

Saps com arriba l'aigua a Terrassa?

L'aigua és molt més que un compost químic transparent, inodor i insípid. L'aigua és un bé comú i un dret de tothom. Quan obrim una aixeta i en brolla el líquid hem de pensar en el llarg camí que ha de recórrer fins que arriba a les nostres llars, un camí que comença al riu i que passa per una estació de tractament i per laboratoris que garanteixen que sigui apta per al consum humà.

La gestió de l'aigua a Terrassa és pública al 100%. És a dir, l'Ajuntament garanteix, des del 2018, a través de l'empresa municipal Taigua, que els 100.000 abonats i abonades de la ciutat puguin beure, dutxar-se, regar i cuinar amb totes les garanties de qualitat necessàries, a banda dels usos associats a l'activitat econòmica i l'espai públic. Aquesta aigua, a més, ha de poder arribar a totes les terrassenques i els terrassencs, sigui quina sigui la seva situació econòmica o social. Quan diem que l'aigua és vida també ens referim a això, a la possibilitat que tothom hi tingui accés, perquè és un dret i un servei bàsic i essencial.

Us convido, doncs, a endinsar-vos en aquest quadern per conèixer millor com ens arriba l'aigua i també com en podem fer un ús més sostenible per lluitar contra el canvi climàtic, com evitar el seu malbaratament i com accedir a tarifes socials, perquè l'aigua de la nostra ciutat sigui això, un bé comú i un dret de totes i de tots.

Jordi Ballart i Pastor
Alcalde de Terrassa

L'aigua, un element necessari per a la vida

L'aigua és un compost químic transparent, inodor i insípid, químicament format per hidrogen i oxigen, de fórmula química H_2O . És el constituent majoritari de la pluja, els mars, els llacs, els rius...

Té una elevada capacitat per dissoldre substàncies i rarament la podem trobar com una substància pura, sinó que normalment és part d'una mescla. A la natura, tota l'aigua es troba barrejada amb altres substàncies (sals minerals, gasos, partícules en suspensió, etc.). A temperatura ambient, l'aigua pura és líquida, inodora, insípida i incolora, tot i que adquireix una lleu tonalitat blava en grans volums, a causa de la refracció de la llum en travessar-la, ja que absorbeix amb més facilitat les longituds d'ona llarga (vermell, taronja i groc) que les d'ona curta (blau, violeta) i desvia lleugerament aquestes últimes, fet que provoca que en grans quantitats d'aigua aquestes ones curtes es facin apreciables. És l'únic compost que pot estar en els estats sòlid, líquid i gas a les temperatures que es donen a la Terra. Es troba en forma líquida als mars, rius, llacs i oceans; en forma sòlida (neu o gel), als casquets polars, als cims de les muntanyes i als llocs de la Terra on la temperatura és inferior a zero graus Celsius; i en forma de gas es troba formant part de l'atmosfera terrestre com a vapor d'aigua. Es considera fonamental per a l'existència de la vida. No es coneix cap forma de vida que tingui lloc en la seva absència completa.

Captació de l'aigua al riu

Prenem l'aigua majoritàriament de l'entorn del riu Llobregat (80%) i dels pous i la xarxa de mines de Terrassa (12%), i la resta (8%) es compra a ATL (que és una empresa de la Generalitat de Catalunya que produeix aigua potable). Aquesta aigua és degudament tractada, desinfectada i potabilitzada. L'aigua que agafem del riu Llobregat es tracta a l'estació de tractament d'aigües potables (ETAP) que tenim al municipi d'Abrera, la de les mines es tracta a Terrassa i la que es compra a ATL ja està potabilitzada.

Cada any s'extrauen i potabilitzen uns 13.000 milions de litres d'aigua (12.767.520 m³). Seria l'equivalent a gairebé cinc vegades el volum de la piràmide de Kheops (2.600.000 m³).

El laboratori d'anàlisi

L'aigua que prové directament del riu s'ha d'anàlitzar (per veure què hi ha) i després la netegem per tal de garantir la seva qualitat per ser utilitzada. Tot això es fa a laboratoris acreditats, cada dia de l'any.

