
SOURCES AND NATURE

OF WATER QUALITY PROBLEMS

IN ASIA AND THE PACIFIC

* *

ECONOMIC AND SOCIAL COMMISSION FOR ASIA AND THE PACIFIC

SOURCES AND NATURE OF WATER QUALITY PROBLEMS

IN ASIA AND THE PACIFIC

LIBRARY IRC
PO Box 93190, 2509 AD THE HAGUE

Tel.: +31 70 30 689 BO
Fax: +31 70 35 899 64

BARCODE:

UNITED NATIONS

New York, 1998

ST/ESCAP/1875

The designations employed and the presentation of the material in this publication do not
imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations
concerning the legal status of any country, territory, city or area, or of its authorities, or concerning
the delimitation of its frontiers or boundaries.

Mention of firm names and commercial products does not imply the endorsement of the
United Nations.

This publication has been issued without formal editing.

CONTENTS
V

Preface i

Abbreviation ii

Executive Summary vi

I. INTRODUCTION 1

A. Background 1

B. Development of the questionnaire 2

II. OVERVIEW OF THE ESCAP REGION 3

A. General features of selected rivers in the ESCAP region 5
B. Selected rivers having water quality problems 5
C. Organizations responsible for water quality in rivers 19
D. Coordination and strategic planning •.....• 36

HI. STATUS OF WATER QUALITY IN RIVERS OF THE ESCAP REGION 42

A. Identification of water quality problems 42
B. Water quality problems in selected countries 46
C. Sources of pollution to rivers 52
D. Impacts of water quality problems on availability and use of water . , 63
E. Management of water quality in rivers 70
F. Activities planned for water quality protection and rehabilitation 83

IV. CASE STUDIES OF WATER QUALITY MANAGEMENT IN RIVERS 93

A. Water quality issues in Australian rivers 93
B. Status of water quality and water quality management in the rivers of Bangladesh . . 96
C. Sources and nature of pollution in the rivers of Cambodia 98
D. Sources and nature of water quality problems in China 100
E. Sources and nature of pollution in the rivers of India 103
F. A study of water pollution problems in the Brantas River basin, Indonesia 105
G. Status of water quality management and pollution control in the Lao People's 110

Democratic Republic
H. Sources and nature of pollution in the rivers of Myanmar .113
I. Sources and nature of pollution in the rivers of Nepal 115
J. Status of water quality problems in Pakistan 117
K. Sources and nature of pollution in the rivers of the Philippines 131
L. Water quality management in the Republic of Korea 133
M. Water quality problems and management in the rivers of Sri Lanka 135
N. Sources and nature of pollution in the rivers of Thailand 141
O. On problems of the quality of water in the Aral Sea Basin 143
P. Water resources potential and water quality in the rivers of Viet Nam 145

V. CONCLUSIONS AND RECOMMENDATIONS 153

VI. REPORT OF THE REGIONAL SEMINAR TO REVIEW THE STATUS .155
OF WATER QUALITY PROBLEMS IN ASIA AND THE PACIFIC

List of tables

1. Water resources availability and use in selected countries of the ESCAP region 4

2. Main features of rivers in selected countries of the ESCAP region 6

3. Identification of problem rivers 10

4. Examples of organizations responsible for water quality in selected countries 20
of the Asia Pacific region

5. Importance of water sources to socio-economic development in selected 47

countries of the ESCAP region

6. Status of recognised uses of rivers in selected countries of the ESCAP region 48

7. Activities contributing to water quality problems in rivers in selected countries 58

of the ESCAP region

8. Threats to recognised uses of rivers in selected countries of the ESCAP region 67

9. Management tools for water pollution in selected countries of the ESCAP region 74

10. Constraints to effective management of water quality in selected countries 75

of the ESCAP region

11. List of relevant legislations for natural resources management I l l

12. Estimated resultant water quality at selected barrages in upper Indus region 119

13. Impacts of right bank outfall drain (RBOD) discharges on Indus water quality in Kotri . 120

14. Kotri mixed water quality 120

15. Common pollutants associated with industry 121

16. Quality of Ravi River during November and December, 1988 126

17. National Environmental Quality Standards (NEQS) for municipal 130

and liquid industrial effluent

18. Water balance at frequency of 75 per cent by the year 2000 147

19. Water balance at frequency of 75 per cent for dry season by the year 2010 147

20. Water balance at frequency of 75 per cent by the year 2040 148

21. Water quality of rivers in the North and South Viet Nam 149

22. Water quality at some locations along Red River 150

23. Water quality at some locations along Saigon River 150

List of figures

Figure 1. Location map of Brantas and Surabaya rivers 107

Figure 2. Location map of major rivers in Viet Nam 146

PREFACE

The availability of good quality water resources is and always will be paramount to the sustained
socio-economic development of countries in the region. Yet, water shortages and water quality deterioration
have continued to place great pressure on the region's water resources.

Most countries in the region are dependent on their rivers for development. The steadily declining
trend of the water quality in their rivers poses a serious threat to development as the shortage of freshwater
supply of acceptable quality will soon become a major constraint on their sustained development.

In chapter 18 of its Agenda 21, the Earth Summit in 1992 called for the protection of the quality and
supply of freshwater resources. The general objective is to make certain that adequate supplies of water of
good quality are maintained for the entire population and to safeguard the limited water resources against
pollution.

In pursuit of the above general objective and in assisting member countries in achieving sustained
socio-economic development by ensuring adequate supplies of fresh water, the ESCAP secretariat has
launched a project on the rehabilitation of water quality in contaminated rivers in the region, with funding
assistance from the Netherlands. The project consists of two phases. Under phase I, a study on the sources
and nature of water quality problems in selected rivers in Asia and the Pacific was carried out based on
information collected from countries through the circulation of a questionnaire and field visits, which was
then reviewed, discussed and adopted at a regional seminar in November 1997.

The present publication is the outcome of this study. It is intended to provide a clear picture of the
state of water quality in rivers of countries in Asia and the Pacific, to identify the sources of water quality
problems in rivers and to provide a basis for the development of the practical manual and guidelines for the
protection and rehabilitation of contaminated rivers, which will be carried out under phase II of the project
in 1998.

The publication was prepared by the secretariat with the assistance of an international consultant,
Dugald C. Black of Water Resources Consulting Services Australia. National experts contributed country
case studies and provided relevant data and information. The contributions of all national experts at the
regional seminar in reviewing the contents of the publication and in sharing their experiences are deeply
appreciated. The crucial role played by Dr Black in producing this publication deserves special
acknowledgement.

ABBREVIATIONS

ACT Australian Capital Territory
Al Aluminum
ANZECC Australian and New Zealand Environment and Conservation Council
ARMCANZ Agriculture and Resource Management Council of Australia and New Zealand
ASEAN Association of South East Asian Nations
AWBs Area Water Boards

BHC Benzenhexachloride
BMR Bangkok Metropolitan Region
BOD Biochemical oxygen demand
BVOs International River Commissions (of the Amudarya and Syrdarya Rivers)

Ca Calcium
Cl2 Chlorine
CBO Community Based Organization
CEA Central Environmental Authority, Sri Lanka
CEPCA Commission for Environmental Pollution Control and Abatement
CHEB Central Health Education Bureau
CISIR Ceylon Institute of Scientific and Industrial Research, Sri Lanka
CIWTP Central industrial waste treatment plants
COAG Council of Australian Governments
COD Chemical oxygen demand
CPCB Central Pollution Control Board, India
CRP Clear River Programme

DEG Directorate of Environmental Geology
DDT Dichloro-diphenol-trichloroethane
DDC District Development Committee
DENR Department of Environment and Natural Resources, the Philippines
DGWRD Directorate General of Water Resources Department
DHM Department of Hydrology and Meteorology
DIW Department of Industrial Works of Thailand
DLWC Department of Land and Water Conservation of New South Wales, Australia
DO Dissolved oxygen
DOH Department of Health, the Philippines
DPW Department of Public Works of Thailand

EBI Extended Biotic Index
EFW Energy from waste
EIA Environmental Impact Assessment
EMB Environmental Management Bureau, the Philippines
EMPAS Environmental Management and Protected Areas Sector (the Philippines)
EPAs Environmental Protection Agencies
EPC Environmental Protection Council, Nepal
EPCP Environmental Protection Council, Punjab, Pakistan
EPD Environmental Protection Department, Pakistan
EPL Environmental Protection Licences
EQPD Environmental Quality Promotion Department, Thailand
ESCAP Economic and Social Commission for Asia and the Pacific
ESD Environmental Sanitation Division
EUAD Environment and Urban Affairs Division, Ministry of Housing and Works, Pakistan

11

Fe+ Iron
FMB Forest Management Bureau, the Philippines

GDHM General Department of Hydrology and Meteorology, Viet Nam
GDLA General Department of Land Administration, Viet Nam
GEMS Global Environmental Monitoring System
GLOFS Glacier lake outburst floods (Nepal)

HAOM Headworks Administration, Operation and Maintenance, Sri Lanka
HCO3 Bicarbonate
HD Harbour Department of Thailand
Hg Mercury
HID Hetauda Industrial District
H2S Hydrogen Sulphide

IFS Institute of Fundamental Studies
IHP International Hydrological Programme
IUCN World Conservation Union, International Union for Conservation of Nature

JICA Japan International Cooperation Agency

K Potassium
KEI Korea Environment Institute, Republic of Korea

LBOD Left bank outfall drain
LITE Landhi Industrial Trading Estate, Pakistan
LNMC Lao National Mekong Committee

MAF Ministry of Agriculture and Forestry, Lao People' s Democratic Republic
MARD Ministry of Agriculture and Rural Development, Viet Nam
MDBC Murray-Darling Basin Commission
Mg Magnesium
MHPP Ministry of Housing and Physical Planning
MIH Ministry of Industry and Handicraft, Lao People's Democratic Republic
MINARS Monitoring of Indian National Aquatic Resources
MLD Ministry of Local Development
MMI Matt Macdonald International, United Kingdom
MNDV Main New Valley Drain
MOC Ministry of Construction, Viet Nam
MOCT Ministry of Construction and Transportation, Republic of Korea
MOE Ministry of Environment, Republic of Korea
MoFish Ministry of Fisheries, Viet Nam
MOI Ministry of Industry, Nepal
MOIN Ministry of Industry, Viet Nam
MOMAF Ministry of Marine Affairs and Fisheries, Republic of Korea
MOPE Ministry of Population and Environment
MOSTE Ministry of Science, Technology and Environment, Viet Nam
MoTAC Ministry of Transport and Communication, Viet Nam
MOWP Ministry of Water and Power, Pakistan
MPN Most Probable Number
MPW Ministry of Public Work
MW Megawatts
MWR Ministry of Water Resources, China and Nepal

111

Na"
NARA
NBRO
NCS
NDP
NEB
NEQA
NEQS
NESPAK
NESS
NGOs

NIER
NLEP
NO2"
NO3-
NOCs
NPC
NSW
NWFP
NWSDB

O2

ODA
OEPP
OPCV

PCB
PCCs
PCD
PEPA
PEPC
PH
PIDs
PIDAs
PJT
PO4

POE
PRIS
PUB

Q-B

RBMP
RBOD
RONAST

SA
SAR
SCARPs
SDWA
SITE
SiO2

S<V

Sodium
National Aquatic Resources Agency
National Building Research Organization, Sri Lanka
National Conservation Strategy, Pakistan
National Drainage Programme, Pakistan
National Environment Board, Thailand
National Environmental Quality Act, Thailand
National Environmental Quality Standards, Pakistan
National Engineering Services, Pakistan
Nepal Environmental and Scientific Services
Non-Governmental Organizations
Ammonium
National Institute of Environmental Research, Republic of Korea
National Law on Environmental Protection (Viet Nam)
Nitrite
Nitrate
Notice of Compliances
National Planning Commission, Nepal
New South Wales
North-West Frontier Province
National Water Supply and Drainage Board, Sri Lanka

Oxygen
Overseas Development Administration
Office of Environmental Policy and Planning of Thailand
Overseas Project Corporation of Victoria, Ltd., Melbourn, Australia

Polychlorinated biphenols
Pollution Control Committees, India
Pollution Control Department of Thailand or Singapore
Pakistan Environment Protection Agency
Pakistan Environmental Protection Council
Acidity
Provincial Irrigation Departments, Pakistan
Provincial Irrigation and Drainage Authorities, Pakistan
Jasa Titra Public Corporation, Indonesia
Phosphate
Panel of Experts
Provincial Irrigation Service
Public Utilities Board of Singapore

Qadirabad-Balloki

Right Bank Master Plan
Right bank outfall drain
Royal Nepal Academy of Science and Technology

South Australia
Sodium Absorption Ration
Salinity Control and Reclamation Projects
Surabaya's Drinking Water Authority
Sindh Industrial Trading Estate
Silicon dioxide
Sulphate

IV

T

SS Suspended solid
STENO Science, Technology and Environmental Organization,

Lao People's Democratic Republic
SPC State Planning Committee of the Lao People's Democratic Republic
SPCBs State Pollution Control Boards, India
SPK-TPA Coordination Secretariat, Ministry of Public Works, Indonesia

TDS Total dissolved solids
TSS Total suspended solids

UN-ACC United Nations Administrative Committee on Coordination
UNCED United Nations Conference on Environment and Development
UNEP United Nations Environment Programme
UNESCO United Nations Educational, Scientific and Cultural Organization
UNICEF United Nations Children's Fund
UNIDO United Nations Industrial Development Organization

VDC Village Development Committee

WA Western Australia
WAPDA Water and Power Development Authority, Pakistan
WARPO Water Resources Planning Organization, Bangladesh
WATSAN Water and Sanitation
WECS Water and Energy Commission Secretariat
WHO World Health Organization
WMA Wastewater Management Authority of Thailand
WQDB Water Quality Database
WUA Water Users Association

T

EXECUTIVE SUMMARY

A. Introduction

; importance of rivers to social and economic development of countries has been widely
acknowledged in the region. The region's significant economic achievement in recent years

has been accompanied by rapid growth of urban population and industrialization that has resulted in the
contamination of its rivers by indiscriminate discharges of industrial and human wastes, making the
water from many rivers unfit for human use. The problem has been exacerbated in some cases by surface
water runoff from agricultural land carrying pesticides, fertilizers, and in some cases soil salinity that
are harmful chemicals. In some cases the rivers have become contaminated to such an extent that it has
become impossible for fish and other forms of aquatic life to exist. Increased water requirements
resulting from the necessary expansion of agricultural and industrial sectors, combined with the
deterioration of water quality, have considerably reduced the availability of acceptable quality fresh
water for human consumption. The alarming situation facing fresh water resources with regard to water
shortage and water quality deterioration calls for strategies leading to the reduction of pressure on water
resources, while also ensuring adequate supplies of fresh water for present and future generations.

