

**FRONTERA 2020
REUNION DE COORDINADORES NACIONALES
GRUPO DEL AGUA**

**ACCIONES ESTRATEGICAS
PARA
ASEGURAR AGUA LIMPIA Y SEGURA**

**EL PASO, TEXAS
SEPTIEMBRE 22, DE 2015**

PRIORIDADES REGIONALES

- Impacto del cambio climático para la región
- Intercambio de información de recursos hídricos en la región
- Continuar explorando el utilizar agua salobre de la región para proporcionar agua potable a las comunidades

West-Wide Climate Risk Assessment: Upper Rio Grande Impact Assessment

Observed Climate Trends

“.... Over the period 1971 through 2011, average temperatures in the Upper Rio Grande Basin rose at a rate of just under 0.7 degrees Fahrenheit (°F) per decade, a rate approximately double the global rate of temp rise (Rahmstorf et al.).

Such rates are unprecedented over the last 11,300 years (Marcott et al.)

Potential to cause significant change the RG / RB hydrology.”

DOI - Reclamation developed projections of the hydrologic impacts of these modeled climate changes for the Upper Rio Grande Basin,.. with implications for water management, infrastructure, and ecosystems.

implications.

- Decreases in overall water availability are projected to decrease on average by about one third.
- Changes in the timing of flows.
 - earlier snowmelt runoffs increased variability in the magnitude, timing, of streamflow
 - Projections indicate that this basin will experience a decrease in summertime flows and less of a decrease (or potentially even an increase) in wintertime flows.
- Increases in the variability of flows. The frequency, intensity, and duration of both droughts and floods are projected to increase.

Summary of Impacts- change hydrology + Water Management

- Loss of winter snowpack, decrease water supply,
- Increases in temperature lead to increase in all demands (agricultural, riparian, and urban landscaping)
- The decrease in water supply will increase demand; the gap between supply and demand will grow even if there are no decreases in average annual precipitation.
- The imbalance of supply and demand will lead to a greater reliance on groundwater resources. Increased reliance on groundwater resources will lead to greater losses from the river into the groundwater system. In summary increased variability and uncertainty.

Acciones Binacionales

- Reinicio del Grupo de Trabajo Paso del Norte
- Se volvió apoyar y reformalizar por los organismos operadores, el Acuerdo de Cooperación para el intercambio de información y trabajo conjuntos en una región donde utilizamos los mismos acuíferos

ACCIONES PRIORITARIAS PARA LOS SIGUIENTES 2 AÑOS

- PLANTA DE TRATAMIENTO DE PURIFICACIÓN –PLANTA BUSTAMANTE (REUTILIZACIÓN DE AGUAS RESIDUALES) BUSTAMANTE (EQUIVALENTE A CERRAR 10 POZOS, AMPLÍA VIDA DEL ACUÍFERO)
- SEGUIMIENTO DEL PLAN MAESTRO DE AGUA
- COMPLETAR EL 100% DE SANEAMIENTO DE AGUAS RESIDUALES
- CONSTRUCCION DE UNIDAD DE CO-GENERACION EN PLANTA NORTE
- AMPLIAR RED DE LINEA MORADA
- BAJAR A 200 LTS/PERSONA/DIA EL CONSUMO
- IMPLEMENTAR LOS DIAS DE RIEGO DE JARDINES POTABILIZADORA PARA AGUA DEL RIO BRAVO

META DE 100% DE SANEAMIENTO DE AGUAS RESIDUALES

- SE LOGRARA CON EL APOYO DE EPA, CNA, JMAY EL SECTOR PRIVADO
- YA CONTAMOS CON 5 PLANTAS MUNICIPALES
- APPROXIMADAMENTE EL 99% DE LAS AGUAS VERTIDAS AL RIO BRAVO SERAN SANEADAS
- LOS AGRICULTORES DEL VALLE RECIBEN YA AGUA DE MEJOR CALIDAD

ACTUALIZACION DEL PLAN MAESTRO

(FINANCIADO POR COCEF, USAID, Y LA JMAS)

- UTILIZAR AGUA DEL RIO BRAVO
- POSIBILIDAD DE TRATAMIENTO TERCIARIO PARA RE-INYECTARLA AL ACUIFERO
- INCREMENTAR RUTAS DE AGUA MORADA
- BUSCAR NUEVAS ALTERNATIVAS PARA AHORRO DE ENERGIA

PROYECTO DE CO-GENERACION

- SE INSTALA ACTUALMENTE EN LA PLANTA SUR
- SOLO HAY UNA PLANTA CON CO-GENERACION EN MEXICO (ATOTONILCO)
- UTILIZARA GAS METANO PRODUCIDO POR LOS LODOS
- ES PARA AUTO-CONSUMO UNICAMENTE (70% DEL CONSUMO)
- EL SIGUIENTE PASO ES UTILIZAR ENERGIA FOTOVOLTAICA

ACCIONES COMPLEMENTARIAS

- SE HA INCREMENTADO EL NUMERO DE KMS DE LINEA MORADA EN LA CIUDAD (100 KMS)
- SE HAN INICIADO HORARIOS DE RIEGO
- SE HAN IMPLEMENTADO PROGRAMAS DE CULTURA DEL AGUA
- SE SIGUE TRABAJANDO EN BAJAR EL CONSUMO A MENOS DE 200 LTS. POR HABITANTE/DIA, ACTUALMENTE ES DE 230

