación de RecuerdaPin y ORFE a las nuevas tarjetas criptográficas

La Oficina de Registro de Firma Electrónica (ORFE en adelante) es una aplicación destinada a gestionar, distribuir y renovar los soportes físicos de firma electrónica (tarjetas) realizando también la emisión de los certificados a aquellos empleados que así lo requiriesen.

Por otro lado, el Sistema Recordatorio de Pin de Tarjeta Criptográfica a Usuarios (**RecuerdaPin** en adelante) surge ante la necesidad detectada por parte del Servicio de Administración Electrónica, con el objetivo de tener un sistema para recordar el pin de la tarjeta criptográfica mediante un correo electrónico al usuario que realice la petición.

La compra de nuevas tarjetas criptográficas para usuarios, con características diferentes a las ya existentes, ha hecho necesario modificar las aplicaciones RecuerdaPin y ORFE para adaptarse a estas nuevas tarjetas. El objetivo de este proyecto ha sido realizar dichas adaptaciones:

- En el caso de RecuerdaPin, la aplicación se ha adaptado a gestionar tanto las tarjetas anteriores como las nuevas, que tienen una longitud de PIN/PUK distinta. El aumento de la funcionalidad ha implicado también la creación de un menú de navegación en la aplicación para poder acceder a las distintas funcionalidades ofrecidas, y determinar si es necesario modificar el esquema de datos actual.
- En el caso de ORFE, se han resuelto los problemas derivados de los cambios de solicitud y generación del certificado para las nuevas tarjetas, y adaptarse al modelo de datos que tiene en cuenta los nuevos PIN/PUK, una vez realizadas las adaptaciones en RecuerdaPin.

Generación y publicación de documentos de registros

El Registro de Actividades de Tratamiento de datos de carácter personal proporciona la información necesaria de cada tratamiento de datos personales que hay que incluir en el Registro de Actividades de Tratamiento de datos de carácter personal exigido por el Reglamento General de Protección de Datos (RGPD).

La funcionalidad principal de la aplicación es mostrar un listado con los registros publicados en el Registro de Actividades de Tratamiento de datos de carácter personal y proporcionar acceso a la información de cada uno de ellos, permitiendo realizar acciones sobre cada uno de los registros y gestionar sus estados.

Tras la profunda adaptación de la aplicación al cambio en la normativa de protección de datos y la nueva RGPD, y la revisión de la aplicación con los gestores de actividades de tratamiento, se detectaron una serie de mejoras relacionadas con la generación y publicación de la documentación de los registros. El objetivo global de este proyecto ha sido llevar a cabo dichas mejoras, de manera que se adecúen de la mejor manera posible a las necesidades detectadas.

Incorporación al catálogo de Servicios de Verificación y Consulta de Datos de nuevos servicios de consulta de la DGT

El derecho del ciudadano a no presentar documentos que obren en poder de las administraciones públicas está reconocido en la Ley 30/1992, del Régimen Jurídico y del Procedimiento Administrativo Común, y en la Ley 11/2007, de Acceso Electrónico de los Ciudadanos a los Servicios Públicos.

Para facilitar el ejercicio de este derecho, el Ministerio de la Presidencia (antiguo Ministerio de Administraciones Públicas) definió, mediante la especificación SCSP (Sustitución de Certificados en Soporte Papel), los aspectos técnicos referentes a la arquitectura y estándares de intercambio necesarios para posibilitar el uso generalizado de transmisiones de datos entre organismos, necesarias para el ejercicio de sus competencias en el marco de un procedimiento administrativo.

De esta forma SCSP aporta a las administraciones públicas un nuevo método de intercambio seguro de información entre ellas.

El servicio SVCD (Servicio de Verificación y Consulta de Datos) permite la verificación y consulta de datos generalmente pertenecientes a otras administraciones que sean intermediados a través de la red SARA o mediante otros mecanismos particulares.

En SVCD se incluyen dos servicios de consulta específicos de la Dirección General de Tráfico:

- Consulta completa de datos de conductores.
- Consulta completa de datos de vehículos.

Estos servicios dejaron de estar disponibles por parte de la DGT. En su lugar, la Dirección General de Tráfico, a través de la Plataforma de Intermediación, puso a disposición de todos los organismos públicos cinco servicios intermediados, de los cuales, fue objeto de este proyecto incluir en SVCD los tres siguientes servicios:

- Consulta de datos de un vehículo.
- Consulta del listado de vehículos de un conductor.
- Consulta de datos de permisos de conducir de conductores

Una vez implementados los tres nuevos servicios, se eliminaron los dos antiguos.

Consultas del estado de facturas en FACE de forma masiva

La funcionalidad del Servicio de Factura Electrónica no contemplaba la posibilidad de que se pudiese verificar el estado de una factura en **FACE**.

Se detectó la necesidad de disponer de un método de consulta que devolviese información tanto del estado en FACe como del de SFE, ya que se detectó que a veces los estados de FACe, SFE y SERPA no coincidían.

Por tanto, se ha precisado el desarrollo en el Portal de Administración del Servicio de Factura Electrónica (SFE) un interfaz para poder consultar el estado a partir de un listado de nº de factura de FACe en Excel.

Además, se ha publicado un nuevo método que permite esta consulta, tanto por parte de SFE_ADMIN como por aplicaciones externas.

Como resultado de este nuevo desarrollo, se han puesto a disposición de los usuarios las siguientes funcionalidades nuevas:

- Un usuario puede consultar el estado actual tanto en FACe como en SFE de una factura a partir del id de FACe.
- Esta consulta puede realizarse tanto desde el portal ADMIN (por lo que requiere tener el rol pertinente) como a través de un servicio web.
- En el portal ADMIN se ha agregado un nuevo elemento en el menú desde el que se puede adjuntar una Excel en la que se incluyen todos los ids de FACe de los que se quiere obtener los estados. El resultado de la consulta se muestra en una tabla en formato HTML.
- Para la consulta a través de servicio web, la aplicación invocante está autorizada en PAU, como el resto de integraciones de aplicaciones del servicio. La invocación al mismo es un listado de ids de FACe. La respuesta es otro listado <idFACe, estado SFE, estado FACe, DIR3SFE, DIR3FACe>.
- Se trata de un proceso síncrono. Es decir, el sistema devuelve respuesta una vez consultado el estado de todas las facturas solicitadas. Esta operación puede ser costosa en el tiempo, dependiente del número de ítems solicitados.

Pruebas de intrusión en las aplicaciones de Administración electrónica: Ciberseguridad

El objeto principal de este proyecto ha sido la realización de una revisión técnica de ciberseguridad de la información en varias aplicaciones de Administración electrónica del Gobierno de Aragón. Se determinaron los siguientes objetivos:

- Realizar pruebas de test de intrusión sobre las aplicaciones del sistema en caja negra.
- Realizar análisis de seguridad en caja blanca, realizando para ello auditorías de aplicación e infraestructura de los módulos y subsistemas.

- Elaboración de la documentación e informe de vulnerabilidades.

Una vez detectadas y descritas las vulnerabilidades, se planifican y realizan las tareas necesarias para corregirlas.

El alcance de este servicio se ha basado fundamentalmente en la realización de pruebas de intrusión en cuatro aplicaciones diferenciadas e independientes, de las cuales se han auditado tanto los portales públicos como los servicios web.

Proyectos sobre servicios y plataformas corporativas

Se ha atendido el mantenimiento y evolución de las plataformas, servicios y soluciones de uso común y las integraciones de servicios departamentales y de administración electrónica, para lo que han abordado diversos proyectos, algunos de los cuales siguen en ejecución. Entre las actuaciones más relevantes se encuentran las siguientes:

Actualización tecnológica (algunos de los proyectos siguen en curso):

- Actualización del Gestor Documental mediante la subida de versión de Documentum (7.0 a 16.4). Se ha finalizado el proyecto de migración de la plataforma de Gestión Documental corporativa Documentum, plataforma considerada crítica al dar soporte al Archivo Electrónico de la Administración.
- Migración de bases de datos a Oracle a 11g. Dentro de este complejo proyecto de migración, 2019 ha estado centrado en la tarea de normalizar migrar los esquemas de las bases de datos del IAAP.
- Securitización de portales basados en la solución Drupal. Se ha realizado una labor de vigilancia y de mantenimiento de la seguridad de los sitios web desarrollados con el CMS Drupal y alojados en los entornos corporativos del Gobierno de Aragón. Debido a que es uno de los gestores de contenidos más utilizados en la actualidad, es habitual y frecuente recibir alertas de seguridad asociadas a la aparición de vulnerabilidades críticas que podrían hacer por ejemplo que un atacante pueda ejecutar código en la página web que emplee este gestor de contenido y tomar el control de la misma, así como acceder al servidor utilizado. Es por ello que la recomendación es siempre la de implantar inmediatamente el parche para evitar quedar expuestos a posibles amenazas.
- Actualización de la plataforma de e-Learning mediante la subida de versión de Moodle a 3.5. Esta actualización ha permitido poner en funcionamiento diversas mejoras y nuevas funcionalidades solicitadas por el Instituto Aragonés de Administración Pública necesarias para evolucionar la plataforma de teleformación del Gobierno de Aragón.
- Actualización de la plataforma de Business Intelligence (BI). Se han empezado las labores de migración de la herramienta para intercambio

de datos de la plataforma de Business Intelligence a la versión ODI 12c. Se ha estudiado además la posible evolución de la herramienta de análisis OBIEE.

- Migración de la plataforma Lotus Notes. Se han abordado los trabajos para la migración de la plataforma de desarrollo de Lotus Notes a la última versión IBM Notes 10, sobre una distribución Linux.

Evolución y mejora de servicios:

- Mantenimiento de la plataforma de Firma Electrónica. Aunque no se ha evolucionado, se ha mantenido operativa la plataforma de Firma Electrónica, basada en ASF/USigner, mediante las diversas actuaciones de administración, como el mantenimiento de los mecanismos de revocación de las Autoridades de Certificación reconocidas por Gobierno de Aragón o la gestión de los certificados de sellos de órgano, así como el resto de las actividades habituales de administración y soporte del servicio.
- Nuevo sistema de Gestión de Identidades. Se ha colaborado, desde el punto de vista de las aplicaciones, en el proyecto de renovación tecnológica del sistema de Gestión de Identidades.
- Modernización del Servicio de envío de SMS. Se ha finalizado el desarrollo e implantación de la versión modernizada del servicio de envío de mensajes cortos, cada vez más demandado dentro de la Administración, simplificando y mejorando tanto la gestión como la integración de las aplicaciones con este servicio.
- Mejoras funcionales sobre la Pasarela de Pagos (PPA). Se han implementados mejoras en la parte de administración. Además, se ha trabajado en la preparación de la plataforma para su integración con TPV's virtuales para poder incorporar en las aplicaciones la posibilidad del pago con tarjeta bancaria.
- Colaboración técnica en el nuevo Portal del Empleado. Se ha colaborado en el proyecto de desarrollo del nuevo Portal del Empleado (Intranet), abordando por ejemplo algunos desarrollos necesarios para mantener operativos algunos servicios del portal actual tras el cambio por el nuevo portal.

Implantación de nuevos servicios:

- Implantación de una plataforma de auto-aprendizaje (MOOC). Se ha trabajado conjuntamente con el Instituto Aragonés de Administración Pública en la implantación de una nueva plataforma de teleformación para autoaprendizaje, dentro del entorno del Gobierno de Aragón, que permitirá la realización masiva y de carácter libre y abierto de cursos on-line.
- Nueva plataforma para el alojamiento de portales en Drupal 8. Se han implantado nuevos entornos adaptados a los requisitos para el alojamiento de sitios Web desarrollados con la última versión del CMS Drupal 8.

Retirada de servicios:

Dentro de los objetivos de reducción de costes asociados a viejos sistemas propietarios con un uso limitado, recursos dedicados y/o mantenimiento restringido, se han llevado a cabo:

- Retirada del sistema SOA basado en Biztalk. Se han concluido los trabajos de retirada de Biztalk. Se ha implantado una nueva herramienta alternativa para el servicio corporativo de transferencia de ficheros, y se han sustituido las llamadas a Biztalk dentro de las aplicaciones por llamadas directas a los correspondientes servicios web.
- Retirada del sistema de workflow basado en W4. Se ha trabajado en la retirada de los procedimientos de la DG de Industria y en el archivo de los expedientes tramitados con la herramienta de workflow W4.
- Migración de aplicaciones LAMP. Se ha colaborado en la migración de las 5 últimas aplicaciones PHP residentes en el servidor rubielos.aragon.es, permitiendo así la retirada de dicho servidor.

