Urban Water Management

University of Cape Town

October 2012

Invitation to comment on the National Water Resource Strategy II

The Urban Water Management research group at the University of Cape Town wish to raise the following issues as contributions to the NWRS:

We note the pleasing shift toward a more equity-oriented approach to water resource management; the emphasis on protecting water resources and integration; and the vision for a long term approach to sustainability.

However,

· The NWRS document is a dense and difficult document to digest. Apart from the bulk of the report, it is difficult to identify the linkages between the strategic actions (all 79 of them) to the proposed core strategies (11 of these). It would be helpful to establish the link more directly in the form of a table.

· There are some optimistic, ambitious, and unrealistic targets being proposed e.g. a curb on water losses in municipal distribution systems to an average of between 30 and 15% by 2014, and little clarity on how this could to be achieved. In this regard, the roles and responsibilities of national and local government in attempting to meet these targets are unclear.

· Similarly, a clear understanding of national, provincial and local government responsibilities would go some way towards ensuring that a systems level and a developmental water management approach could be maintained (particularly in respect of Water Conservation / Demand and Water re-use strategies).

· No consideration is given to the concept of 'fit-for-purpose' or ‘full water management cycle’ in the urban context. A statement and strategy to address these concepts would be helpful.

· There appears to be a well-supported call for desalination, but this needs to be contextualised especially in relation to strategies for re-use, ‘fit for purpose’, water demand management strategies, and allocative efficiency of scarce water resources.

· Limited attention is generally given to rapid urbanisation and the implications for water resource management, and the consequences for planning and design of the spatial and infrastructural development of urban areas. The NWRS needs to include the concept of a Water Sensitive Urban Design (WSUD) or Water Sensitive Cities, as a critical concept, framework and strategy in the plans, design and development of cities. While the NWRS does make numerous references to the growth of urban areas, there is no explicit strategic plan to address this challenge. For instance, “the DWA has therefore focused its planning efforts on the metropolitan areas where the needs are most urgent”, but there is no explicit strategic plan.

· Too little attention is given to the significant impacts and consequences of urban runoff/stormwater and the potential to use strategies such as Sustainable Urban Drainage (SUDs), along with the incorporation and value of urban ecosystem services. SuDS is an important strategy to improving the management of urban water; in the use of runoff as a resource; and as a means of reducing risks such as flooding, mitigation against drought and climate change, among others.
· The NWRS correctly identifies that the successful implementation of the strategy will depend on: gathering adequate / reliable information; adhering to policies and procedures; and the deployment of the finest people, but it stops short in explaining how these outcomes will be monitored. By whom? Will it all be up to the regulator alone?

· It is recommended that a section and diagram should be added to show how urbanisation affects the natural water cycle.
· Limited information and attention is given to explaining how water resource management strategies influence service provision, other than the focus on equitable access as a desired outcome.
· If the CMA is the most important institution that arises from the NWRS, then the institutional arrangements between the CMA and existing authorities in every sphere must be given careful consideration. A strategy statement to this end would add value and clarification to the NWRS.

This response is a contribution from members of the Urban Water Management Group (UWM), University of Cape Town: Kirsty Carden, Lloyd Fisher-Jeffes, Sophia Pan and Kevin Winter.

On behalf of the UWM at UCT

[image: image1.jpg]

Dr Kevin Winter

kevin.winter@uct.ac.za
T: 0216502875
