

REGENERACIÓN Y REUTILIZACIÓN DE AGUAS EN LA COSTA BRAVA: CRITERIOS PRÁCTICOS DE ORGANIZACIÓN Y GESTIÓN

Manel Serra

Lluís Sala

Consorti de la Costa Brava

mserra@ccbgi.org, lsala@ccbgi.org

Jornadas Técnicas de Introducción a la Reutilización de Aguas Depuradas y Exposición de Casos Prácticos

Lanzarote, 17-18 Octubre 2007

Qué es el agua regenerada?

- Agua residual urbana: residuo líquido que circula por una red de alcantarillado y que debe de ser tratado en una EDAR antes de ser vertida al medio.
- Tratamiento de depuración (=tratamiento secundario): tratamiento, habitualmente de tipo biológico, que se aplica al agua residual para poder ser vertida al medio. Parámetros de referencia: DBO y MES (y N y P, en determinados casos de vertido a zonas sensibles).
- Tratamiento de regeneración (= tratamiento terciario): tratamiento adicional que se aplica al agua ya depurada para hacerla segura para la reutilización proyectada.
- Reutilización: proceso por el cual se produce una segunda utilización de un agua. Habitualmente el segundo uso es diferente del primero (reutilización en EDAR urbanas).
- Reciclaje: ídem, pero el aquellos casos en los que el agua es regenerada para ser incorporada al mismo primer uso (reutilización en industrias).

Fantasía, moda o necesidad?

- Es la reutilización del agua una fantasía?
 - No! Aumento del número de proyectos en todo el mundo, especialmente en zonas con falta de agua
- Es la reutilización del agua una moda?
 - No! Los proyectos en funcionamiento son mejorados, no abandonados.
- Es la reutilización del agua una necesidad?
 - En opinión de Gabriel Borràs (Director del Área de Planificación de la Agencia Catalana del Agua): *“La reutilización juega un papel esencial en nuestra gestión de los recursos. El agua residual, una vez tratada, ya deja de ser un residuo para pasar a ser un recurso”*
 - En opinión de Ramon Folch (Presidente del Consejo Social de la Universidad Politècnica de Catalunya y Profesor de la Cátedra UNESCO/FLACAM para el Desarrollo Sustentable en La Plata, Argentina): *“Si las depuradoras incorporaran un tratamiento terciario y completaran el proceso, producirían agua regenerada, pura y cristalina. Debemos pensar en ello. Al fin y al cabo, el agua envasada que bebemos ya es agua regenerada. Por el ciclo natural, pero regenerada. Si ya desalamos, ¿por qué no regenerar, que es más fácil?”* (traducción al castellano del artículo publicado en El Periódico de Catalunya y consultable en http://www.sostenible.es/pubnoticia/inici.asp?p_idioma=1&p_id=430080)

Cambio de paradigma

- “Tratar y verter” es un concepto obsoleto, especialmente donde existe falta de agua
- Es necesario desarrollar nuevos recursos con el mínimo impacto ambiental
 - Trasvases cuestionados
 - Desaladoras con consumos importantes de energía (emisiones de CO₂ a la atmósfera)
 - Reutilización del agua: dar al agua una segunda oportunidad. Ventajas:
 - La mayor parte del agua consumida en una ciudad queda concentrada en un punto (EDAR): volúmenes útiles
 - Si no se necesita reducir salinidad, la mayor parte del tratamiento ya es aportado por el tratamiento biológico de depuración
 - Nuevo lema?: “Quitarle al agua su residual” (“To get the water out the waste”)

Propiedades del agua residual depurada

- DBO < 25 mg/l
- MES < 35 mg/l
- Nitrógeno: 10-60 mg N/l variable en función tipo EDAR
- Fósforo: 2-15 mg P/l, ídem y en función del propio metabolismo de los microorganismos del fango activado
- CE variable en función salinidad agua potable y vertidos a la red de saneamiento
- Coliformes fecales: 10^5 - 10^7 ufc/100 ml. Otros microorganismos indicadores y patógenos
- En general, **calidad variable**, aunque dentro de unos límites
- Explotación basada en medias

Propiedades del agua regenerada

- DBO < 5 mg/l
- MES < 10 mg/l
- Nitrógeno: 10-60 mg N/l variable en función tipo EDAR
- Fósforo: 2-10 mg P/l, ídem y en función del propio metabolismo de los microorganismos del fango activado. Ligera reducción para uso de coagulantes
- CE variable en función salinidad agua potable y vertidos a red de alcantarillado
- Coliformes fecales: < 200 ufc/100 ml (usos de riego). Reducción de otros microorganismos indicadores y patógenos
- En general, **calidad relativamente constante**
- Explotación basada en percentil 90