Respecto de las plataformas corporativas, estos son los datos de actividad generada durante el 2019:

Gestor documental corporativo	
1. Nº de documentos incorporados en 2019	7.910.701
2. Nº total de documentos	29.014.649
3. Espacio total almacenamiento	5,75 TB
Servicio de Firma Electrónica	
1. Nº de peticiones atendidas	1.629.325
2. Nº de aplicaciones atendidas	75
Pasarela de Pago	
1. Nº de aplicaciones atendidas	11
2. Nº de transacciones/operaciones	114.985
3. Recaudación total en 2019	139.070.908 €
Plataforma de e-Learning	
1. Nº de cursos impartidos en 2019	105
2. Nº de alumnos	7.939
Servicio de Encuestas	
1. Nº de encuestas realizadas en 2019	623
2. Nº total de respuestas recibidas	29.633
Servicio de Envío de SMS	
1. Nº de mensajes enviados en 2019	611.728
Servicio de Suscripciones	
1. Nº total de suscriptores	54.057
2. Nº total de suscripciones	183.156
3. Nº total de correos enviados en 2019	5.928.388
Aplicaciones móviles	
1. Nº de despliegues de apps en los markets en 2019	22
2. Nº de nuevas apps incorporadas	2

Proyectos sobre servicios y aplicaciones finales (departamentales)

De entre todos los proyectos en los que ha trabajado la entidad a lo largo de 2019, una parte han sido destinados a acometer nuevos desarrollos o mejoras sobre servicios ya existentes cuya finalidad es proveer de aplicaciones a los Departamentos para gestionar su actividad, principalmente destinada a ofrecer los servicios administrativos al ciudadano, organismos, etc. de forma electrónica.

De entre estos proyectos de extensión de la administración electrónica en el Gobierno de Aragón cabe destacar por los siguientes:

Gestión telemática de procedimientos de la DG de Deporte: 1040 - Registro de Asociaciones Deportivas de Aragón

El proyecto comprende la tramitación telemática del procedimiento 1040 – REGISTRO DE ASOCIACIONES DEPORTIVAS. Adicionalmente a las funcionalidades necesarias para la tramitación del procedimiento, se incluyen en este proyecto un conjunto de mejoras en el aplicativo actual para el procedimiento 2013 – RESUMEN DOCUMENTACIÓN ANUAL.

Portal de Contratación: Mantenimiento Perfil del Contratante

Proyecto derivado de las necesidades surgidas a raíz del despliegue de la nueva versión de la herramienta de gestión de licitaciones, PCON 7 en agosto de 2019, que incorporaba la integración con PLACSP a través de los nuevos servicios de integración sistémica los cuales soportan la licitación electrónica.

Estos nuevos servicios, a diferencia de los antiguos, presentaban multitud de problemas y deficiencias lo que ocasionaba una cantidad grande de incidencias. En muchos casos el mensaje de error devuelto por PLACSP no era informativo e impedía saber a priori qué estaba ocasionando el problema, lo que obliga a ponerse en contacto con el servicio de soporte de PLACSP para tratar de aclarar la situación. En algunos casos la situación puede resolverse en un periodo de tiempo razonable, gracias a la información aportada por PLACSP, pero en otros casos PLACSP reconoce que existe un error en su plataforma que requiere de estudio y de la implementación de un correctivo.

Por otro lado, dada la amplitud de la casuística de la contratación pública a medida que se van publicando diferentes tipos de licitaciones se identificaron errores que no se habían detectado durante las pruebas realizadas durante la implementación de los evolutivos de PCON.

La herramienta de gestión de licitaciones es una aplicación que tiene una gran importancia para el Gobierno de Aragón y que es utilizada por aproximadamente 1.800 usuarios lo que genera un volumen muy elevado de publicaciones con casuísticas muy diversas.

Uno de los principales objetivos de este 2019 para la Oficina de Contratación ha sido la puesta en marcha de la licitación electrónica en el entorno de producción para que todo el proceso de presentación de ofertas de los licitadores, gestión de las mesas de contratación, apertura de sobres, etc. sea realizado de forma electrónica en lugar de hacerse de forma manual.

La licitación electrónica implica que los licitadores presentan sus ofertas en PLACSP y que luego la información de éstos es recuperada y cargada en el expediente correspondiente en PCON. Se trata de un paso más en la integración actual con los servicios de integración sistémica por lo que se requiere que el volumen de incidencias que se generan en PCON se reduzca a la mínima expresión para evitar que se produzca una situación difícilmente manejable si a las incidencias actuales se sumaran las ocasionadas por la activación de la propia licitación electrónica.

Los trabajos se han dividido en tres bloques:

- Reducción de incidencias generadas en la aplicación PCON.
- Adaptación de PCON a los cambios que PLACSP (Plataforma de Contratación del Sector Público) requiere para dar cumplimiento a las Directivas Comunitarias y para publicar en el Diario Oficial de la Unión Europea (DOUE).
- Puesta en marcha de la licitación electrónica activada para los diferentes órganos de contratación que utilizan la herramienta gestión de licitaciones del Gobierno de Aragón.

Registro de Cooperativas: Implantación de un registro telemático de cooperativas para el INAEM- Hito 2019

El objetivo de este proyecto es Adaptación del Registro de Cooperativas de la Xunta de Galicia a las necesidades del Gobierno de Aragón.

El sistema soportará el funcionamiento del Registro de Cooperativas de forma electrónica, permitiendo realizar de forma eficaz las tareas diarias, en cuanto a tramitación de procedimientos relacionados con el Registro (legalización de libros, depósito de cuentas, etc.) y en cuanto al acceso a la documentación expedientes y consulta de la información asociada a cada cooperativa.

El sistema tendrá en cuenta todos los documentos y funcionalidades necesarias para la adecuada gestión del Registro, de manera que permitirá llevar de forma eficaz los libros del Registro, a través de la interacción con la tramitación de los procedimientos, así como tratamiento de los documentos inscritos o generados en la tramitación.

Todas las funcionalidades del sistema estarán dotadas del nivel de seguridad adecuado al carácter de registro jurídico que preside la actuación del registro de cooperativas de Aragón y tendrá en cuenta la responsabilidad especial asignada por la normativa legal a los funcionarios encargados de los registros, por lo que en todo caso se garantizará su control exclusivo sobre los datos incorporados al sistema, particularmente la inalterabilidad de los libros y documentación registral.

Ayudas Alquiler: Transformación y modernización de la aplicación de Ayudas Alquiler Anualidad 2019

El proyecto completo (anualidades 2019 y 2020) tiene por objeto la transformación y modernización de la actual aplicación informática de gestión de ayudas al alquiler (AP.PVA) de la Dirección General de Vivienda y Rehabilitación, de forma que permita la gestión tanto de la de modalidad general como la modalidad joven.

La Dirección General de Vivienda y Rehabilitación dispone en la actualidad de una aplicación para la gestión de las ayudas al alquiler con tecnología incompatible con las necesidades actuales. Se ha incorporado la opción de presentar telemáticamente las solicitudes desde la aplicación de Solicitud de Ayudas al Alquiler (AP.SAFI) para facilitar al usuario la presentación de dichas solicitudes, por lo tanto, ha sido necesario adecuar y modificar la aplicación de gestión para facilitar la gestión de las solicitudes telemáticas.

Se ha comenzado en esta anualidad 2019 el desarrollo de una nueva aplicación que, además de ofrecer las funcionalidades actuales, mejora el diseño y tratamiento de la información. Para lo cual, se ha iniciado el desarrollo de una aplicación web para poder gestionar las solicitudes de ayudas al alquiler de la modalidad general y joven, que se someterá a un completo plan de pruebas. Se entregará asimismo la documentación usual en estos desarrollos (documentos de análisis y diseño, plan de pruebas y resultados, y manuales).

La aplicación deber permitir realizar la gestión actual, es decir, el usuario debe poder gestionar las solicitudes de ayudas al alquiler, recibidas presencialmente o por presentación telemática, desde la aplicación de solicitud de ayudas al alquiler (AP.SAFI), manteniendo la actual base de datos de ayudas al alquiler.

Como novedad, se incorpora la generación automática de un informe en formato Excel, que actualmente se genera de forma manual, que contendrá información de la baremación de las solicitudes necesaria para intervención.

Ayudas Rehabilitación: Mejoras en la aplicación de gestión de ayudas de rehabilitación de Aragón (GARA) para la nueva campaña de ayudas de 2019 prevista en el Plan Estatal de Vivienda 2018-2021

El objeto del proyecto ha sido la realización de una serie de mejoras en la aplicación de Gestión de Ayudas de Rehabilitación de Aragón (GARA), solicitadas por la Dirección General de Vivienda y Rehabilitación para la nueva campaña de Ayudas de Rehabilitación de 2019 prevista en la convocatoria del Plan Estatal de Vivienda 2018-2021.

Con las modificaciones solicitadas se mejora el funcionamiento de la aplicación en los siguientes ámbitos:

- Gestión de usuarios.
- Integración de la solicitud recibidas por TTO.
- Gestión de las solicitudes.
- Baremación de las solicitudes (excepto ayuda complementaria)

Programa ARINSER: INAEM - Integración de la aplicación de promoción al empleo con administración electrónica

El objeto de este proyecto es que los procedimientos de los módulos de la aplicación PREM (Promoción de Empleo) dispongan de integración con los servicios proporcionados por el Servicio de Administración Electrónica (SAE).

De acuerdo con la Ley 9/1999, de 9 de abril, el Instituto Aragonés de Empleo es el organismo autónomo del Departamento de Economía, Industria y Empleo del Gobierno de Aragón que tiene atribuidas las competencias en materia de gestión de las políticas activas de empleo.

Llegado al momento actual de gestión de múltiples programas de subvenciones simultáneamente desde el Servicio de Promoción de empleo con convocatorias anuales y conllevando un volumen de solicitudes importante (aproximadamente unas 5.000 solicitudes anuales en total), es necesario adaptar las aplicaciones informáticas al contexto de modernización administrativa y desarrollo tecnológico actual. Por otra parte, en el contexto de impulso a la administración electrónica que supone la aplicación de las leyes 39/2015, de Procedimiento Administrativo Común de las Administraciones Públicas y la 40/2015 del Régimen Jurídico del Sector Público, resulta imprescindible la puesta a disposición del ciudadano de medios electrónicos que faciliten su relación con la administración, y que permitan a la vez una mejora en la agilidad en la gestión de los procedimientos.

Para realizar una gestión adecuada de las subvenciones se requiere de una plataforma común, adaptada a los protocolos de seguridad del Gobierno de Aragón, tecnológicamente moderna, accesible, que integre los servicios de administración electrónica (expediente electrónico, subsanaciones, gestor documental, incorporación de datos de otras administraciones a través del servicio de consulta de datos) tanto hacia el ciudadano como hacia el gestor, y que permita gestionar tanto la recepción de solicitudes y documentación, subsanaciones, denegaciones y resoluciones.

Tramitación Electrónica de Certificados de Profesionalidad

El objetivo global ha sido la integración del procedimiento de Solicitud de Registro de Certificados de Profesionalidad con los servicios proporcionados por el Servicio de Administración Electrónica (SAE).

Los Certificados de profesionalidad, regulados por el Real Decreto 34/2008, de 18 de enero, son el instrumento de acreditación oficial de las cualificaciones profesionales del Catálogo Nacional de Cualificaciones Profesionales en el ámbito de la Administración laboral.

Poseer un Certificado de Profesionalidad, acredita tener la capacitación para el desarrollo de una actividad laboral con significación para el empleo, y asegura la formación necesaria para su adquisición en el marco del subsistema de

formación profesional para el empleo regulado en el Real Decreto 395/2007, de 23 de marzo. Cada certificado de profesionalidad acredita una cualificación profesional del Catálogo Nacional de Cualificaciones Profesionales.

Debido a su carácter de acreditación oficial y como medio de reconocimiento de competencias profesionales para poder ejercer una determinada actividad laboral, las solicitudes de certificados de profesionalidad por parte de los ciudadanos, han venido experimentando un aumento considerable en los últimos años, fundamentalmente por parte de las personas desempleadas, dado que a través de los mismos obtienen una vía más cualificada en la búsqueda de empleo. De ahí la importancia de introducir el procedimiento de expedición de certificados de profesionalidad, dentro del proyecto de tramitación electrónica del Gobierno de Aragón, con el fin último de ofrecer a los ciudadanos una tramitación más ágil, transparente, eficaz y con menor carga burocrática a la hora de valorar, registrar y expedir los Certificados de Profesionalidad. Importancia ésta que conecta con la nueva regulación que plasma la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, estableciendo una nueva herramienta que sienta las bases para que las Administraciones Públicas lleven a cabo su actuación mediante un procedimiento exclusivamente electrónico.

