

Drought and Water Scarcity Management in the UK — Opportunities to Overcome Innovative Scarcity?

Kevin Grecksch (kevin.grecksch@csls.ox.ac.uk) Centre for Socio-Legal Studies, University of Oxford 27 September 2016

Faust: A swamp lies there below the hill, Infecting everything I've done My last and greatest act of will Succeeds when that foul pool is gone. Let me make room for many a million, Not wholly secure, but free to work on. Green fertile fields, where men and herds May gain swift comfort from the new-made earth. Quickly settled in those hills' embrace, Piled high by a brave, industrious race. And in the centre here, a Paradise, Whose boundaries hold back the raging tide, And though it gnaws to enter in by force, The common urge unites to halt its course. Yes, I've surrendered to this thought's insistence, The last word Wisdom ever has to say: He only earns his Freedom and Existence, Who's forced to win them freshly every day. Childhood, manhood, age's vigorous years, Surrounded by dangers, they'll spend here. I wish to gaze again on such a land, Free earth: where a free race, in freedom, stand. Then, to the Moment I'd dare say:

'Stay a while! You are so lovely!'
Through aeons, then, never to fade away
This path of mine through all that's earthly.
Anticipating, here, its deep enjoyment,
Now I savour it, that highest moment.
Johann Wolfgang von Goethe; Faust. Part II, Act V,
Scene VI

in a nutshell:
human fight against water
and the daily struggle for
conquering nature is the
moment of greatest luck

- multi-faceted and complex problem
- requires cross-sectoral collaboration and coordination
- communication
- availability of alternatives (discussions, options) vs. path dependencies

Synthesis and critical evaluation of drought management options

Purpose

- highlight existing "constrained" range of drought management options in the UK
- provide a list of key drought management options from other countries (non-exhaustive)
- emphasise social science dimensions of choosing drought management options

Analysis of water companies' Water Resources Management Plans

- purpose: patterns, themes, general observations and data mining
- key aspects: ensuring deployable output, strategies on metering, leakage, water efficiency, references to other policy fields, sustainable building standards, levels of service, etc.

Results

- tendency to focus on given regulatory framework and portfolio of options
- low innovativeness with a few exceptions
- missed opportunities
- future challenges (e.g. climate change, population growth)
 are acknowledged

Valuing Drought **Awareness** water / information attitudes campaigns Water rights Creating water saving culture Ownership of customer supply Scarcity charge pipes Water Efficiency Water efficiency Community Fund initiatives Public goods Water charge on water Stewardship Water Exchanging Centres **Drought Water** Bank Agricultural

Insurance

Catchment

management

Reduce water

intensive crops

Use indigenous

crops

Irrigation

capacity

management

Soil water holding

Drought Management Options – Possible Range

Better collaboration among water companies and neighbouring policy fields (flooding, housing. planning,...)

Structural approaches – overarching framework

Collaborate with local authorities and housing developers to ensure water and energy saving

EU Water Framework Directive

Metering

Water metering

Tariffs

Distribute water

Share water

Bulk transfer

Raw water transfer

Technology led

Lower pumps/deepen boreholes

Aquifer storage and recovery

Supply side / water creation

Greywater reuse by third parties

(Re)use grey water

Water butts

Rain water harvesting (cisterns)

Tankering by **lorries**

Reservoirs

Explore new sources

Re-commissioning

Desalination

Current regulatory box

Drought management plans / WRMPs

Drought orders

Drought permits

Emergency Drought Orders

Non-essential use restriction

TUBs

Changes in abstraction licenses

Company led

Better integrated

Mains pressure reduction / pressure

Abstractor planning group: agriculture

Environmental

water budgets

Hydrological

outlooks

Drought

monitoring

Integrate scarcity into planning

Land use

Procedural

devices

Water markets

Sustainable land use planning

Drought tolerant landscaping

Remove dams

Restore wetlands

network

Active leakage control

management

- Theme: Resilient Drought and Water Scarcity Management in England & Wales in 2065
- develop explorative scenarios (What can happen?) for drought and water scarcity management
- participants: stakeholders and researchers
- workshop documentation currently being drafted

Scenario Building Workshop – a glimpse at the results

Flood and drought policy

Billing + volumetric

Society's expectations / Water use culture

Sharing water

Extreme weather events (droughts)

Demand for environmental quality by 2065

Unsustainable environment

Policy choice: design event definition

Cost of failure

List of critical drivers for drought and water scarcity in England & Wales in 2065 (not ranked)

Summary and next steps

- increase "water literacy"
- increase collaboration and coordination
- scenario workshop report
- focus area "water values"