The ESCAP secretariat, in addressing the above fresh water availability issue faced by its
members, has launched a project on rehabilitation of water quality of rivers in the region. The present
study on the sources and nature of water quality problems in the region is a preparatory step towards
developing a set of guidelines and manual for protection and rehabilitation of contaminated rivers in the
region.

B. Overview of the ESCAP region

Water resources availability and use in the region vary widely for different countries depending
on their respective physiographic conditions as well as socio-economic development. The region has
some of the world's most important river systems. In general, the ratio of water use to water availability
may be taken as an indicator of the degree of water scarcity in a particular situation. It is estimated that
water tends to become a limiting factor in national socio-economic development when water withdrawal
exceeds 20 per cent of annual total renewable water resources. However, the availability of water within
many countries is not uniform and in several countries where there may appear to be abundant water
resources overall, there may be local areas within these countries where water is already a limiting factor
because of high demands, scarcity of water or poor water quality.

Government agencies feature prominently in the management of water resources in the ESCAP
region. Other organizations include bodies with strong links to the particular government, such as
statutory boards and also non-government organizations. Although water is considered a "sector" in the
economy, it is the only sector which is not managed as an entity, largely because of the wide range of
issues that are relevant to water. As a consequence, water management is fragmented amongst a variety
of sectors and agencies such as agriculture, public health, municipal and industrial management, and
navigation. Therefore, it is important to ensure that there is cooperation between all agencies involved,
and that there are no overlaps or gaps in responsibilities. Based on the experiences of several countries
in the ESCAP region there are several successful models for providing the necessary coordination of
agencies and functions. Selection of the most appropriate model in other countries will depend on the
institutional arrangements that apply, and it is quite possible that these models will require modification
before they can be used directly in some other contexts. The models in operation include:

VI

Establishing a central agency with a full time role of providing coordination of activities and
p o s s i b l y t e c h n i c a l s u p p o r t a s w e l l . •••.:••>•

Establishing a coordinating committee comprising predominantly representatives of
agencies with an interest in water resources management. This approach will work best
when there is a single agency available which can provide most of the support needed to
enable the committee to function, and to which other agencies can refer on a day-to-day
basis.

C. Status ofwater quality in the ESCAP region

In general terms the main pollutants of concern across the ESCAP region are sediment, nutrients,
pesticides and fertilizers, salinity, sea water intrusion, pathogens, organic material, heavy metals and
toxic chemicals. The relative importance of these vary widely depending on the particular circumstances
in each river system. In some cases, where specific pollutants are not a concern in their own right, they
are still a concern in terms of their association with other pollutants.

The type and extent of river water quality problems in the ESCAP region, depend on factors such
as location, ecosystem characteristics, catchment land uses taking place, degree of development and the
length of time land and water resources have been developed. Common and significant sources of
pollutants to waterways include forestry, agriculture, urban development, quarries and mines, salt water
intrusion, sewage wastes, industries, construction and drainage,

In some countries certain social occasions and festivals are also a source of pollution to rivers.

D. River water quality management

The objective ofwater quality management in the ESCAP region generally centres around the
maintenance ofwater in the rivers and groundwater aquifers and, where necessary, improve it to meet
the agreed needs of competing water users, including the environment, and to ensure sustainable
development.

The two main concerns with regard to river water quality management in the ESCAP region are
that resources do not become depleted or degraded. To help meet future needs for water, increased
development of water resources will be necessary. It is becoming increasingly difficult to satisfy
demands for water, at the level of reliability that is expected by the community or is required
economically. Strategies for managing water resources must consider management in a sustainable and
equitable manner that has community acceptance and minimizes environmental and other adverse
impacts, and health and safety risks to the community.

The number of factors influencing the management of rivers within the ESCAP region is
enormous. This means that the establishment of management and regulating agencies and the
development of strategies, policies, legislation, rehabilitation measures, etc. cannot always consider
every single inter-linking factor. However, it is important that all key factors are taken into account
whenever possible and practical. Key factors to consider include:

(a) Water resources development
(b) International and interstate agreements on sharing of waters

vu

(c) Identification and quantification of pollution sources
(d) Competition for water between categories of users
(e) Availability and use of water resources
(f) Information and database requirements
(g) Performance indicators
(h) Monitoring for performance
(i) Pollution control legislation and compliance
(j) Catchment management
(k) Community roles in water quality management
(1) Public awareness and education
(m) Capacity building and technological issues.

E. Rehabilitation of rivers in the ESCAP region

In view of the inextricable links between water quality, water quantity and land use, it is
necessary to consider appropriate measures and procedures for improving water quality in the context
of integrated land and water resources management. Urban development, altered vegetation cover and
other human activities create point and diffuse sources of pollution and change the runoff regime,
adversely affecting the quality, quantity and seasonal availability of water. Water resources
developments also have adverse impacts, to varying degrees depending on the nature of the development.
Rehabilitation of water quality in any given river system therefore requires an approach which links both
social and economic development with the protection of natural ecosystems, and land and water uses
across the entire catchment area, and should also provide for consistency of approach between river
systems, and between river systems and aquifers.

Measures to rehabilitate rivers in the ESCAP region can be placed under the following broad
management categories:

(a) Formulating/review of national water policy
(b) Storage management
(c) Urban and rural drainage
(d) Management of erosion and sediment
(e) Fertilizer and agrochemical control
(f) Reduce saline agricultural drainage effluent
(g) Municipal and industrial wastewater and solid waste management
(h) Adopting clean technology in industry to reduce waste at source
(i) Institutional and legal arrangement
(j) Management coordination, strategic policy and planning
(k) Licensing, performance criteria, and monitoring
(1) Integrated watershed management
(m) Public participation in water resources management
(n) Regional network on exchange of information and technology
(o) Management of atmospheric sources of pollution
(p) Uniform water quality monitoring system
(q) Management of radio active waste material
(r) Water conservation and reuse/recycling of water.

Vll l

F. Conclusions and recommendations

In spite of the extensive variety of features in the Asia-Pacific region, such as differences in
environmental conditions, demographics and socio-economic status, a number of common themes can
be identified. The main point is that the current availability, use and status of water in the ESCAP region
requires that urgent attention be paid to links between the nature and source of river pollution and socio-
economic development.

Most countries in the region have serious river water quality problems. Pollution problems are
common in type to many countries but the extent to which they create problems differs. However, in all
areas, river water quality has been impacted by various uses. Those uses of rivers which are threatened
by water quality issues can also degrade water quality, particularly in the industrial, agricultural and
municipal sectors. Therefore, issues dealing with the use, release and treatment of water from these
sectors is of the utmost importance.

The most successful stories with respect to water resources management appears to come from
those countries where water policies promote a multisectoral and multidisciplinary approach to
integrated planning and management, while aiming to optimize sustainable development.

Recommendations to help with directions in improving the current status of river water quality
management in the ESCAP region have been put forward and cover national capabilities and water
resources development, future activities with water and sustainable development and data review.

I. INTRODUCTION

availability of good quality water
resources is and always will be paramount to

the sustained socio-economic development of countries
around the world. Yet, water shortages and water quality
deterioration have continued to place great pressure on
global resources.

"Maintaining freshwater resources is one of the
most critical and principal elements of sustainability" said
Mr Nitin Desai, Under-Secretary General for Policy
Coordination and Sustainable Development during his
press briefing on 21 January 1997 as he introduced the
two United Nations reports on global sustainable
development issues. He also said that the water quality
situation was very serious in both developed and
developing countries, in terms of freshwater resources and
the impact that fresh water has on oceans.

The alarming situation facing freshwater
resources with regard to water shortages and water quality
deterioration calls for strategies leading to the reduction
of pressure on water resources, while also ensuring
adequate supplies of fresh water for present and future
generations. The United Nations Conference on
Environment and Development (UNCED) in Rio de
Janeiro in 1992 discussed the problems related to such a
situation. It was recognized that there was a need for
integrated water resources planning and management,
covering all types of interrelated freshwater bodies, and
taking into consideration water quality and quantity.
Within this holistic framework, action should be taken to
improve the efficiency of water utilization, prevent
contamination of known resources and ensure that all
potential water resources are identified and protected.
This will require an approach to water resources
management which links both social and economic
development with the protection of natural ecosystems,
and land and water uses across a catchment area or
groundwater aquifer. For those rivers in which the quality
of water has deteriorated to such an extent that the
quantity of water available for drinking and domestic use
has been significantly reduced, appropriate remedial
measures are required to rehabilitate the quality of water
to maintain sustained socio-economic growth in
developing countries.

A. Background

In recognition of the relationship between the
availability of adequate fresh water of acceptable quality
and sustained socio-economic development of countries
in the region, the ESCAP secretariat organized an expert
group meeting on protection of water resources, water
quality and aquatic ecosystems in Bangkok from 17 to 21
October 1994 and published a set of guidelines on
protection of water resources in the region. Again in
1995, a project on the formulation of guidelines on water
and sustainable development was launched to minimize
the effect of water resources development on the
environment and the effect of water use by various sectors
of economic development on the quantity and quality of
water resources. This project has now culminated in a set
of guidelines for water and sustainable development.

The above activities were focused mainly on
preventive measures to protect the quality and quantity of
water resources before more serious deterioration takes
place. It was decided to consider separately the remedial
measures required to rehabilitate rivers and streams with
high levels of pollution. With the rapid growth of urban
populations and industrialization many rivers are now
severely contaminated by the discharge of industrial and
human wastes making the water from these rivers unfit for
human use. In some cases the contamination has reached
such high levels thai it has become impossible for the
existence of fish and other forms of aquatic life. These
conditions dictate the necessity of formulation and
application of appropriate rehabilitation measures that will
improve the quality of water and re-establish the life
supporting role of the rivers for sustainable development.

In response to the above need the ESCAP
secretariat is implementing a project on the rehabilitation
of water quality in contaminated rivers in the region
which consists of two phases. Phase I of the project
comprises a study on the sources and nature of water
quality problems in selected rivers in Asia and the Pacific,
which is based on information collected from countries
through the circulation of a questionnaire and field visits.
The draft report was reviewed and discussed at a regional
seminar on the subject which was held in Bangkok from

2 T

10-14 November 1997. The present document comprises
the final report for this phase and incorporates the
outcomes of the regional seminar. This document is
intended to provide a clear picture of the state of water
quality in rivers of countries in Asia and the Pacific.
Under Phase II, a manual and guidelines on appropriate
methods and procedures to protect and rehabilitate
contaminated rivers would be prepared and their practical
usefulness and applicability to countries in the region
would be discussed and adopted at an expert group
meeting on the subject. The proposed manual and
guidelines will identify the latest available technological
options for rehabilitating the water quality of rivers and
effect transfer of technology to developing countries in
this field.

The work that has been undertaken in preparing
this document is in line with the provisions of Agenda 21,
particularly Chapter 12 Managing fragile ecosystems;
Chapter 14 Promoting sustainable agriculture and rural
development; and Chapter 18 Protection of the quality
and supply of freshwater resources.

B. Development of the questionnaire

The questionnaire on the sources and nature of
water quality problems and measures being undertaken in
ESCAP countries was designed to obtain broad
information on the following:

Sources and nature of pollution in rivers

Relative importance of the various sources in the
rivers of each participating country

Social, institutional and administrative settings in
each participating country

Water quality management issues.

A total of 17 countries returned 25 questionnaires.
The countries were Australia (1), Cambodia (1), China
(1), India (1), Indonesia (2), Islamic Republic of Iran (1),
Japan (1), Lao People's Democratic Republic (1),
Mongolia (1), Myanmar (1), Nepal (2), New Zealand (1),
Philippines (4), Singapore (1), Thailand (3), Turkey (1)
and Viet Nam (2).

All responses were entered into a database for
analysis. The low number of responses to the
questionnaire meant that in-depth statistical analysis was
not possible. However, all responses were taken into
consideration for a comparative study of the nature and
sources of water quality problems in Asia and the Pacific.

The responses gained from the questionnaires and
information from other relevant sources have been
compiled and analysed in this paper.

It is important to bear in mind that the
questionnaires returned to ESCAP have been answered by
various people from different agencies responsible for
water management on some level. Therefore, the
responses provide only a sample of water quality
problems and their relative importance, management
issues and the social and administrative setting in each
country.

•r t

H. OVERVIEW OF THE ESCAP REGION

The Asia Pacific region currently supports
around 3.3 billion people. This figure is

expected to double in just 44 years which means that food
requirements would double, the need for water and
sanitation would quadruple and the consumption of energy
and manufactured goods would increase fivefold (ESCAP,
1996). The current availability and use of water resources
in the region varies widely according to factors such as
physiography, climate and socio-economic development.

Asia and the Pacific generate between 29-32 per
cent of the global total volume of run-off, contributing
approximately 13,260 km3. The total volume of run-off
on the earth is estimated to be between 41,000 kms-
46,000 km3 per annum. The total amount of annual water
withdrawal in the region is estimated at 1,677 km3,
accounting for around a quarter of the global total
(ESCAP, 1996).

Table 1 shows water resources availability and
use in selected countries in the ESCAP region. Water
resources availability refers to annual internal renewable
water resources (ground and surface water), excluding
river flows from other countries. Water resources use
refers to annual water withdrawal (ground and surface
water sources).

Water resources availability and use in the region
(ESCAP, 1997) vary widely for different countries
depending on their respective physiographic conditions as
well as socio-economic development. The region has
some of the world's most important river systems. Seven
of Asia's largest river systems, namely the Changhua
Jiang, Huang He, Mekong, Ayeyarwady, Brahmaputra,
Ganges and Indus, have a total drainage area of more than
6 million km2, much of which is heavily populated.
Therefore, the economic development and the welfare of
people in the region are very dependent on the progress
made in the development and management of its water
resources.

It should be noted that users can obtain only part
of the renewable water resources from water bodies,
owing to the high variability of stream flow between low
water and flood seasons and the lack of storage sites on
many catchments. Since a large part of the run-off occurs
in the form of flood flows of relatively short duration and
runs out to sea unarrested, the volume of usable flow is
substantially less than the total renewable water resources.

Moreover, much of the water resources are in remote
areas where it is difficult and uneconomic to undertake
development activities. For example, it is estimated that
in Australia only 100 km3 out of a total of 398 km3 of
annual renewable water resources can be considered
exploitable for use on a sustained basis for this reason.