Anexo II. Relación de contratos

Listado general de contratos

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AST_2019_002	Servicio de transformación digital de datacenters y gestión de arquitectura de sistemas, operación y monitorización con destino a la administración de la Comunidad Autónoma de Aragón, sus Organismos Autónomos y resto de entes adheridos del sector público. Lote 1: Gestión de técnica de sistemas TI, infraestructuras y software base	Servicios	Abierto. SARA	9.362.644,80 €	8.475.066,08 €	28/03/2019
		Servicio de transformación digital de datacenters y gestión de arquitectura de sistemas, operación y monitorización con destino a la administración de la Comunidad Autónoma de Aragón, sus Organismos Autónomos y resto de entes adheridos del sector público. Lote 2: Transformación digital.	Servicios	Abierto. SARA	14.751.070,16 €	14.150.700,74 €	28/03/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
		Servicio de transformación digital de datacenters y gestión de arquitectura de sistemas, operación y monitorización con destino a la administración de la Comunidad Autónoma de Aragón, sus Organismos Autónomos y resto de entes adheridos del sector público. Lote 3: Operación y monitorización	Servicios	Abierto. SARA	4.447.293,05 €	3.886.057,59 €	28/03/2019
2019	AST_2019_003	Servicio eléctrico y de infraestructuras de primer nivel en centros de telecomunicaciones del Gobierno de Aragón	Servicios	Abierto	130.680,00 €	112.348,50 €	13/02/2019
2019	AST_2019_004	Servicio de mantenimiento y operación de los sistemas auxiliares de los CPDs del Gobierno de Aragón	Servicios	Abierto	89.540,00 €	85.063,00 €	22/01/2019
2019	AST_2019_005	Servicio de soporte y actualización de versiones de la plataforma horizontal de firma electrónica del Gobierno de Aragón	Servicios	Abierto simplificado	32.549,00 €	32.428,00 €	25/01/2019
2019	AST_2019_006	Servicio de mantenimiento del conjunto de sistemas de alimentación ininterrumpida de tecnología VERTIV	Servicios	Abierto supersimplificado	41.866,00 €	39.062,07 €	07/02/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
		Servicio de mantenimiento de la red de radiocomunicaciones móviles del servicio de extinción de incendios del Gobierno de Aragón. Lote 1: Mantenimiento de la red en la provincia de Zaragoza			22.319,91 €	20.049,29 €	22/02/2019
2019	AST_2019_007	Servicio de mantenimiento de la red de radiocomunicaciones móviles del servicio de extinción de incendios del Gobierno de Aragón. Lote 2: Mantenimiento de la red en la provincia de Huesca	Servicios	Abierto	22.224,34 €	20.066,12 €	22/02/2019
		Servicio de mantenimiento de la red de radiocomunicaciones móviles del servicio de extinción de incendios del Gobierno de Aragón. Lote 3: Mantenimiento de la red en la provincia de Teruel			24.601,59 €	22.300,55 €	22/02/2019
2019	AST_2019_008	Servicio de reparación y adquisición de repuestos para la prestación del servicio de Televisión Digital en la Comunidad Autónoma de Aragón. Lote 1: Reparaciones y suministros de stocks EGATEL	Servicios	Abierto. SARA	17.908,00 €	17.908,00 €	28/02/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
		Servicio de reparación y adquisición de repuestos para la prestación del servicio de Televisión Digital en la Comunidad Autónoma de Aragón. Lote 2: Reparaciones y suministros de stocks IKUSI			55.660,00 €	55.660,00 €	28/02/2019
		Servicio de reparación y adquisición de repuestos para la prestación del servicio de Televisión Digital en la Comunidad Autónoma de Aragón. Lote 3: Reparaciones y suministros de stocks ITELSIS			116.160,00 €	116.160,00 €	28/02/2019
		Servicio de reparación y adquisición de repuestos para la prestación del servicio de Televisión Digital en la Comunidad Autónoma de Aragón. Lote 4: Reparaciones y suministros de stocks MIER			14.762,00 €	14.762,00 €	28/02/2019
2019	AST_2019_009	Servicios de distribución y difusión vía satélite para el transporte de la radio y la televisión autonómica de Aragón	Servicios	Abierto. SARA	4.150.368,38 €	3.373.924,07 €	06/05/2019
2019	AST_2019_015	Servicio de consolidación y gestión de arquitectura de sistemas (CPD)	Servicios	Abierto	158.000,00 €	157.848,89 €	28/02/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AST_2019_016	Servicio de gestión de activos hardware	Servicios	Abierto simplificado	54.450,00 €	53.784,50 €	28/02/2019
2019	AST_2019_017	Servicio de operación y monitorización de los sistemas de información y de las plataformas tecnológicas del Gobierno de Aragón	Servicios	Abierto simplificado	69.210,63 €	68.818,75 €	28/02/2019
2019	AST_2019_018	Optimización de los servicios de CCSV-integración con el gestor documental Documentum	Servicios	Abierto	193.503,22 €	172.788,00 €	04/07/2019
2019	AST_2019_019	Adaptación del registro de cooperativas de la Xunta de Galicia a las necesidades del Gobierno de Aragón	Servicios	Abierto	179.686,60 €	165.824,45 €	14/06/2019
2019	AST_2019_020	Servicios de coubicación y mantenimiento de equipamiento, transporte alternativo a centros principales y servicios complementarios para la difusión del múltiple de la televisión autonómica de Aragón en centros de gestión ajena al Gobierno de Aragón	Servicios	Abierto	133.100,00 €	132.858,00 €	31/05/2019
2019	AST_2019_022	Servicios de mantenimiento, transporte alternativo y actualización del servicio de televisión digital de la Televisión Autonómica de Aragón	Servicios	Abierto. SARA	2.691.275,73 €	2.419.215,04 €	19/09/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AST_2019_024	Contratación centralizada del servicio de GIGADSL para el Gobierno de Aragón	Servicios	Contratación directa	15.306,70 €	15.306,70 €	02/01/2019
2019	AST_2019_025	Suministro de mantas calefactadas para las antenas de recepción satélite situadas en centros de difusión del Gobierno de Aragón	Suministros	Abierto simplificado	51.455,25 €	45.184,86 €	21/08/2019
2019	AST_2019_026	Suministro, instalación y puesta en servicio de una segunda rama eléctrica para el desdoblamiento de las cargas críticas en el CPD de Walqa	Suministros	Abierto	142.054,00 €	132.495,00 €	27/09/2019
2019	AST_2019_029	Suministro e instalación del equipamiento necesario para la puesta en marcha del centro de televisión digital en Arguis	Suministros	Abierto simplificado	47.190,00 €	45.902,56 €	09/09/2019
2019	AST_2019_031	Contratación de servicios profesionales para la ejecución del segundo Dividendo Digital en Aragón	Servicios	Abierto simplificado	67.124,99 €	58.543,67 €	18/11/2019
2019	AST_2019_034	Suministro de licencia corporativa de software ESRI para el Gobierno de Aragón	Suministros	Abierto. SARA	515.460,00 €	515.460,00 €	19/11/2019
2019	AST_2019_036	Suministro e instalación de enlaces de fibra óptica en el Data center de Walqa	Suministros	Abierto supersimplificado	35.695,00 €	14.936,97 €	02/12/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AST_2020_004	Servicio de evolución tecnológica de la plataforma horizontal de pasarela de pagos del Gobierno de Aragón	Servicios	Abierto supersimplificado	17.250,00 €	15.200,00 €	05/12/2019
2019	AMMCDL2_19_001	Formalización de una Línea Base de servicio dentro del Lote 2	Servicios	Derivado de Acuerdo marco	332.320,68 €	332.320,68 €	20/12/2018
2019	AMMCDL2_19_002	Evolución de la herramienta Portafirmas Electrónico (PFI) del Gobierno de Aragón	Servicios	Derivado de Acuerdo marco	35.298,92 €	35.298,92 €	01/01/2019
2019	AMMCDL1_19_003	Evolución del sistema de Oferta de Empleo Público (OEP) para adaptarlo a la nueva normativa	Servicios	Derivado de Acuerdo marco	4.935,13 €	4.935,13 €	25/01/2019
2019	AMMCDL1_19_004	Desarrollo de un cuadro de mandos para Administración Electrónica	Servicios	Derivado de Acuerdo marco	14.518,16 €	14.518,16 €	25/01/2019
2019	AMMCDL2_19_005	Incorporación del sistema recordatorio de pin de tarjeta criptográfica	Servicios	Derivado de Acuerdo marco	21.761,56 €	21.761,56 €	01/02/2019
2019	AMMCDL2_19_006	Diseño y desarrollo de evolutivos sobre los distintos aplicativos del Servicio de Administración Electrónica a los que se presta servicio a través del lote II del Acuerdo Marco	Servicios	Derivado de Acuerdo marco	24.815,65 €	24.815,65 €	11/02/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL1_19_007	Pago con tarjeta de la Tasa 24 para Oferta Empleo Público del IAAP (OEP)	Servicios	Derivado de Acuerdo marco	10.679,73 €	10.679,73 €	11/02/2019
2019	AMMCDL1_19_008	Adecuación de la web electoral para las elecciones autonómicas 2019	Servicios	Derivado de Acuerdo marco	7.755,20 €	7.755,20 €	11/02/2019
2019	AMMCDL1_19_009	Migración tecnológica de la plataforma actual de Enlinea, JAVA, a Liferay 7.1, migración SEO y adecuación de la experiencia de usuario al nuevo portal www.aragon.es	Servicios	Derivado de Acuerdo marco	54.756,44 €	54.756,44 €	11/02/2019
2019	AMMCDL1_19_010	Editor de metadatos	Servicios	Derivado de Acuerdo marco	4.813,38 €	4.813,38 €	20/02/2019
2019	AMMCDL1_19_011	Evolución de Bandeja de Entrada (BENT) Fase 3	Servicios	Derivado de Acuerdo marco	6.765,47 €	6.765,47 €	20/02/2019
2019	AMMCDL1_19_012	Creación del módulo inyector y comparecencia (SETA-2)	Servicios	Derivado de Acuerdo marco	15.964,38 €	15.964,38 €	20/02/2019
2019	AMMCDL1_19_013	Trabajos derivados del encargo sobre el catálogo y la tramitación electrónica 2019	Servicios	Derivado de Acuerdo marco	80.223,00 €	80.223,00 €	20/02/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL1_19_014	Ampliación de las funcionalidades de la aplicación web para el registro telemático de actividades y el de bienes y derechos patrimoniales de autoridades y altos cargos del sector público autonómico de Aragón (Ley de integridad – Fase II)	Servicios	Derivado de Acuerdo marco	28.409,64 €	28.409,64 €	12/03/2019
2019	AMMCDL1_19_015	Adaptación del formulario de solicitud de ayudas de alquiler para la nueva campaña de 2019 y modificaciones de la aplicación informática PVA para la gestión de dichas ayudas	Servicios	Derivado de Acuerdo marco	31.334,16 €	31.334,16 €	12/03/2019
2019	AMMCDL1_19_016	Mejoras en la aplicación de cambio de contraseña de Justicia	Servicios	Derivado de Acuerdo marco	887,80 €	887,80 €	12/03/2019
2019	AMMCDL1_19_017	Adaptaciones y mejoras en las aplicaciones de gestión de la Telefonía (TEL y TEL-Web)	Servicios	Derivado de Acuerdo marco	5.416,58 €	5.416,58 €	19/03/2019
2019	AMMCDL1_19_018	Mejoras en las bases de datos Access de la Dirección General de Servicios Jurídicos	Servicios	Derivado de Acuerdo marco	2.793,96 €	2.793,96 €	21/03/2019
2019	AMMCDL1_19_019	Vigilancia y mantenimiento preventivo de la seguridad de los sitios web basados en CMS Drupal y alojados en los entornos corporativos del .Gov. de Aragón	Servicios	Derivado de Acuerdo marco	14.954,94 €	14.954,94 €	21/03/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL1_19_020	Mantenimiento y evolución del cuadro de mando de AST (CMAST)-2019	Servicios	Derivado de Acuerdo marco	10.444,72 €	10.444,72 €	21/03/2019
2019	AMMCDL1_19_021	Soporte y mantenimiento de la aplicación de Perfil de Contratante (PCON) de la Dirección General de Contratación para el año 2019	Servicios	Derivado de Acuerdo marco	213.620,64 €	213.620,64 €	21/03/2019
2019	AMMCDL1_19_022	Diseño de servicios digitales para la mejora del catálogo de procedimientos administrativos del Gobierno de Aragón (DESFOR)	Servicios	Derivado de Acuerdo marco	9.733,72 €	9.733,72 €	28/03/2019
2019	AMMCDL1_19_023	Ampliación y mejora de las funcionalidades del sistema de gestión de elecciones sindicales de la Dirección General de la Función Pública y Calidad de los Servicios	Servicios	Derivado de Acuerdo marco	47.549,59 €	47.549,59 €	04/04/2019
2019	AMMCDL1_19_024	Completar la integración de CCSV Broker con el sistema Inside para consultar documentos de otras administraciones en formato ENI	Servicios	Derivado de Acuerdo marco	8.022,30 €	8.022,30 €	09/04/2019
2019	AMMCDL2_19_025	Evolución y mejora del Servicio de Subsanciones de Solicitudes (SSS)-Fase III	Servicios	Derivado de Acuerdo marco	7.540,96 €	7.540,96 €	09/04/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL1_19_026	Adaptaciones necesarias en la aplicación de Juegos Escolares (JEE) y su integración con GIR para la actualización de datos de participantes	Servicios	Derivado de Acuerdo marco	4.360,67 €	4.360,67 €	09/04/2019
2019	AMMCDL1_19_027	Mejoras en la aplicación de Gestión de Ayudas de Rehabilitación de Aragón (GARA) para la nueva campaña de Ayudas de 2019 prevista en el Plan Estatal de Vivienda 2018-2021	Servicios	Derivado de Acuerdo marco	23.396,17 €	23.396,17 €	11/04/2019
2019	AMMCDL1_19_028	Adaptación de la aplicación de Gestión de Becas de la Dirección General de Universidades a los cambios estructurales del Tramitador Online y a los cambios en el procedimiento para las becas 2019	Servicios	Derivado de Acuerdo marco	3.707,88 €	3.707,88 €	07/05/2019
2019	AMMCDL2_19_029	Integración de la gestión de organismos del Sistema de Identificación de Usuarios (SIU) con el Frontal de Recursos Humanos	Servicios	Derivado de Acuerdo marco	41.047,44 €	41.047,44 €	14/05/2019
2019	AMMCDL2_19_030	Mejoras funcionales en el Sistema de Notificaciones Telemáticas (SNT) y en su integración con la plataforma @notifica	Servicios	Derivado de Acuerdo marco	12.595,01 €	12.595,01 €	22/05/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL2_19_031	Mejoras evolutivas en la aplicación de Bandeja de Entrada (BENT) – Fase IV	Servicios	Derivado de Acuerdo marco	12.220,64 €	12.220,64 €	03/06/2019
2019	AMMCDL1_19_032	Realización en el portal del empleado del Gobierno de Aragón de los trabajos de desagregación del componente tipo “portlet” de administración del Directorio Único de Empleados (DEU) y consulta del listín	Servicios	Derivado de Acuerdo marco	8.982,46 €	8.982,46 €	05/06/2019
2019	AMMCDL2_19_033	Implantación de Elasticsearch como sistema complementario en las búsquedas complejas sobre Documentos y Expedientes Administrativos gestionados por CCSV	Servicios	Derivado de Acuerdo marco	8.557,12 €	8.557,12 €	05/06/2019
2019	AMMCDL2_19_034	Desarrollos evolutivos asociados a requisitos independientes de proyecto	Servicios	Derivado de Acuerdo marco	23.959,94 €	23.959,94 €	05/06/2019
2019	AMMCDL2_19_035	Diseño de servicios digitales para la mejora del Catálogo de Procedimientos administrativos del Gobierno de Aragón (DESFOR)- Fase II	Servicios	Derivado de Acuerdo marco	11.124,26 €	11.124,26 €	05/06/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL2_19_036	Diseño y desarrollo de la nueva aplicación de gestión documental para la Dirección General de Energía y Minas del Gobierno de Aragón	Servicios	Derivado de Acuerdo marco	40.872,59 €	40.872,59 €	10/06/2019