El Consorcio de la Costa Brava

- Formado en 1971 por los 27 municipios del litoral gerundense y la Diputación de Girona
- Se ocupa de la gestión integral del ciclo del agua:
 - Abastecimiento en alta a 14 municipios (3 externos al CCB) - 20 hm³/año (2006)
 - Depuración biológica aguas residuales a 28 municipios (3 externos al CCB) en 19 EDAR - 34 hm³/año
 - Regeneración y reutilización no-potable desde 1989 – 6,3 hm³/año (2005), 5,5 hm³/año (2006)

Motivos para la reutilización en la Costa Brava

- Sobreexplotación, agotamiento y contaminación de los acuíferos costeros en los últimos 40 años
- Aumento de la demanda urbana no-potable, debida al aumento del número de campos de golf y de zonas ajardinadas
- Inversiones muy importantes en los años 80 y 90 para la traída de aguas potables a la costa, y a primeros 00 en desalación
- Elevada inversión en saneamiento y depuración de aguas residuales hasta nivel secundario, y posterior vertido al mar
- Un tratamiento adicional para producir un agua segura desde el punto de vista sanitario y para cubrir la demanda no-potable permite una gestión más eficiente y lógica de los recursos hídricos

Usos del agua regenerada en la Costa Brava

- Riego de campos de golf y de jardinería
- Riego agrícola
- Recreación y/o restauración de ecosistemas acuáticos
- Recarga de acuíferos
- Usos urbanos no-potables
- Mejora de los vertidos

Evolución de la regeneración en la Costa Brava

EVOLUCIÓN DE LA PRODUCCIÓN DE AGUA REGENERADA EN LA COSTA BRAVA (1989-2006)

Evolución de la regeneración en la Costa Brava

DISTRIBUCIÓN DEL AGUA REGENERADA PRODUCIDA EN 2006 SEGUN LOS USOS A LOS QUE HA SIDO DESTINADA

Diseño de las instalaciones de regeneración en la Costa Brava

- Históricamente, las primeras instalaciones sólo tenían desinfección del efluente 2ario
- Progresiva mejora con tratamientos previos a la desinfección: coagulación, floculación y filtración en varias EDAR
- Tratamientos más recientes son "Title-22", con coagulación, floculación, sedimentación y filtración previas a la desinfección = potabilizadora aplicada a un efluente secundario
- Desinfección: combinación de luz UV e hipoclorito en diversas instalaciones, para un mejor funcionamiento global

Tratamientos de regeneración en la Costa Brava

- Criterio ambiental
 - Humedales construidos: 1
- Criterio protección salud pública
 - La desinfección es el elemento principal. Es necesario conseguir una reducción significativa de microorganismos indicadores
 - Pueden ser necesarios tratamientos previos de preparación del agua antes de la desinfección (coag, floc, sed, filt)
 - Filtros:
 - Abiertos, lecho pulsado (Hydroclear): 2
 - Abiertos, contralavado continuo (Huber): 1
 - Cerrados, multicapa (Culligan): 5
 - Infiltración/percolación (1)
 - Desinfección con luz UV:
 - Trojan baja presión: 5
 - Wedeco, baja presión y alto rendimiento: 1
 - Berson media presión: 3

Recarga acuíferos

- Volumen suministrado en 2006 = 3,100,000 m³
 - Blanes: recarga acuífero río Tordera
 - Port de la Selva: barrera contra intrusión marina en pozos de agua potable

Usos ambientales

- Volumen suministrado en 2006 = 1,169,000 m³
(incluye mejora vertidos)

Riego de campos de golf y jardinería

- Volumen suministrado en 2006 = 890,000 m³
- Previsión de crecimiento por nuevos suministros, dependiendo de climatología

Riego agrícola

- Volumen suministrado en 2006 = 280,000 m³
- Previsión de crecimiento por nuevos suministros, dependiendo de climatología

Usos urbanos no-potables

- Volumen suministrado en 2006 = 111,000 m³ (incluye usos internos EDAR)
- Previsión de crecimiento por nuevos suministros (red de Tossa de Mar)

Proyectos en desarrollo

- Redes de distribución de agua regenerada:
 - En servicio: Tossa de Mar y Lloret de Mar
 - En proyecto: Portbou, Port de la Selva, Cadaqués, Santa Cristina d'Aro
- Recarga acuífero Port de la Selva (inviernos secos)
- Automatización plantas de regeneración de agua para protección calidad sanitaria
 - Sondeas en continuo
 - Enlace con electroválvulas
- Seguimiento específico de la calidad agua regenerada en redes