A més, l'aigua captada de l'entorn del riu Llobregat ha de ser potabilitzada abans de ser conduïda fins als dipòsits que abasteixen Terrassa.

L'aigua de l'aixeta és la més controlada del món. La desinfecció de l'aigua ha estat una peça clau en la prevenció i erradicació de les grans epidèmies de segles passats, com ara còlera, tifus, etc., que pràcticament han desaparegut dels països civilitzats. Amb l'evolució del seu tractament, l'aigua ha estat primordial per millorar la qualitat de vida de la població.

Tractament de l'aigua

El tractament, que té lloc a la planta d'Abrera, comprèn l'oxidació amb permanganat potàssic, per precipitar-hi els components no desitjats; la floculació, mitjançant la qual es decanten per gravetat altres compostos; la filtració amb sorra; la filtració amb carbó actiu, les partícules del qual actuen com esponges, retenint compostos orgànics; i, finalment, la desinfecció amb clor.

La cloració és el procediment més estès en la desinfecció d'aigües de consum. El clor, que reuneix la majoria de les propietats del "desinfectant ideal", destrueix els microorganismes gràcies a la seva acció gèrmica.

La cloració, obligatòria per llei, juntament amb la composició dels materials de la llera del Llobregat, és el que confereix a l'aigua aquest gust característic que els tècnics de Taigua han previst millorar de mica en mica per tal que sigui no només bona per a la salut sinó també de gust agradable.

Les bombes d'impulsió

L'aigua, un cop captada, tractada, desinfectada i potabilitzada, és impulsada per un grup de bombes, amb un total de 6.400 kW de potència (l'equivalent a 8.640 CV), i elevada, per salvar un desnivell de 270 m, pels 58 km de canonades d'impulsió, des d'Abrera fins als dipòsits de Terrassa, des d'on és distribuïda a les nostres llars, comerços i indústries.

Amb aquesta potència elèctrica s'eleva cada any els gairebé 13 milions de metres cúbics aquests 270 metres d'alçada, que és justament l'alçada a què es troba l'última planta de la Torre Eiffel de París. Això suposa portar cada dia més de 35.000 tones d'aigua fins a aquesta alçada (l'equivalent a 1.130 camions de la mida més grossa que podem trobar circulant).

La xarxa de canonades fins a Terrassa

Aquests gairebé 13.000 milions de litres d'aigua a l'any que, degudament tractats i potabilitzats, transportem des d'Abrera fins a Terrassa, circulen a través de 58 km de grans canonades de 70 cm de diàmetre, fins a uns dipòsits que l'emmagatzemen per després distribuir-la per tota la ciutat.

Aquest transport de l'aigua es fa des de fa anys. El juliol del 1943, amb l'arribada de l'aigua procedent del riu Llobregat, es va donar per conclòs el llarg període de manca d'aigua a la ciutat, especialment des que a principis del segle XIX la indústria tèxtil arrelés a la ciutat i la fes evolucionar.

Després, per tal que arribi a les nostres aixetes hi ha una xarxa de distribució per tota la ciutat.

Els dipòsits

L'aigua, un cop arriba a Terrassa, va a parar a uns dipòsits que estan situats bastant amunt. Això fa que, quan obrim l'aixeta, aquesta aigua baixi fins a casa nostra per gravetat, mitjançant la xarxa de distribució. Els 22 dipòsits distribuïts pel nostre entorn, amb una capacitat conjunta de gairebé 41.000 m³, garanteixen l'abastiment d'aigua per a tota la ciutat. El principal dipòsit, el de Can Boada, té una capacitat d'emmagatzematge de 10 milions de litres.

La construcció del dipòsit de Can Boada es va iniciar l'any 1943. La instal·lació, de forma circular i amb una coberta de volta tòrica, es va posar en funcionament el 1946 i va permetre culminar de manera efectiva el primer projecte de la portada d'aigua del riu Llobregat, necessària per abastir la ciutat. Un mur de separació diametral el divideix en dos compartiments.

L'any 2012 es va dur a terme una intervenció de rehabilitació de l'estructura d'aquest dipòsit principal.

Xarxa de canonades de distribució a Terrassa

Des dels dipòsits, l'aigua arriba a les nostres llars a través de gairebé 550 km de canonades (la distància aproximada que separa Terrassa i Madrid). Aquestes canonades, de diàmetre més petit que les d'impulsió, constitueixen la xarxa de distribució de la ciutat.

