


LAS SEQUÍAS NO SE PUEDEN PREDECIR PERO SE PUEDEN MITIGAR

El agua subterránea es un fenómeno reciente que puede ayudar a solucionar problemas derivados de la falta de agua.

Concepción Ruiz

Incluido en el curso de la Universidad de Almería 'El agua y el medio ambiente: problemas y soluciones', el profesor emérito y catedrático de la Universidad Complutense de Madrid, Manuel Ramón Llamas Madurga, ha impartido la conferencia 'Las sequías en España: tipos y efectos, predicción, acciones mitigantes'. Una ponencia que en sus contenidos ha incluido las políticas de agua, la escasez, los tipos de sequías y las posibles soluciones para paliar este tipo de fenómenos.

"Sequías grandes hoy día no hay en España", aunque se trata de una situación recurrente en los climas mediterráneos, según ha afirmado Manuel Ramón Llamas, al inicio de su intervención. Sin embargo, también ha destacado que hace alrededor de 50 años, cuando se producían sequías, la gente moría, pero actualmente el comercio exterior y el bajo coste que supone la importación de alimentos ha dado un giro absoluto a este tipo de situaciones en los países desarrollados.

Cuándo empieza un período de sequía

Por otra parte, en su conferencia Llamas ha explicado que "el estado actual de la meteorología no permite predecir las sequías". Esta dificultad para poner una fecha de inicio a este fenómeno hace complicado poner medidas eficientes a tiempo, aunque los avances de la ciencia permiten predicciones cada vez más precisas.

Actualmente, el gobierno está tomando las medidas pertinentes contra la sequía con datos del período más prolongado de escasez de agua de la historia reciente del país, es decir, la sequía producida entre 1990 y 1995, que afectó a la mayor parte del territorio nacional. Para la gestión de esta situación son necesarios planes para cada cuenca y para cada ciudad, pero generalmente no se han elaborado a tiempo, según Llamas.

Soluciones eficaces


Cartel del curso

Existen diferentes tipos de sequías: la meteorológica, que se refiere "al agua que llueve"; la agrícola, es decir, el agua necesaria para que se produzca la función clorofílica; la hidrológica, referente a las aguas superficiales como ríos o embalses; la hidrológica de aguas subterráneas, y la psicológica, que radica de los informes alarmistas que, a veces, aparecen en prensa, según ha declarado el profesor de la Universidad Complutense. Sin embargo, todas estas modalidades pueden solucionarse mediante el empleo de la desalación, el uso de aguas subterráneas y teniendo en cuenta el agua virtual.

El agua virtual es un concepto nuevo creado por profesores de la Universidad de Londres. Así, definen esta agua virtual como la cantidad de este fluido necesario para producir un bien o servicio determinado. Un cálculo que ayuda a estimar el agua que es realmente necesaria. Por su parte, la desalación ha abaratado su coste en los últimos años gracias a los avances tecnológicos, convirtiéndose así en un "sistema económicamente asequible para usos urbanos y turísticos", con un precio estimado de entre 0,5 y 1 euro. Aunque a pesar de las nuevas características de la desalación, "en España no va a funcionar ni a corto ni a medio plazo", según Llamas Madurga.

Otra de las medidas eficaces es el uso de aguas subterráneas que ya ha sido solución para sequías como la que se produjo en California, con una duración de siete años, según un informe emitido por la *US Army Corp of Engineers*. Asimismo, en Almería el empleo de aguas subterráneas ha cambiado el modelo agrícola de algunas zonas de la provincia, mientras el turismo puede afrontar el gasto del agua desalada.

Abastecimiento urbano

"En cualquier sistema hay una racha seca de dos o tres años en el que el agua de la superficie se colapsa". En este sentido, el consumo urbano tiene poca importancia ya que la mayor parte del agua va destinada a la producción de biomasa. Tan sólo un 10% va destinada a las necesidades de la población. A ello se suma, que "España es un ejemplo típico de infrautilización de aguas subterráneas", respecto al resto de Europa.

Por otra parte, existen opciones en el agua subterránea para abaratar los costes en consumo urbano. La construcción de pozas, por ejemplo, permiten obtener agua para piscinas o jardines a bajo precio. Una posibilidad muy efectiva para urbanizaciones, según ha explicado el profesor de la Universidad Complutense.


Manuel R. Llamas Madurga