

Hydropolitical Vulnerability and Resilience along International Waters

AFRICA

Copyright © 2005, United Nations Environment Programme

ISBN: 92-807-2575-0 UNEP Job No. DEWA/0672/NA

This publication is printed on chlorine and acid free paper from sustainable forests.

This publication may be reproduced in whole or in part and in any form for educational or nonprofit purposes without special permission from the copyright holder, provided acknowledgment of the source is made. UNEP and the authors would appreciate receiving a copy of any publication that uses this report as a source.

No use of this publication may be made for resale or for any other commercial purpose whatsoever without prior permission in writing from the United Nations Environment Programme.

United Nations Environment Programme

PO Box 30552-00100, Nairobi, KENYA

Tel: +254 20 7624028

Fax: +254 20 7623943/44

E-mail: dewa.director@unep.org

Web: www.unep.org

United Nations Environment Programme

Division of Early Warning and Assessment–North America

47914 252nd Street, EROS Data Center, Sioux Falls, SD 57198-0001 USA

Tel: 1-605-594-6117

Fax: 1-605-594-6119

E-mail: info@na.unep.net

Web: www.na.unep.net

www.unep.org

The “Hydropolitical Vulnerability and Resilience in International River Basins” project, directed by Aaron T. Wolf and managed by Marcia F. Macomber, both of Oregon State University (OSU), USA, is a collaboration between the United Nations Environment Programme - Division of Early Warning and Assessment (UNEP-DEWA) and the Universities Partnership for Transboundary Waters. The Partnership is an international consortium of water expertise, including ten universities on five continents, seeking to promote a global water governance culture that incorporates peace, environmental protection, and human security <<http://waterpartners.geo.orst.edu>>.

Hydropolitical Vulnerability and Resilience along International Waters: Africa is the first of a five-part series of continental reports. This volume was compiled in collaboration between the United Nations Environment Programme - Division of Early Warning and Assessment, Oregon State University’s Transboundary Freshwater Dispute Database, and the University of Pretoria’s African Water Issues Research Unit. “Hydropolitical Vulnerability and Resilience: Series Introduction (Chapter 1)” was authored by Aaron T. Wolf, Oregon State University, Department of Geosciences. “Hydropolitical Vulnerability and Resilience along Africa’s International Waters (Chapter 2)” was authored by Anthony Turton, Anton Earle, and Daniel Malzbender, University of Pretoria; and Peter J. Ashton, Council for Scientific and Industrial Research (CSIR) in Pretoria, South Africa. “Regional and Subregional Efforts to Build Hydropolitical Resilience in Africa” (Chapter 3) was authored by Arun Elhance, Halifa Drammeh, Salif Diop, Patrick M’mayi, Erika Henson, Martin Schaefer, and Hanna Lindblom. Maps and tables in Chapter 2 and in the Atlas were compiled by the Transboundary Freshwater Dispute Database Research Team at Oregon State University, Department of Geosciences, including Marloes Bakker, Melissa Carper, Ryan Dey, Barbara Geren, Samuel Littlefield, and Erick Stemmerman.

Transboundary Freshwater Dispute Database

Department of Geosciences

Oregon State University

104 Wilkinson Hall

Corvallis, OR 97331-5506, USA

Tel: +1-541-737-2722

Fax: +1-541-737-1200

Web: www.transboundarywaters.orst.edu

DISCLAIMER

The views expressed in this publication are not necessarily those of the agencies cooperating in this project. The designations employed and the presentations do not imply the expression of any opinion whatsoever on the part of UNEP or cooperating agencies concerning the legal status of any country, territory, city, or area of its authorities, or of the delineation of its frontiers or boundaries.

Mention of a commercial company or product in this report does not imply endorsement by the United Nations Environment Programme. The use of information from this publication concerning proprietary products for publicity or advertising is not permitted. Trademark names and symbols are used in an editorial fashion with no intention of infringement on trademark or copyright laws.

We regret any errors or omissions that may have been unwittingly made.

Cover photo: Mozambique fishermen pulling in nets, Lake Nyasa, Metangula, by Sean Sprague, Still Pictures.

Title page photo: African elephants at waterhole in Kilaguni, Kenya, by Kenneth M. Gale, www.forestryimages.org.

Graphic design, Gretchen Bracher; editing and layout by Caryn M. Davis, Cascadia Editing, Philomath, Oregon, USA.