In general, the ratio of water use to water
availability may be taken as an indicator of the degree of
water scarcity in a particular situation. It is estimated that
water tends to become a limiting factor in national socio-
economic development when water withdrawal exceeds
20 per cent of annual total renewable water resources.

Countries which have the ratio of water use to
water availability less than 1 per cent include the Lao
People's Democratic Republic, Myanmar, New Zealand
and Papua New Guinea. Obviously, the water resources
in these countries apparently remain largely untapped and
therefore have less likelihood to face water crisis in the
near future.

Countries which have the ratio of water use to
water availability between 1 and 20 per cent may be
considered as those which have some potential for water
crisis. Countries belonging to this category include
Australia, Bangladesh, Bhutan, Cambodia, China, Fiji,
Indonesia, Malaysia, Mongolia, Nepal, Philippines,
Solomon Islands, Thailand and Viet Nam.

Countries which have the ratio of water use to
water availability exceeding 20 per cent may be
considered as those which have the highest potential for
water crisis. Countries which belong to this category
include Afghanistan, Democratic People's Republic of
Korea, India, Islamic Republic of Iran, Japan, Pakistan,
Republic of Korea and Sri Lanka. These countries need
urgent attention with regard to taking necessary actions to
avoid a water crisis.

Owing to the uneven spatial distribution of water
resources, the development of large regions of some
countries, such as China, India, Pakistan, Thailand, etc. is
hampered by shortage of water. On the whole about 15-
35 per cent of the renewable water resources are at present
exploited in those countries, except in Pakistan where a
very high 73 per cent of the renewable resources are
reported to be already exploited.

Table 1. Water

Country

Afghanistan
Australia

Bangladesh
Bhutan

Cambodia

China
Democratic
People's Republic
of Korea

Fiji

India

Indonesia
Islamic Republic

of Iran

Japan

Lao People's
Democratic
Republic

Malaysia

Mongolia

Myanmar

Nepal
New Zealand
Pakistan*

Papua New 4

Guinea

Philippines

Republic of Korea

Solomon Is.

Sri Lanka

Thailand

Viet Nam

resources availability and use

Population
(thousands)

(1995)

20141
18 040

120 433

1638

10 251

1 227 000

23 917

784
935 744
195 756

67 283

125 251

4 882

19 948

2 410

46 527

20 892

3 536

135 280

4 302

67 581

44 851

378

18 354

59 000

71000

Total land
area (km2)

652 090

7 682 640

144 000

47 000

181035

9 600 000

120 410

18 270

3 287 260

1 811570

1 636 000

377 800

236 800

328 550

1 566 500

657 540

147 181

270 530

796 000

452 850

298 170

99390

27 990

65 610
511000

330 000

in selected countries of the ESCAP region

Water
resources

availability

(km3/yr)

60

398

115
95

88

2 812

67

29

1 142

2 986

130

435

270

566

25
606
207
397
247

801

356

70

45

47
210

318

Water
resources use

(knrVyr)
(1995)

26
24
23

<1
1

500

14

<1

552
49

75

90

1

12
<1
4

12
2

180

<1

105

30
<1
10
33
65

Water use as a
percentage of

water
availability

43
6

20
1
1
18

21

3
48
2

58

21

<1

2
4

<1

6

<1

73

<1

30

42

2
21

16
20

Source: Economic and Social Commission for Asia and the Pacific, Report of the Ad-Hoc
Group Meeting on Sustainable Development of Water Resources (Bangkok, 10-12 July 1996). ENR/rep. 12 July
1996. pp 3/Annex 2.

* Figures provided by General Manager (Projects), NESPAK

Water availability may thus become a limiting
factor in national development as a whole or in the
development of certain regions in a number of countries
of Asia and the Pacific region.

A. General features of selected rivers
in the ESCAP region

A summary of the general features of selected
rivers in Asia and the Pacific is presented in table 2. Most
of the material presented in this section was obtained
through the circulation of questionnaires to countries and
supplemented by information collected during field visits
to selected countries, as well as from UNESCO-IHP
(1995) and other sources as indicated in the table.

B. Selected rivers having water
quality problems

Table 3 lists those rivers identified in several
countries in the ESCAP region with severe water pollution
problems. Where there are more than three rivers
described for a given country then the first three rivers
listed have been identified as having the most severe
pollution problems, and are ranked in order of the severity
of these problems. Several countries in the ESCAP region
are currently undertaking remediation measures on a
number of rivers or are planning to do so, and these are
also indicated in table 3. Descriptions of key features of
a selection of these rivers are presented below.

Cambodia, Lao People's Democratic Republic
and Nepal have indicated that there are no remediation
works currently carried out on rivers. There are no plans
to undertake any remediation measures on rivers in
Cambodia in the near future. The Bagmati River in Nepal
is a sacred river and it has been suggested that this may
induce the Government to undertake rehabilitation works.

Most countries in the Asia-Pacific region would
require technical assistance provided through ESCAP in
connection with undertaking remediation works.
Countries which have specifically indicated an interest
included Cambodia, China, Indonesia, Lao People's
Democratic Republic, Mongolia, Myanmar, Nepal, the
Philippines and Viet Nam.

1. Australia

The Cooks River is located entirely within the
metropolitan area of Sydney. It drains parts of the inner
western suburbs of the city and flows into Botany Bay
immediately to the south of the international airport. Its
major tributaries include Wolli Creek and the Alexandria
Canal. The river has been channelized and concrete lined
over a considerable portion of its length. The river is
badly polluted by stormwater drainage flows, sewer
system overflows in wet weather, illegal dumping of
liquid industrial waste and dumping of rubbish. The
Alexandria Canal is particularly badly polluted by run-off
and effluent from surrounding industries. Wolli Creek
retains some environmentally sensitive reaches which are
still in reasonably good condition but are under
considerable development pressure. Policies, plans and a
work programme have been implemented to clean up the
Cooks River system based on a "Total Catchment
Management Plan" that involves government agencies,
local government and community groups in its
implementation, mainly through a "TCM Committee".
Enforcement is starting to prove effective in reducing
illegal dumping activities.

The Hawkesbury-Nepean River system and its
catchment borders Sydney, the capital city of the state of
New South Wales to the north, west and south-west. The
catchment of the Hawkesbury-Nepean Rivdr system
covers an area of 22,000 km2. The main river extends 470
km from near Goulburn to Broken Bay and is fed by
thousands of kilometres of tributaries. The Hawkesbury-
Nepean supplies 97 per cent of the water for residential
and business purposes in the Sydney region
(approximately 1,500 ML/d). The catchment supplies 10
per cent of state agricultural output and supports major
manufacturing industries. Almost one million people live
in the catchment. Human-induced impacts on the river
system include waste from 20 major sewage treatment
plants, water diversions for municipal purposes and
irrigation, run-off from agricultural land and stormwater
drainage (Hawkesbury-Nepean Catchment Management
Trust, 1996).

The Murray-Darling basin covers more than 1
million km2 over inland south-eastern Australia, which
equates to approximately one seventh of the continent.

Table 2. Main features of rivers in selected countries of the ESCAP region

Country/river

Australia
Lockyer Creek
Hunter
Campaspe
Onkaparinga
Hawkesbury-Nepcan
Murray-Darling
Burdekin
Pioneer

Bangladesh
Brahmaputra
Ganges
Meghna

Cambodia
Tonle Sap
Bassac
Prek Thnot
Upper Mekong
Lower Mekong

China
Bei-jiang
Jin-jiang
Jiyun-he
Yangtze
Yellow
Pearl
Liaohe
Haihe
Huaihe

Location

S.E. Queensland
Central coast of NSW
North Victoria
South Australia
NSW
Qld/NSW/ACT/Vic/SA
North Queensland
Central Queensland

Bahadurabad
Harding Bridge
Bhairab Bazar

Central Part
Southern Part
Kampong Speu
Eastern Part
SouthemPart

Guangdong Province
Fujian Province
Hebei Province
Southern China
Northern China
Southern China
Northeast China
Northern China
Middle China

Catchment
area (km2)

3000
22 000
4 800
3 510

22 000
1 000 000

130 000
1500

39 000
46 000
35 000

6 375
5 215
5 050

17 724
6 012

46 710
5 629

10 288
1808 500

752 443
453 690
228 960
263 631
269 283

Length (km)

100
340
90
75

470
3 500

732
120

260
157
403

120
100
232
390
110

468
182
157

6 300
5 464
2 214
1390
1090
1000

Mean annual
discharge
(mVsec)

6
50
8
-
-

470
322
29

19 500
11500
7 500

387
410
39

458
418

1324
50
2

30 933
1877

10 654
469
723

1937

Country/river

India
Ganga
Godavari
Krishna

Subernareka
Brahmaputra
Brahmani
Baitarani
Cauvery
Indus
Pennar
Sabarmati
Mahi
Tapi
Puma
Vaitarna
Netravathy
Bharatapuzha
Karuvannu
Chalakudy
Periyar
Vamsadhara
Ponnaiyar

Indonesia
Citarum
Solo
Brantas

Japan
Yoshino
Ara
Mogami

Lao People's
Democratic Republic
NamOu
NamNgum
NamTheun
Se Bang Fai
Se Bang Hieng
Se Done

Malaysia
Rajang

Location

Uttar Pradesh and Bihar
Andhra Pradesh
Andhra Pradesh and
Maharastra
Bihar
Assam
Orissa
Orissa
Kamataka and Tamilnadu
Punjab
Andhra Pradesh
Gujarat
Gujarat
Madhya Pradesh and Gujarat

Gujarat
Maharashtra
Kamataka
Kerala
Kerala
Kerala
Kerala
Orissa
Tamilnadu

West Java
Central and East Java
East Java

Shikoku
Central Honshu
Northern Honshu

Northern part
Central part
Central part
Central part
Central part
Champasack province

Central Sarawak

Catchment
area (km2)

861 452
312 800
258 950

29196
194 413
51822
12 789
87 900

321 289
55 213
21674
34 842
65 145

2 322
3 647
3 222
6186
1054
1704
5 398

10 830
15 865

6 080
16 100
12 000

3 750
2 940
7 040

24 653
12 605
14 810
9 413

21516
8 084

50 707

Length (km)

2 525
1465
1401

-
916
799
365
270

1 114
597
371
583
724
142
171
103
209

-
-

244
221
396

269
600
320

194
173
229

3 335
1403
2 047
1 124
3 442
1574

432

Mean annual
discharge
(mVsec)

16 648
2 834

943

180
17 036

620
178
674

2 324
119
34

127
117
43

103
399
170
45
59

256
63
8

98
363
194

144
26

174

403
601
478
440
518
164

2 510

Country/river

Myanmar
Ayeyarwady
Chindwin
Thanlwin
Bago
Sittoung
Bilin
Lcmro
Kaladan
Mayu
Lenya
Great Tanintharyi
Dawe

Nepal
Mahakali
Kamali River
Babai River
West Rapti River
Narayani River
Bagmati River
Kamala River
Kosi River
Kankai River

New Zealand
Buller

Pakistan
Ravi*
Sutlej*
Jehlum
Chenab
Indus*

Philippines
Pasig
Magat
Pampanga

Republic of Korea
Pyungchang
Geumho
Miho

Location

Central Myanmar
Central Western
Eastern Myanmar
Central Myanmar
Central Myanmar
Southern Myanmar
Western Myanmar
Western Myanmar
Western Myanmar
Southern Myanmar
Southern Myanmar
Southern Myanmar

Far Western
Far & Mid Western
Mid Western
Mid Western
Western & Central
Central
Eastern
Central and Eastern
Eastern

South Is.

Punjab
Punjab
Punjab
Punjab
All Pakistan

Metro Manila
Northern Luzon
Central Luzon

Kangwon Province
Kyongbuk Province
Central Republic of
Korea

Catchment
area (km2)

396 800
103 500
156 167

5 300
34 400

2 420
10 000
22 600

5 115
3 197

17 777
2 885

5 400
41360

3 252
6 215

31726
3 681
1786

27 863
1317

6 480

40 145
121 988
63 455
67 544

672 157

4 678
4 631
9 759

1781
2 088
1861

Length (km)

2 064
837

1220
267
320
160
270
650
154

-
-
-

233
435
190
257
451
163
117
534
108

159

900
1551

826
1242
3199

25
205
210

149
118
89

Mean annual
discharge
(mVsec)

12127
4 694
8 172

254
1332

197
796

1706
349
235

1633
271

557
1398

72
125

1767
214
75

1566
73

426

151
118
954

1 103
3 628

13
310
346

52
15
25

•Water allocated to India, Discharges relate to diversions from die western rivers

' 9

Countiy/river

Sri Lanka
Mahaweli
Kelani
Kalu
Walawe

Thailand
Ping
Mae Klong
Chao Phraya

ThaChin
Bang Pakong

Viet Nam
Bang Ky Cung
Red-Thai Binh
Ma
Ca
ThuBon
Ba
Dong Nai
Mekong
Srepok
Sesan

Location

Northeastern Province
Western Province
Western Province
Southern Province

Northern Thailand
Western Thailand
Central Thailand

Eastern Thailand

North Mountain
North Region
North Central
North Central
South Central
South Central
South East
South West
Central Highland
Central Highland

Catchment
area (km2)

10 448
2 292
2 719
2 442

33 898
30 837
20125

19 356
8 679

11200
86 500
17 600
17 730
10 350
13 900
37 400
40 000
18 430
11620

Length (km)

335
145
76

138

740
520
379

307
115

200
370
240
185

no
220
245
200
145
143

Mean annual
discharge
(mVsec)

349.3
173.6
249.3

69.3

262
273

4 000
(upper CP dam)

2 500
(Singburi)

1800
(Ang Thong)

310
-

290
4 344

637
767
599
327

1 160
16 000

498
361

Source: Adapted from ESCAP, 1995 (a), UNESCO-IHP, 1995 and Central Water Commission, India
1993 and 1996, Laut and Taplin, 1989, Millington, 1996, and data collected through field visits to countries.

Three quarters of the state of New South Wales is in the
basin as well as over half of Victoria, 15 per cent of
Queensland and 7 per cent of South Australia. Over
twenty rivers flow through the basin, making it one of the
longest river systems in the world. Climatic zones in the
basin vary from cool and humid to sub-tropical with
annual rainfall ranging from 1,200 mm along the
mountains in the east, to 150 mm in the arid west. The
Murray-Darling basin supports approximately 2 million
people and is the most significant agricultural area in
Australia (Millington, 1996).

