
Geophysical Research Abstracts
Vol. 20, EGU2018-12861-1, 2018
EGU General Assembly 2018
© Author(s) 2018. CC Attribution 4.0 license.

Using flood water in Managed Aquifer Recharge schemes as a solution for
groundwater management in the Cornia valley (Italy)
Rudy Rossetto (1), Giovanna De Filippis (1), Simone Maria Piacentini (1), Edoardo Matani (1), Tiziana Sabbatini
(1), Alessandro Fabbrizzi (2), Calogero Ravenna (3), Claudio Benucci (3), Fabrizio Pacini (3), Marco Masi (4),
Valentina Menonna (4), Alessandra Pei (4), Riccardo Leoni (4), Federico Lazzaroni (4), Enrico Guastaldi (5),
Simone Febo (5), Andrea Zirulia (5), and Simone Neri (6)
(1) Institute of Life Sciences, Scuola Superiore Sant’Anna, Pisa, Italy (r.rossetto@santannapisa.it), (2) Consorzio di Bonifica 5
Toscana Costa, Italy, (3) ASA spa, Livorno, Italy, (4) Regione Toscana, Italy, (5) GeoExplorer srl, Arezzo, Italy, (6) West
Systems srl, Pontedera, Italy

The lower Cornia valley aquifer system (Tuscany, Italy) provides the only source of water for drinking, irrigation,
industrial purposes and it also contributes to the water needs of the nearby Elba island. Since 60 years, intensive
exploitation of groundwater resulted in consistent head lowering and water balance deficit, causing subsidence,
reduction of groundwater dependent ecosystems, and salinization of freshwater resources. Rebalancing the
water budget of the hydrologic system is the main objective of the LIFE REWAT project (sustainable WATer
management in the lower Cornia valley through demand REduction, aquifer Recharge and river REstoration;
http://www.liferewat.eu). Here, five demonstration measures (river restoration; Managed Aquifer Recharge; reuse
of treated wastewater for irrigation; high irrigation efficiency scheme; leakage management in water distribution
systems) are set in place for promoting water resource management, along with capacity building and participatory
actions. A pilot Managed Aquifer Recharge (MAR) infiltration basin for using flood-water was designed and set in
operation in Suvereto, testing the new-issued Italian regulation on artificial recharge of aquifers (DM 100/2016).

The infiltration basin is located at a pre-existing topographical low near the Cornia River. The river, having
intermittent flow, provides the recharge water during high flow periods, including floods, and when discharge is
above the minimum ecological flow. The infiltration basin is set in a groundwater recharge area where the aquifer
is constituted by gravel and sands.
A preliminary project and an executive one were prepared and discussed with the relevant authorities, following
one-year long monthly monitoring of surface- and ground-water. The project was supported by a groundwater
flow modelling-based approach using the FREEWAT platform (www.freewat.eu).
The facility consists of the following elements: i) intake work on the River Cornia; ii) the inlet structure control
system, managed by quality (mass spectrometer defining surface water spectral signature) and level probes,
and allowing pumping into the facility at predefined head and chemical quality thresholds; iii) a sedimentation
basin; iv) the infiltration area (less than 1 ha large); v) the operational monitoring system, based on a network
of piezometers where both continuous data (head, T, EC, DO) are gathered and discrete measurements/sampling
performed. The cost of construction of the plant is about 300000 C well below the cost of a surface water reservoir
for a similar storage.

Depending on the climatic conditions, the estimated volume of diverted surface water may vary between
300000 m3/year and 2 Mm3/year. Being the facility a pilot one, diverted water discharge ranges between 20
to 50 l/s. Minimal site development and modification was required, resulting in a no-impact water-work, while
providing ecosystem benefits by reconnecting and inundating former abandoned riverbeds. The effectiveness of
such pilot may demonstrate the potential for Flood-MAR schemes to increase water availability in scarcity prone
areas.

Acknowledgements
This paper is presented within the framework of the LIFE REWAT project and it provides exploitation of the
H2020 FREEWAT project results. The LIFE REWAT project received funding from the European Union’s Life
Programme LIFE 14 ENV/IT/001290.