CONTENTS

PREFACE	xi
FOREWORD	xiii
ACKNOWLEDGEMENTS	xv
CHAPTER 1. HYDROPOLITICAL VULNERABILITY AND RESILIENCE: SERIES INTRODUCTION, <i>Aaron T. Wolf</i>	3
1.1 Hydropolitical Vulnerability and Resilience	3
1.2 Water and Security	7
1.2.1 International Waters	7
1.2.1.1 Examining the Record	9
1.2.1.2 Tensions and Time Lags: Causes for Concern	11
1.2.1.3 Institutional Capacity: The Heart of Conflict Management	13
1.2.2 Intranational Waters	15
1.3 Regional Instability: Political Dynamics of Loss of Irrigation Water.....	16
CHAPTER 2. HYDROPOLITICAL VULNERABILITY AND RESILIENCE ALONG AFRICA'S INTERNATIONAL WATERS, <i>Anthony Turton, Anton Earle, Daniel Malzbender, and Peter J. Ashton</i>	19
2.1 Drivers of Hydropolitical Vulnerability in Africa	19
2.1.1 Climate	20
2.1.2 The Effect of Global Climate Change on Africa	21
2.1.3 Population Dynamics	24
2.1.4 Socioeconomics	28
2.2 The Capacity to Absorb Change: The State of Hydropolitical Cooperation in Africa	29
2.2.1 Law and Institutions: The Two Pillars of Cooperation	30
2.2.2 The Evolution of Transboundary Water Law	30
2.2.2.1 Colonial Period	31
2.2.2.2 Early Independence Period	32
2.2.2.3 Late Independence Period	32
2.2.2.4 The Role of Domestic Law and Capacity	34
2.2.3 The State of Institutional Development: The Establishment and Functioning of Water Commissions in Southern Africa	35

2.3 Regional Overview of Key Hydrological, Sociological, and Hydropolitical Characteristics	42
2.3.1 Central Africa	42
2.3.2 North Africa	44
2.3.3 East Africa	46
2.3.4 West Africa	48
2.4 The Hydropolitical Situation in Selected African Basins	50
2.4.1 The Nile Basin	50
2.4.2 The Volta Basin	55
2.4.3 The Limpopo Basin	58
2.5 Conclusions	63
CHAPTER 3. REGIONAL AND SUBREGIONAL EFFORTS TO BUILD HYDROPOLITICAL RESILIENCE IN AFRICA, <i>Arun Elhance, Halifa Drammeh, Salif Diop, Patrick M'mayi, Erika Henson, Martin Schaefer, and Hanna Lindblom</i>	69
3.1 Regional Initiatives	69
3.1.1 The African Union (AU)	69
3.1.2 The New Economic Partnership for African Development (NEPAD)	70
3.1.3 African Minister's Council on Water (AMCOW)	70
3.1.4 The UN Economic Commission for Africa (UN ECA)	72
3.2 Sub-regional Initiatives	73
3.2.1 Economic Community of West African States (ECOWAS)	73
3.2.2 Southern African Development Community (SADC)	74
3.2.3 Intergovernmental Development Authority on Development (IGAD)	74
ATLAS OF HYDROPOLITICAL VULNERABILITY AND RESILIENCE	77
Biophysical Parameters	78
Socioeconomic and Geopolitical Parameters	81
Institutional Capacity	83
APPENDICES	87
Appendix 1. International Freshwater Agreements, River Basin Organizations, and River Basin Commissions of Africa	89
Appendix 2. Notes on Basins	121
Appendix 3. Riparian Country Collaborations	123
Appendix 4. Tenders for Large Projects	138
REFERENCES	141
INDEX OF BASIN NAMES	148

LISTS OF TABLES, FIGURES, MAPS, AND ACRONYMS

TABLES

Table 1.1 Selected examples of water-related disputes	8
Table 2.1 Population growth statistics for the different regions of Africa	27
Table 2.2 International freshwater agreements statistics summary	64

FIGURES

Figure 1.1 International river basins in Africa	4
Figure 1.2 International river basins and countries, territories, and areas of Africa	5
Figure 2.1 Changes in water demand projections in South Africa as a result of HIV/AIDS	26
Figure 2.2 Timeline of transboundary agreements and river basin organizations	32
Figure 2.3 The Nile River Basin	50
Figure 2.4 The Volta River Basin	55
Figure 2.5 The Limpopo River Basin	58
Figure 2.6 Dams and interbasin transfers (IBT) in the Limpopo Basin	59
Figure 2.7 Historic overview of regime creation in the Limpopo River Basin	60
Figure 2.8 Most disputes over water occur in areas of transition	65

MAPS

Map 1 (A) Climate region	78
(B) Average annual runoff	78
Map 2 (A) Groundwater aquifers	79
(B) Dam density with active and proposed tenders for large infrastructure	79
Map 3 (A) Climate change: temperature	80
(B) Climate change: precipitation	80
Map 4 (A) Projected population density: 2025	81
(B) Projected water stress: 2025	81

Map 5 (A) Human poverty index	82
(B) Percentage of population living with AIDS	82
Map 6 (A) Agricultural water use	83
(B) Water dependency ratio	83
Map 7 (A) International freshwater treaties per basin	84
(B) River basin organizations and commissions	84
Map 8 (A) Votes on the UN Convention on International Watercourses	85
(B) Institutional capacity and proposed infrastructure	85
Map 9 (A) Environmental sustainability index	86
(B) Riparian country collaborations	86

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_11181

