

Fundación
Marcelino Botín

OBSERVATORIO DEL AGUA
WATER OBSERVATORY

2010 WORLD WATER WEEK

**WORKSHOP 5: MANGEMENT OF GROUNDWAATER ABSTRACTION
AND POLLUTION**

SEPTEMBER 7TH , 2010

THE INCREASING ROLE OF GROUNDWATER INTENSIVE DEVELOPMENT IN GLOBAL WATER POLICY

**by Ramon Llamas and Elena Lopez-Gunn.
M. Botín Foundation- Water Observatory**

e-mail: mrllamas@geo.ucm.es

TABLE OF CONTENTS

1. Aim of this presentation
2. The 1997 UNESCO conference 1997:
Water a looming crisis
3. California water resources policy and the 2003
Dead Sea conference
4. The editorial for the ASCE Journal
5. The five usual stages in groundwater
development
6. The desirable six stage
7. Conclusions

1. AIM OF THIS PRESENTATION

Obtain reliable information:

“Groundwater still out of sight but less out of mind”

(A. Skinner, IAH General Secretary 2008)

2. The 1998 UNESCO Conference: *Water a looming crisis*

“During more than ten years I have tried – without success-to find reliable information on medium size aquifers (more than 500 km²) where intensive GW development had been an economic and/or social disaster”

**The response was – and still seems to be-
STONY SILENCE (Marc de Villiers, 2000,
Water, p.283)**

3. THE CALIFORNIA WATER RESOURCES POLICY AND THE 2004 DEAD SEA CONFERENCE

There I stated:

“I am not enthusiastic on the California water resources policy. The farmers lobby is so powerful as the National Rifle Association”

Someone from the audience said:

“They are the same”

Everybody laughed

4. THE EDITORIAL FOR THE 2005 ASCE JOURNAL

Probably because of this anecdote the editor of the ASCE journal on *Water Resources Planning and Management* asked me to Write an editorial on groundwater policy.

This is what I am now going to comment on and its follow up.

5. THE FIVE USUAL STAGES IN GROUNDWATER DEVELOPMENT(I)

- **That was a rather long editorial (four pages)**
- **The main issues are represented in the following graph, which I will explain briefly**

5.THE FIVE USUAL STAGES IN GROUNDWATER DEVELOPMENT(II)

ROUGH (GROUND)WATER POLICY TRENDS IN ARID AND SEMI-ARID COUNTRIES

5. THE FIVE USUAL STAGES IN GROUNDWATER DEVELOPMENT(III)

- **THE FIVE STAGES ARE:**
 - **Hydroschizophrenia**
 - **Groundwater silent revolution**
 - **Formation of powerful farmers' lobbies, asking for surface water transfers**
 - **Formation of also powerful conservation lobbies**
 - **Social and political confrontations**

5. THE FIVE USUAL STAGES IN GROUNDWATER DEVELOPMENT(IV) *CAUSES OF THE SILENT REVOLUTION*

**From the dug-well
to the deep borehole.**

**From the water wheel
to the pump.**

**From the water-witches
to Hydrogeology.**

THE FIVE USUAL STAGES IN GROUNDWATER DEVELOPMENT(V)

SARAGOSSA, Oct 2002

BRUSSELS, Sep 2001

VALENCIA, May 2003

**CLAMOROUS SOCIAL
CONFLICTS IN SPAIN**

6. THE DESIRABLE 6TH STAGE (I)

- The end of conflicts require a better participation of stakeholders, mainly of the *farmers' lobby*
- The solution has to be a WIN-WIN solution
- The recent advances in science and technology may allow this in industrialized and emerging economies countries

6. THE DESIRABLE SIX STAGE(II)

- Except in poor countries:

the motto

More crops and jobs per drop

must change to

More cash and care of nature per drop

- This is possible due to scientific and technological advances

7. CONCLUSIONS (I)

- **The intensive use of groundwater silent revolution has produced stupendous social and economic benefits.**
- **It has also created some problems, mainly ecological, due to its scarce planning and control by the governmental agencies**

7. CONCLUSIONS (II)

- **The usual current anarchy in groundwater management or governance demands a greater participation of the users, mainly farmers, by means of groundwater user associations.**
- **It is urgent to assess the different types and performance of such associations.**

THANKS FOR YOUR ATTENTION