2. Bangladesh

The Ganges River has a length within
Bangladesh of only 157 km, out of a total of

approximately 2,550 km, before it joins the Brahmaputra
River. The local catchment area within Bangladesh is
46,000 km2. The Ganges system serves about 37 per cent
of the total area of Bangladesh. The area dependent on
the Ganges in Bangladesh is a large delta formed by silt
deposited by the river. The tip of this delta is situated at
the point where the Ganges crosses the India-Bangladesh
border. From this point a series of distributaries branches
off, of which two major distributaries in Bangladesh are
the Gorai River and the Arial Khan River. About 40
million people, or about one-third of the population
depend on the Ganges in many ways. It provides drinking
water, supports agriculture, maintains fish life, forests and
fauna, allows navigation and checks salt water intrusion
from the Bay of Bengal.

Table 3. Identification of problem rivers

Australia Cambodia China
{NSW}

India Indonesia Iran
(Islamic
Rep, of)

Japan Lao People's Myanmar
Democratic

Republic

Nepal New Philippines Sri Lanka Thailand Viet Nam
Zealand

Cooks* Mekong Huaihe** Ganga* Ciliwung* Karun* Yamato** Mekong*,** Yangon** Bagmati*

Hawkesbury-* Bassac Haihe" Godavar**i Gtarum* Zayandeh Ayase*
Nepean Rood**

Darling* TonleSap Ltaohe** Sabarmati** Cipjnang*

Hunter

Murrumbkigee

Murray*

Lachlan*

Macquarie

Namoi*

Taihu*,'*

Caohu**
Lake

Diancrti"
Lake

Krishna"

Suttej"

Khsri Kshiprs

Tapi"

Betwa

Narmada**

Wainganga

Charnbal

Cauveri**

Subama-
rekha**

Surabaya
inBRB

Mas

Se Bang *,*
Hieng

Tsurumi** Narn Ou*,**

Se Bang Fai*,*

Bago"

Sittang**

Upper
Myanmar

rivers

Tarawera* TuHahan- Kelani Cha&fhraya*,** Saigon*
Tenejeros

Mataura* San Juan** Mahaweli Tha-Chin* Tolich

Waikato* Zapote-Las Kalu MaeKlong Set
Pifias

Marjapito Walawe Bang Pakong Song Cau

Waitoa Pasig***

Waihou Meycauyan**

Marilao**

Pampanga**

lioilo"

Mun*,*» Tseuong
-4

Capal in HCM

Dong Nat*

SongLo

LochChay**

SongNhui**

* water quality remediation measures undertaken
** water quality remediation measures proposed

41

The Brahmaputra River originates in the Kailash
Ranges of the Himalayas at an elevation of about 5,150 m
and flows for about 2,900 km through China and India
before it joins the Ganges River, of which 260 km is in
Bangladesh. The portion of the basin lying inside
Bangladesh is about 39,000 km2. At the confluence of the
Ganges River it becomes the Padma River which flows for
144 km to the confluence of the Meghna River.

The Meghna River originates in India as the
Barak River. Near the India-Bangladesh border it
bifurcates into the Surma River and the Kushiyara River.
These two rivers rejoin near Ajmiriganj in Bangladesh to
become the Meghna River, which flows in a south
westerly direction to meet the Padma River at Chandpur.
Below Chandpur the combined stream is known as the
Lower Meghna. The length of the Meghna River in
Bangladesh is 403 km and the catchment area in
Bangladesh is 35,000 km2. The recorded maximum
discharge of the Meghna at Bhairab Bazaar, upstream of
the confluence of the Padma River, is 19,800 m3/s.

The water in all these river systems in Bangladesh
is polluted by indiscriminate discharge of various wastes
and affected by salt water intrusion, particularly during the
dry season. The water is also highly turbid, especially in
the wet season. As a result agriculture, industry, irrigation,
navigation, fisheries and water supplies for domestic use
are adversely affected. Major sources of pollution are
municipal sewage, industrial wastewater and increased use
of agricultural fertilizers and pesticides in rural areas.

3. Cambodia

The Tonle Sap River is about 100 km long and is
the connection between Tonle Sap Lake and the Mekong
River. The river has a total catchment area of about 6,375
km2. Twice each year the river reverses its flow direction.
About mid-June, as the flows in the Mekong River
increase due to melting snow in the north and the onset of
the wet season, the Tonle Sap River begins to flow from
the Mekong River towards the lake, increasing the area of
the lake from about 2,600 km2 to about 10,500 km2, and its
depth from about 2 m to about 4 m. From about
November, as the dry season becomes established and the
water levels in the Mekong River fall the Tonle Sap River
begins to flow from the lake towards the Mekong River.
The lake therefore acts as a natural reservoir that alleviates
floods during the wet season and maintains flows in the
lower Mekong River, including the delta area, in the dry

season. The Tonle Sap River has four main tributaries,
namely the Stung Sen, Stung Taing Krasing, Stung Chinit
and Stung Boribo.

The viability of Tonle Sap Lake is currently
threatened by sedimentation due to highly turbid .run-off
from the local catchments around the lake during the wet
season (Chea Sina, 1997). Sedimentation rates of up to 4
cm per year have been reported in a survey conducted by
the World Bank in 1992. There is a concern that the lake
may silt up with possibly devastating impacts on the
ecology and the national economy. Both the lake and the
river are affected by low dissolved oxygen levels and high
organic pollutant loads in the dry season, particularly from
March to May. The lake is the largest permanent
freshwater body in South-East Asia.

The Bassac River branches from the Mekong
River at Chaktomuk, opposite Phnom Penh, and flows
almost parallel to the Mekong River towards the southern
border of Cambodia with Viet Nam where it discharges
into the Mekong Delta complex. The average annual flow
of this river is approximately 410 m3/s. The river has two
main local tributaries, the Stung Prek Thnot and Stung
Slakou, which have their origins in the south-west region.
In Cambodia the Bassac River is about 100 km long and
has a catchment area, including its two main local
tributaries, of 11,581 km2. The river is affected by low
dissolved oxygen levels and high organic pollutant loads
in the dry season, and by high sediment loads in the wet
season.

The segment of the Mekong River in Cambodia
is considered to be in two parts, namely the Upper Mekong
River and the Lpwer Mekong River. The Upper Mekong
River is the longest and biggest river in Cambodia, being
about 390 km long. In Cambodia, the river starts from the
border of the Lao People's Democratic Republic in the
north-east and flows southward until it is deflected
westward by the basalt of the Terse Rouge area. It passes
through this basalt before continuing south-eastward to
Phnom Penh where the river divides into three main
branches, which include the Bassac River, the Lower
Mekong River and the Tonle Sap River. The Bassac River
and the Lower Mekong River form the wide Mekong Delta
that starts in south-east Cambodia and enlarges further in
Viet Nam.

The Upper Mekong River has a total catchment
area of about 17,724 km2 in Cambodia and the mean daily

12-

flow is approximately 458 m3/s. The river has eight main
tributaries, which have their origins in the north-east and
eastern plateau of Cambodia.

The starting point of the Lower Mekong River of
Cambodia is the ending point of the Upper Mekong River,
that is at Chaktomuk which is in front of Phnom Penh.
From its starting point, the Lower Mekong River flows
towards the south-east border of Cambodia with Viet Nam
and discharges into the delta complex in Viet Nam. In
Cambodia, the Lower Mekong River is about 110
km long and has a catchment area of 6,012 km2. The
average annual flow of this river is 418 mVs. The Lower
Mekong River has no tributaries.

4. China

There are about 50,000 rivers with basin areas
larger than 100 km2 in China. Among them, more than
Jj500 rivers have basin areas of more than 1,000 km2.
Most rivers are distributed throughout eastern and southern
China. In the north-west, the arid climate and scarcity of
precipitation means that only few rivers exist, and
considerable areas are streamless. Two-thirds of the
Chinese territory contains rivers that flow to the sea while
the feniainmg one third consists of inland draining river
basins. The majority of rivers in China are fed by rainfall,
but some are fed by snow melt in spring and rainfall in
summer and autumn. In addition, there are some rivers
partly fed by melting glacier water. Most of the rivers in
North China freeze over in winter. To the south of the
Huaihe River and to the north of the Yangtze River there
is sludge ice in the rivers in winter, but generally, the
rivers are not frozen over. To the south of the Yangtze
River, ice does not generally occur.

The Yellow River is the second longest river and
the third largest river basin in China, but ranks 23rd in the
world in terms of basin area. The Yangtze River has the
greatest annual stream flow in China (and the third greatest
in the world). The Pearl River has the second greatest
annual stream flow and the stream flow of the Yellow
River ranks fifth.

According to available statistics on 1,200 rivers
currently monitored, 850 are considered to be severely
polluted and some major lakes are already in various
phases of eutrophication. Sediment loads are especially
severe in some systems such as the Yellow River. In
addition, rivers in coastal areas are affected by salt water

intrusion. The most highly polluted systems identified are
the Huaihe, Haihe, Yellow and Taihu River systems,
together with the Caohu and Dianchi Lake systems.
Remediation activities are planned for these systems.

5. India

The Ganga River originates from the Gangotri
glaciers in the Himalayas, at an elevation of about 7,010
m, in the Uttarkasm' District of Uttar Pradesh and flows for
a total length of about 2,525 km to its outfall into the Bay
of Bengal. The principal tributaries joining this river are
the Yamuna, Ramganga, Ghaghra, Gandak, Kosi,
Mahananda and Sone Rivers. The total drainage area of
the basin is 1,086,000 km2 while me portion lying in India
is 861,404 km2. The Ganga and Yamuna canal systems
irrigate vast areas utilizing the perennial flow of the river.
To study the deteriorating water quality in the Ganga
River, the Government of India has set up the Central
Ganga Authority in the Ministry of Environment and
Forests.

The Cauvery River rises at Talakaveri in the
Brahmagiri Range in the Western Ghats in Karnataka state
at an elevation of about 1,341 m and flows for about 800
km before discharging into the Bay of Bengal. The basin
extends over an area of 87,900 km2 and lies in the states of
Tamil Nadu, Karnataka and Kerala. The important
tributaries joining the Cauvery River are the Harangi,
Hemavati, Kabini, Suvarnathi and Bhavani Rivers.
Almost 87 per cent of the usable surface water potential
is already tapped at present, and groundwater utilization is
about 32 per cent of the usable potential. Currently there
is a dispute among the riparian states regarding water use
in the basin.

The Sabannati River rises in the Aravalli Hills in
Rajasthan State at an elevation of about 762 m and flows
for about 371 km before draining into the Arabian Sea
through the Gulf of Cambay. The river basin has an area
of 21,674 km2. The principal tributaries of the Sabarmati
River are the Sei, Wakal, Harnav, Hathmati and Wartak
Rivers. A considerable portion of the water resources
potential of the Sabarmati River system has been
developed already. The river is subject to pollution by the
industrial waste discharge from the city of Ahmedabad.

The Narmada River rises near Amarkantak in
Madhya Pradesh at an elevation of about 900 m and flows
for about 1,312 km before discharging into the Arabian

13

Sea through the Gulf of Cambay. The principal tributaries
are the Burhner, Tawa, Hiran, Barna, Kolar and Orsang
Rivers. The basin extends over an area of about 98,796
km2. Industries such as textiles, drugs and
Pharmaceuticals, tobacco, glass and ceramics are located
within the basin at Jabalpur, Khandwa and Baruch.

The Tapi River rises near Multai in the Betul
District of Madhya Pradesh at an elevation of about 752 m
and flows for about 724 km before entering the Arabian
Sea through the Gulf of Cambay. The basin extends over
an area of 65,145 km1. Its principal tributaries are the
Puma, Girna, Panjhra, Vaghur, Bori, and Aner Rivers.
The basin lies in the states of Maharashtra, Madhya
Pradesh and Gujarat. A number of interstate agreements
exist among these riparian states concerning the utilization
of the water resources in the basin.

The Khan River is a seasonal stream that
originates at Bilaoli Tank on the Indore-Khandwa Road
and flows from south to north for a total distance of 75 km.
It traverses the densely populated industrial city of Indore.
All the domestic and industrial wastewater from this city
is discharged to the river, either directly or via tributary
streams and drains. One of these tributary streams, the
Saraswati joins the Khan River on the left bank just
upstream of Krishnapura Chhatri, the bathing ghat of
Indore. Bathing has been discontinued by the people
because of the continuous deterioration in water quality.
About 30 km downstream of Indore the river passes
through Saanwer where it collects more domestic sewage.
It finally joins the KsMpra River at Triveni Sangam in the
city of Ujjain (M.P.). The Kshipra River is not only a holy
river but is also a source of drinking water supply for
Ujjain. The Khan River confluence is just upstream of the
pumping station at Gaughat (Central Pollution Control
Board, 1995).

6. Indonesia

The Brantas River is 320 km in length and drains
an area of approximately 12,000 km2. The river is the
second largest in Java and it passes through several cities
in East Java. The upper reaches of the river are quite steep
while the lower part is flat and forms a delta where the
river branches into several distributaries, such as the
Surabaya River. The, river and its catchment are
representative of many others in Indonesia with respect to
high pollutant loads, such as high sediment loads, exposure

to seasonal floods and droughts, densely populated areas
and intensive agricultural activity.

In the wet season soil erosion and sediments
originating from volcanoes contribute to high sediment
loads in the river system. These sediment loads together
with domestic solid waste thrown into the rivers and waste
material from factories, often fibre from paper mills, result
in very high suspended solid loads. Loads of organic
pollutants and nutrients ate also very high in the wet
season.

During the dry season high loads of organic
pollutants (BOD) are experienced although these loads are
generally less than in the wet season. Most of the
pollution is caused by factories and domestic sewage.
Domestic sewage is one of the most important sources of
organic, nutrient and pathogenic pollution. Industrial
activities that are also major contributors include pulp and
paper mills, sugar mills, chemical plants, textile factories,
food processing plants, metallurgy factories, oil refining
and detergent manufacturing plants, and agriculture and
derivatives.

Seasonal water quality variations in the reservoirs
in the Brantas River system are less obvious. The most
contaminated reservoir is Sengguruh Dam, which receives
polluted inflows from upstream cities and villages,
particularly the city of Malang, and paper mills and
tapioca factories along the Lesti River and the Juwok
River.

7. Lao People's Democratic Republic

More than 85 per cent of the territory of the Lao
People's Democratic Republic is situated in the Lower
Mekong Basin. Tributaries to the Mekong River in the
country generally flow in a north-east to south-west
direction. About 35 per cent of all water in the Mekong
River originates from catchments within the Lao People's
Democratic Republic; these catchments form 26 per cent
of total catchment area of the Mekong Basin. In general
human activities have not yet had a significant impact on
water quality in rivers in the country because of the small
population and low population density. Hardness is a
problem in some tributaries to the Mekong that flow from
limestone areas, such as the Nam On and the Nam
Sebang Fai Rivers. Sediment is a problem in areas
affected by deforestation activities.