2019	AMMCDL1_19_037	Mantenimiento de las principales aplicaciones informáticas del Instituto Aragonés de Empleo para el año 2019	Servicios	Derivado de Acuerdo marco	167.533,31 €	167.533,31 €	10/06/2019
2019	AMMCDL2_19_038	Mejora y optimización del Sistema de Notificaciones Telemáticas (SNT) para su estabilización y uso generalizado	Servicios	Derivado de Acuerdo marco	4.412,27 €	4.412,27 €	18/06/2019
2019	AMMCDL2_19_039	Modificaciones en el Servicio de Subsanaiones de Solicitudes (SSS) para mejorar la usabilidad	Servicios	Derivado de Acuerdo marco	4.893,60 €	4.893,60 €	24/06/2019
2019	AMMCDL2_19_040	Formalización de una Línea Base de servicio dentro del Lote 2	Servicios	Derivado de Acuerdo marco	266.167,57 €	266.167,57 €	26/06/2019
2019	AMMCDL2_19_041	Transformación y modernización de la aplicación informática de gestión del Catálogo de Procedimientos de Gobierno de Aragón (DESFOR)	Servicios	Derivado de Acuerdo marco	135.630,35 €	135.630,35 €	03/07/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL1_19_042	Transformación y modernización de la aplicación informática de gestión de Fianzas de Arrendamientos urbanos (FIA) de la Dirección General de Vivienda y Rehabilitación	Servicios	Derivado de Acuerdo marco	107.058,38 €	107.058,38 €	03/07/2019
2019	AMMCDL1_19_043	Migración de la herramienta ETL corporativa Oracle Data Integrator (ODI) de versión 10.1 a versión 12c	Servicios	Derivado de Acuerdo marco	17.233,79 €	17.233,79 €	03/07/2019
2019	AMMCDL1_19_044	Diseño y desarrollo del portal Web Escuela de Consumo y Ciudadanía	Servicios	Derivado de Acuerdo marco	19.975,53 €	19.975,53 €	03/07/2019
2019	AMMCDL2_19_045	Revisión y adaptación del proceso de cambios de Organismos en el Sistema de Identificación de Usuarios (SIU) para su estabilización ante futuros cambios en la estructura organizativa	Servicios	Derivado de Acuerdo marco	7.407,26 €	7.407,26 €	03/07/2019
2019	AMMCDL2_19_046	Mejoras en la generación y publicación de documentación de registros en el Registro de Actividades de Tratamiento para su estabilización y uso generalizado	Servicios	Derivado de Acuerdo marco	12.862,42 €	12.862,42 €	03/07/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL2_19_047	Adaptación de las aplicaciones RecuerdaPin y ORFE para dar soporte a las características de las nuevas tarjetas criptográficas	Servicios	Derivado de Acuerdo marco	12.969,39 €	12.969,39 €	03/07/2019
2019	AMMCDL1_19_048	Mejoras en la aplicación de Gestión de Ayudas de Rehabilitación de Aragón (GARA) para la gestión de notificaciones y el tratamiento de datos sensibles	Servicios	Derivado de Acuerdo marco	6.971,85 €	6.971,85 €	03/07/2019
2019	AMMCDL1_19_049	Incorporación de las aplicaciones SRT, SNT y BENT al sistema de indicadores para la monitorización y análisis del Plan de Administración Electrónica del Gobierno de Aragón (PAEGA)	Servicios	Derivado de Acuerdo marco	31.073,04 €	31.073,04 €	19/08/2019
2019	AMMCDL2_19_050	Inclusión del concepto de visibilidad y gestión compartida en las principales aplicaciones de Administración Electrónica para homogeneizar el acceso por parte de las unidades tramitadoras a los diferentes elementos gestionados	Servicios	Derivado de Acuerdo marco	58.509,31 €	58.509,31 €	19/08/2019
2019	AMMCDL1_19_051	Adaptación de aplicaciones a los servicios de firma electrónica y validación de SIFE/MFE	Servicios	Derivado de Acuerdo marco	10.366,38 €	10.366,38 €	19/08/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL1_19_052	Base de datos de asistencia social integral a la mujer para la gestión de los expedientes de las diferentes asesorías y servicios del IAM	Servicios	Derivado de Acuerdo marco	59.273,79 €	59.273,79 €	26/09/2019
2019	AMMCDL1_19_053	Portal CTALumni: Desarrollo de un entorno colaborativo en Internet que permita poner en marcha y apoyar a la comunidad de alumnos y exalumnos del Centro de Tecnologías Avanzadas	Servicios	Derivado de Acuerdo marco	34.598,14 €	34.598,14 €	27/08/2019
2019	AMMCDL1_19_054	Integración de los servicios de administración electrónica en los procedimientos gestionados a través de los distintos módulos de la aplicación informática de Promoción de Empleo (PREM) del INAEM	Servicios	Derivado de Acuerdo marco	10.157,49 €	10.157,49 €	27/08/2019
2019	AMMCDL1_19_055	Adaptación del Sistema Integral de Gestión Online de la Dirección General de Deportes (SIGODGD) para la gestión de las solicitudes del procedimiento del Registro de Asociaciones Deportivas de Aragón	Servicios	Derivado de Acuerdo marco	30.446,36 €	30.446,36 €	27/08/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL1_19_056	Inclusión de nuevas plantillas relativas a la Honorabilidad del Gestor en la aplicación de Sanciones de Transporte (SANCITRANS)	Servicios	Derivado de Acuerdo marco	2.480,62 €	2.480,62 €	02/09/2019
2019	AMMCDL1_19_057	Modificación de las aplicaciones informáticas de Ordenación, Innovación y Control del Juego de la Dirección General de Justicia e Interior para la inclusión de los salones de juegos y las casas de apuestas entre los receptores del fichero de auto-prohibidos	Servicios	Derivado de Acuerdo marco	1.018,36 €	1.018,36 €	27/08/2019
2019	AMMCDL2_19_058	Transformación y modernización de la aplicación informática de gestión del Catálogo de Procedimientos de Gobierno de Aragón (DESFOR)	Servicios	Derivado de Acuerdo marco	133.116,70 €	133.116,70 €	27/08/2019
2019	AMMCDL1_19_059	Incorporación de la administración electrónica al procedimiento de autorización de festejos taurinos, de la Dirección General de Justicia e Interior, mediante el desarrollo de una nueva aplicación informática de gestión en entorno web	Servicios	Derivado de Acuerdo marco	37.992,67 €	37.992,67 €	26/09/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL2_19_060	Incorporación de nuevos servicios de consulta de la DGT al catálogo de Servicios de Verificación y Consulta de Datos (SVCD)	Servicios	Derivado de Acuerdo marco	9.733,72 €	9.733,72 €	27/08/2019
2019	AMMCDL2_19_061	Adaptación de los servicios de administración electrónica al proceso de cambio de organismos	Servicios	Derivado de Acuerdo marco	15.322,59 €	15.322,59 €	27/08/2019
2019	AMMCDL2_19_062	Mejoras relacionadas con los metadatos la visibilidad exterior de documentos y la gestión de carpetas de expedientes en el servicio de gestión documental CCSV	Servicios	Derivado de Acuerdo marco	28.746,58 €	28.746,58 €	27/08/2019
2019	AMMCDL2_19_063	Nueva funcionalidad en el Servicio de Factura Electrónica (SFE) para la consulta masiva del estado de facturas en FACE	Servicios	Derivado de Acuerdo marco	3.583,29 €	3.583,29 €	27/08/2019
2019	AMMCDL2_19_064	Mejora y optimización del proceso de verificación de firmas de documentos del Registro Físico (REGFIA) y realización de las adaptaciones necesarias para validar la integridad documental en firmas XADES explícitas	Servicios	Derivado de Acuerdo marco	13.905,32 €	13.905,32 €	26/09/2019
2019	AMMCDL2_19_065	Definición e implementación de un nuevo servicio para mejorar la creación de asientos registrales en el Sistema Reg. Telemático (SRT)	Servicios	Derivado de Acuerdo marco	19.815,08 €	19.815,08 €	27/09/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL1_19_066	Mantenimiento de las aplicaciones software que dan cobertura a la gestión del Registro de Certificación de Eficiencia Energética de edificios de la Dirección General de Energía y Minas (REGCEE) en 2019	Servicios	Derivado de Acuerdo marco	7.833,54 €	7.833,54 €	27/09/2019
2019	AMMCDL2_19_067	Migración del código de las aplicaciones del Servicio de Administración Electrónica al sistema de gestión de versiones distribuido Bitbucket	Servicios	Derivado de Acuerdo marco	13.103,09 €	13.103,09 €	27/09/2019
2019	AMMCDL1_19_068	Mejoras necesarias en las aplicaciones de gestión de las ayudas al alquiler para la gestión de la campaña 2018 y para permitir completar vía web la documentación de una solicitud	Servicios	Derivado de Acuerdo marco	11.410,86 €	11.410,86 €	30/09/2019
2019	AMMCDL1_19_069	Mejoras en la aplicación de Justicia Gratuita	Servicios	Derivado de Acuerdo marco	4.412,89 €	4.412,89 €	30/09/2019
2019	AMMCDL2_19_070	Creación de un área de información y documentación, dirigida a usuarios e integradores, para facilitar la integración y el uso de las herramientas del Plan de Administración Electrónica del Gobierno de Aragón (PAEGA): Fase 1	Servicios	Derivado de Acuerdo marco	21.392,80 €	21.392,80 €	01/10/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL2_19_071	Desarrollo de una librería cliente para facilitar la integración de las funcionalidades de la aplicación VAJE para la carga y descarga de documentos de gran tamaño en el gestor documental corporativo	Servicios	Derivado de Acuerdo marco	6.524,80 €	6.524,80 €	01/10/2019
2019	AMMCDL1_19_072	Realización, en el portal del empleado del Gobierno de Aragón, de los trabajos de desagregación del componente tipo "portlet" de tratamiento de las solicitudes de compatibilidad laboral y soporte y mantenimientos varios asociados a los cambios en la estructura organizativa del Gobierno de Aragón, a la adaptación al Reglamento General de Protección de Datos (RGPD) y a la modificación e incorporación de tasas en ALQ	Servicios	Derivado de Acuerdo marco	22.403,92 €	22.403,92 €	04/10/2019
2019	AMMCDL1_19_073	Inclusión del acto de firmeza en el proceso de gestión de expedientes de sanciones de transporte de la aplicación SANCITRANS	Servicios	Derivado de Acuerdo marco	1.201,14 €	1.201,14 €	04/10/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL1_19_074	Soporte, mantenimiento y desarrollo durante el ejercicio 2019-2020 de las aplicaciones software que dan cobertura actualmente a la gestión informatizada del Boletín Oficial de Aragón (BOA) para su confección y publicación	Servicios	Derivado de Acuerdo marco	35.094,26 €	35.094,26 €	10/10/2019
2019	AMMCDL1_19_075	Mejoras del Sistema Integral de Gestión Online de la Dirección General de Deporte (SIGODGD) para la gestión de las solicitudes del procedimiento de Registro de Entidades Deportivas de Aragón	Servicios	Derivado de Acuerdo marco	5.091,80 €	5.091,80 €	10/10/2019
2019	AMMCDL1_19_076	Prueba de concepto para la integración de las aplicaciones del INAGA con el Módulo de Firma Electrónica (MFE) y con el servicio CCSV para la generación de expedientes electrónicos en el gestor documental corporativo	Servicios	Derivado de Acuerdo marco	23.813,96 €	23.813,96 €	17/10/2019
2019	AMMCDL1_19_077	Desarrollo de un nuevo portal Web para la consulta pública de información de la Calidad del Aire en Aragón en tiempo real	Servicios	Derivado de Acuerdo marco	18.017,14 €	18.017,14 €	17/10/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL2_19_078	Ampliación de la funcionalidad de los sistemas de Recordatorio de Pin de Tarjeta Criptográfica a Usuarios (RecuerdaPin) y de la Oficina de Registro de Firma Electrónica (ORFE) tras su adaptación a las nuevas tarjetas criptográficas	Servicios	Derivado de Acuerdo marco	6.738,73 €	6.738,73 €	14/10/2019
2019	AMMCDL2_19_079	Mejoras en la integración del Sistema de Identificación de Usuarios (SIU) con el Frontal de Recursos Humanos para adaptarla al nuevo concepto de visibilidad y al cambio de estructura	Servicios	Derivado de Acuerdo marco	7.407,26 €	7.407,26 €	14/10/2019
2019	AMMCDL2_19_080	Estudio previo y proyecto piloto para el despliegue de las aplicaciones del PAEGA a través de los entornos de Integración Continua	Servicios	Derivado de Acuerdo marco	5.883,02 €	5.883,02 €	16/10/2019
2019	AMMCDL1_19_081	Primera fase en la construcción de un sistema integral de Gestión de Expedientes de Contratación (GEXCON) mediante la modernización de la aplicación de Gestión de Licitaciones	Servicios	Derivado de Acuerdo marco	78.596,52 €	78.596,52 €	28/10/2019
2019	AMMCDL1_19_082	Servicio de soporte funcional a usuarios de la aplicación corporativa de Gestión de Licitaciones (PCON)	Servicios	Derivado de Acuerdo marco	131.603,47 €	131.603,47 €	07/11/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL1_19_083	Cambios en la gestión de recibos y otras mejoras en las aplicaciones de gestión de solicitudes de ayudas al alquiler	Servicios	Derivado de Acuerdo marco	5.666,26 €	5.666,26 €	31/10/2019
2019	AMMCDL1_19_084	Adaptación del Sistema Integral de Gestión Online de la DG de Deporte (SIGODGD) para la gestión de las solicitudes del procedimiento 483-Calificación de Deportistas de Alto Rendimiento	Servicios	Derivado de Acuerdo marco	24.388,42 €	24.388,42 €	31/10/2019
2019	AMMCDL1_19_085	Desarrollo del módulo de gestión de pagos en la aplicación de Gestión de Becas (BCEME) de la Dirección General de Universidades	Servicios	Derivado de Acuerdo marco	705,02 €	705,02 €	31/10/2019
2019	AMMCDL2_19_086	Estudio para la implantación de un sistema de calidad de software y propuesta para la refactorización de los actuales servicios del PAEGA	Servicios	Derivado de Acuerdo marco	12.568,27 €	12.568,27 €	31/10/2019
2019	AMMCDL1_19_087	Consultoría funcional y tecnológica bajo metodología "GAP ANALYSIS" sobre las aplicaciones y sistemas de información de la Dirección General de Gestión Forestal, Caza y Pesca	Servicios	Derivado de Acuerdo marco	29.401,89 €	29.401,89 €	07/11/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL2_19_088	Realización de una auditoría de ciberseguridad mediante test de intrusión sobre un conjunto de aplicaciones del plan de administración electrónica (PAEGA)	Servicios	Derivado de Acuerdo marco	35.051,28 €	35.051,28 €	07/11/2019
2019	AMMCDL2_19_089	Integración de las aplicaciones del PAEGA con la nueva versión de la herramienta para la monitorización y consulta del estado de las aplicaciones (EAPL)	Servicios	Derivado de Acuerdo marco	5.883,02 €	5.883,02 €	14/11/2019
2019	AMMCDL1_19_090	Evolución de la sede electrónica ENLINEA mediante la generación del sitio web sda.aragon.es para la prestación de información sobre las tareas de rediseño de servicios públicos y procedimientos administrativos	Servicios	Derivado de Acuerdo marco	13.525,91 €	13.525,91 €	14/11/2019
2019	AMMCDL2_19_091	Prueba de concepto de adecuación de un sistema de testing para las aplicaciones de Administración Electrónica	Servicios	Derivado de Acuerdo marco	16.044,60 €	16.044,60 €	29/11/2019
2019	AMMCDL1_19_092	Evolución y mejora de los CMS corporativos actuales mediante la incorporación de nuevas posibilidades para la edición y distribución de contenidos digitales	Servicios	Derivado de Acuerdo marco	26.111,80 €	26.111,80 €	29/11/2019