Criterios prácticos de organización y gestión

- Criterios de explotación de las EDAR para la posterior reutilización
- Criterios de integración de la regeneración en la explotación de las EDAR
- Criterios de integración de la regeneración en la gestión del ciclo del agua

Explotación de las EDAR

- Aportar el máximo grado de tratamiento posible a nivel secundario, para facilitar el posterior proceso de regeneración – hay que ir más allá de la normativa de vertido
- Cambio de mentalidad necesario:
 - De “depurar para verter” a “regenerar para suministrar”
 - De cumplir en valores medios (depuración) a cumplir en al menos un 90% de las muestras (regeneración)

Explotación de las EDAR

Valores de MES

Tipo de agua / EDAR	Materia en suspensión, mg/L (datos 2006)					
	Junio		Julio		Agosto	
	Media	P90	Media	P90	Media	P90
Efluente secundario desinfectado						
Pals (cloración)	4,2	4,4	8,5	11,5	6,4	9,7
Torroella de Montgrí (UV + cloración)	5,5	7,2	6,2	9,9	4,0	5,5
Efluente secundario con tratamientos adicionales previos a la desinfección						
Castell-Platja d’Aro (efluente 2ario)	7,3	10,7	6,2	9,2	5,6	8,2
Castell-Platja d’Aro (efluente 3ario - filtración, UV y cloración)	4,0	5,5	2,5	4,6	4,5	6,3
Tossa (efluente 2ario)	9,6	12,2	14,0	19,8	13,9	17,8
Tossa (efluente 3ario – coagulación, floculación, decantación, filtración, y cloración)	3,0	3,9	2,5	3,6	3,7	5,0

Explotación de las EDAR

Valores de turbidez

Tipo de agua / EDAR	Turbidez, NTU (datos 2006)					
	Junio		Julio		Agosto	
	Media	P90	Media	P90	Media	P90
Efluente secundario desinfectado						
Pals (cloración)	1,0	1,9	2,6	3,9	1,3	1,6
Torroella de Montrgi (UV + cloración)	1,2	2,1	2,0	4,3	0,8	1,6
Efluente secundario con tratamientos adicionales previos a la desinfección						
Castell-Platja d'Aro (efluente 2ario)	2,0	3,5	1,8	3,4	2,1	3,1
Castell-Platja d'Aro (efluente 3ario - filtración, UV y cloración)	1,7	2,5	1,8	3,6	1,9	2,7
Tossa (efluente 2ario)	5,4	7,2	8,0	13,6	7,1	9,9
Tossa (efluente 3ario - coagulación, floculación, decantación, filtración, y cloración)	2,0	2,4	2,1	2,9	2,5	3,2

Explotación de las EDAR

Coliformes fecales

Tipo de agua / EDAR	Coliformes fecales, ufc/100 mL (datos 2006)					
	Junio		Julio		Agosto	
	Media	P90	Media	P90	Media	P90
Efluente secundario desinfectado						
Pals (efluente secundario)	13.000	49.000	28.000	180.000	8.100	42.000
Pals (cloración)	4	62	2	5	< 1	< 1
Torroella de Montrgi (efluente secundario)	7.000	87.000	23.000	390.000	2.700	5.800
Torroella de Montrgi (UV + cloración)	< 1	3	2	10	5	24
Efluente secundario con tratamientos adicionales previos a la desinfección						
Castell-Platja d'Aro (efluente 2ario)	180.000	740.000	130.000	450.000	150.000	770.000
Castell-Platja d'Aro (efluente 3ario - filtración, UV y cloración)	3	21	2	14	6	25
Tossa (efluente 2ario)	250.000	1.300.000	180.000	4.000.000	240.000	410.000
Tossa (efluente 3ario - coagulación, floculación, decantación, filtración, y cloración)	< 1	< 1	< 1	< 1	3	31

Integración de la regeneración en la explotación de las EDAR

- El tratamiento terciario no es un ente aislado del resto del mundo, sino que se integra en una EDAR o en una zona con un conjunto de EDAR (caso del CCB) y se convierte en un elemento más del sistema.
- Plantear organización que haga que la regeneración sea viable, no imposible!
 - Aprovechar economías de escala de la/s estructura/s existente/s
 - Los nuevos costes son los costes directos debidos al tratamiento
 - No pretender calcular costes de personal sólo del terciario (no se hace para otros elementos de la EDAR y distorsionan el coste relativo)
 - Si se integra en EDAR o zona, puede no ser necesario nuevo personal
 - Difícil atribución de costes reales, al ser la regeneración el proceso final, secuencialmente hablando. Ejemplos: Hay que repercutir costes en regeneración cuando...
 - ... se reparan colectores para evitar intrusión marina en zonas costeras y/o se controlan vertidos?
 - se dosifican reactivos para control de olores?
 - se mejora el pretratamiento?
- Carácter unitario de la explotación – a ser posible, una sola empresa
 - Continuidad y coherencia
 - Rentabilización de los esfuerzos realizados en distintos puntos del tratamiento

