

Gestió de l'aigua en el territori

El cas d'Aigües d'Osona, SA

Barcelona, 25 de febrer de 2016

1. L'aigua i la seva importància

El servei d'abastament d'aigua potable és un servei de **competència municipal** i, per delegació dels ajuntaments, el Consell Comarcal d'Osona ha anat assumint la responsabilitat de gestionar i planificar l'abastament d'aigua en alta a la comarca.

2. Principis de la gestió i de la planificació de l'aigua a la Comarca d'Osona

- 1. GARANTIR el subministrament d'aigua per al consum humà, tant en QUANTITAT com en QUALITAT, complementant els recursos hídrics existents.**
- 2. Dissenyar noves xarxes segons els recursos de cada zona.**
- 3. Gestionar i promoure l'ús eficient dels recursos disponibles garantint les necessitats actuals sense comprometre les futures.**
- 4. Millorar la qualitat dels recursos hídrics.**
- 5. Mantenir el cabal ecològic per tal que no afecti els sistemes fluvials.**

3. Antecedents històrics

1989

El Consell Comarcal recupera un antic projecte de la dècada dels 50 per a fer un embassament i una ETAP al riu Gurri i abastir les poblacions de Taradell i Tona.

3. Antecedents històrics

Problemàtica

- Restriccions en èpoques d'estiatge.
- Contaminació de les aigües subterrànies per nitrats.

Solució

- Projecte mancomunat per resoldre la problemàtica a 17 municipis de la comarca.

3. Antecedents històrics

1992

Es crea l'empresa Aigües d'Osona com una societat privada amb participació de les empreses Aigües de Vic i SAUR.

1993

Projecte per la concessió administrativa del cabal al riu Ter.

1994

El Consell Comarcal adquireix el 8% del capital social d'Aigües d'Osona.

1997-2002

S'estudien diferents solucions per aportar cabals complementaris a municipis del Lluçanès.

1998-2007

S'executa el projecte de la xarxa d'abastament d'Osona Sud que subministra cabals complementaris a 17 municipis.

3. Antecedents històrics

2005

L'Ajuntament de Sant Bartomeu del Grau cedeix les instal·lacions dels pous de Vilaseca al Consell Comarcal.

2006

Execució de l'obra de la xarxa d'abastament d'Osona Lluçanès.

2008

El Consell Comarcal assumeix el 51% del capital de la societat Aigües d'Osona.

1998 - 2008

Redacció de diversos estudis per a solucionar els problemes d'abastament d'Osona Nord i el Voltreganès.

2011

Aprovació del projecte d'ampliació de l'abastament Lluçanès.

2012

Aprovació del projecte reformat de l'abastament Osona Nord i Voltreganès.

4. Iniciatives de present i futur

El Consell Comarcal continua planificant el futur de l'abastament en alta a la comarca.

2013 - 2016

S'executen les obres de:

- ETAP i la Xarxa d'abastament d'Osona Nord-Voltreganès (1a fase)
- ampliació de la captació d'Osona Sud i connexió Manlleu
- Xarxa d'abastament d'aigua potable en alta al Lluçanès

2017

Previsió d'executar les obres de:

- Xarxa d'abastament d'Osona Nord - Voltreganès (2a fase)
- ETAP Osona Nord-Votreganès (2a fase)

XARXA D'ABASTAMENT ACTUAL D'AIGÜES D'OSONA

Lluçanès

Osona Sud

Osona Nord

Abastament d'Osona Sud

ETAP d'Osona Sud situada a Manlleu

17 municipis (52.107 habitants)

Futura incorporació de Manlleu

Total de 18 municipis (72.552 habitants)

Abastament d'Osona Lluçanès

Pous de Vilaseca a Sant Bartomeu del Grau

4 municipis (1.995 habitants)

Actualment en execució de nova xarxa

Total de 7 municipis (3.400 habitants)

Abastament d'Osona Nord

ETAP d'Osona Nord-Voltreganès A Les
Masies de Voltregà

4 municipis (20.977 habitants)

Previsió 2017 execució nova xarxa

Total de 6 municipis (25.422 habitants)

5. Estructura de l'empresa

5.1 Consell d'administració actual

Representació¹:

- Consell Comarcal d'Osona
- Aigües de Vic, SA
- SOREA

¹L'any 2008, d'acord amb els estatuts de la societat i atès que la seva representació abans era minoritària, el Consell Comarcal passa a tenir el 51% de les accions .