8. Mongolia

The Tuul River is one of the main tributaries of
the Selenge River in Mongolia* The Selenge River Basin
encompasses the entire northern third of the country.
Flowing north into Russia, the Selenge River is the largest
contributor to Lake Baikal. The Tuul River flows through
two aimags and Mongolia's capital city, Ulaanbaatar.
Rapid urbanization has resulted in water quality problems
in the river due to discharges of domestic and industrial
wastes from the city. Levels of nutrients, organic
substances and pathogens are in excess of acceptable
limits. As a consequence, the Selenge River is also
affected by these pollutants.

Other rivers in Mongolia having water quality
problems include the Khangal River, the Orkhon River
and the Kharaa River. The Khangal River has problems
with pollution by heavy metals, organic substances and
salinity. Heavy metals and organic substances are also
problems in the Orkhon River, which is affected by
nutrients as well. Pollutants carried by the Kharaa River
include heavy metals and chloroform extracts.

9. Myanmar

Water quality levels in urban areas, such as
Yangon and Mandalay and industrial centres in satellite
towns are showing damaging trends. Industrial effluents
together with domestic wastes are causing water quality
problems, especially in drains in urban areas. Industries
discharging effluents include paper mills, textile mills with
bleaching and dyeing facilities, tapioca starch factories,
and to a lesser extent, leather tanning factories and
breweries. Sediment loads are also increasing due to
combinations of erodible soils, steep slopes and activities
such as shifting cultivation and deforestation. The
Yangon River, the Bago River and the Sittaung River
have been identified as the rivers with water quality
problems of greatest concern in Myanmar. The Yangon
River has a catchment area of approximately 19,000 km2.
It has an important role in the water supply for the capital
city, Yangon. The Bago River has a catchment area of
approximately 5,350 km2.

The Sittaung River rises just south of Mandalay,
runs parallel to the Ayeyarwady River on its eastern flank
and discharges into the Gulf of Moktama. The Sittaung
River is 320 km in length with a total drainage area of
approximately 34,400 km2 and an average annual flow of
42,000 million m3 (1,330 mVs) (UNESCO-IHP, 1995).

The Ayeyarwady River basin is one of
Myanmar's primary drainage systems. This river and its
tributaries make up some two-thirds of the total area of the
country. The Ayeyarwady River system can be divided
from north to south into three distinctive parts, the
northern basin, the central valley and the delta
(UNESCO-IHP, 1995). The total catchment area is
404,000 km2, including the delta area. The river flows
southward 2,000 km to the Bay of Bengal. It is navigable
for a distance of over 1,300 km inland and its tributary, the
Chindwin, for another 160 km (ESCAP, 1995). It is
noteworthy that the Ayeyarwady River may be classed
among the fastest eroding in the world. The average
annual sediment load carried by this stream is estimated to
be 236 million tons at Pye (Prome).

10. Nepal

The Bagmati River originates from the southern
face of Shivapurilekh in Kathmandu. It drains an area of
3,681 km2 including the Kathmandu Valley and is 163 km
long. The river flows into the Ganges River in India, and
main tributaries are the Manahara, Bishnumati, Kulekhani,
Kokhajhor Khola and Marin Khola. The average annual
flow of the Bagmati River is 214 mVs. The maximum
daily mean discharge is 4,050 mVs and the minimum is 5.8
mVs.

Water from the Bagmati River is used extensively
for irrigation in the lower reaches as it emerges on to the
plains. The only storage project in Nepal, the Kulekhani
Storage Hydro-electric Project (installed capacity 92 MW)
is also located on this river system. This project has
suffered extensively due to sedimentation of the reservoir
which has compelled the relocation of the intake tunnel
inlet to a higher elevation, thus reducing the active storage
capacity.

In its upper reaches, which are in the Kathmandu
Valley, the Bagmati River is seriously polluted with high
concentrations of toxic and organic contaminants. Sewage
and industrial wastes are the most visible sources of
pollution along the Kathmandu section of the river, but
non-point sources such as air pollutants, pesticides and
fertilizers are also significant contributors. Approximately
76 per cent of industrial wastewater in the Kathmandu
Valley is contributed by carpet, dairy, textile, leather, soft
drink and alcohol, pulp and paper, sugar, vegetable oil and
iron/steel industries. Further downstream water quality
improves due to natural cleansing effects.

'15

11. Pakistan

The Ravi River is the smallest of the five rivers
that traverse the Indus Plain in Punjab. It has a total
catchment area of 40,145 km2 at its confluence with the
Chenab River. The total length of the Ravi River is about
900 km and it enters Pakistan about 32 km north-east of
Lahore. One barrage on the river exists at Madhopur in
India and there are two barrages in Pakistan, at Balloki and
Sidhnai. It joins the Chenab River below Sidhnai Barrage.
The headwaters of the Ravi River were allocated to India
under the Indus Basin Treaty of 1960. The mean annual
flow of the river is 151 mVs, after diversions have been
taken out.

The Ravi River is one of the most polluted in
Pakistan, especially in the reach from its entry point info
Pakistan from India to the point where the Qadirabad-
Balloki (Q-B) Link joins it due to the sewage discharges
from Lahore and industrial wastes from the Kala Shah
Kaku and Sheikhupura Road industrial estates. The Q-B
Link joins the river upstream of the barrage at Balloki.
Downstream of this barrage, sewage and industrial
effluents and agricultural drainage discharge to the river at
a number of locations. Industries located in Lahore and
the industrial estates include chemical industries,
tanneries, textile mills, steel re-rolling mills, and others
discharging effluents containing hydrochloric acid and
high levels of organic matter. More than 250 industries in
Faisalabad discharge high levels of solids, heavy metals,
aromatic dyes, inorganic salts and organic materials
directly into the municipal sewers and open surface drains,
ultimately leading to the Ravi River. Much of Lahore's
solid waste is disposed off into the landfills along the
banks of Ravi River. With rainwash and seepage, it
becomes a potent source of river pollution.

The Kabul River is a major right bank tributary of
the Indus River that originates in Afghanistan. On
entering Pakistan it flows through North-West Frontier
Province to join the Indus River downstream of Tarbela
Dam. A major reservoir on the Kabul River is formed by
Warsak Dam which is located upstream of the city of
Peshawar. Water quality in the Kabul River is being
adversely affected by eflluents from industries around
Peshawar. Out of 40 major industrial operations, only two
have wastewater treatment facilities, while the others
discharge their effluent into lakes and tributaries of the
Indus River, and the Kabul River is the main recipient of
this effluent Adverse impacts on the beneficial use of

receiving water bodies for fish culture, particularly, and
for domestic purposes have been identified, especially due
to the discharge from leather tanning operations.

The Chenab River, the second longest of the
rivers in Pakistan, originates in Himachal Pradesh, India
and enters Pakistan territory in Sialkot District. The
Chenab River eventually joins the Indus River 64 km
below Panjnad. This 64 km reach is also called the
Panjnad River. Total length of the river is about 1,242 km
and its catchment area is 67,544 km2 of which 34,885 km2

is in Pakistan. The mean annual flow of the river is 1,103
m3/s. Under the Indus Basin Treaty of 1960 the waters of
the Chenab River are allocated to Pakistan.

The Indus River, one of the mightiest and the
longest rivers of the world, originates at a spring on the
north side of the Himalayan Range in Tibet (China) at an
altitude of 5,486 m. The total length of the river is 3,199
km and its catchment area is about 965,300 km2. From
its origin to the Guddu barrage in Pakistan it is termed the
Upper Indus while downstream of it, the rivir is called
the Lower Indus. The Upper Indus River has 27 major
tributaries. The Kabul River and the Goraal River are the
two biggest tributaries in addition to the tributaries joining
the Indus River just below Panjnad. The only significant
tributary inflow to the Lower Indus River is from Khirther
and Sulaimanki Range hill torrents which find their way to
the river partly through Baran Nai and partly by being
routed through Manchhar Lake, which is one of the largest
freshwater lakes in Asia.

The major storage reservoir on the Indus River is
Tarbela Dam, with a live storage capacity of 11.5 km3, for
irrigation water supply and hydropower production.
Besides the dam there are three barrages on the Upper
Indus at Kalabagh, Chashma and Taunsa. The three
barrages on the Lower Indus are located at Guddu, Sukkur
and Kotri. The mean annual flow of the river is 3,628
mVs.

Extensive canal irrigation, supplemented with
groundwater abstraction and combined with a lack of
adequate drainage, has severely affected the salt balance of
the Indus Plain and has caused waterlogging and land
salinisation. Irrigation return flows and run-off from
agricultural fields are carrying salts, residues of fertilizers,
pesticides and insecticides and are ultimately finding their
way through drains into the rivers of the basin and other
water bodies, such as Manchhar Lake.

16

12. Philippines

The most highly polluted river systems in the
Philippines are all located in Metro Manila, and comprise
the Tullahan-Tenejeros River, the San Juan River, the
Zapote-Las Pinas River and the Pasig River systems.
Except for the upstream parts of the Marikina River, which
is a tributary of the Pasig River, all these river systems are
biologically dead due to pollution by solid and liquid
wastes from domestic and industrial sources.

Other rivers in the Philippines with water quality
problems include the Agno River and the Pampanga
River. The Agno River is located in Zambales Province
in Northern Luzon, and has a catchment area of 5,952 km2.
It is important as a major source of water supply for
irrigation. It has a pollution problem due to sediment
loads from erosion and mine tailings. The mine tailings
contain significant concentrations of heavy metals such as
copper, lead, zinc and cadmium (National Irrigation
Administration, undated). The Pampanga River basin is
located hj eastern Central Luzon. It covers an area of
9,759 km2 and includes all or parts of the provinces of
Quezon, Bulacan, Rizal, Tarlac, Nueva Vizcaya,
Pampanga, and Nueva Ecija (UNESCO-IHP, 1995).

13. Republic of Korea

The Nakdong River has a catchment area of
23,817 km2 and a total length of 522 km, and is the longest
in the Republic of Korea. The city of Pusan, which is the
second largest in the country, relies on water from the
lower reaches of this river as a drinking water source.
Water quality is a concern because of the large amounts of
pollutants that are discharged from industrial and domestic
sources in the upper and middle reaches of the river
system.

Other rivers where water quality is a concern,
because it has been deteriorating continuously during the
last ten years, include the Kuem River and the Youngsan
River. The catchment area of the Kuem River is 9,810
km2 and its length is 396 km, while the catchment area of
the Youngsan River is 3,371 km2 and its length is 136 km.
However, during this same ten year period the water
quality in the Han River, which has the largest river basin
in the country (26,018 km2), has been improving.

In addition to the rivers of the Republic of Korea,
lakes and reservoirs are important water resources.

Paldang Lake supplies drinking water to 20 million
residents in Seoul and surrounding regions. The area
surrounding the lake has been declared a Special
Measures Zone to help protect it, but the water quality has
been reported to have deteriorated, threatening the safety
of this drinking water source. Waste from numerous
restaurants, hotels and cafes has been identified as a main
source of the pollution.

14. Sri Lanka

The Kelani Ganga has the second largest
catchment in Sri Lanka, at 2,292 km2. It plays an
important role in the national economy since it drains the
most fertile land in the wet zone of the island and
intersects the populated and economically important
Western Province, including Colombo, the capital. The
Kelani Ganga is the major source of water for Colombo.
Water quality in the Kelani Ganga is affected by organic
matter from sewage and industrial effluents, nitrates from
sewage and fertilizer run-off, and heavy metal
contamination from industrial effluents (including
tanning, processing and metal finishing industries),
predominantly from the Colombo area. These discharges
are also contributing to bacterial contamination in the
river. Solid wastes dumped in urban drains and
watercourses are a problem as well. Other activities
contributing to water quality problems in the Kelani
Ganga include deforestation, which is causing increased
sediment loads, and sand extraction which is facilitating
tidal flows and leading to problems of salt water intrusion.
Mining of the river bed for gems is causing river stability
problems and also contributing to sedimentation problems
(de Silva, 1997).

The catchment area of the Mahaweli Ganga
covers about 16 per cent of Sri Lanka's land area, or
10,448 km2. Its discharge amounts to one-fifth of all the
island's river discharge and, with its circuitous course, is
the only perennial river traversing the northern dry zone.
The river is important as a source of irrigation water in the
Mahaweli Development Scheme. Salinity has become a
problem in System H of this scheme, where about 1.00 ha
have had to be abandoned because of adverse impacts on
soil permeability. The Mahaweli Ganga is also affected
by increased sediment loads due to deforestation and by
gem mining in some of its tributaries, as well as washoff
of agrochemical residues.

17

The Kalu Ganga is located in the southern part of
Sri Lanka, and has a catchment area of 2,719 km2. It
originates from Adam's Peak and flows to the west coast.
The Kalu Ganga is affected by increased sediment loads
due to deforestation and by gem mining in some of its
tributaries, as well as by washoff of agrochemical
residues.

The Walawe Ganga is one of the main rivers in
the Southern Province. It traverses three districts and
flows to the south/south-east coast. It has a catchment
area of 2,442 km2. Part of the Walawe Ganga is polluted
by paper mill effluents. The Walawe Ganga is also
affected by increased sediment loads due to deforestation
and by washoff of agrochemical residues.

15. Thailand

The Chao Phraya River basin is the largest in
Thailand with total drainage area of about 178,000 km2, or
38 per cent of the total area of the country. The river
originates from mountains in the northern region as four
main tributaries, namely the Ping, the Wang, the Yom,
and the Nan Rivers. The Ping and the Wang Rivers join
in Tak Province and this stream becomes the Chao Phraya
River at Nakhon Sawan where the tributary formed by the
confluence of the Yom and Nan Rivers, which combine a
short distance upstream, join the main stream. The Chao
Phraya River flows through fertile plains of the central
region and the Bangkok Metropolitan Region (BMR)
before draining into the Gulf of Thailand near Samut
Prakam. The resident population of the BMR is
approximately 8 million, but this figure increases by about
50 per cent during the day. The Chao Phraya River in its
lower reaches, particularly within the BMR, is one of the
most polluted waterways in Thailand.

Upstream of Ayuthaya the Chao Phraya River is
generally in a much better condition than in the reaches in
and downstream of Bangkok. Land use is dominated by
rural activities such as paddy fields, field crops, pasture,
orchards and other agricultural uses. Dry season
irrigation, although not extensive, is also practised.
Livestock farming is undertaken as well but is not highly
concentrated.

