Importance of Water to the Development of Afghanistan

June 22, 2011

Guy Fipps Professor and Extension Agricultural Engineer Texas A&M University College Station, Texas Served as Senior Advisor for Water
Dec 2005 – Oct 2006
Lived and worked at the Kabul Embassy
"limited, non-career" appointment with the Dept of State (DOS)

Afghan Proverbs

Water is good, more water is better

Better to be a servant upstream than a king downstream

Afghanistan Suffers from "Feast or Famine"

- Water supplies depend primarily on snow melt
- Snow fall varies from year to year, resulting in reoccurring droughts and floods

Afghanistan Suffers from "Feast or Famine"

- The population lives primarily in river valleys and flood plains
- Water is diverted from the rivers into canals
- Canals often run for many miles and carry irrigation water as well as drinking water to most of the population


Afghanistan Suffers from "Feast or Famine"

- As the snow melts, rivers/stream swell dramatically in spring and early summer
 Few dams and similar structures exist,
- resulting in uncontrolled flow in rivers and streams
- Erosion and flooding are serious problems
- Melting snow combined with occasional spring rains cause flash floods


- Afghanistan has insufficient water supply to meet current demand
- Increasing population and returning refugees are increasing the need for additional agricultural land and irrigational development

Existing water infrastructure is in serious state of disrepair, threatening the livelihood of many rural Afghans

- Agriculture employs ~80% of the population
- Except for winter wheat and minor crops that mature in early spring, all crops must be irrigated
- Less than 30% of existing farmland receives adequate water

- 98% of all water diverted from the rivers is used in agriculture
- 60% or more is lost in the canal systems to seepage and poor on-farm efficiency
- These canal systems supply drinking water to the majority of the population
- Few modern drinking water and wastewater treatment systems exist

Groundwater

Little is known about groundwater resources outside of the Kabul Basin

Kabul Basin has falling water tables and areas of water contamination and high salinity

Groundwater


Many of the wells put in by NGOs since 2001 are now dry

The official policy of the Afghan government is that wells can only be used for drinking water supplies

Groundwater

 Karezes are widespread and an important source of irrigation and drinking water
 Sections frequently collapse and have to be re-dug

0 0


- Afghanistan has developed ~10% of it potential
- New development is slow
 - Salma Dam under-construction (near Heart)
 - numerous feasibility studies and proprosols

HydroPower

- Funding??Afghanistan has developed ~10% of it potential
- A large Hydro Dam on the Amu Darya River (between Tajikistan and Afghanistan) may be economically feasible

- In most of Afghanistan, water is still managed through the traditional tribal system
- The traditional system cannot resolve upstream-downstream water disputes which is an increasing and serious problem

At least 4 Afghan Ministries have responsibilities for some aspects of Water

- Energy and Water
 - Rivers, dams, diversions, major canals
- Agriculture, Irrigation and Livestock
 - On-farm
- Public Health
 - Drinking Water
- Mines
 - Groundwater

- At least 4 Afghan Ministries have responsibilities for some aspects of Water
- Since 2001, progress has been hampered by competition among ministries and lack of capacitance
- In 2006 the National Water Secretariat was created to address these problems

- Afghanistan is in the process of developing its water law and policy
- Laws and policies enacted to-date are broad in nature
- Detail regulations and enforcement mechanisms have not been put into place at this time

Transboundary Water Issues

- Afghanistan provides the headwater for four major rivers that flow into other nations
- As Afghanistan develops its water resources, disputes with downstream nations are likely

Transboundary Water Issues

Iraq

- Existing disputes on the Helmand and the Hari Rud Rivers
- Turkmenistan
 - Potential: Hari Rud, Murghab and Amu Darya Rivers

Uzbekistan

– Potential: Amu Darya Rivers

Pakistan

– Some current concern: Kabul River

US Water Programs

-1950's – the US built Kakaji Dam and the down stream irrigation scheme in Helmand Province

- In the mid-2000s USAID increased the capacity of the dam for power generation


US Water Programs

- 1950s 1960s: Kajaki dam and irrigation scheme is reported to have been a success and created a economic boom in Helmand Province
- Since 2001, Water has not been a major focus of USAID programs

Random Thoughts

- EIRP (Emergency Irrigation Rehabilitation Project)
 - Best Water Project in Afghanistan
 - Funding by the World bank, implemented by the UNFAO through MEW

Random Thoughts

<u>Support for the Long-term Development of Water</u> <u>Resources</u>

- USGS resource assessment, groundwater studies, snow pack monitoring and modeling, mesnonet, stream gauging, capacity building, etc.
 - Agrometeorlogical Bulletin

http://afghanistan.cr.usgs.gov/