President

2 consellers delegats

3 vocals

1 secretària no consellera

1 sotssecretari no conseller

5. Estructura de l'empresa

5. 2 Coordinació i gestió tècnicoadministrativa

Es regula segons el Reglament de servei aprovat l'any 1998, i actualitzat a desembre del 2011. Les tasques assignades són:

- 1. Vigilància, control i manteniment de les instal·lacions de bombeig i potabilització.**
- 2. Vigilància i conservació de les conduccions generals i dipòsits reguladors del servei.**
- 3. Maniobra i verificació del bon funcionament de les vàlvules, portes, etc.**
- 4. Recerca de fuites i la seva reparació en les instal·lacions d'aigua en alta.**
- 5. Conservació dels comptadors generals.**
- 6. Compliment de la normativa sanitària (RD 140/2003).**
- 7. Gestió administrativa i comptable.**

5. Estructura de l'empresa

5.3 Pressupost i finançament

El pressupost de gestió per a l'any 2016 és de 1.316.674 euros.

Els ingressos provenen de les facturacions trimestrals que es fan als ajuntaments o directament per delegació al concessionari corresponent.

Les tarifes que s'apliquen segueixen el tràmit següent :

- 1. Sessió informativa a la Comissió de seguiment del conveni.**
- 2. Aprovació pel Ple del Consell Comarcal.**
- 3. Tramitació a l'ACA per l'aprovació corresponent.**
- 4. Aprovació definitiva, si escau, pel Ple del Consell Comarcal.**

6. Informació

Mensualment s'informa mitjançant la web, www.aiguesosona.cat, de la informació següent a cada ajuntament:

- 1. Informació del consum, amb una comparativa d'anys anteriors.**
- 2. El resultat de les analítiques realitzades durant el mes.**

7. Conclusions

En el moment d'assumir la gestió del servei d'abastament en alta, el Consell Comarcal va avaluar les diferents formes de gestió a què podia optar:

1. Directa: amb personal propi del Consell.

2. Consorci

3. Mancomunitat

4. Concessió

5. Concertació

6. Empresa mixta

7. Altres ...

7. Conclusions

Empresa mixta (I)

- La possibilitat efectiva de participació del Consell Comarcal en la gestió i govern de la Societat.
- La incorporació a la Societat d'empreses qualificades en aquest camp, professionalitzant una activitat bàsica per al desenvolupament econòmic i social de la comarca.
- El capital social relativament baix: només per a cobrir l'immobilitzat necessari per al desenvolupament de la gestió del servei.
- La participació en els resultats econòmics de la gestió.

7. Conclusions

Empresa mixta (II)

- Beneficiar-se de les possibilitats d'obtenció de recursos econòmics tant d'entitats creditícies oficials, com del Banc de Crèdit Local, com d'aportacions de la iniciativa privada en funció de les necessitats del Servei.
- Ajuda amb la cobertura de costos del servei mitjançant subvencions d'altres administracions.
- Incorporar la flexibilitat, agilitat i dinàmica de l'empresa privada.

7. Conclusions

1. La titularitat i la responsabilitat del servei és del Consell Comarcal.
2. Es delega la gestió, no la responsabilitat de les decisions que garanteixen el seu bon funcionament.
3. Tant les opcions pública com privada poden ser eficients. Aconseguir l'equilibri de les dues és l'eina que ben gestionada per les dues parts pot portar a una gestió molt eficient.
4. Es poden trobar exemples de bona i mala gestió en els dos àmbits: públic i privat.
5. El més important és que les persones que treballin en el Servei estiguin motivades.

Gràcies per la seva atenció