Datos básicos actuales

Año	Población (habitantes)	Coeficiente de Harmon	Consumo (l/hab/día)	Pérdidas (%)	Dotación l/hab/día	Aportación (l/hab/día)	GASTOS DE AGUA RESIDUAL			
							Qmín	Qmed	Qmáx. inst.	Qmáx. ext.
							m³/s	m³/s	m³/s	m³/s
2010	1,418,036	2.17	230	20.00	288	216	1.77	3.54	7.68	11.52
2011	1,440,546	2.17	230	19.75	287	215	1.79	3.58	7.77	11.66
2012	1,462,577	2.17	230	19.50	286	215	1.82	3.64	7.90	11.85
2013	1,484,159	2.17	230	19.25	285	214	1.84	3.68	7.99	11.99
2014	1,505,321	2.17	230	19.00	284	213	1.86	3.71	8.05	12.08
2015	1,526,086	2.17	230	18.75	283	212	1.87	3.74	8.12	12.18
2016	1,546,493	2.17	230	18.50	282	212	1.90	3.79	8.22	12.33
2017	1,566,549	2.17	230	18.25	281	211	1.92	3.83	8.31	12.47
2018	1,586,229	2.17	230	18.00	280	210	1.93	3.86	8.38	12.57
2019	1,605,528	2.17	230	17.75	280	210	1.95	3.90	8.46	12.69
2020	1,624,464	2.17	230	17.50	279	209	1.97	3.93	8.53	12.80
2021	1,643,020	2.17	230	17.25	278	209	1.99	3.97	8.61	12.92
2022	1,661,164	2.17	230	17.00	277	208	2.00	4.00	8.68	13.02
2023	1,678,863	2.17	230	16.75	276	207	2.01	4.02	8.72	13.08
2024	1,696,070	2.17	230	16.50	275	206	2.02	4.04	8.77	13.16

Características principales de los sistemas que forman la red de alcantarillado de Ciudad Juárez en 2012.

Sistema	Superficie (ha)	Puntos de descarga	Subsistemas	Rebombeos de aguas negras (RAN)
ANAPRA	352.88	PTAR ANAPRA	Colector Salmón	No. 30
NORTE	4,696.13	PTAR NORTE	El Dren de Interceptación y el Dren Marginal 1 Norte. Ambos vierten a la PTAR Norte	No. 12
CENTRO	5,383.63	PTAR NORTE	Colector Juárez Porvenir, Colector De La Labranza, Colector Ejército Nacional Poniente, Colector Villarreal Torres, Colector Ortíz Rubio y Colector Ejército Nacional Oriente	No. 1, 2, 11, 17 y 23
SUR	12,138.16	PTAR SUR, DREN DE DESCARGA Y CANAL DE INTERCEPTACION	Salvarcar, Dren Marginal 2 Norte, Dren Marginal 2 Sur y Colector Lote Bravo	No. 7
SUR PONIENTE	1,505.49	PTAR SUR	RAN 8, RAN 19, RAN 4, RAN 9 y RAN 20	No. 4, 6, 8, 9, 15, 18, 19, 20, 24, 25, 26 y 27
TARENTO – RIBERAS DEL BRAVO	3,079.04	CANAL DE RIEGO Y CANAL DE INTERCEPTACIÓN	Colector Tarento y Etapas de Riberas del Bravo	No. 13, 14, 21, 22 y 29
LAGUNA DE PATOS	646.51	PTAR LAGUNA DE PATOS	Colector Oriente XXI	
TOTAL	27,801.84			26

ESQUEMA DE SANEAMIENTO

UBICACIÓN DE PARQUES INDUSTRIALES

No.	CANT. EMPRESAS	NOMBRE	(%)	COLECTOR AL QUE DESCARGA
1	0	ALTAVISTA	0	0
2	0	PARQUE INDUSTRIAL OMEGA	0	0
3	0	PARQUE INDUSTRIAL PUENTES	0	0
4	0	CORREDOR VICENTE GUERRERO	0	0
5	0	PARQUE INDUSTRIAL BERNALDEZ	0	0
6	0	BARREAL	0	0
7	0	EJE VIAL JUAN GABRIEL	0	0
8	0	PARQUE INDUSTRIAL JUAREZ	0	0
9	0	CORREDOR INDUSTRIAL RAMON RIVERA LARA	0	0
10	0	PARQUE INDUSTRIAL FERNANDEZ	0	0
11	0	PARQUE INDUSTRIAL GEMA	0	0
12	0	SATELITE	0	0
13	0	PARQUE INDUSTRIAL RIO BRAVO	0	0
14	0	PARQUE INDUSTRIAL AZTECAS	0	0
15	0	PARQUE INDUSTRIAL GEMA II	0	0
16	0	TAPICCA	0	0
17	0	PARQUE INDUSTRIAL ZARAGOZA	0	0
18	0	HENQUEEN	0	0
19	0	PARQUE INDUSTRIAL NORTH GATE	0	0
20	0	PARQUE INDUSTRIAL AEROPUERTO	0	0
21	0	PARQUE INDUSTRIAL PARANAMERICANO	0	0
22	0	DESARROLLO INDUSTRIAL ATEL	0	0
23	0	PARQUE INDUSTRIAL ABOULAREZ	0	0
24	0	CENTRO INDUSTRIAL JUAREZ	0	0
25	0	PARQUE INDUSTRIAL INTERNEX	0	0
26	0	DESARROLLO LAS TORRES	0	0
27	0	DESARROLLO LOS BRAVOS	0	0
28	0	PARQUE INDUSTRIAL LAS AMERICAS	0	0
29	0	PARQUE INDUSTRIAL SALVADICAR	0	0
30	0	PARQUE INDUSTRIAL INDEPENDENCIA	0	0
31	0	TERRAZAS DEL VALLE	0	0
32	0	PLANTA DE TRATAMIENTO NORTE	0	0
33	0	PLANTA DE TRATAMIENTO SUR	0	0
34	0	FUERA DE PARQUES INDUSTRIALES	0	0

PARQUES INDUSTRIALES
FUERA DE PARQUES INDUSTRIALES