Municipal populations upstream of Bangkok are
small to medium, typically well below 100,000 people and
wastewater discharges are predominantly domestic in
nature with only a small percentage attributable to

industrial sources. There is however, a scatter of small-
scale industries throughout the catchment. These range
from small rice processing operations, fish drying and
produce rendering to medium sized slaughterhouses and
meat processing facilities.

The Tha Chin River separates from the main
Chao Phraya River on the western side upstream of
Chainat and flows through the central plain and the BMR
into the Gulf of Thailand in Samut Sakom Province. The
Tha Chin River has a length of 331 km. The lower
reaches of the river, like those of the Chao Phraya River,
are heavily contaminated. Piggeries, duck farms as well
as the large number of industries within the BMR produce
a potent pollutant mix that the river cannot absorb. The
upper reaches of the Tha Chin River are predominantly
agricultural. There are numerous offtakes for irrigation
which is also widely practised. There is only one major
urban centre within the Tha Chin catchment outside of the
BMR, which is Suphanburi municipality. Water quality
in these reaches is generally much better than further
downstream.

The lower reaches of the Chao Phraya and Tha
Chin Rivers are subject to the influence of tides in the
Gulf of Thailand, especially during the dry season. Also
worst case water quality conditions are typically observed
during the dry season due to increased river retention
times, and high temperatures.

The Bang Pakong River is located in eastern
Thailand and flows into the Gulf of Thailand. There are
two main tributaries to this river, namely the Nakorn
Nayok and Prachinburi Rivers, and these combine at
Chachoeng Sao to form the Bang Pakong River. Water
quality monitoring data shows that the Bang Pakong River
has problems with low dissolved oxygen levels and high
coliform counts, while BOD is a moderate problem. High
conform counts are also a problem in the Nakorn Nayok
and Prachinburi Rivers but in other respects water quality
in these rivers is fair to good except in populated
locations. Domestic wastewater is the main cause of
pollution in this river system. Saltwater intrusion causes
problems during low flow periods, and sometimes occurs
as far as 50 km up the Prachinburi River and 30 km up the
Prachinburi River.

The Mun River originates in the south of Nakorn
Rachasima Province in the north-east of Thailand and
flows through four provinces to the Mekong River. Its

18

catchment area totals 69,700 km2. The Mun River is one
of the most important rivers in the north-east of Thailand
which is the driest part of the country. Water for
agriculture and domestic supply is very limited in this
region and the river represents a major water source. The
Mun River suffers from a growing pollution problem in
the form of salinity that is already impacting on water use.
This problem is the result of run-off and drainage flows
mobilising salt originating from saline rocks underlying
the area. The salt is being brought to the surface by water
tables that are rising due to deforestation and irrigation.
Mining activities in the area are also a contributing factor.

16. Turkey

The rivers systems identified as being the most
polluted in Turkey are the Sakarya River, the Buyuk
Menderes River and the Seyhan River. Of these the
Sakarya River and the Seyhan River have catchment areas
of approximately 58,000 km2 and 20,000 km2,
respectively. Both these rivers provide water for
irrigation, hydropower and drinking water supply (General
Directorate of State Hydraulic Works, 1996).

Hie Buyuk Menderes River is located in the south
western part of Turkey and has a total catchment area of
24,873 km2. The length of the river is 584 km and it flows
to the Aegean Sea near the city of Izmir. The water
resources of the river system have been developed for
irrigation supply and hydropower and, to a lesser extent,
urban water supply. In the lower reaches of the river there
is a delta area that is approximately 30 km wide. This
area has been declared as a National Park because of its
ecological significance. Potential threats to the delta are
agriculture, stockbreeding, fishing and hunting. Water
quality problems are occurring because of discharges of
domestic and municipal sewage, industrial effluents and
agricultural run-off. Pollutants of greatest concern in the
river include suspended sediment, pesticide and fertilizer
residues from agricultural areas, heavy metals and
elevated levels of boron, as well as organic substances
from sewage. Salinity is a problem because of the reuse
of irrigation return flows as irrigation water. Changes in
the flow regime because of dams, such as the Adiguzel
Dam, have been identified as a potential threat to fisheries
and environmental conservation. The river basin also
includes Bafa Lake which is fed mainly by rainfall, but
from the river as well by a connecting channel, and by
small saline springs. Salinity in the lake is increasing

which has adversely affected the lake's aquatic life
(Anonymous, undated).

17. Uzbekistan

The water body of greatest concern in Uzbekistan
is the Aral Sea, and its contributing rivers, including the
Syrdarya River and the Amudarya River. These rivers
and others in the Aral Sea Region are being polluted by
run-off from agricultural areas, industrial effluents and
domestic sewage, causing serious water quality problems,
damage to the regional ecology and threats to human
health. Pollutants of concern include salt and agricultural
chemicals in irrigation return flows and a range of
industrial chemicals, many of which are toxic. Pollution
by sewage is also a problem, especially from major cities
such as Tashkent, and this is causing high loads of organic
substances and pathogens. Many of these problems are
shared by the other states in the Aral Sea Region, namely,
Kyrgyzstan, Tadjikistan, Turkmenistan and Kazakhstan
(Umarov, 1997, and Executive Committee of the
International Fund for Saving the Aral Sea, 1997).

18. Viet Nam

Waterways in Viet Nam identified as having the
greatest water quality problems are canals in Hanoi and
Ho Chi Minn City, followed by the Can River, the Dong
Nai River and the Saigon River. In Hanoi most of the
pollution problems in the canals originate from domestic
and industrial wastewater and stormwater. These canals
eventually discharge to the Nhue River, via the Toloch,
Set and Lu Rivers. In Ho Chi Minh City discharges of
domestic sewage and industrial effluents are causing
increasing water quality problems. Wastes being
discharged from the Tham Luong industrial area to the
Tham Luong Canal are causing high levels of BOD,
suspended solids loads and concentrations of heavy metals
including mercury. The Cau River is polluted by
industrial wastes and domestic sewage, particularly from
the town of Thainguyen. Discharges from Thainguyen
represent 15 per cent of the average dry season flow in
this river. The Dong Nai and Saigon Rivers are affected
by domestic and industrial wastewater discharges. They
are also affected by salt water intrusion, which extends
more than 100 km upstream in both rivers. Salt water
intrusion extends more than 100 km upstream in the Vam
Co Dong River as well (Pham Xuan Su, 1997).

In addition to the above the Red-Thai Binh River
is affected by pollution due to industrial discharges,
particularly from the Lam Thao and Viet Tri areas,
domestic wastewater discharges and run-off from
agricultural land. The Red-Thai Binh River Basin is the
largest within Viet Nam, with a catchment area of 86,500
km2 inside the country. Other streams with water quality
problems due to industrial effluents include the Thuong
River in Bac Giang Province and Tambac River in the city
of Hai Phong.

C. Organizations responsible for water quality
in rivers

Government agencies feature prominently in the
management of water resources in the Asia-Pacific region.
Other organizations include bodies with strong links to the
government, such as statutory boards and also non-
government organizations. Although water is considered
a "sector" in the economy, it is the only sector which is
not managed as an entity. Water management is
fragmented amongst a variety of sectors such as
agriculture, public health, municipal and industrial
management, and navigation. Institutionally, water
management is fragmented across many often overlapping
agencies, with national agencies overlapping provincial
and local agency responsibilities. Water management
decisions in one sector are often counter-productive in
other sectors because of failure to manage the resource in
a comprehensive manner (ESGAP, 1997). Table 4
provides a list of organizations and major areas of'
responsibility identified through the ESCAP questionnaire
and other sources where indicated.

The role of government is being rethought in
many countries, especially where market principles apply.
Many tasks formerly undertaken by government are
increasingly being undertaken by the private sector or by
government agencies which operate within a market based
economic framework.

The role that government chooses to play is quite
central to how water quality is managed. There is no
single correct model for government as the role will
greatly depend on market forces, the social and political
context of each particular country, and the type of
governance that governments have defined for themselves.
Generally, there are three types of governance in the water
sector:

- Centralized decision-making

- Partial and/or controlled devolution of
decision-making to local levels

- Fully devolved decision-making to local levels
- usually at the watershed level with the government as
rule maker and referee in a market economy.

Nevertheless, as part of the reform of water
policy, there are administrative and institutional changes
that can be adopted by any government to improve water
resources management (ESCAP, 1997).

Appropriate institutional frameworks (ESCAP,
1997) are necessary for the effective enforcement of water
laws, regulations, policies, etc. that have been enacted to
ensure the rational planning, development, and use of
water resources. Many factors have contributed to a
situation whereby governments are forced to play a more
active role in managing water.

Many countries in the ESCAP region have
problems in developing and enforcing legal and regulatory
measures creating appropriate organizational and
institutional frameworks needed for implementing water
quality management. Various studies by the ESCAP
secretariat have indicated that water-related legislation in
some countries needs to be modified to at least provide a
legal framework for the sector. Such legislation should
include institutional regulations to define functions,
responsibilities and linkages of water sector institutions
and water resources planning management regulations to
improve coordination between different sectors in order to
strengthen the unified management of natural resources
management,

Some examples of the institutional arrangements
that apply in selected countries in the ESCAP region are
discussed below.

Water resources management in Australia is a
state matter. For example, in the state of New South
Wales, the organization responsible for water quality
management in rivers is a government department, the
Department of Land and Water Conservation (DLWC).
Organizations with similar roles exist in other the
Australian states, the two main territories, and at the
Federal level.

2<r

Table 4. Examples of organizations responsible for water quality
in selected countries of the Asia Pacific region

Country Organization Identified areas of responsibility

Australia NSW Department of Land and Water Conservation
NSW Environment Protection Authority
NSW Department of Agriculture
NSW Department of Fisheries
Environment ACT
Qld Department of Natural Resources
Qld Department of Primary Industries
Qld Department of Environment and Heritage
NT Department of Lands, Planning and Environment
S A Department of Environment and Natural Resources
Tas Department of Environment and Land Management
Vic Department of Natural Resources and Environment
WA Department of Conservation and Land Management
WA Department of Environment Protection
WA Water Authority

Agriculture
Irrigation water supply
Industry water supply
Urban and rural water supply and drainage
Land and water management and planning
Fisheries
Environmental management and planning
Water quality monitoring, regulation, licensing,
policy development and implementation
Education/research
(the agencies listed at left have responsibilities
in some or all of the above areas)

Bangladesh Ministry of Water Resources
Water Resources Planning Organization

Bangladesh Water Development Board

Ministry of Agriculture
Bangladesh Agricultural Development Corporation

Coordination
Overall planning and data management
Training and assistance in monitoring and
evaluation
Preparation of national water plans
Water resources development
Irrigation water supply schemes
Rural drainage, flood control
Hydrologic and water quality data collection,
monitoring and evaluation
Operation and maintenance
Education and training in water resources
management and project operation and
maintenance

Irrigation water supply schemes
Rural drainage, flood control
Operation and maintenance
Education and training in project operation and
maintenance

Department of Environment

Department of Public Health Engineering

Environmental protection
Environmental policy and guideline
development
Water quality data collection
Wastewater discharge classification and
monitoring

Water supply and sanitation in rural and urban
areas except Dhaka and Chittagong
Water quality monitoring

'21

Country Organization Identified areas of responsibility

Cambodia Ministry of Environment

Ministry of Agriculture, Forest and Fishery

National plan preparation to protect water
quality
Pollutant discharge control
Law, standard and guideline development
Water quality analysis and collection
Education and research

Irrigation water supply
Hydrological data collection

Ministry of Public Work and Transportation

Ministry of Rural Development

Sewer system management
Wastewater treatment management

Rural water supply

China (a) Ministry of Water Resources
(Supported by 13 internal departments, 6 river basin
authorities, one lake basin authority and 12 research
institutes)

National Environmental Protection Agency

Integrated water resources management,
planning, legislation and policy development
Water resources development planning and
design
Water quality and environmental protection
Reservoir operation
Education, Research
Water resources assessment
Hydropower project construction and operation

Water pollution prevention and environmental
protection

India Ministry of Water Resources
Control Water Commission
State Water Resources Department

Ministry of Environment and Forests
Central Pollution Control Board
State Pollution Control Boards
National River Conservation Authority
Nation River Conservation Directorate

Integrated water resources planning,
development, management, design and
monitoring
Water quality and hydrologic data collection
and monitoring
Legislation, policy and guidelines related to
water resources
Environment impact assessment and monitoring
Education and research

Water quality policy and standard development
Water quality and environmental protection
Water quality monitoring
Education, Research
Environmental legislation, policy and standards
development
Water quality and environmental protection
Water quality monitoring
Environmental regulation

22

Country Organization Identified areas of responsibility

Indonesia Directorate General of Water Resources Development,
Ministry of Public Works

Water resources management planning and
policy development
Water resources development and management
advice
Coordination of water sector activities
Irrigation water supply
Reservoir management
Urban and industrial water supply
Education/training

National Environmental Agency (BAPPEDAL) Water quality and environmental management
planning
Water quality and environmental standard
setting
Water quality monitoring
Water quality management advice
Environmental Regulation

Japan Water Resources Development Council

National Land Agency

Ministry of Health and Welfare

Ministry of Agriculture, Forestry and Fisheries

Ministry of International Trade and Industry

River Bureau, Ministry of Construction

Water Resources Development Public Corporation

High level planning advice on water resources
development and management

Water resources development planning
Supervision of other water sector bodies
Land and water management

Urban water supply planning and development

Irrigation and rural drainage

Industrial water supply and hydropower
generation

Flood control, erosion control and river training
Construction and operation of multipurpose
reservoirs

Coordination of water resource development
activities
Integrated operation and maintenance

Country Organization Identified areas of responsibility

Lao People's Prime Minister's Office
Democratic Science Technology and Environmental Organization
RepubUc(b)

State Planning Committee (SPC)
(Lao National Mekong Committee, LNMC)

Lao Mekong Committee

Ministry of Communications, Transport, Post and
Construction
Department of Transport, Inland Water ways Division
Lao Water Supply Authority (Nam Papa Lao)

Ministry of Agriculture and Forestry
Department of Irrigation

Department of Livestock and Fisheries
Department of Meteorology and Hydrology

Ministry of Public Health Nam Saat

Ministry of Industry and Handycraft

Environmental policy, coordination

Budgeting, planning, project appraisal

Coordination

Navigation, hydrology
Urban drainage, sewage/waste disposal
Water management, Education/research

Irrigation, drainage, and flood protection and
mitigation
Livestock, fisheries and aquaculture

Meteorology and hydrology

Clean water and sanitation in rural areas

Industrial pollution control

Malaysia (c) Department of Environment

Public Works Department

Department of Irrigation and Drainage

Environmental management and monitoring
Water quality standards and guidelines
Ambient water quality monitoring
Effluent water quality monitoring and
compliance
Public accountability reporting

Urban water supply
Water quality mom toting

Irrigation water supply and rural drainage
River stabilization and training
Ambient water quality monitoring

Myanmar Ministry of Agriculture and Irrigation
Irrigation Department

Water Resources Utilization Department

Water resources management
Environmental and water quality protection
Irrigation water supply
Reservoir operation and maintenance

Pump irrigation and groundwater supply for
crops (river water)
Rural water supply

24

Country Organization Identified areas of responsibility

Nepal Environmental Protection Council

Ministry of Water Resources and organizations under it

Ministry of Population and Environment

Ministry of Housing and Physical Planning

Ministry of Industry

Ministry of Forest and Soil Conservation

Ministry of Science and Technology
(Department of Hydrology and Meteorology)

High level council for environment policy,
monitoring and coordination

Water resources policy, planning, development
and management including water quality data,
irrigation use, etc.

