

Viet Nam Country Water Assessment

Des Cleary

This is not an ADB material. The views expressed in this document are the views of the author/s and/or their organizations and do not necessarily reflect the views or policies of the Asian Development Bank, or its Board of Governors, or the governments they represent. ADB does not guarantee the accuracy and/or completeness of the material's contents, and accepts no responsibility for any direct or indirect consequence of their use or reliance, whether wholly or partially. Please feel free to contact the authors directly should you have queries.

This Paper

- This paper presents the concept of a Country Water Assessment (CWA), a new approach for ADB water management
 - using current work for the preparation of the Viet Nam CWA to indicate benefits, issues and results.
- Some of the main Viet Nam CWA findings are presented – this is the main purpose of the Paper

What is a CWA

- The concept arose from international concerns about water security in the context of the water-food-energy nexus:
 - ADB is encouraging DMCs to respond to water insecurity by introducing good water governance
- CWAs will provide a fact-base on present /forecast water demand / supply, and measures to deal with future water security
- The water fact-base will enable the formulation of a comprehensive national water policy, as part of a framework for improved water governance

CWA Process

- The CWA concept is being trialled in Viet Nam and 4 countries; more are planned for 2014
- A Template has been prepared for CWAs and is outlined in Table 1 in the paper
 - The Viet Nam draft as at January 2013 had covered Chapters I to V, with some initial work on Chapter VI
- The analytical work for the Viet Nam CWA started mid 2012 with my engagement - most of the work has been undertaken from home base
- Another international consultant is engaged to undertake water demand modelling on a national scale.

The CWA process - Issues

- **Issue 1:** how to get meaningful buy-in from the Government side
- So far there has only been preliminary discussions with counterparts in MoNRE
 - However any resultant governance reform will affect many Ministries
- **Issue 2:** As no new studies are to be undertaken, this has provided some limitations on what can be included:
 - Lack of information precludes inclusion of water footprint and virtual water
- **Issue 3:** the size of the current document makes it difficult for managers to absorb and digest

The CWA process - Opportunities

- For VN, a 2-stage approach to CWA preparation has been proposed to deal with the issues
- Stage 1, is a comprehensive situation analysis:
 - The outputs will be a status report and a summary document. These Stage 1 reports for VN are expected to be completed in April/May
- Stage 2 will involve consultations with GoV to formulate priorities for governance reform and an investment program to support this:
 - This will take time and resources for workshops, etc.
Consultation with other IDPs will also take place in this stage

Results from the Viet Nam CWA – Issues

(i) Water Resources

- VN faces a difficult future in many river basins because of threats to future water security
- **No 1 issues :** International water dependency
 - The Red, Dong Nai and the Cuu Long Rivers together account for 75% of Viet Nam's surface water
 - However, almost 95% of Cuu Long water originates in the upper Mekong countries, nearly 40% of Red River water originates in China, and 17% of Dong Nai water comes from Cambodia
- **No 2 issue:** Viet Nam has only limited water resources to support its population and economic development, which is most apparent in the dry season

Results from the Viet Nam CWA – Issues (i) Water Resources ...continued

Figure 1: Per capita water availability in the dry season season water volumes and current devleonment

Results from the Viet Nam CWA – Issues (i) Water Resources ...continued

Figure 2: Water exploitation stress for the dry season

Results from the Viet Nam CWA – Issues (i) Water Resources ...continued

Results from the Viet Nam CWA – Issues (i) Water Resources ...continued

Other water resources issues include:

- Terrible pollution is significantly reducing the utility of water sources, adding to water security risks
- Serious lack of data and information – network designed for past era, poor records, duplication, very little data sharing
- Natural hazards: more than 70% of people exposed, loss of life and economic losses each year are severe
- Lack of water rights, licensing and water allocations/sharing
- Water and water services are currently well under-priced – irrigation water is not charged
- State water management capacity is extremely limited

Results from the Viet Nam CWA – Issues (ii) economic sectors

- Agriculture: consumes between 70-90% of water and between 50-70% of employment, but only contributes between 25-45% of the GDP
 - Water volume is not measured, there are major inefficiencies
- Urban water: the urban population will grow to 60% (64Mill) based on Hanoi and HCMC
 - 68 companies average 23 supply hours a day, providing 100 lpcd. The average non-revenue water is 30%. The 2009 revenues recovered costs, tariffs are only adjusted every five years
 - Large disparity between Province towns and District towns
 - Of 4 million m³/day of urban wastewater, the total treatment capacity less than 380,000 m³/day

Results from the Viet Nam CWA – Issues (ii) economic sectors ... continued

- Rural WS&S: over 36 million rural people do not have access to health-standard water; around 40 million rural people do not have access to health standard sanitation
- Industry: makes up around 41% of GDP for little water use. However pollution is the issue:
 - only 30% of wastewater is treated
 - Some of the worst polluters are SoEs, where reform is slow
 - Craft villages are a new threatening issue
- In 2010, hydropower provided 38% of the total power. HP capacity will double to 20,306 MW at 2020 with completion of all planned plants
 - There are growing conflicts over water in many rivers – increasing energy security is proving a real threat to water security

Results from the Viet Nam CWA – Opportunities

There are a number of opportunities in VN for ADB to build a governance reform program with GoV:

- The new Law on Water Resources
- Preparation of the *National Action Plan for Enhancing the Efficiency and Effectiveness of Integrated Management, Protection and Use of Water Resources*
 - This has a water resource focus but will affect all economic sectors
- Building on the major recommendations and proposals in the WSR, which were grouped into 5 output areas shown in the Paper
- The National Water Resources Council chaired by a Deputy Prime Minister and including all relevant Ministries

Conclusions

- The VN CWA has shown the usefulness of the concept, providing a comprehensive and detailed fact base on current and future water security
 - particular as it aligns with the water-food-energy nexus, and the role the various sectors play in this
- It allows a focus on the governance of the overall water sector - for water resources management in particular, and for sector development and use
- It provides a solid platform around which a governance reform program can be negotiated with Government