EJERCICIO	COD. EXPEDIENTE	TÍTULO	TIPO DE CONTRATO	PROC. ADJUDICA.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA EXCLUIDO)	FECHA FORMALIZACIÓN
2019	AMMCDL1_19_093	Transformación y modernización de la actual aplicación informática de gestión de Ayudas al Alquiler (PVA) de la Dirección General de Vivienda y Rehabilitación	Servicios	Derivado de Acuerdo marco	89.302,36 €	89.302,36 €	29/11/2019
2019	AMMCDL1_19_094	Análisis y diseño para la transformación y modernización de la aplicación corporativa de Reserva de Salas con orientación a una arquitectura basada en contenedores y microservicios	Servicios	Derivado de Acuerdo marco	22.717,27 €	22.717,27 €	29/11/2019
2019	AMMCDL1_19_095	Mantenimiento y desarrollo evolutivo de los sistemas informáticos y de comunicaciones relacionados con la gestión de calidad del aire (2019-2020)	Servicios	Derivado de Acuerdo marco	65.253,39 €	65.253,39 €	29/11/2019

Pendientes de adjudicar – diciembre 2019

EJERCICIO	COD. EXPEDIENTE	DENOMINACIÓN	TIPO DE CONTRATO	PROC. ADJU.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA INCLUIDO)	FECHA LICITACIÓN
2020	AST_2020_005	Servicio de mantenimiento de los elementos específicos de los centros de telecomunicaciones del Gobierno de Aragón: climatización, grupos electrógenos y alta tensión	Servicios	Abierto	99.867,30 €		29/10/2019
2020	AST_2020_007	Servicio de mantenimiento del conjunto de sistemas de alimentación ininterrumpida de tecnología VERTIV	Servicios	Abierto super-simplificado	34.600,00 €		20/12/2019
2020	AST_2020_008	Servicio de análisis de impacto al negocio (BIA) de los sistemas de información que dan soporte a los servicios de hosting de aplicaciones de administración electrónica	Servicios	Abierto super-simplificado	31.600,00 €		10/12/2019
2020	AST_2020_009	Servicio para la mejora de la calidad de datos de Aragón Open Data y favorecer su explotación. Lote 1: Proceso de incorporación de recursos en el Listado de los conjuntos de datos del Gobierno de Aragón y su relación con la Estructura de información interoperable de Aragón E12A.	Servicios	Abierto. SARA	37.685,95 €		23/12/2019
		Servicio para la mejora de la calidad de datos de Aragón Open Data y favorecer su explotación. Lote 2: Evolución de la infraestructura semántica de Aragón Open Data.	Servicios	Abierto. SARA	303.683,06 €		23/12/2019

EJERCICIO	COD. EXPEDIENTE	DENOMINACIÓN	TIPO DE CONTRATO	PROC. ADJU.	LICITACIÓN (IVA EXCLUIDO)	ADJUDICACIÓN (IVA INCLUIDO)	FECHA LICITACIÓN
		Servicio para la mejora de la calidad de datos de Aragón Open Data y favorecer su explotación. Lote 3: Puesta en producción y evolución del sistema de crawling de portales y dominios del Gobierno de Aragón	Servicios	Abierto. SARA	38.807,02 €		23/12/2019

Contratos vigentes año 2019 (Plurianuales anteriores)

EJERCICIO	COD. EXPEDIENTE	DENOMINACIÓN	TIPO DE CONTRATO	PROC. ADJU.	ANUALIDAD (IVA EXCLUIDO)	ANUALIDAD (IVA INCLUIDO)	FECHA FORMALIZACIÓN
2013	AST_2013_002	Servicios de consolidación y gestión de arquitectura de sistemas y servicios informáticos (CPD) de la administración de la Comunidad Autónoma de Aragón. Lote 1: Gestión de servicios.	Servicios	Abierto	260.907,26 €	315.697,78 €	01.03.2013
		Servicios de consolidación y gestión de arquitectura de sistemas y servicios informáticos (CPD) de la administración de la Comunidad Autónoma de Aragón. Lote 2: Gestión de activos y soporte.			90.033,26 €	108.940,24 €	01.03.2013
		Servicios de consolidación y gestión de arquitectura de sistemas y servicios informáticos (CPD) de la administración de la Comunidad Autónoma de Aragón. Lote 3: Operación y monitorización.			113.750,00	137.637,50 €	12.03.2013
2016	AST_2016_032	Servicio de actualización, mantenimiento y cesión de uso de licencias de software ESRI del sistema de información geográfica	Servicios	Abierto	134.998,31 €	163.347,95 €	07.12.2016

EJERCICIO	COD. EXPEDIENTE	DENOMINACIÓN	TIPO DE CONTRATO	PROC. ADJU.	ANUALIDAD (IVA EXCLUIDO)	ANUALIDAD (IVA INCLUIDO)	FECHA FORMALIZACIÓN
2017	AST_2017_001	Servicio de actualización, optimización y soporte integral del puesto de trabajo en materia de sistemas y tecnologías de la información y comunicaciones del Gobierno de Aragón.	Servicios	Abierto	5.631.820,96 €	6.814.503,36 €	28.04.2017
2017	AST_2017_002	Servicio de licenciamiento y actualización de versiones para la herramienta electrónica de gestión de proyectos.	Servicios	Libre Concurrencia	22.365,01 €	27.061,66 €	29.12.2017
2017	AST_2017_028	Servicios para la puesta en marcha de un sistema de gestión de identidades (IDM) y migración del sistema actual.	Servicios	Abierto	61.533,31 €	74.455,30	10.11.2017
2018	AST_2018_002	Servicios de evolución tecnológica de la plataforma horizontal de pasarela de pagos del Gobierno de Aragón	Servicios	Abierto simplificado	15.200,00 €	18.392,00 €	29.12.2017
2018	AST_2018_003	Cesión de uso y actualización de licencias y productos Microsoft para el Gobierno de Aragón y los Organismos Públicos dependientes durante los ejercicios 2018, 2019 y 2020	Suministro	Abierto	363.039,50 €	439.277,79 €	27.02.2018
2018	AST_2018_004	Acuerdo Marco de homologación de proveedores para la prestación de los servicios de soporte y mantenimiento de aplicaciones con destino a los Departamentos y Organismos Públicos de la administración de la Comunidad Autónoma de Aragón. Lote 1: Servicios actuales	Servicios	Abierto	109.435,85 €	132.417,38 €	27.04.2018

EJERCICIO	COD. EXPEDIENTE	DENOMINACIÓN	TIPO DE CONTRATO	PROC. ADJU.	ANUALIDAD (IVA EXCLUIDO)	ANUALIDAD (IVA INCLUIDO)	FECHA FORMALIZACIÓN
		Acuerdo Marco de homologación de proveedores para la prestación de los servicios de soporte y mantenimiento de aplicaciones con destino a los Departamentos y Organismos Públicos de la administración de la Comunidad Autónoma de Aragón. Lote 2: Servicios de administración electrónica	Servicios	Abierto	494.618,38 €	598.488,24 €	27.04.2018
2018	AST_2018_005	Contratación de los servicios de gestión de aplicaciones informáticas, de las plataformas corporativas y de alojamiento, y de los servicios y soluciones comunes del Gobierno de Aragón	Servicios	Abierto	283.140,00 €	342.599,40 €	27.04.2018
2018	AST_2018_006	Acuerdo Marco para la contratación centralizada de los servicios de telecomunicaciones con destino a los Departamentos y Organismos Públicos, Sociedades Mercantiles Autonómicas, Fundaciones Públicas y Consorcios de la Comunidad Autónoma de Aragón. Lote 1: Servicio de red de datos	Servicios	Abierto	2.630.154,15 €	3.182.486,52 €	17.09.2018
		Acuerdo Marco para la contratación centralizada de los servicios de telecomunicaciones con destino a los Departamentos y Organismos Públicos, Sociedades Mercantiles Autonómicas, Fundaciones Públicas y Consorcios de la Comunidad Autónoma de Aragón. Lote 2: Servicio de telefonía fija y móvil			1.672.434,75 €	2.023.646,05 €	17.09.2018
		Acuerdo Marco para la contratación centralizada de los servicios de telecomunicaciones con destino a los Departamentos y Organismos Públicos, Sociedades Mercantiles Autonómicas, Fundaciones Públicas y Consorcios de la Comunidad Autónoma de Aragón. Lote 3: Acceso a Internet I.			54.180,00 €	65.557,80 €	17.09.2018