Integración de la reutilización en la gestión integral del agua (I)

- La reutilización ofrece un nuevo recurso y posibilita una situación mejor que la preexistente, por reasignación de usos y demandas
 - Como mínimo, sirve para cubrir nuevas demandas que no necesariamente tienen que ser atendidas con agua potable
 - La situación más favorable cuando se produce ahorro neto de recursos

Ejemplos: mismo uso (riego golf) y misma EDAR (Castell-Platja d'Aro)

Golf d'Aro: Nuevo consumo

Golf Costa Brava: Sustitución captación aguas subterráneas

Integración de la reutilización en la gestión integral del agua (II)

Situación de la EDAR	¿Es una sustitución de caudales?	¿Afecta al caudal de mantenimiento – ecológico– de un río?	¿La reutilización es interesante?
Litoral	-	-	Sí (ganancia recurso)
Interior	Sí	-	Sí (mejora calidad)
	No	No	Sí (mejora calidad)
		Sí	

Fuente: Borrador del Programa de Reutilización de Agua en Cataluña, ACA, agosto de 2007.

Integración de la reutilización en la gestión integral del agua (III)

- Balances energéticos del ciclo del agua: podemos ahorrar agua y energía

Tipo y origen del agua	Rango de consumo energético kWh/m ³
<i>Suministro de agua potable (incluido transporte hasta depósito/s principal/es)</i>	
Aguas superficiales	0,0002 – 1,74
Aguas subterráneas	0,37 – 1,32
Desalación	4,94 – 5,41
<i>Tratamiento biológico del agua residual</i>	
Fangos activados	0,43 – 1,09
Aireación prolongada	0,49 – 1,01
Lagunaje	0,05
<i>Tratamiento de regeneración para la eliminación de patógenos (sin contar distribución)</i>	
Filtración directa (filtros de lecho pulsado) + desinfección por luz UV	0,18
Filtración directa + desinfección por luz UV	0,50 – 1,21
Título-22 (b) con desinfección por luz UV	0,20 – 0,63

Integración de la reutilización en la gestión integral del agua (IV)

- El caso extremo: Tossa de Mar
- La regeneración produce un agua apta para usos urbanos no potables, con un consumo de energía muy inferior al de la desalación y comparable al de los pozos en el río Tordera

COSTE ENERGÉTICO DE LAS FUENTES DE AGUA EN TOSSA DE MAR

Agua regenerada en el decantador lamelar de la EDAR de Tossa

Conclusiones (I)

- La regeneración y reutilización del agua son técnicas que pueden contribuir a una mejor gestión del ciclo del agua (nuevos recursos) y al cumplimiento de la Directiva Marco del Agua en España (reducción de vertidos y menores extracciones en el medio).
- Los factores relativos a la organización y a la gestión son de vital importancia de cara a su implementación a gran escala.
- Es necesario escoger modelos de organización y de gestión que hagan que la reutilización sea viable, para una mejor situación global.

Conclusiones (II)

- En concreto, algunos de los factores a tener en cuenta para atender de forma adecuada a los proyectos de reutilización son:
 - La explotación de las EDAR debe estar enfocada hacia la consecución de un máximo rendimiento a nivel de tratamiento secundario.
 - La toma de decisiones se debe realizar en base a la estricta mejora de la calidad físico-química y microbiológica del agua.
 - Se debe realizar un seguimiento detallado de la calidad, tanto físico-química como microbiológica, con profusión de datos que ayuden a una mejor interpretación de la realidad y ayuden a la posterior toma de decisiones.
 - Debe considerarse al tratamiento terciario o de regeneración como una parte de un todo superior, sea una EDAR o un conjunto de EDAR, de forma que se puedan aprovechar las enormes economías de escala que ello supone.
 - La explotación del tratamiento de regeneración debe ser realizada preferentemente por la misma empresa que explota la EDAR hasta el tratamiento secundario, para garantizar una lógica continuidad en el tratamiento y seguir aprovechando las economías de escala.
 - En el cálculo de costes, consideración sólo de los costes directos de explotación del tratamiento de regeneración, entendiéndose que los indirectos se reparten en una estructura de tamaño superior.
 - Es importante buscar factores de decisión totalmente objetivos que puedan apoyar a los proyectos de reutilización, tales como el ahorro neto de recursos (agua y/o energía).

Gracias por la atención!!

Foto panorámica humedales Empuriabrava: Ruud Kampf (<http://www.waterharmonica.nl>)