Environmental policy, regulation and
coordination

Water supply, sanitation and sewerage

Industrial effluent control (licensing)

Watershed conservation including forestry and
erosion control

Water resources data and river water quality

New Zealand Office of the Parliamentary Commissioner for the
(d) Environment

Ministry for the Environment

Regional councils

Territorial authorities

Performance monitoring and audit

Environmental policy and management advice
Environmental monitoring and status reporting
Legislation and guideline development

Water resources management
Pollutant discharge control
Integrated natural resource management
planning
Regional land use management

Local land use control
Control of the surface of rivers and lakes
Local planning
Water supply, sewerage and drainage

"25

Country Organization Identified areas of responsibility

Philippines Department of Environment and Natural Resources

Laguna Lake Development Authority

Department of Health

Environmental management and pollution
control
Water quality standards and guidelines
Water quality monitoring, compliance checking
and enforcement
Environmental planning
Education and research

Water quality monitoring and environmental
protection

Health and sanitation

Republic of Local governments
Korea

Ministry of Environment (MOE)

Ministry of Construction and Transportation

Ministry of Agriculture

Wastewater treatment plant construction and
management
Water quality monitoring (together with the
regional offices of the Ministry of Environment)

Water quality legislation, policy and standard
development
Financial and technical supports for water
quality improvement
Water quality monitoring and enforcement
(this is the duty of regional offices of MOE)

Water quantity management
Development of water resources

Irrigation for agricultural water use

Singapore Water Department,
Public Utilities Board (PUB)

Reservoir operation
Urban water supply
Water management

Country Organization Identified areas of responsibility

Sri Lanka
Central Environmental Authority

Ceylon Electricity Board

Irrigation Department

Mahaweli Authority of Sri Lanka

National Aquatic Resources Authority

National Planning Department

National Water Supply and Drainage Board

Administration of environmental regulations
Environmental protection licences
Environmental Impact assessment procedures

Hydropower; water resources assessment

Irrigation system design, construction, operation
and maintenance

Construction, administration, operation and
maintenance of the Mahaweli Development
Programme

Research and investigations into aquatic
ecosystems

Synthesis of Public Investment Programme

Water supply, sanitation and drainage services
Hydrometric data collection

Thailand Royal Irrigation Department

Pollution Control Department (PCD)

Office of Environmental Policy and Planning (OEPP)

Department of Industrial Works (DIW)

Department of Public Works (DPW)

Habour Department (HD)

Wastewater Management Authority (WMA)

Agriculture
Irrigation water supply
Industrial water supply
Reservoir operation
Urban water supply and drainage
Rural drainage
Water management

Water quality standards in rivers
Pollution control areas

Environmental management plans for river
basin
Classification of Watershed
Environmental Fund
EIA

Industrial effluent standards

Central treatment plants and drainage system

Waste discharge into rivers

Central treatment system

27

Country Organization Identified areas of responsibility

Viet Nam Ministry of Agriculture and Rural Development
Department for Management of Water Resources and
Hydraulic Works

Department of Flood Control and Dike Management

Department of Water Management and Irrigation

Provincial government and local organizations

Legislation, licensing and policies for water
resources management
Inspection and monitoring
Hydraulic modelling
Water resources management infrastructure
management

Flood control
Dike management

Water administration
Infrastructure management

Irrigation water supply
Industrial water supply
Fisheries
Infrastructure operation and maintenance
Urban water supply and drainage
Rural water supply and drainage

(a) Based on information in People's Republic of China (1995) and questionnaire return
(b) Based on information in Asian Development Bank (1997) and questionnaire return
(c) Based on information in Water Resources Consulting Services (1994) and ESCAP (1997)
(d) Based on information from the New Zealand Ministry for the Environment (1997) and questionnaire return

The department expects to fulfil its vision, which
is to achieve clean, healthy and productive rivers for the
21st century, through integrated catchment management,
i.e. The coordinated and sustainable management of the
state's natural resources. The department's work is
diverse, and is increasingly undertaken in partnership with
local communities and other State and local government
agencies.

The functions and responsibility of the department
enable it to:

Develop policies on resource use and
management

Maintain databases on the condition of the
state's land, soil, water and vegetation

- Manage assets such as the publicly owned
land across the state, including the reserve system, dams
and fishing ports

Provide expertise with management of the
coast, estuaries and floodplains

Manage the planning and sharing of water
across the State

- Provide survey, mapping, land titling and
valuation services (the geographic information structure)

- Ensure the fundamental interests and rights of
different community groups in natural resources access
and management

Undertake applied research and technology
transfer in fields relevant to natural resources
management.

The department has a business plan setting out
targets to be achieved in a specific time-frame. The
performance of the department is measured against these
targets. The plan is publicly available so that the
community can see the direction the department is taking
(Department of Land and Water Conservation, 1996).

28

Also responsible for water quality in New South
Wales is the Environment Protection Authority, which
provides a regulatory function. Its responsibilities include
licensing of point source discharges, including drainage
discharges from irrigation areas, and enforcements. There
is similar separation of the regulatory and management
functions in other Australian states.

Institutional arrangements in Bangladesh have
been established by legislation that provides the basic
operational framework. The three primary areas of
government institutional involvement are legislation,
regulation and operation. Water legislation has two basic
functions: conferring necessary powers over water and
land on the government, while preserving or granting such
rights to individual users as are consistent with the goals
of the country; and establishing a basic administrative
framework and necessary institutions to execute the
various functions assigned. Responsibility for water
resources development lies largely with the Bangladesh
Water Development Board in the Ministry of Water
Resources and the Bangladesh Agricultural Development
Corporation in the Ministry of Agriculture. Responsibility
for protection of water quality and the environment lies
with the Department of Environment. Their activities are
mainly concerned with wastewater management.
Regulations for wastewater disposal and their enforcement
are based on the Environmental Pollution Control
Ordinance, passed in 1997. This Ordinance continues as
the only legislation in force that covers wastewater
disposal and environment protection in the country as a
whole, although new more comprehensive legislation is
being prepared (Alam, 1996).

One of the functions of the Department of
Environment is water quality monitoring at wastewater
discharge sites and in the receiving waters downstream.
Other organizations undertaking water quality data
collection include the Bangladesh Water Development
Board and the Department of Public Health Engineering.
Other government agencies involved in the management
of water resources include the Water and Sewerage
Authority, the Bangladesh Inland Water Transport
Authority and the Local Government Engineering
Department. Some local government organizations and
non-governmental organizations (NGOs) are also involved
(ESCAP, 1997). The activities of these agencies and
organizations tend to be more at the local level.

In Cambodia, the Department of Pollution
Control in the Ministry of Environment is the main body
responsible for the administration of water management

in Cambodia. The department is the manager and
protector of environmental quality in the country. This is,
in general terms, achieved through inspection, recording
data, monitoring and control of water resources to reduce
environmental pollution.

Other major stakeholders in the water sector in
Cambodia include (Lon, 1996) the Ministry of
Agriculture, Forestry and Fisheries (General Directorate
of Irrigation, Meteorology and Hydrology and Department
of Fisheries); Ministry of Public Works and Transport;
Ministry of Rural Development; and the Cambodian
National Mekong Committee. The Government
recognizes the need to coordinate the activities, roles and
responsibilities of these agencies in the water sector.

At present the legislative basis for development
and management of water resources in Cambodia is the
"Environment Protection and Natural Resources
Management Law" which was passed by the National
Assembly in 1996. The law defines the principles of
natural resources management and environmental quality
protection, but does not specify in detail the way or
manner in which water resources are to be managed or in
which water quality protection is to be carried out.
Therefore problems have been encountered in
implementing this law as well as in managing water
resources. In order to overcome these problems, and
improve and ensure effective water quality management,
the Ministry of Environment in cooperation with other
relevant ministries has just finished the draft of a sub-
decree on "Water Pollution Control" to be submitted to
the Council Minister at the end of 1997.

In China, the State Council has set up a system of
unified administration on water resources in association
with administration at various levels and by various
Ministries. Key relevant legislation comprises the Water
Law of the People's Republic of China, the Law on Water
Pollution Control and the Law of the People's Republic of
China on Water and Soil Conservation. The main mandate
and responsibility for water resources development,
utilization and management is assigned by the Central
Government to the Ministry of Water Resources. The
Ministry is supported by 13 departments, together with
other offices and affiliated institutions, and six major river
basin water resources commissions and one lake basin
authority who develop and manage various watersheds.
Local water administration agencies are responsible for
development and management in their local areas
(ESCAP, 1996, p.5; ESCAP, 1997).

'29

Other Ministries under the State Council also have
responsibilities related to water resources and these are
fulfilled in coordination with the Ministry of Water
Resources. With reference to water quality, key
Ministries and their responsibilities include (Asian
Development Bank, 1996, and ESCAP, 1997):

- National Environmental Protection Agency:
water pollution prevention and environmental protection.

- Ministry of Geology and Mineral Resources:
investigation, evaluation and management of groundwater.

- Ministry of Construction: urban water supply
and water conservation.

- Ministry of Power Industry: hydropower
project construction and administration.

State Planning Commission: examination and
approval of plans for harnessing of national land, and
construction of water resources and hydropower projects.

An important role of the Ministry of Water
Resources is scientific research. Hydrology and water
resources research is undertaken at the Nanjing Research
Institute of Hydrology and Water Resources. The Institute
provides scientific information on flood control measures,
water resources management and environmental
protection.

The Constitution of India (Article 48-A) requires
the State to endeavour to protect and improve the
environment and to safeguard the forests and wildlife. As
per Article 51-A it is the fundamental duty of all citizens
to protect and improve the natural environment, including
forests, lakes, rivers and wildlife. Responsibility for water
quality protection and management is spread over a
number of agencies. The Central Pollution Control Board
is the key agency for organising water quality monitoring
throughout the country, and operates in collaboration with
State Pollution Control Boards which undertake water
quality monitoring within their respective states. The
Central Water Commission, which has primary
responsibility for sustainable water resources development
and management in India, is also heavily involved in
water quality monitoring across the country. In addition,
the Ministry of Environment and Forests, through their
field offices located nationwide, also regularly monitor the
implementation of environmental safeguards stipulated by
them when providing environmental clearance to projects
(Rao, 1996). In 1992, the Ministry of Environment and

Forests issued a new policy statement for abatement of
point source pollution. This places emphasis on pollution
prevention instead of the conventional end-of-pipe
treatment approach, and calls for the adoption of best
available and practicable technologies as a key strategy
for pollution prevention. The issue of management of
non-point source pollution has yet to be formally
addressed (Rao, 1996).

In Indonesia a number of policies for water
quality protection and management have been developed,
based on Environmental Law UU No. 4/1982, concerning
the Principle of Environmental Management, and Water
Pollution Regulation PP No. 20/1990, on Water Quality
Control, which include an environmental impact system,
monitoring of water quality, regulating industrial
pollution, and applying measures to improve water
quality. A national body termed Bappedal (National
Environmental Agency) was established in 1991 to set
standards, monitor water quality and assist provincial,
district and local organizations in improving water quality,
and it plays a lead role in furthering policies and strategies
in water quality improvement (Republic of Indonesia,
1996).

The central government agency with primary
responsibility for water resources development and
management is the Directorate General of Water
Resources Development in the Ministry of Public Works.
Many other central government ministries, provincial,
district and local organizations also have functions and
responsibilities directly related to water resources
development and management. In accordance with
provisions in Water Law UU No. 11/1974, Article 5, in
which it is stated that the Minister responsible for water
resources is authorized to coordinate all activities related
to water resources administration, the Ministry of Public
Works has established a Coordination Secretariat (SPK-
TPA) to provide a coordination role between all agencies
involved in water resources development and management
activities.

In Japan, conservation and creation of river
environments have become increasingly important aspects
of river administration (River Bureau, 1995). River
administration centres on the River Law, 1964, which
deals with such matters as comprehensive management of
rivers, water utilization, and prevention of water-related
diseases. Other relevant legislation includes the
Environment Basic Law, 1994, and the Water Pollution
Law, 1970.

30*

In accordance with the River Law, river
administration is undertaken by classifying rivers
according to their national significance, and delegating
responsibility for the administration of the various river
sections accordingly. River systems deemed important for
the national economy and people's lives are designated as
"Class A river systems" and administered by the Minister
of Construction. Other river systems are designated as
"Class B river systems" and administered by the
prefectural governors. Class A river systems are further
sub-classified as "Trunk rivers" and "Others"; and the
"Others" are administered, except for approval of certain
specified water rights, by the prefectural governors. Some
sections of small tributaries of both Class A and Class B
rivers are also designated as being subject to parts of the
River Law. Administration of other small rivers, to which
the River Law is not applied, is the responsibility of the
mayors of cities, towns and villages. The River Law
stipulates that for any utilisation of land and river water
within the sections defined by the River Law approval
must be obtained from the designated river administrator.

In river systems where administrative
responsibility lies with the Minister of Construction then
the actual administrative activities are undertaken by the
River Bureau in the Ministry of Construction. The River
Bureau plans and implements a variety of water resources
projects, including projects for environmental
improvement. It also drafts laws, manages river
administration, issues licences for water use, and
maintains facilities for the proper management of rivers.
Its activities include water quality monitoring in Class A
rivers.

