

SURHGE - PETORCA
Sustentabilidad hídrica
en la cuenca de Petorca

TALLER:
**“ABASTECIMIENTO DE AGUA POTABLE EN LA CUENCA DE PETORCA:
REALIDAD Y DESAFÍOS”**

Proyecto:

“Generación de estrategias para la sustentabilidad hídrica de la
cuenca de Petorca bajo escenarios de cambio climático”

Financiado por:

FIC 2012

Ejecutado por:

Con el apoyo de:

**Asociación Canal
Chicolco**

SURHGE - PETORCA
Sustentabilidad hídrica
en la cuenca de Petorca

DIMENSIÓN: CONSUMO HÍDRICO POBLACIONAL

Proyecto:

“Generación de estrategias para la sustentabilidad hídrica de la cuenca de Petorca bajo escenarios de cambio climático”

Financiado por:

FIC 2012

Ejecutado por:

Con el apoyo de:

Asociación Canal
Chicolco

The background of the slide is a blue-tinted image of a document. It features a line graph with several peaks and troughs, and a silver pen lying horizontally across the lower right portion of the graph. The overall aesthetic is professional and analytical.

Análisis FODA del Agua Potable

Cuenca de Petorca

Análisis FODA del Agua Potable

Cuenca de Petorca

Fortalezas

1. Existencia de registros.
2. Marco Jurídico de APR.
3. Conciencia de la realidad hídrica.
4. Declaración Zona Emergencia
5. Seguridad Abastecimiento.
6. Centros poblados con Servicios Sanitarios.
7. Subsidios Estatales.
8. Distribución espacial de APR.
9. Estrategias de Precio.

Oportunidades

1. Tecnología para eficiencia de conducción.
2. Fortalecimiento de Infraestructura.
3. Tecnología de eficiencia domiciliaria.
4. Fortalecimiento de Organizaciones.
5. Inversión Estatal.
6. Puntos de captación.
7. Planes de mitigación y difusión.
8. Estrategias tarifarias.
9. I + D.

Análisis FODA del Agua Potable

Cuenca de Petorca

Debilidades

1. Dependencia exclusiva del acuífero.
2. Insuficiente cultura hídrica.
3. Escasa participación de las organizaciones.
4. Política común de sobre consumo.
5. Baja eficiencia de conducción.
6. Dispersión geográfica.
7. Estructura de organización social.
8. División Administrativa.
9. Nivel Tecnológico tradicional.
10. Seguridad del abastecimiento.
11. Insuficiente asesoramiento técnico.
12. Dependencia SIC.
13. Falta de planes de mitigación.
14. Sustentabilidad Hídrica.

Amenazas

1. Crecimiento Poblacional.
2. Disminución oferta hídrica.
3. Cambios de abastecimiento.
4. Disminución de la inversión.
5. Agotamiento de los puntos de extracción.
6. Cambio Climático.
7. Organismos Reguladores.
8. Nuevos usos del agua.
9. Aumento de la demanda.
10. Calidad del Agua.
11. Aumento de derechos.
12. Incentivos para tecnologías.

A series of white paper cutouts of human figures holding hands, arranged in a line across the top and bottom of the page. The figures are stylized with simple heads and limbs. The background is dark, and the overall image has a blue tint.

