

Produire de l'électricité à partir des réseaux d'eau Bretons

Le GIP Campus E.S.P.R.I.T. Industries

Enseignement Supérieur
Professionnalisation Recherche
Innovation Technologies : campus de
proximité qui propose des formations en
alternance de niveau Bac +3 à Bac +5 sur
le bassin de Redon.

Diplômes en achats, logistique, Supply Chain,
métiers technologiques en électronique,
mécatronique et robotique ainsi que maîtrise de
l'énergie, électricité et développement durable.

Collaboration avec des industries en France et en
Europe & développement de la recherche en
logistique, énergie, eau, hydrogène

Problématiques

Pomper, potabiliser, transporter, sécuriser, stocker, distribuer, épurer l'eau sont autant de procédés qui nécessitent une quantité d'énergie considérable.

L'eau est un des secteurs industriels les plus énergivores dans le monde.

Eau et énergie sont inextricablement liées

👉 le GIP est porteur sur la Bretagne du projet Interreg Atlantique EERES4WATER : energy efficiency and renewable energy sources 4 water

Le projet EERES4WATER en Bretagne

➤ Une équipe dédiée au GIP Campus E.S.P.R.I.T Industries

Thierry Sauvage,
directeur

Philippe Mandin,
GIP/UBS/IUT
LORIENT/Dpt GTE et
chercheur à l'IRD

Maël Le Marre,
doctorant

Erik Zilliox,
coordinateur

Des partenaires

➤ financiers :

➤ techniques :

Sur le continent : le **circuit** classique de l'**eau**

L'énergie liée à la réduction de pression est perdue

120 000 kWh/an

Eau envoyée sous pression dans le réservoir

8 bars

Réducteur de pression

3 bars

le circuit intelligent

L'énergie liée à la réduction de pression est en partie récupérée

Ex : micro-turbine **Perga**

Exemples de configurations

Micro-turbinage : quelles technologies existantes

Purga

KSB

Rentricity

Tecnoturbine

Lucid energy

Guinard énergies

Turbiwatt

Opportunités sur le continent en Bretagne

Récupération énergétique à travers la pression/chute d'eau des réducteurs de pression , des stations de relevage (alimenter une pompe de relevage avec la chute d'eau turbinée), des barrages réservoirs (alimenter des pompes avec la chute d'eau turbinée), des stations d'épuration (récupération de l'énergie liée au turbinage de la chute d'eau dans le milieu naturel), des procédés industriels (turbinage du débit en surpression)

- 1 - Identifier les opportunités/besoins, sélectionner les sites
- 2 - Etude de cas
- 3 - Mise en œuvre
- 4 - Faire connaître et développer

Situation des îles bretonnes

2 problématiques identifiées :

Pomper, potabiliser, transporter, sécuriser, stocker, distribuer, épurer l'eau sont autant de procédés qui nécessitent une quantité d'énergie considérable pour des zones non connectées ou dépendantes du continent. Cette énergie, dans le contexte des îles, s'avère être un enjeu majeur.

Alimenter en eau potable les îles constitue également un défi majeur selon leur situation (ZNI).

Un engagement des îles vers la résilience plus rapide que sur le continent

Opportunités sur les îles

Concernant le service d'eau

- Soleil, vent, marées, houle, océan... et quels besoins au niveau des services de l'eau ?
- Projet spécifique qui prendra en compte les projets en cours : projets Interreg / SMILE / BEL / TEPCV
- Population insulaire + 3 000 000 visiteurs / an.

Hybridation ENR pour alimenter le service d'eau

- 1 - Identifier les opportunités / besoins,
- 2 - Sélectionner les sites
- 3 - Etude de cas à travers l'hybridation d'équipements ENR pour développer un réseau d'eau îlien performant (et autonome ?)
- 4 - Faire connaître et passage au mode opérationnel

Le projet EERES4WATER en Bretagne

- Accompagnement des syndicats d'eau / collectivités (AMO dédiée sur le continent et les îles) : **gisement énergétique, étude d'opportunité, de faisabilité...**
- Concertation
- **Audits énergétiques**
- Création d'un cluster : structuration de la chaîne de valeur et de l'offre
- **Possibilité de participation achat d'équipements**

Livrables EERES4WATER :

- **3 étude de cas sur le micro-turbinage** (récupération énergétique pour autoconsommation), et **3 sur les îles** concernant l'hybridation d'équipements ENR **pour faire fonctionner le service d'eau**
- **2 sites pilotes intégration de micro-turbines** (autoconso / autoconso collective) sur le continent

Le projet EERES4WATER en Bretagne

Plus précisément :

- Identification des besoins énergétiques des services d'eau en fonction des contraintes et des besoins
- Développer des propositions opérationnelles à travers des études de cas et deux sites pilotes
- Un appui scientifique / une mobilisation d'un réseau européen dédié au lien eau-énergie et îles (réseaux universitaires et professionnels espagnols, irlandais, gallois, portugais, français)
- Une approche smart-grid couplée aux acteurs déjà en place à travers les projets Interreg / SMILE
- Développer un savoir-faire local et une plus-value territoriale

Participation des syndicats / collectivités

- ☞ **convention de partenariat / aux livrables**
- Étude du potentiel productible sur le réseau (puissance kW et productible kWh/an)
- Étude de cas (étude de faisabilité)
- AMO implantation site pilote

Cluster

Structurer filière locale petite hydroélectricité Bretagne

Phase 1 : Constitution réseau

Recenser , sensibiliser, analyser les compétences techniques
Déterminer les objectifs stratégiques

Phase 2 : Mise en place d'une stratégie concertée

Analyser chaîne de valeurs, recenser les besoins et former : innovation organisationnelle et de produit...

Phase 3 : Développement de projets

Travailler la chaîne de valeur et renforcer la compétitivité
Nouer des partenariats avec le réseau européen
Assistance marchés publics et veille technique, réglementaire, opportunités

Phase 4 : Communiquer / promotion cluster

Renforcer la visibilité des entreprises et des projets

L'éco système Breton

