

Water Management in South Africa: Are we headed towards a crisis?

By Tony Coetzer

Contents

Facts & Resources

Challenges facing South Africa

Expedition H₂O

Water saving practices

Obligations

Conclusion

Water will be the single biggest cause for war in Africa within the next 25 years!

This is what the United Nations predicted in 1999.

Facts & Resources

- 2010 Conflict – Egypt and Sudan take on several Nile-upstream countries about water use.
- Water – **everyone** needs it!
- 97% of the earth's surface is covered by water, only 2.5% of this is fresh water, two thirds of which is locked up in polar caps and glaciers. Of 0.83% of all fresh water on earth, which, only 0.01% is readily accessible.
- The United Nations projects at the current rate of water usage, by 2020 water demand will exceed water supply capabilities by 17%, and by 2025 by 56%.
- Already more than 400 million people live in areas that have severe water shortages.
- The World Health Organization estimates water related diseases claim approximately 5 million lives each year.

- In sub-Saharan Africa, women and children spend on average at least 16 hours a week collecting water

Boys collecting water in Maputoland

- Resources – Rivers, dams, reservoirs, recycling plants and desalination plants

Challenges facing South Africa

Mostly caused by human interference, ignorance and a lack of intervention when it comes to educating the general masses

Catchment areas

- A catchment area / basin, is the specific geographical area that is drained by a river and its tributaries.
- Destroyed by deforestation, mining & urbanisation.

Climate change

- Climate change increasingly more prevalent in the world and South Africa
- Results in more erratic weather conditions
- Increase in the frequency and length of drought
- Shorter more intense rainy seasons
- Extensive combined surface area – resulting in high evaporation rate
- Global warming melting glaciers – rising sea level threatening ingress of salt water into fresh water aquifers.

Drinking water

- South Africa's water service infrastructure, has steadily been deteriorating over the last decade.
- Due to political interference, lack of skills, lack of long-term maintenance and renewal and lack of budget.
- Blue Drop certification – top rated municipalities are the wealthier ones.

Burst pipe in Bloemfontein

Burst pipe in Kempton Park

Waste water

- Green Drop Certification – Waste water treatment works
- From 2008 – 2011 increase in Cumulative Risk Rate
- Surplus capacity not available – due to inadequate maintenance and operational deficiencies.

Overflowing sewer in Kempton Park

Pollution

There are different forms of pollution:

- Soil erosion
- Waste water and effluent
- Phosphates and nutrients
- Solid waste

Pollution in Hartebeespoort Dam

Acid mine drainage

- What is Acid Mine Drainage (AMD) ?
- Occurs in ALL mining areas
- Treatment - Heavy metals and pH
- Recent problem – Carolina
- Report to parliament
- Funding & responsibility

Acid Mine water

Revenue recovery

Responsibility of the municipality to provide water and sanitation

Various problems experienced with revenue recovery:

- Old and unmaintained infrastructure
- Old and problematic water meters
- Sudden pressure fluctuations
- Un-metered properties
- Poor and inaccurate meter readings
- Non-payment
- Water-theft

Public awareness

- Many people ignorant to the need for water conservation
- Industry publications – aimed at engineering sector not public
- Municipal news letters
- Rose Foundation campaign
- Lack of continuous publicity campaigns

**DO YOU KNOW THAT
ONE LITRE OF
USED OIL CAN
CONTAMINATE
ONE MILLION
LITRES OF WATER**

What matters most...™

Water saving practices – *You* can do it

- EVERYONE is responsible
- Water conservation should start at home
- Easy ways to save water
- Rain water harvesting
- Grey water
- Incentives to save water?

Obligations – Government, private sector and population

- Delivery and effective use of drinking water
- Treatment of waste water and effluent
- AMD – Who's going to sort out the problem?
- Desalination plants – long-term impact?
- Population and constitutional rights

Conclusion

Are water resources in SA sustainable?

What are the consequences if problems are not addressed?

Are we going to change?

Thank You!

please visit

www.expeditionh2o.co.za

Tony Coetzer
Expedition Leader

082 565 6787

Follow Us...

What matters most...™