EJERCICIO	COD. EXPEDIENTE	DENOMINACIÓN	TIPO DE CONTRATO	PROC. ADJU.	ANUALIDAD (IVA EXCLUIDO)	ANUALIDAD (IVA INCLUIDO)	FECHA FORMALIZACIÓN
		Acuerdo Marco para la contratación centralizada de los servicios de telecomunicaciones con destino a los Departamentos y Organismos Públicos, Sociedades Mercantiles Autónomas, Fundaciones Públicas y Consorcios de la Comunidad Autónoma de Aragón. Lote 4: Acceso a Internet II			44.420,00 €	53.748,20 €	17.09.2018
		Acuerdo Marco para la contratación centralizada de los servicios de telecomunicaciones con destino a los Departamentos y Organismos Públicos, Sociedades Mercantiles Autónomas, Fundaciones Públicas y Consorcios de la Comunidad Autónoma de Aragón. Lote 5: Red propia de radioenlaces.			45.438,12 €	54.980,12 €	17.09.2018
		Acuerdo Marco para la contratación centralizada de los servicios de telecomunicaciones con destino a los Departamentos y Organismos Públicos, Sociedades Mercantiles Autónomas, Fundaciones Públicas y Consorcios de la Comunidad Autónoma de Aragón. Lote 6: Red propia de fibra óptica.			91.407,49 €	110.603,06 €	17.09.2018
		Acuerdo Marco para la contratación centralizada de los servicios de telecomunicaciones con destino a los Departamentos y Organismos Públicos, Sociedades Mercantiles Autónomas, Fundaciones Públicas y Consorcios de la Comunidad Autónoma de Aragón. Lote 7: Técnica de telecomunicaciones			738.947,50 €	894.126,48 €	17.09.2018
2018	AST_2018_032	Servicio de implantación de una solución integral para la gestión, análisis, retención y correlación de logs de la infraestructura IT	Servicios	Abierto	49.578,02 €	59.989,40 €	05.12.2018
2018	AST_2018_036	Desarrollo de una nueva aplicación para la gestión completa de acciones formativas de los empleados del Gobierno de Aragón	Servicios	Abierto	23.343,00 €	28.245,03 €	06.09.2018

EJERCICIO	COD. EXPEDIENTE	DENOMINACIÓN	TIPO DE CONTRATO	PROC. ADJU.	ANUALIDAD (IVA EXCLUIDO)	ANUALIDAD (IVA INCLUIDO)	FECHA FORMALIZACIÓN
2018	AST_2018_038	Servicio de asistencia técnica profesional para la apertura, conversión y curado de datos dentro del proyecto Aragón Open Data y su presentación en la web opendata.aragon.es según criterios de usabilidad y accesibilidad	Servicios	Abierto	76.624,68 €	92.715,86 €	08.11.2018

Anexo III. Gestión económica

LIQUIDACION DEL PRESUPUESTO DE GASTOS. RESUMEN GENERAL POR CAPITULOS. AST.										
CLASIFICACIÓN ECONÓMICA	CRED. INICIAL	MODIF. CREDITO	CDTO.DEFINITIVO	BLOQUEO	RESERVADO	AUTORIZADO	COMPROMETIDO	OBLIGADO	%OR/CD	PAGADO
TOTAL	9.962.559,30	21.725.226,16	31.687.785,46	0,00	21.901.329,72	30.590.612,46	30.556.323,60	29.274.832,09	92,39	23.274.245,12
1 Gastos de Personal	3.383.015,30	627.999,37	4.011.014,67	0,00	10.991,97	3.783.560,95	3.783.560,95	3.783.560,95	94,33	3.714.065,24
2 Gtos.Bienes Corr. y Serv.	2.198.076,00	21.097.226,79	23.295.302,79	0,00	18.689.862,46	23.220.063,37	23.220.063,37	21.976.538,94	94,34	16.780.209,26
6 Inversiones Reales	4.200.000,00	0,00	4.200.000,00	0,00	3.200.475,29	3.405.520,36	3.371.231,50	3.333.264,42	79,36	2.598.502,84
9 Pasivos Financieros	181.468,00	0,00	181.468,00	0,00	0,00	181.467,78	181.467,78	181.467,78	100,00	181.467,78

LIQUIDACION DEL PRESUPUESTO DE INGRESOS. RESUMEN GENERAL POR CAPITULOS. AST.								
CAPITULO	DESCRIPCION	INICIALES	MODIFICACION	DEFINITIVAS	RECONOCIDOS NETOS	RECAUDACION NETA	DERECHOS CANCELADOS	PDTES. COBRO A 31-DIC
**	TOTAL	9.962.559,30	21.725.226,16	31.687.785,46	34.673.570,96	13.555.725,61	0,00	21.117.845,35
*	TOTAL INGRESOS CORRIENTES	5.581.091,30	21.725.226,16	27.306.317,46	27.400.871,14	7.138.576,29	0,00	20.262.294,85
	3 Tasas y otros ingresos	0	3.014.689,92	3.014.689,92	3.050.898,05	2.414.312,87	0,00	636.585,18
	4 Transferencias Corrientes	5.581.091,30	18.710.536,24	24.291.627,54	24.349.973,09	4.724.263,42	0,00	19.625.709,67
*	TOTAL INGRESOS DE CAPITAL	4.381.468,00	0,00	4.381.468,00	7.272.699,82	6.417.149,32	0,00	855.550,50
	7 Transferencias de Capital	4.381.468,00	0,00	4.381.468,00	7.272.699,82	6.417.149,32	0,00	855.550,50

Resultado presupuestario. 2019				
CONCEPTOS	DERECHOS RECONOCIDOS NETOS	OBLIGACIONES RECONOCIDAS NETAS	AJUSTES	RESULTADO PRESUPUESTARIO
a) Operaciones corrientes	27.400.871,14	25.760.099,89	0,00	1.640.771,25
b) Operaciones de capital	7.272.699,82	3.333.264,42	0,00	3.939.435,40
c) Operaciones comerciales	0,00	0,00	0,00	0,00
. Total operaciones no financieras (a+b+c)	34.673.570,96	29.093.364,31	0,00	5.580.206,65
d) Activos financieros	0,00	0,00	0,00	0,00
e) Pasivos financieros	0,00	181.467,78	0,00	181.467,78-
. Total operaciones financieras (d+e)	0,00	181.467,78	0,00	181.467,78-
. RESULTADO PRESUPUESTARIO DEL EJERCICIO (I=1+2)	34.673.570,96	29.274.832,09	0,00	5.398.738,87
AJUSTES:			0,00	
3. Créditos gastados financiados con remanente de tesorería no afectado			0,00	
4. Desviaciones de financiación negativas del ejercicio			0,00	1.580.344,32
5. Desviaciones de financiación positivas del ejercicio			0,00	-4.991.231,82
II. TOTAL AJUSTES (II=3+4-5)			0,00	
RESULTADO PRESUPUESTARIO AJUSTADO (I+II)				1.987.851,37

ESTADO OPERATIVO. AST. 2019					
GASTOS PRESUPUESTARIOS		IMPORTE	INGRESOS PRESUPUESTARIOS		IMPORTE
(Obligaciones Reconocidas por Grupo de Función)			(Derechos Reconocidos por Capítulo)		
			1	Impuestos Directos	
0	Deuda Pública		2	Impuestos Indirectos	
1	Servicios de Carácter General	29.274.832,09	3	Tasas y otros ingresos	3.050.898,05
3	Seguridad, Protección y Promoción Social		4	Transferencias Corrientes	24.349.973,09
4	Producción de Bienes Públicos de Carácter Social		5	Ingresos Patrimoniales	0
5	Producción de Bienes Públicos de Carácter Económico		6	Enajenación de inversiones reales	0,00
6	Regulación Económica de Carácter General		7	Transferencias de Capital	7.272.699,82
7	Regulación Económica de Sectores Productivos		8	Activos Financieros	
9	Transferencias a otras Administraciones Públicas		9	Pasivos Financieros	0
Total General		29.274.832,09	Total General		34.673.570,96

REMANENTE DE TESORERÍA. AST.

Nº DE CUENTAS	COMPONENTES	EJERCICIO N	
57,556	1. (+) Fondos líquidos		468.695,28
	2. (+) Derechos pendientes de cobro		21.296.096,76
430	- (+) del Presupuesto corriente	21.117.845,35	
431	- (+) de Presupuestos cerrados	36.773,45	
246,247,260,265,440,442,449,456,470,471,472, 537,538,550,565,566	- (+) de operaciones no presupuestarias	141.477,96	
435, 436	- (+) de operaciones comerciales	_____	
	3. (-) Obligaciones pendientes de pago		6.287.041,93
400	- (+) del Presupuesto corriente	6.000.586,97	
401	- (+) de Presupuestos cerrados	0,00	
167,168,180,185,410,412, 419,453,456,475,476,477,517,518, 550,560,561	- (+) de operaciones no presupuestarias	286.454,96	
405, 406	- (+) de operaciones comerciales	_____	
	4. (+) Partidas pendientes de aplicación		0,00
554, 559	- (-) cobros realizados pendientes de aplicación definitiva	_____	
555, 5581, 5585	- (+) pagos realizados pendientes de aplicación definitiva	_____	
	I. Remanente de tesorería total (1 + 2 - 3 + 4)		15.477.750,11
	II. Exceso de financiación afectada		0,00
295, 298, 490, 595,598	III. Saldos de dudoso cobro		37.956,88

	IV. Remanente de tesorería no afectado = (I - II - III)		15.439.793,23

COMPROMISOS CON CARGO A EJERCICIOS FUTUROS

DPTO./CAPIT./ARTIC./CONCEPTO/SUBCON.	EJERCICIO 2020	EJERCICIO 2021	EJERCICIO 2022	EJERCICIO 2023	EJERCICIO 2024	SUCESIVOS
TOTAL	23.557.941,52	21.116.320,36	19.472.190,28	4.318.269,79	0,00	0
2 Gastos en Bienes Corrientes y Servicios	19.659.576,07	17.397.177,40	15.753.047,32	3.252.383,22	0,00	0
6 Inversiones Reales	3.716.897,67	3.537.675,18	3.537.675,18	884.418,80	0,00	0
9 Pasivos Financieros	181.467,78	181.467,78	181.467,78	181.467,77	0,00	0

Anexo IV. Cálculo Huella de carbono

CALCULOS HUELLA DE CARBONO Aragonesa de Servicios Telemáticos
AÑO DE CÁLCULO: 2019

ALCANCE 1: COMBUSTIBLES FÓSILES

A. INSTALACIONES FIJAS

Emissiones totales instalaciones fijas (kg. CO₂) : 38.068,91

DETALLE CONSUMO DE COMBUSTIBLES EN INSTALACIONES FIJAS

Edificio / Sede	Tipo de Combustible	Cantidad comb. (ud)	Factor emisión (kg CO ₂ /ud)		Emisiones parciales (kg CO ₂)	EMISIONES TOTALES INSTALAC. FIJAS (kg CO ₂)
			Por defecto	Otros		
Walqa	Gas propano (kg)	2558,63	2,938		7.517,25	38.068,91
Centros Telco	Gasóleo B (l)	11.282,0	2,708		30.551,66	

B. DESPLAZAMIENTOS EN VEHÍCULO

Emisiones totales transporte (kg. CO2) : 20.901,18

DETALLE COMBUSTIBLE CONSUMIDO

Vehículo o flota de vehículos	Modos de propulsión	Factor emisión (kg CO2/ud)		Cantidad comb. y/o elect. (ud)	Emisiones parciales B.1 (kg CO2)	EMISIONES TOTALES TRANSPORTE (kg CO2)
		Por defecto	Otros			
Vehiculos gasolina	E10 (l)	2,065		90,1	185,95	
Vehiculos gasoleo	B7 (l)	2,467		8.396,9	20.715,23	
						20.901,18

ALCANCE 1: EMISIONES FUGITIVAS - FLUORADOS

Emisiones totales (kg CO₂eq): No aplica

DETALLE REFRIGERACIÓN Y CLIMATIZACIÓN (FUGA DE GASES FLUORADOS)