El nostre compromís és donar servei les 24 hores del dia els 365 dies de l'any. Per a això, els equips de guàrdia vetllen permanentment pel bon funcionament d'aquesta xarxa solucionant de la manera més ràpida possible qualsevol incidència que pugui patir.

També hi ha les intervencions programades de millora de la xarxa, sempre amb la intenció d'ocasionar el mínim de molèsties possibles i havent-ne informat prèviament a la població. Els darrers 15 anys, s'ha renovat una mitjana anual de 7 km de canonades d'aquesta xarxa.

Pel que fa a les incidències no programades (avaries), cal dir que, si bé la voluntat és de reparar-les sempre al més aviat possible, quan es produeixen de nit només es pot aturar el possible rebentament i cal esperar fins al matí, atès que no es pot intervenir en hores nocturnes, per tal de no fer soroll, com preveuen les ordenances municipals.

Sistema de telecontrol

Des d'un modern sistema de telecontrol es fa un seguiment constant (24 hores al dia els 365 dies de l'any) de tota aquesta xarxa de distribució, des de la seu central, al carrer Societat, 30, de Terrassa, i des de l'estació de tractament d'aigües potables (ETAP) d'Abrera.

A la pantalla es veuen totes les interconnexions de la xarxa i el funcionament i estat dels dipòsits, de les bombes d'elevació i de totes les vàlvules de pas. És a dir, es pot controlar tot el que passa des de la captació al riu fins a la distribució domiciliària. Aquesta xarxa té forma de malla per tal que es pugui garantir el servei de la millor manera possible, amb la mínima afectació de les avaries que s'hi puguin ocasionar.

També des d'aquest telecontrol es supervisen la xarxa de cloradors automàtics en continu i les constants analítiques que duem a terme al llarg de tota la distribució, vetllant per la garantia sanitària de l'aigua.

L'ús de l'aigua

A cada llar de Terrassa, es consumeixen una mitjana de 7.000 litres d'aigua cada mes, el que significa una mitjana de 21 m³al trimestre.

A la nostra ciutat, a les cases, cada dia es gasten 34.800.000 litres d'aigua en l'ús domèstic (91,5% del total) i 3.000.000 litres més en l'ús industrial i comercial (8,5%).

Actualment, el consum mitjà d'aigua per persona i dia a Catalunya està situat en 120 litres, aproximadament (som dels que menys consumim).

Dades d'interès. Sabíeu que el volum total d'aigua a la Terra és de 1.386 milions de quilòmetres cúbics distribuïts en oceans, casquets polars, glaceres, llacs, rius, aigua subterrània i aigua en l'atmosfera, dels quals el 96,5% es troba en mars i oceans (aigua salada) i, per tant, només un 3,5% de l'aigua de la Terra és dolça, i d'aquesta la majoria (70%) està congelada en les glaceres i els casquets polars? La resta (30%) es troba en el subsol, pous o aqüífers. En conclusió, de tota l'aigua del planeta, només l'1% de l'aigua dolça discorre per les conques hidrogràfiques en forma de rierols i rius.

Ús domèstic de l'aigua

A casa, és important fer un ús racional de l'aigua, posant en pràctica els nombrosos consells d'estalvi d'aquest bé líquid.

Del total de l'aigua subministrada per al consum domèstic, s'estima que menys del 10% és per al consum de boca (beure i cuinar), la resta s'utilitza en electrodomèstics i en la higiene.

Tinguem en compte alguns detalls, com que quan deixem l'aixeta oberta cinc segons gastem un litre d'aigua; que si ens dutxem fem servir 100 litres d'aigua mentre que omplir una banyera suposa 300 litres; o que una aixeta que goteja pot gastar fàcilment fins a 30 litres/dia. En el cas de la dutxa, si partim del fet que una aixeta oberta significa 12 litres d'aigua per minut, és fàcil calcular que, si estem 10 minuts a la dutxa, haurem gastat 120 litres d'aigua (més del que hauria de ser el consum total d'aigua d'una persona tot un dia). Per contra, si ens dutxem en 5 minuts i tanquem l'aixeta mentre ens ensabonem, serem capaços de no gastar més de 30 o 40 litres (80 litres menys!). Un gran estalvi. Val la pena fer-ho així!

