

Selected Topics

- Indus Water Treaty and Managing Shared
 Water Resources for Benefit of Basin States
- Beyond Indus Water Treaty: Groundwater and Environmental Management
- Towards Kabul Water Treaty: Managing Shared Water Resources
- Pakistan Water Apportionment Accord for Resolving Inter-provincial Water Conflicts

Policy Brief #1

Indus Water Treaty and Managing Shared Water Resources for Benefit of Basin States

Issue: Indus Water Treaty under Strain

- □ Treaty and conflict resolution over 30 years
- Increased water stress since 90s
- ☐ Treaty difficult to survive in next decade
- ■No exit clause in Treaty
- ☐ Treaty silent for sharing water shortages by India dry years and Rabi season
- Strategy for sharing water shortages

Issue: Water Entitlements of India and Interpretation of Treaty

- □ Treaty permitted India for storages on Western Rivers of 1.54, 1.98 and 0.93 km³ for general, power and flood total of 4.45 km³ (3.6 MAF)
- □ Annexure D and E illustrate utilization of waters by India while designing new schemes to ensure agreement of Pakistan
- Conflict arises on interpretation or violation of provisions of Treaty
- India's entitlement and sharing shortages

Issue: Water Scarcity and Emerging Conflicts

- Climatic variability and change
- Rising water demand and environmental issues
- ■Impacts of Water Development by India on Flows of Western Rivers to Pakistan
- Decline in flows of Chenab River
 - Wet years annual flows reducing since 1958-59
 - Droughts frequent and severe since 1937-38
- Reactive Stance of Pakistan
- Awareness of trans-boundary water issues a recent phenomenon
- Studies needed beyond Newspaper Articles

Options

Building Areas of Cooperation

- Joint watershed management
- Joint hydrologic studies
- Comprehensive planning to optimize water use
- Resolve conflicts through cooperative programmes
- Manage water as a shared resource/commodity
- Support Paradigm Shift in Mindset of People of Basin States
- Managing water for benefit of people of basin states

Options

- Restructure and Strengthen Pakistan's Chapter of Indus Water Commission
 - High performance institution
 - Developing capacity in diplomacy, conflict resolution, entitlements, legal and technical issues
- ☐ Establish Tri-partite Water Forum
 - Basin states and a developed country having strength in water (i.e. Netherlands)
 - River basin management/development without water politics between experts of basin states
 - Provide knowledge and backstop support
 - Extend Forum to address regional water issues Afghanistan, Bangladesh and Nepal.

Way Forward

Who will be the Champions of building a booming future for the indigent population of the basin states and make it happen for the benefit of Pakistanis and Indians on the Indus?

Policy Brief #2

Beyond Indus Water Treaty: Groundwater and Environmental Management

Issues

- Depletion of Aquifers in Northern India –
 Evidence generated under NASA study
 - Extended effect on aquifers of Pakistan
 - Rising demand of groundwater abstractions
- Entry of Effluents to Western Rivers
 - **Extensive development of chemical agriculture in India**
 - Domestic effluents rapid urbanization
 - Drainage water flowing to Pakistan having higher concentration of chemicals environmental impacts
 - Mortality of livestock reported

Issues

- ☐ Growing Demand of Surface Water to Recharge Aquifers of Indus-India
 - Recharging or supplementing groundwater
 - Diversions to support shortages of water
- ■Seepage Losses in Lakes and Reservoirs
 - Large heads of water in reservoirs induce recharge to groundwater and reduce flow of water to Indus-Pakistan
 - True for hydro-projects Wular Lake, Kishenganga, Salal and Baglihar dam projects

Options

- ☐ Dialogues for Transboundary Aquifer's Management
 - Sharing information aquifer abstraction, policies encouraging over-abstraction, efficient use of surface water under Warabandi
 - Developing capacity for use of remotely sensed data
- Managing Groundwater as a Resource as well as Trust
 - Joint organisation to identify short- and long-term supply capacity of basin and its integrated development
 - Setting up of infrastructure and coordinating activities
 - Groundwater as a trust a demand based system
 - **Larger impacts on productivity of irrigated agriculture**

Options

☐Support Paradigm Shift in Mindset of People

- Support paradigm shift in mindset of people
- Settlement in letter and spirit
- Trans-boundary water and aquifers as an opportunity to manage water while developing future plans
- Monitoring of Hydro-power Projects on Western Rivers
 - Monitor river flows and seepage losses
 - Water apportionment to India on western rivers in terms of storage induced seepage losses
 - Exchange data and information to formulate options for benefit of basin states

Way Forward

Who will be the Champions of creating a shift in the mind set of the experts and people to consider environmental concerns and groundwater issues and to formulate detailed provisions on trans-boundary aquifers and environmental pollution so that dialogues can be initiated to address emerging issues and formulate plans for benefits of basin states - on the Indus?