Refrigerante de cada equipo				Recarga anual del equipo (kg)	Emisiones parciales(kg CO ₂ eq)	Emisiones totales (kg CO ₂ eq)
Edificio / Sede (1)	Nombre del gas o del preparado (2)	PCG	Fórmula química			
Centros Telco	No aplica		-			

ALCANCE 2: ELECTRICIDAD

Emisiones totales (kg CO₂): 1.292.675,00

DETALLE ELECTRICIDAD

Edificio / Sede (1)	¿Dispone de Garantía de Origen (GdO) de la electricidad renovable? (2)	Nombre de la comercializador a suministradora de energía (3)	Dato de consumo (kWh) (4)	Factor emisión (kg CO ₂ /kWh)(5)	Emisiones parciales (kg CO ₂)	Emisiones (kg CO ₂)
CPD Pignatelli	No	ENDESA ENERGÍA, S.A.	1.119.137,0	0,27	302.167,00	1.292.675,00
Centros TELCO	No	ENDESA ENERGÍA, S.A.	2.612.568,0	0,27	705.393,39	
EXPO	No	ENDESA ENERGÍA, S.A.	38.845,0	0,27	10.488,15	
Walqa	No	ENDESA ENERGÍA, S.A.	1.017.135,0	0,27	274.626,46	

RESULTADOS ABSOLUTOS DEL AÑO DE CÁLCULO		
Año de cálculo: 2019		
Huella de carbono de alcance 1+2 del año de cálculo: 1.351,6451 T Co2 eq.		
ALCANCE 1	Instalaciones fijas	38,0689 t CO2
	Desplazamientos en vehículos	20,9012 t CO2
	Refrigeración/climatización	0,0000 t CO ₂ eq
TOTAL ALCANCE 1		58,9701 t CO2 eq.
ALCANCE 2	Electricidad	1.292,6750t CO2
ALCANCE 1+2		1.351,6451 t CO₂ eq

Anexo V. Principios generales de AST

Aragonesa de Servicios Telemáticos como entidad de derecho público del Gobierno de Aragón está sometida a una serie de principios generales en el desarrollo de su actividad y en su modelo de gestión.

Personal

En el ámbito de personal la entidad al estar compuesta por personal laboral propio y por funcionarios adscritos de la Administración de la Comunidad Autónoma, se rige para la gestión de personal, además de por el Estatuto de los Trabajadores (Real Decreto Legislativo 2/2015, de 23 de octubre), por el VII Convenio Colectivo para el Personal Laboral de la Administración de la Comunidad Autónoma de Aragón al que está sujeto el personal laboral propio, por el Real Decreto Legislativo 5/2015, de 30 de octubre. que regula el Estatuto Básico del Empleado Público y por el resto de normas e instrucciones de ámbito estatal o autonómico aplicables al personal laboral de las entidades de derecho público y al personal funcionario de la Administración de la Comunidad Autónoma. Estas normas regulan aspectos relacionados las condiciones de trabajo, la jornada laboral, la conciliación de la vida laboral y familiar, la negociación colectiva y la prevención de riesgos laborales y la salud laboral. Las retribuciones del personal de la entidad vienen fijadas por las tablas retributivas del personal funcionarios y laboral del Gobierno de Aragón, en aplicación de la Ley 1/2017, de 8 de febrero, de medidas de racionalización del régimen retributivo y de clasificación profesional del personal directivo y del resto del personal al servicio de los entes del sector público institucional de la Comunidad Autónoma de Aragón.

Contratación

En el ámbito de la contratación la entidad se rige por la Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público y por la Ley 3/2011, de 24 de febrero, de medidas en materia de Contratos del Sector Público de Aragón, así como por las instrucciones que desde el Gobierno de Aragón se dicten a tal efecto. Los principios que inspiran esta regulación son la transparencia en la contratación pública y conseguir una mejor relación calidad-precio en los procesos de adquisición de bienes o servicios.

Gestión de la Entidad

En el ámbito de la gestión la entidad está sujeta a diversas leyes y normas de funcionamiento como la Ley 8/2015, de 25 de marzo, de Transparencia de la Actividad Pública y Participación Ciudadana de Aragón, la Ley 5/2017, de 1 de junio, de Integridad y Ética Públicas, la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas y la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

En el ámbito de la gestión TIC, como entidad del sector público le es de aplicación el Real Decreto 3/2010, de 8 de enero (BOE de 29 de enero), por el que se regula el Esquema Nacional de Seguridad (ENS) que tiene como finalidad la creación de las condiciones necesarias de confianza en el uso de los medios electrónicos, a través de medidas para garantizar la seguridad de los sistemas, los datos, las comunicaciones, y los servicios electrónicos, que permita a los ciudadanos y a las Administraciones públicas, el ejercicio de derechos y el cumplimiento de deberes a través de estos medios. El cumplimiento de esta normativa garantiza que la entidad ofrezca a sus clientes servicios de confianza y de calidad.

Como proveedor de servicios de telecomunicaciones le afecta la regulación del sector, en concreto la Ley 9/2014, de 9 de mayo, General de Telecomunicaciones.

Protección de datos personales

Por otra parte, a la entidad le es de aplicación el Reglamento (UE) 2016/679 del Parlamento Europeo y del Consejo de 27 de abril de 2016 relativo a la protección de las personas físicas en lo que respecta al tratamiento de datos personales y a la libre circulación de estos datos (Reglamento general de protección de datos). Su cumplimiento garantiza la privacidad de los datos de sus clientes.

El cumplimiento de este reglamento y de la Ley Orgánica 3/2018, de 5 de diciembre, de Protección de Datos Personales y garantía de los derechos digitales, garantizan el adecuado tratamiento de los datos personales.

Anexo VI. Índice de contenidos GRI

Índice de contenidos GRI

Estándar GRI [Incluir el número y el título para cada uno de los contenidos apartados]	Contenido [Incluir el número y el título para cada una de las informaciones aportadas]	Números de página / URL / Respuesta directa
GRI 101: Fundamentos 2016 [El GRI 101 no incluye contenidos]		
Contenidos Generales [Lista de contenidos generales aportados en función de si el informe se ha elaborado de conformidad con la opción Esencial o Exhaustiva]		
GRI 102: Contenidos Generales 2016	102-1 Nombre de la organización	7
	102-2 Actividades, marcas, productos y servicios	9-16
	102-3 Ubicación de la sede	7
	102-4 Ubicación de las operaciones	7
	102-5 Propiedad y forma jurídica	7
	102-6 Mercado servicios	9
	102-7 Tamaño de la organización	8, 17-18, 23-26
	102-8 Información sobre empleados y otros trabajadores	8
	102-9 Cadena de suministro	64

102-10 Cambios significativos en la organización y su cadena de suministro	No hubo cambios significativos	
102-11 Principio o enfoque de precaución		23, 82-94
102-12 Iniciativas externas		84-88
102-13 Afiliación a asociaciones		28
102-14 Declaración de altos ejecutivos responsables de la toma de decisiones	5 https://ast.aragon.es/nuestros-valores	
102-16 Valores, principios, estándares y normas de conducta		189-190
102-18 Estructura de Gobernanza		30-35
102-40 Lista de grupos de interés		29
102-41 Acuerdos de negociación colectiva		70-71
102-42 Identificación y selección de grupos de interés		29
102-43 Enfoque para la participación de los grupos de interés		54-62, 65-68, 77-80
102-44 Temas y preocupaciones clave mencionados		55-56, 59-60, 62, 80
102-45 Entidades incluidas en los estados financieros consolidados		18

102-46 Definición de los contenidos de los informes y las Coberturas del tema		7, 36-40
102-47 Lista de temas materiales		3, 4
102-48 Reexpresión de la información	No ha habido cambios sustanciales, más allá de los cambios de la propia actividad	
102-49 Cambios en la elaboración de informes	No ha habido	
102-50 Periodo objeto del informe		Año 2019
102-51 Fecha del último informe		Junio 2019
102-52 Ciclo de elaboración de informes		Anual
102-53 Punto de contacto para preguntas sobre el informe		7
102-54 Declaración de elaboración del informe de conformidad con los estándares GRI		7
102-55 Índice de contenidos GRI		187
102-56 Verificación externa	Pendiente verificación	

Temas materiales

[Lista de los temas materiales incluidos en el informe, según se recoge en el Contenido 102-47. La organización informante está obligada a incluir todos los temas materiales de los que se informe y que no estén cubiertos por los estándares GRI]

Desempeño económico

GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura		17-20, 181-183
	103-2 Enfoque de gestión y sus componentes	No procede, estamos sujetos a los sistemas de gestión del Gobierno de Aragón.	
	103-3 Evaluación del enfoque de gestión	No procede, estamos sujetos a los sistemas de control del Gobierno de Aragón.	
GRI 201: Desempeño Económico 2016	201-1 Valor económico directo generado y distribuido		18

Presencia en el mercado

GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura		9-16
	103-2 Enfoque de gestión y sus componentes	36-40 ast.aragon.es	
	103-3 Evaluación del enfoque de gestión		55-56, 59-60
GRI 202: Presencia en el mercado 2016	202-2 Proporción de altos ejecutivos contratados de la comunidad local		34-35

Impactos económicos indirectos

GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura		9-16, 17-18, 106
	103-2 Enfoque de gestión y sus componentes	No procede, responde a directrices de estrategia del Gobierno de Aragón	

	103-3 Evaluación del enfoque de gestión	No procede, responde a directrices de estrategia del Gobierno de Aragón	
GRI 203: Impactos económicos indirectos 2016	203-1 Inversiones en infraestructuras y servicios apoyados		19-20, 107-180
Prácticas de adquisición			
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura		23, 64
	103-2 Enfoque de gestión y sus componentes	No procede, estamos sujetos a los sistemas de gestión del Gobierno de Aragón.	
	103-3 Evaluación del enfoque de gestión	No procede, estamos sujetos a los sistemas de control del Gobierno de Aragón.	
GRI 204: Prácticas de adquisición 2016	204-1 Proporción de gasto en proveedores locales		64
Anticorrupción			
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura		23, 64, 189-190
	103-2 Enfoque de gestión y sus componentes	No procede, estamos sujetos a los sistemas de gestión del Gobierno de Aragón.	
	103-3 Evaluación del enfoque de gestión	No procede, estamos sujetos a los sistemas de control del Gobierno de Aragón.	
GRI 205: Anticorrupción 2016	205-3 Casos de corrupción confirmados y medidas tomadas	No se han registrado casos	
Competencia desleal			
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura		23, 64, 189-190

	103-2 Enfoque de gestión y sus componentes	No procede, estamos sujetos a los sistemas de gestión del Gobierno de Aragón.
	103-3 Evaluación del enfoque de gestión	No procede, estamos sujetos a los sistemas de control del Gobierno de Aragón.
	206-1 Acciones jurídicas relacionadas con la competencia desleal y las prácticas monopólicas y contra la libre competencia	No se han registrado casos
GRI 206: Competencia desleal 2016		

Materiales

GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	Las actividades de AST se relacionan con servicios TIC, no somos productores de bienes ni productos que requieran la utilización de materiales. No obstante en algunas acciones controlamos el impacto de estas actuaciones.
	103-2 Enfoque de gestión y sus componentes	No procede por que las actividades de AST se relacionan con servicios TIC, no somos productores de bienes.
	103-3 Evaluación del enfoque de gestión	No procede por que las actividades de AST se relacionan con servicios TIC, no somos productores de bienes.
GRI 301: Materiales 2016	301-1 Materiales utilizados por peso o volumen	No aplica, no trabajamos con productos que permitan calcular este indicador.