Crecimiento de la Población

Cuenca Petorca

1992	2%	2002	7%	2012
9.291		9.440		10.104

Las Palmas

Pedernal

Chalaco

Chincolco

Sobrante

H. Viejo

P.Oriente

Pedegua

1992	8%	2002	3%	2012
1.262		1.368		1.415

El consumo de Agua en la Cuenca de Petorca

Según el crecimiento de la población

1992
720.353
m³/año/cuenca

2002
763.245
m³/año/cuenca

2012
806.873
m³/año/cuenca

Proyección de demanda de Agua Potable

Cuenca Petorca

Cobertura de Agua Potable y Alcantarillado
Cuenca Petorca

Cobertura de Servicios Sanitarios

Cuenca Petorca

Agua Potable

Empresa Sanitaria

APR

Alcantarillado

Fuente: Plan Regulador. 2008

Empresa Sanitaria

Fuente: Levantamiento 2013

APR

Población Total Cuenca 2012
15.369 habitantes

Recuperación: 52 % – 70%
Fuente: SISS

Tecnologías de Eficiencia de Agua Potable

Tecnologías de Eficiencia de Agua Potable

Aireadores

Ahorro entre 20 – 60% de agua

WC con descargas diferidas

Ahorro entre 30 - 50% de agua

Válvulas Dual Flush

Duchas con sistema de ahorro de agua

Ahorro entre 30 - 70% de agua

Demanda Hídrica con aplicación de Tecnología 20% y 30%

Hábitos de Consumo

Límite de consumo humano v/s Consumo promedio Cuenca

	Demanda (l/día/habitante)
Bebida	5
Higiene	15
Servicio Sanitario	25
Preparación de Alimentos	10

Mínimo: 55 lts/día
Cuenca : 145 lts/día

Población Cuenca (2012)
15.369 habitantes

Demanda (m³/año/cuenca)

Un 263% equivalente a
504.838 m³/año/cuenca

Reemplazo de agua potable por agua embotellada

Límite de consumo humano V/S consumo promedio cuenca

Uso Turístico del Agua

Cuenca de Petorca

Uso recreacional del Agua

Cuenca de Petorca

Concientización del Uso del Agua
Superintendencia de Servicios Sanitarios

Mapa de consumo de Agua Potable

Su consumo de Agua Potable puede considerarse eficiente y sus hábitos correctos

Su consumo de Agua Potable puede reducirse sin comprometer su calidad de vida. Revise sus hábitos.

Es necesario que modifique sus hábitos de consumo de Agua Potable y revise su grifería y sanitarios; su consumo supera al promedio nacional.

Consumo promedio nacional día/persona
100 litros

Consumo promedio Cuenca día/persona
145 litros

Consumo de Agua mínimo diario v/s promedio cuenca

¿ Sabes cuanta agua se pierde diariamente con una llave mal cerrada ?

**Una llave
goteando
consume
1.380 It/mes**

La distribución del gasto en el hogar

El Lugar de la casa donde más agua se consume

AHORRO DE AGUA EN EL HOGAR

Con el ahorro de 1 litro de agua al día se ahorran 365 litros al año, lo que equivale a 100 litros de agua potable. Si se ahorran 1 litro de agua al día se ahorran 365 litros al año, lo que equivale a 100 litros de agua potable. Si se ahorran 1 litro de agua al día se ahorran 365 litros al año, lo que equivale a 100 litros de agua potable.

El Baño es el lugar donde más agua se consume.

Las duchas consumen el 30% del agua doméstica

Un cabezal de ducha gasta 12 litros por minuto.

Una ducha corta son 125 litros.

Difusión y concientización del uso del Agua

Busca cambiar la mentalidad de las personas en como usar el agua y hacer su uso más eficiente, mediante propaganda, charlas y videos explicativos.

Cerrar la llave al lavar los dientes, afeitarse o lavar la loza puede suponer un ahorro de **7.200 litros** por año equivalente a **4.800** botellas de

Al por Una

CAMPAÑA
agua sana!
2012

Día Mundial del Agua **2013**
Año Internacional de la Cooperación en la Esfera del Agua

A close-up photograph of a water tap, showing the handle and the spout. The image is overlaid with a semi-transparent blue band across the middle. The background is blurred, suggesting an outdoor setting.

Pérdidas de Agua

Cuenca de Petorca

Pérdidas de Agua

Cuenca de Petorca

Pérdidas de los
Servicios Sanitarios

28% Pérdidas por conducción

Para la zona de Petorca y Chicolco

¿ Son estas pérdidas atribuibles a las APR también ?

Estrategias de Mitigación

Estrategias de precio para regular la demanda

Es la implementación de una tarifa, para aquellos que consumen agua por sobre un promedio mensual establecido, asociado a las organizaciones de abastecimiento.

ASOCIACIONES COMUNITARIAS DE AGUA POTABLE RURAL EN CHILE

DIAGNÓSTICO Y DESAFÍOS

SURHGE - PETORCA
Sustentabilidad hídrica
en la cuenca de Petorca

Dimensión del consumo Hídrico Poblacional

Proyecto:

“Generación de estrategias para la sustentabilidad hídrica de la cuenca de Petorca bajo escenarios de cambio climático”

Financiado por:

FIC 2012

Ejecutado por:

Con el apoyo de:

Asociación Canal
Chicolco