A l'hora de comprar electrodomèstics, tinguem cura que siguin el més sostenibles possible, especialment pel que fa al consum d'aigua.

Ús industrial de l'aigua

Terrassa, durant tot el segle XIX i la primera meitat del XX, a causa de la importància de la indústria tèxtil, principalment, era una gran consumidora d'aigua. El ram de l'aigua va ser clau per al desenvolupament de la ciutat.

La gràfica següent mostra el consum industrial i el consum domèstic a la nostra ciutat durant les últimes dècades:

S'hi pot veure que el 1970 el consum industrial era el doble que el domèstic, cap al 1975 s'igualaren i a l'entorn del 2000 el consum domèstic passà a ser el doble de l'industrial. Vers el 2015 ja esdevingué uns 8 cops més elevat.

Els departaments de Taigua

Taigua és una entitat composta per diversos serveis o àrees. Són 5. L'Àrea d'Infraestructura i Operació, responsable de totes les instal·lacions que permeten o asseguren el subministrament d'aigua a la ciutat i que vetlla en tot moment pel manteniment i la cura de les instal·lacions i la xarxa, i s'encarrega de solucionar les avaries i de construir les noves escomeses; l'Àrea de Gestió Usuaris, on es fan tots aquells tràmits referents a la facturació i el servei, com ara altes de contractes, pagament de factures, atenció a les persones usuàries, i tot allò referent als contractes; i les Àrees de Planificació i Tecnologia; la de Recursos i Contractació; la de Control de la Qualitat i la de Comptabilitat i Finances, que completen tota una sèrie de tasques necessàries per la totalitat dels serveis que Taigua presta.

Un equip de més de 100 persones professionals (enginyers, químics, informàtics, economistes, administratius i operadors de camp i d'obres) treballa permanentment per tal d'oferir-vos i garantir-vos l'aigua per al consum amb la millor qualitat i totes les garanties sanitàries possibles.

Atenció al públic

Sota la denominació genèrica de l'atenció al públic hi ha tots els serveis d'atenció a les persones usuàries. És a dir, l'atenció personal a tothom qui s'adreça físicament a nosaltres, per fer gestions a les nostres oficines, com ara el pagament de factures, qualsevol gestió del contracte de subministrament o, en especial, la sol·licitud d'orientació per poder accedir als ajuts socials previstos per a les famílies més desfavorides.

Diàriament atenem una mitjana de 180 trucades telefòniques i més de 120 visites d'atenció personal. Cal destacar que cada dia es resol una mitjana de 300 gestions relacionades amb el servei de subministrament.

A Taigua, cada trimestre s'imprimeixen i envien més de 100.000 factures, volum que estem reduint sensiblement, i encara podem fer-ho més amb els nostres serveis de recepció de la factura electrònica i/o de registre a la zona privada del nostre web (www.taigua.cat), on es poden fer tots el tràmits de la mateixa manera que personalment a les nostres oficines però més còmodament, des de casa o des del mòbil.

Coneixem els ajuts socials?

L'aigua és un dret bàsic al qual han de tenir accés totes les persones. L'Ajuntament de Terrassa aplica una tarifa social sobre la factura de l'aigua d'ús domèstic amb l'objectiu d'ajudar les famílies més vulnerables. Més informació: a les OAC (oficines d'atenció al ciutadà) i a l'OFIMAPE, i per Internet a la seu electrònica de l'Ajuntament de Terrassa i a www.taigua.cat.

www.taigua.cat

Com podem estalviar aigua?

Una aixeta que degota, una cisterna que perd o uns electrodomèstics ineficients incrementen el malbaratament d'aigua i el seu cost. Fem activitats de manteniment preventiu de la xarxa i dels equips que utilitzin aigua.

Al lavabo:

Cada cop que ens banyem, desaprofitem uns 300 litres d'aigua. Fem servir la dutxa i, sobretot, només el temps necessari.

Recollim i aprofitem l'aigua de la dutxa que es gasta fins que no surti calenta, per rentar o regar.