Energía

GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	90-94 https://ast.aragon.es/nuestros-valores
	103-2 Enfoque de gestión y sus componentes	https://ast.aragon.es/nuestros-valores
	103-3 Evaluación del enfoque de gestión	https://ast.aragon.es/nuestros-valores

GRI 302: Energía 2016	302-1 Consumo energético dentro de la organización	184
	302-2 Consumo energético fuera de la organización	184
Agua		
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	90-94 https://ast.aragon.es/nuestros-valores
	103-2 Enfoque de gestión y sus componentes	No procede por que las actividades de AST se relacionan con servicios TIC, no somos productores de bienes.
	103-3 Evaluación del enfoque de gestión	No procede por que las actividades de AST se relacionan con servicios TIC, no somos productores de bienes.
GRI 303: Agua 2016	303-1 Extracción de agua por fuente	No aplica
Biodiversidad		
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	90-94 https://ast.aragon.es/nuestros-valores
	103-2 Enfoque de gestión y sus componentes	No aplica porque AST no ha realizado actividades en áreas protegidas.
	103-3 Evaluación del enfoque de gestión	No aplica porque AST no ha realizado actividades en áreas protegidas.
GRI 304: Biodiversidad 2016	304-3 Hábitats protegidos o restaurados	No existen áreas protegidas ni hábitats en los que haya realizado una reparación.
Emisiones		
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	90-94 https://ast.aragon.es/nuestros-valores
	103-2 Enfoque de gestión y sus componentes	90-94 https://ast.aragon.es/nuestros-valores
	103-3 Evaluación del enfoque de gestión	90-94 https://ast.aragon.es/nuestros-valores

GRI 305: Emisiones 2016	Contenido 305-1 Emisiones directas de GEI (alcance 1)	184
	305-2 Emisiones indirectas de GEI al generar energía (alcance 2)	184
Efluentes y residuos		
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	90-94 https://ast.aragon.es/nuestros-valores
	103-2 Enfoque de gestión y sus componentes	90-94 https://ast.aragon.es/sites/default/files/buenas-practicas-medioambientales-ast.pdf https://ast.aragon.es/actualidad/mi-compromiso-con
	103-3 Evaluación del enfoque de gestión	90-94 https://ast.aragon.es/sites/default/files/buenas-practicas-medioambientales-ast.pdf https://ast.aragon.es/actualidad/mi-compromiso-con
GRI 306: Efluentes y residuos 2016	306-2 Residuos por tipo y método de eliminación	https://ast.aragon.es/sites/default/files/buenas-practicas-medioambientales-ast.pdf https://ast.aragon.es/actualidad/mi-compromiso-con
Cumplimiento ambiental		
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	90-94 https://ast.aragon.es/nuestros-valores
	103-2 Enfoque de gestión y sus componentes	90-94 https://ast.aragon.es/sites/default/files/buenas-practicas-medioambientales-ast.pdf
	103-3 Evaluación del enfoque de gestión	90-94 https://ast.aragon.es/sites/default/files/buenas-practicas-medioambientales-ast.pdf
GRI 307: Cumplimiento ambiental 2016	307-1 Incumplimiento de la legislación y normativa ambiental	No se han registrado incumplimientos.

Evaluación ambiental de proveedores		
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	90-94 https://ast.aragon.es/nuestros-valores
	103-2 Enfoque de gestión y sus componentes	No aplica ya que en la provisión de nuestros servicios, la inclusión de criterios medioambientales no es determinante.
	103-3 Evaluación del enfoque de gestión	No aplica ya que en la provisión de nuestros servicios, la inclusión de criterios medioambientales no es determinante.
GRI 308: Evaluación ambiental de proveedores 2016	308-1 Nuevos proveedores que han pasado filtros de evaluación y selección de acuerdo con los criterios ambientales	No hacemos filtros de evaluación de proveedores.
Empleo		
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	70, 189-190
	103-2 Enfoque de gestión y sus componentes	No aplica porque estamos sujetos a las directrices de contratación de personal del Gobierno de Aragón.
	103-3 Evaluación del enfoque de gestión	No aplica porque estamos sujetos a las directrices de contratación de personal del Gobierno de Aragón.
GR 401: Empleo 2016	401-1 Nuevas contrataciones de empleados y rotación de personal	70
Relaciones trabajador-empresa		
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	189-190

	103-2 Enfoque de gestión y sus componentes	No aplica porque en AST nos regimos por las normas relativas a empleados públicos del Gobierno de Aragón.
	103-3 Evaluación del enfoque de gestión	No aplica porque en AST nos regimos por las normas relativas a empleados públicos del Gobierno de Aragón.
GRI 402: Relaciones trabajador-empresa 2016	402-1 Plazos de aviso mínimos sobre cambios operacionales	No se ha dado la circunstancia en 2019.
Salud y seguridad en el trabajo		
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	74-75
	103-2 Enfoque de gestión y sus componentes	74-75
	103-3 Evaluación del enfoque de gestión	74-75
GRI 403: Salud y seguridad en el trabajo 2016	403-1 Representación de los trabajadores en comités formales trabajador empresa de salud y seguridad	74-75
Formación y enseñanza		
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	72-73
	103-2 Enfoque de gestión y sus componentes	72-73
	103-3 Evaluación del enfoque de gestión	80
GR 404: Formación y enseñanza 2016	404-1 Media de horas de formación al año por empleado	72-73

Diversidad e igualdad de oportunidades

GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	189-190 https://ast.aragon.es/sites/default/files/plan_ast_v4.pdf
	103-2 Enfoque de gestión y sus componentes	En AST nos regimos por los principios básicos del Estatuto Básico del Empleado Público, además se ha desarrollado un Plan de igualdad y gestión de la diversidad. https://ast.aragon.es/sites/default/files/plan_ast_v4.pdf
	103-3 Evaluación del enfoque de gestión	En AST nos regimos por los principios básicos del Estatuto Básico del Empleado Público. El Plan de igualdad y gestión de la diversidad contiene acciones para el periodo 2019/2020 y se evaluará al finalizar el periodo.
GRI 405: Diversidad e igualdad de oportunidades 2016	405-1 Diversidad en órganos de gobierno y empleados	https://ast.aragon.es/organización https://ast.aragon.es/equipo-humano

No discriminación

GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	189-190
	103-2 Enfoque de gestión y sus componentes	En AST nos regimos por los principios básicos del Estatuto Básico del Empleado Público, además se ha desarrollado un plan de igualdad y gestión de la diversidad. https://ast.aragon.es/sites/default/files/plan_ast_v4.pdf
	103-3 Evaluación del enfoque de gestión	En AST nos regimos por los principios básicos del Estatuto Básico del Empleado Público. El Plan de igualdad y gestión de la diversidad contiene acciones para el periodo 2019/2020 y se evaluará al finalizar el periodo.
GRI 406: No discriminación 2016	406-1 Casos de discriminación y acciones correctivas emprendidas	No se han registrado casos

Libertad de asociación y negociación colectiva

GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura		189-190
	103-2 Enfoque de gestión y sus componentes	En AST nos regimos por los principios básicos del Estatuto Básico del Empleado Público y el VII Convenio Colectivo para el personal laboral de la Administración de la Comunidad Autónoma de Aragón.	
	103-3 Evaluación del enfoque de gestión	En AST nos regimos por los principios básicos del Estatuto Básico del Empleado Público y el VII Convenio Colectivo para el personal laboral de la Administración de la Comunidad Autónoma de Aragón.	
GRI 407: Libertad de asociación y negociación colectiva 2016	407-1 Operaciones y proveedores cuyo derecho a la libertad de asociación y negociación colectiva podría estar en riesgo	Ninguna operación	

Trabajo infantil

GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura		189-190
	103-2 Enfoque de gestión y sus componentes	En AST nos regimos por los principios básicos del Estatuto Básico del Empleado Público.	
	103-3 Evaluación del enfoque de gestión	En AST nos regimos por los principios básicos del Estatuto Básico del Empleado Público.	

GRI 408: Trabajo infantil 2016	408-1 Operaciones y proveedores con riesgo significativo de casos de trabajo infantil	Ninguna operación.
Trabajo forzoso u obligatorio		
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	189-190
	103-2 Enfoque de gestión y sus componentes	En AST nos regimos por los principios básicos del Estatuto Básico del Empleado Público y el VII Convenio Colectivo para el personal laboral de la Administración de la Comunidad Autónoma de Aragón.
	103-3 Evaluación del enfoque de gestión	En AST nos regimos por los principios básicos del Estatuto Básico del Empleado Público y el VII Convenio Colectivo para el personal laboral de la Administración de la Comunidad Autónoma de Aragón.
GRI 409: Trabajo forzoso u obligatorio 2016	409-1 Operaciones y proveedores con riesgo significativo de casos de trabajo forzoso u obligatorio	Ninguna operación.
Prácticas en materia de seguridad		
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	En AST no tenemos personal de seguridad contratado.
	103-2 Enfoque de gestión y sus componentes	No aplica porque en AST no tenemos personal de seguridad.
	103-3 Evaluación del enfoque de gestión	No aplica porque en AST no tenemos personal de seguridad.
GRI 410: Prácticas en materia de seguridad 2016	410-1 Personal de seguridad capacitado en políticas o procedimientos de derechos humanos	No aplica.

Derechos de los pueblos indígenas

GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	La actividad de AST no impacta en los derechos de los pueblos indígenas.
	103-2 Enfoque de gestión y sus componentes	No aplica porque la actividad de AST no impacta en los derechos de los pueblos indígenas.
	103-3 Evaluación del enfoque de gestión	No aplica porque la actividad de AST no impacta en los derechos de los pueblos indígenas.
GRI 411: Derechos de los pueblos indígenas 2016	411-1 Casos de violaciones de los derechos de los pueblos indígenas	No aplica.

Evaluación de derechos humanos

GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	AST no lleva a cabo operaciones sometidas a evaluaciones de derechos humanos.
	103-2 Enfoque de gestión y sus componentes	No aplica porque AST no lleva a cabo operaciones sometidas a evaluaciones de derechos humanos.
	103-3 Evaluación del enfoque de gestión	No aplica porque AST no lleva a cabo operaciones sometidas a evaluaciones de derechos humanos.
GR 412: Evaluación de derechos humanos 2016	412-2 Formación de empleados en políticas o procedimientos sobre derechos humanos	No se ha dado la circunstancia en 2019.

Comunidades locales

GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	82-88
	103-2 Enfoque de gestión y sus componentes	Plan de responsabilidad Social Corporativa de AST.
	103-3 Evaluación del enfoque de gestión	Plan de responsabilidad Social Corporativa de AST.

GRI 413: Comunidades locales 2016	413-1 Operaciones con participación de la comunidad local, evaluaciones del impacto y programas de desarrollo	82-88
Evaluación social de los proveedores		
GRI 103:Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	64 https://ast.aragon.es/nuestros-valores
	103-2 Enfoque de gestión y sus componentes	No aplica ya que en la provisión de nuestros servicios, la inclusión de criterios sociales no es determinante.
	103-3 Evaluación del enfoque de gestión	No aplica ya que en la provisión de nuestros servicios, la inclusión de criterios sociales no es determinante.
GRI 414: Evaluación social de los proveedores 2016	414-1 Nuevos proveedores que han pasado filtros de selección de acuerdo con los criterios sociales	En aquellos procesos de contratación en los que es posible, se incluyen cláusulas sociales asociadas a la prestación del servicio contratado.
Política pública		
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	La entidad es ejecutora de las políticas del Gobierno de Aragón.
	103-2 Enfoque de gestión y sus componentes	No aplica porque AST es una entidad de derecho público ejecutora de las políticas del Gobierno de Aragón.
	103-3 Evaluación del enfoque de gestión	No aplica porque AST es una entidad de derecho público ejecutora de las políticas del Gobierno de Aragón.
GRI 415: Política pública 2016	415-1 Contribución a partidos y/o representantes políticos	No se ha dado la circunstancia en 2019.
Salud y seguridad de los clientes		
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	9-16

	103-2 Enfoque de gestión y sus componentes	No aplica porque nuestros servicios no tienen impactos sobre la seguridad y salud de los clientes.
	103-3 Evaluación del enfoque de gestión	No aplica porque nuestros servicios no tienen impactos sobre la seguridad y salud de los clientes.
	416-2 Casos de incumplimiento relativos a los impactos en la salud y seguridad de las categorías de productos y servicios	No se han producido incumplimientos.
GRI 416: Salud y seguridad de los clientes 2016		

Marketing y etiquetado

GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	9-16
	103-2 Enfoque de gestión y sus componentes	No aplica porque en AST no somos productores de servicios o productos con etiquetado.
	103-3 Evaluación del enfoque de gestión	No aplica porque en AST no somos productores de servicios o productos con etiquetado.
GR 417: Marketing y etiquetado 2016	417-3 Casos de incumplimiento relacionados con comunicaciones de marketing	No ha habido incumplimientos.

Privacidad del cliente

GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	189-190
	103-2 Enfoque de gestión y sus componentes	En AST nos regimos por el Reglamento Europeo General de Protección de Datos y la Ley Orgánica de Protección de Datos Personales y garantía de los derechos digitales.
	103-3 Evaluación del enfoque de gestión	En AST nos regimos por el Reglamento Europeo General de Protección de Datos y la Ley Orgánica de Protección de Datos Personales y garantía de los derechos digitales.

GRI 418: Privacidad del cliente 2016	418-1 Reclamaciones fundamentadas relativas a violaciones de la privacidad del cliente y pérdida de datos del cliente	No ha habido reclamaciones.
Cumplimiento socioeconómico		
GRI 103: Enfoque de gestión 2016	103-1 Explicación del tema material y su cobertura	17-20
	103-2 Enfoque de gestión y sus componentes	En AST nos regimos por la Ley de Presupuestos de la Comunidad Autónoma de Aragón del periodo al que se refiere la memoria.
	103-3 Evaluación del enfoque de gestión	En AST nos regimos por la Ley de Presupuestos de la Comunidad Autónoma de Aragón del periodo al que se refiere la memoria.
GRI 419: Cumplimiento socioeconómico 2016	419-1 Incumplimiento de las leyes y normativas en los ámbitos social y económico	No se han registrado casos.

Aragonesa de Servicios Telemáticos

Avda. Ranillas 3A, 3º oficina J / 50018 Zaragoza

Tfno. 976 714 495 (int.814495)

CERTIFICADORA ACREDITADA POR ENAC

CERTIFICADORA ACREDITADA POR ENAC

Aragonesa de Servicios Telemáticos

ast.aragon.es

Categoría ALTA

RD 3/2010