Policy Brief #3

Towards Kabul Water Treaty: Managing Shared Water Resources

Issue: Kabul River Transboundary Water

- ■New water development in Afghanistan International support
- Historic rights of Pakistan
- □Pakistan upper and lower riparian of Kabul River
- Afghanistan middle riparian
- Regional cooperation requires political will
- Mistrust and political considerations perceived national interest hampered potential for cooperation

Issue: Trends of Flows of Kabul River

- □Sharp decline in annual flows of Kabul River at Attock from 34.6 to 23.5 km³
 - climatic variability or change or persistent drought or enhanced use of water by Afghanistan.
- ■Probability analysis of annual flows
 - Lowest and highest annual flows 13.82 km³ and 42.94 km³ based on historical data of 1937-07
 - Ratio of lowest and highest annual river flows is 1:3
 - Highest compared to any river of Indus-Pakistan why?
 - Decline in Kharif season river flows changes in monsoon rainfall in last 70 years

Option: Resolving Conflicts on Shared Water

- Reframe perceptions of national water security
- Reversing stereotypes surrounding water
- Creating political will and increasing people's participation
- ECO, SARC and other forums to serve as a fertile ground for regional and bilateral water diplomacy
- □ Initiate dialogues and support Kabul Water Treaty using principles of International Water Law of:
 - Negotiations in Good Faith
 - Maintaining Historical Rights
 - No Harm to Anyone
 - Ensuring Equitable Utilization of Waters

Option: Regional Cooperation on Water

- Create transparent and shared repository of hydrological data on Kabul river basin
- Establish a Regional River Basin Management Commission with offices in each of the basin states
- Launch a multilateral dialogue process to build confidence and establish an agenda for transboundary river basin management mechanism and inter-governmental river-basin based water security watchdogs
- Encourage informal gathering of scientists from Pakistan and its neighbours

Way Forward

- Change must start in Pakistan to develop a mindset to assist neighbour in building infrastructure and leading towards Kabul Water Treaty:
 - Courageous and open-minded Pakistanis and Afghanis – water Treaty an existential issue
 - Resolving pending issues of mistrust using principles of International Water Laws for a winwin situation
 - Good will and multiple ways for Treaty Negotiations
 - Discussions on Kabul waters be de-linked from historic grievances – Durand Line
 - Statesmanship, not weakness, to acknowledge past and then move beyond it

Policy Brief #4

Pakistan Water Apportionment Accord for Resolving Interprovincial Water Conflicts

Issues

- Inter-provincial Disputes
 - Division of water and sharing of shortages
 - Entitlement to market unutilized share of water
 - Transport of effluents to downstream and impacts
- Water Apportionment Accord and Water Entitlements
 - Lack of enforcement of water distribution as per ten-daily average use – system- and season-wise
 - Lack of trust of lower riparian (Sindh) on equitable distribution of water
 - Impact of reduced flows below Kotri on livelihood of delta ecosystems visible and significant impacts

Issue: Water Entitlements and Availability

- Water availability is less than water entitlements
- Accord distributes 141.1 km³ of canal water supplies
- Maximum water diverted to canals during post-Tarbela period was 137.15 km³ with mean supplies of 122.2 km³ - 13.4% less than entitlements
- Variability in canal water supplies ranges 98.3 to 137.15 km³ - 30.4 and 13.4% less than entitlements
- How to share water shortages among provinces
- Why water entitlements are higher than availability
- Entitlements are based on additional storages to transfer water of a wet year to a dry year

Issue: Need for Storages and Opposition from Provinces

- Storage on Indus Main to regulate water supply − ensuring surpluses are used in times of shortage
- ☐ Serious inter-provincial disputes on construction of Kalabagh dam since last 25 years, with Punjab on one side and rest of provinces on other side
- ☐ Royalties for power generation go to province where they originated
- ☐ Basha is first what out of five dams government planned to built in next decade

Options for Resolving Inter-provincial Water Conflicts

- Amendment in Accord allowing provinces to market excess water
- Develop reliable system of water measurement
- Build consensus for construction of carryover dams
- Implementing Accord in full
- Giving power to CCI to resolve water disputes
- Feasibility studies for alternatives to controversial dams projects
- Seek consensus through open and informed policy dialogues
- Compensation and resettlement provisions for affected communities
- Allocate more resources for water infrastructure
- Strengthen water management for optimal water use

Options for Resolving Inter-provincial Water Conflicts

- Developing carry-over dams on Indus Main for adaptation against expected shrinkage of glaciers and changing precipitation patterns due to climate change
- Storages Outside Indus Basin not a substitute for Indus Main but needed for livelihood
- Resolving conflicts on large dams on Indus Main -IRSA and Punjab to demonstrate transparency in operation of river flows in upper basin to built trust
- □ Income from hydro-power generation be distributed to all provinces as per their rights under Award
- **□** Water entitlements for AJK, GB, FATA, ICT

Thanks