No deixem l'aixeta oberta mentre ens rentem les dents o ens afaitem. Es poden gastar fins a 12 litres. Millor fer servir un got.

No fem servir el vàter de paperera. Cada cop que buidem el dipòsit es poden malgastar fins a 10 litres d'aigua.

És molt millor tenir cisternes de doble botó.

Instal·lem limitadors de cabal a les aixetes. Podem estalviar entre un 30 i un 60% d'aigua.

Molt important! Evitem les fuites i reparem les aixetes que degoten.

A la cuina:

Quan netegem aliments, no deixem córrer l'aigua: posem-la en un cubell i reutilitzem-la en altres serveis, com per exemple regar les plantes.

Esperem a tenir el rentavaixella i la rentadora plenes abans de posar-les en funcionament. Estalviarem aigua i energia (entre 20 i 100 litres d'aigua cada vegada, segons marques i models).

Quan rentem els plats, no deixem rajar l'aixeta. Utilitzem una pica per ensabonar i una altra per esbandir.

Triem rentadores i rentavaixelles de baix consum d'aigua i energia. Seguim els etiquetatges.

Escollim els programes adients de les rentadores i els rentavaixelles.

No aboquem restes de pintura, vernissos, dissolvents, olis o altres residus per l'aigüera, ja que dificulten la depuració de les aigües i contaminen.

Al pati o jardí:

Plantem-hi plantes autòctones o adaptades a la nostra climatologia.

Reguem les plantes al matí ben d'hora o al vespre. Així estalviarem aigua. Regar en hores de baixa insolació redueix les pèrdues per evaporació.

Procurem aplicar tècniques de reg per degoteig o per microaspersió: consumeixen menys quantitat d'aigua.

Abans de plantar gespa, pensem-ho bé, ja que necessita molta aigua.

Molt important! Evitem les fuites i reparem les aixetes que degoten.

Consells per al bon ús de l'aigua

A més a més dels consells d'estalvi de l'aigua, és important facilitar-ne el tractament i depuració un cop l'hem usat, per tal de facilitar la tasca de retornar-la al riu en les millors condicions. Per tant, a banda de fer-la servir racionalment, hem de procurar, ja que és molt important, **NO utilitzar el vàter (ni la pica) com a brossa; en especial, no hi hem de llençar tovalloletes, preservatius, olis usats, detergents, etc.** Tot això complica i molt el bon funcionament de les plantes depuradores. Ja se sap, com que la porqueria i els contaminants van riu avall, sembla que ens els traiem del damunt però van a parar més endavant o, en última instància, al mar, i de tothom és conegut com tenim els nostres mars, especialment el Mediterrani.

Si no hi posem remei amb les nostres petites accions de cada dia, la situació esdevindrà irreversible. Recuperem el bon missatge del Capità Enciam d'ara fa bastants anys: **"Els petits canvis... són poderosos!"**.

Taigua Aigua
Municipal
de Terrassa

Ara, l'aigua de Terrassa és l'aigua de tothom

L'aigua és un bé comú i l'accés a una aigua de qualitat és un dret humà fonamental, un dret bàsic i indispensable per a la vida i la dignitat de les persones. L'entitat municipal Taigua vetlla perquè l'aigua de Terrassa sigui l'aigua de tots i totes, preservant-la com un bé públic i un servei essencial basat en els principis de la qualitat democràtica, la transparència i la participació ciutadana, així com la justícia social i també la sostenibilitat, per afavorir l'estalvi d'aigua i energia.

www.taigua.cat

Ara, l'aigua de Terrassa és l'aigua de tothom

Per a més informació:

Telèfons

- Atenció al client: 93 736 28 20
- Assistència Tècnica a la xarxa de subministrament 24 h: 93 736 28 28
- Excluiu per a incidències i reclamacions: 900 720 053

Les nostres oficines

Societat, 30 - 08221 Terrassa
Tel. 93 736 28 20 - Fax 93 783 63 20
E-mail: atenciousuari@taigua.cat
www.taigua.cat

Horari

- De dilluns a divendres de 8.15 h a 14 h (dijous fins a les 15 h)
- Dilluns tarda de 16 h a 18 h