In addition to the Ministry of Construction, there
are several other ministries and agencies directly involved
in various aspects of water resources development. The
National Land Agency is responsible for formulating
water resources development plans in cooperation with
other related government organizations, and coordinating
the activities of government agencies in the water sector.
The Water Resources Development Council has also been
established as an auxiliary organization in the Prime
Minister's Office. The Ministry of Health and Welfare is
the central governmental organization dealing with public
water services. It is not involved directly in the
management of particular water works, but the ministry
issues regulations and provides guidance for water supply
in accordance with the Water Works Law (ESCAP, 1997).
The Ministry of Agriculture, Forestry and Fisheries is
responsible for the planning, construction and
management of irrigation and drainage projects. The

Ministry of International Trade and Industry is concerned
with industrial water supply and hydropower generation.
Under the joint supervision of the above ministries, the
Water Resources Development Public Corporation has
been established with the objective of promoting the
construction of water resources development facilities
(ESCAP, 1997).

In the Lao People's Democratic Republic there
are 12 government agencies or bodies in six ministries
directly involved in the water resources sector. Those
with a direct interest in water quality are listed in table 4.
A new Water and Water Resources Law was adopted in
October 1996 and came into effect during January 1997.
The Science, Technology and Environmental Organisation
(STENO) in the Prime Minister's Office has the mandate
to develop a national environmental policy framework;
develop a set of environmental and planning processes
and a regulatory framework; establish and operate a
system of compliance monitoring; coordinate
environmental programmes operated by line-ministries;
and coordinate dispute resolution concerning
environmental impacts and competing resource
management (Asian Development Bank, 1997).

The Ministry of Agriculture and Forestry is a key
central agency with a role in water quality management.
Through its Department of Irrigation, its Hydrology and
Meteorology Department and Department of Forestry it
works in areas related to water quality analysis,
hydrologic and meteorological data collection, protected
areas and catchment management. General water quality
is the responsibility of the Department of Irrigation, while
specific responsibilities reside with a range of government
agencies (Boun Souk, 1997).

Water resources management is also a role of the
Inland Waterways Division of the Department of
Transport in the Ministry of Communications, Transport,
Posts and Construction. Urban water supply, sewerage
and drainage is the role of the Lao Water Supply
Authority in the same Ministry. Functions of these
organizations directly relating to water quality
management include river regulation; hydrologic data
collection, data processing and reporting; and installation
of sewage treatment systems for domestic water and reuse
of water. The Ministry of Industry and Handicraft is
responsible for industrial pollution control (Boun Souk,
1997).

In Malaysia, water is a state responsibility under
the Constitution. However, the situation with the

. 31

environment is less clear as it is not explicitly mentioned
in the Constitution, and this has implications for water
resources management. As a result both federal and state
governments are active in this field and responsibilities
are fragmented among various federal ministries and
departments as well as amongst the 13 state governments.

Overall responsibility for development of water
resources for domestic and industrial water supply
purposes resides with the federal Department of Public
Works. The Department of Irrigation and Drainage is
responsible for the planning, development and operation
of irrigation and agricultural drainage schemes (ESCAP,
1997).

Water quality monitoring is undertaken by a range
of federal and state government agencies including the
Department of Environment, Department of Irrigation and
Drainage and Public Works Department for purposes
consistent with their respective responsibilities. For the
Department of Environment this includes compliance
monitoring of effluent discharges and monitoring of
ambient water quality in rivers for the purpose of
classifying rivers relative to beneficial uses, and for
nationwide state of rivers reporting. The Department of
Irrigation and Drainage also undertakes monitoring of
ambient water quality in rivers, while water quality
monitoring by the Public Works Department relates to the
operation of urban water supply facilities (Water
Resources Consulting Services, 1994). Interim guidelines
for ambient water quality in rivers have been compiled by
the Department of Environment (Department of
Environment, 1987). These give guideline values for
about 30 water quality parameters and also incorporate a
classification system for rivers that creates six classes of
water quality. The system is based on overall water
quality conservation value and use-suitability based on
existing conditions.

In Mongolia, responsibility for management of
water, land, air, forests, biodiversity, minerals and related
resources, and protected areas resides with the Ministry of
Nature and the Environment. Its activities include
drafting and updating of laws and ordinances for all areas
of environmental protection. Its role also includes
identification of National Water Resources Policy,
introduction of economic incentives for rational use of
water resources and for reduction of water pollution,
introduction of sound technologies for water supply and
waste water disposal and formulating requirements for
potable water quality, sewage and sludge treatment
processes.

In Myanmar there are 10 government agencies
and organizations active in the urban water supply and
sanitation sector while the Ministry of Agriculture has
responsibility for rural water supply and water resources
management. The Irrigation Department of the Ministry
of Agriculture is responsible for irrigation. Water quality
assessment has been carried out by the Irrigation
Department in some problem reservoirs and canals.
World Health Organization water quality guidelines are
used as a basis for these assessments. The Water
Resources Utilization Department of the Ministry of
Agriculture, with the assistance of UNICEF, is the leading
agency for rural water supply (U Aung Kyaing, 1996).

In Nepal, water sector management responsibility
and authority are spread over several agencies and
organizations (Chaudhary, 1996), namely, National Water
Resources Development Council; National Planning
Commission; Ministry of Water Resources; Nepal
Electricity Authority; Water Energy Commission
Secretariat; Department of Hydrology and Meteorology;
Department of Irrigation; Ministry of Housing and
Physical Planning; Department of Water Supply and
Sewerage; and Department of Soil Conservation and
Watershed Management. The Ministry of Water
Resources has the role of exploiting and developing the
water resources of Nepal. The Department of Irrigation in
the Ministry of Water Resources is responsible for
managing irrigation schemes and river training works.
Urban water supply and sanitation is the responsibility of
the Department of Water Supply and Sewerage and the
Nepal Water Supply Corporation.

The role of the Department of Soil Conservation
and Watershed Management includes planning, design
and implementation of land productivity conservation and
community soil conservation programmes, while the
Water Energy Commission Secretariat is involved in
management of water resources generally. The Ministry
of Population and Environment is responsible for the
development of environmental policy, guidelines,
regulation and coordination. The Ministry of Industry is
responsible for industrial development including industrial
effluent control and licensing. The Department of
Hydrology and Meteorology collects water resources data,
including data on water quality.

The New Zealand Resources Management Act
1991 provides the legislative basis for water management
in New Zealand. Under the Act, most responsibility for
natural resource management and environmental
management is given to local authorities and integrated

with regional planning (NSW Department of Water
Resources, 1992). Local authorities include (New
Zealand Ministry for the Environment, 1997) regional
councils, such as the Auckland Regional Council;
territorial authorities which are usually city or district
councils, such as the Christchurch City Council; and
unitary authorities which carry out the functions of
regional and district councils, such as the Gisborne
District Council.

Regional councils have the main responsibility for
managing water and the beds of water bodies, controlling
the discharge of contaminants, and land use effects of
regional significance (e.g. soil erosion). They share
responsibility for water bodies and land use with territorial
authorities and, for coastal marine areas, with me Minister
for Conservation (New Zealand Ministry for the
Environment, 1997). Territorial authorities have the main
responsibility for the control of land use, including land
subdivision, and for the control of the surface of rivers
and lakes.

Responsibility for monitoring and administration
of the Resource Management Act resides with the
Ministry for the Environment. The Ministry was
established under The Environment Act, 1986 (New
Zealand Ministry for the Environment, 1997). Under this
Act, the term "environmental" does not just mean the
natural world of water, air, soil, minerals, plants and
animals. It also includes people and the physical, social,
economic and cultural conditions of their communities.

Water quality management of rivers in Pakistan
encompasses both water resources management and
developments in the field of environmental management
(Ahmad and Afzal,1997). Overall responsibility for
framing policies and plans for water resources
management lies with the Ministry of Water and Power
(MOWP) at the Federal level. The Ministry has its
execution wing in the form of the Water and Power
Development Authority (WAPDA), in accordance with
the 1958 WAPDA Act. The Act also makes WAPDA the
custodian of the national water resources. WAPDA has a
Planning Division, the main arm of which is the Water
Resources Planning Organization. Within this
organization, an Environmental Planning Directorate has
recently been created. All new projects are executed after
approval from the Planning Commission only if they
satisfy the techno-economic as well as environmental
requirements.

Pakistan began to act on environmental concerns
in the early 1970s. The 1973 Constitution of Pakistan
defined federal and concurrent legislative lists in which
/'Environmental Pollution and Ecology" were included for
the first time. In 1974 the Environment and Urban Affairs
Division (EUAD) was established within the Ministry of
Housing and Works. The Division has the responsibility
for national environmental policy formulation and for
administration of national environmental impact
assessment procedures, which it mainly undertakes
through limited review of federal projects. Since 1988 the
EUAD has reported to the Minister of State for
Environment.

In 1983, the Pakistan Environmental Protection
Ordinance was promulgated, followed by creation of a
federal level Pakistan Environmental Protection Council
(PEPC) consisting of the President, various federal and
provincial ministers and selected environmental experts.
A new Environmental Protection Act (EPA), based on the
Environmental Protection Ordinance of 1983, was passed
by the National Assembly of Pakistan in September 1997.

The Pakistan Environment Protection Agency
(PEPA) was also established in 1983. Among the
provinces, Punjab was the first one to establish an EPA,
and this occurred in 1987, followed by the other three
provinces. The main working areas for these EPAs are
creating public awareness through press and electronic
media, holding meetings, lectures and seminars,
distributing literature, collecting industrial effluent data,
waste sampling and analysis, issuing No Objection
Certificates for industrial discharges, and training of staff
for successful implementation of the Environmental
Protection Ordinance. In 1995, the Punjab EPA was given
the status of an independent department and it is now
known as PEPD. An Environmental Protection Council,
Punjab (EPCP) was created in 1996, on the pattern of the
PEPC at the federal level, for policy formulation,
integration of environmental considerations into
provincial development plans and coordination with other
agencies, bodies or persons to ensure enforcement of the
Environmental Protection Ordinance.

The National Conservation Strategy (NCS) was
prepared by EUAD in 1992, in collaboration with the
World Conservation Union (IUCN), which provided a
detailed analysis of environmental problems and a broad
strategy for tackling them. In line with the policy
guidelines and action plans of the NCS, National
Environmental Quality Standards (NEQS) were

33

formulated and officially notified in 1993 to be made
effective from 1st July 1994 for new industrial units and
from 1st July 1996 for existing industrial operations.

In the Philippines, there are 32 agencies dealing
with different water use sectors such as water supply,
irrigation, hydropower, flood control, navigation, fisheries
and pollution. These agencies are placed under 12
departments of the national government including the
Department of Public Works and Highways, Department
of Agriculture and the Department of Environment and
Natural Resources. Their activities are coordinated by the
National Water Resources Board, a central coordinating
and regulatory agency created in 1974 by virtue of a
Presidential Decree No. 424. This agency is mandated to
implement the provisions of the Philippines Water Code
of 1976 (PD 2067), the primary legislative tool for water
resources management in the country (Baltazar, 1996).
This law includes provisions for controlling water
pollution and protecting water quality.

The Department of Environment and Natural
Resources (DENR) is the primary government agency
responsible for the conservation, management,
development and proper use of the country's environment
and natural resources. It absorbed the powers and
functions regarding environmental management and
pollution control from the former National Pollution
Control Commission and National Environmental
Protection Council by virtue of Executive Order No. 192,
issued in 1987 shortly after a new Administration took
over. The offices tasked primarily with environmental
management and pollution control are the Environmental
Management Bureau, the Pollution Adjudication Board
and the Regional Offices' Environmental Management
and Protected Areas Sector.

The Laguna Lake Development Authority is
tasked to prevent and control land based pollution in the
Laguna de Bay Region which covers five cities and four
municipalities in Metro Manila as well as several town in
Rizal and Laguna Provinces. The Department of Health
undertakes water quality monitoring to maintain public
health.

In the Rep»bttc of Korea there are many
organizations responsible for water management.
Therefore, organizations involved cooperate and
coordinate with each other to preserve water quality and
to develop water resources.

Overall policy making for water quality control is
the duty of the Ministry of Environment The Ministry of
Environment has developed for enactment and operates
laws relating to water quality, such as the Water Quality
Act, the Sewerage Act, and the Night Soil and Livestock
Wastewater Treatment Act. The Ministry of Environment
have two bureaus responsible for water management: the
Water Quality Management Bureau and the Water Supply
and Sewage Treatment Bureau. The Water Quality
Management Bureau has four divisions: the Water Quality
Policy Division, the Environment Investigation Division,
the Industrial Wastewater Control Division and the
Domestic Wastewater Control Division. The Water
Supply and Sewage Treatment Bureau has the Sewage
Treatment Division and three other divisions that are
concerned wilh water supply (Lee Chan Hee, 1997).

The Ministry of Construction and Transportation
has the function to develop water quantity policies such as
for water resources development, while the Ministry of
Agriculture is responsible for the provision of water for
agricultural use. Local government has the responsibility
of establishing plants to treat sewage and wastewater
produced in their territory.

In Singapore, the Water Department in the Public
Utilities Board (PUB) acts as the water authority in
Singapore and is responsible for the provision of an
economically feasible and reliable potable water supply
and for protecting the watercourses and reservoirs. The
Ministry of the Environment is responsible for the
provision of infrastructure and measures to prevent and
control water pollution and manage solid wastes in
Singapore. The control of water pollution is under the
Pollution Control Department (PCD) of the Ministry. The
Drainage Department is responsible for ensuring that
Singapore has an effective drainage system to protect the
country against public health and flood risks (Check,
1996).

In Sri Lanka, the principal national agencies
involved in water resources development and management
include (ESCAP, 1997) the Central Environmental
Authority for administration of environmental regulations,
Environmental Protection Licences, and Environmental
Impact Assessment procedures; the Ceylon Electricity
Board for hydropower generation and water resources
assessment; the Irrigation Department for irrigation
system design, construction, operation and maintenance,
and hydrometric surveys; the Mahaweli Authority of Sri

Lanka for construction, administration, operation and
maintenance of the Mahaweli Development Programme;
Hie National Aquatic Resources Authority for research and
investigations into aquatic ecosystems; the National
Planning Department for synthesis of the five year rolling
Public Investment Programme which includes several
water-related areas of investment to support social goals
such as water supply and sanitation; the National Water
Supply and Drainage Board for provision of water supply,
drainage and sanitation services, and hydrometric
observations; and the Water Resources Board for
investigation and development of groundwater.

Sri Lanka has a policy of devolution of
administrative powers from national bodies to the
provincial and district level. The 13th Amendment to the
Constitution devolved to Provincial Councils the
responsibility for a number of water-related activities
including agriculture, some irrigation, rural development
and land. The "concurrent list" (carried out at both the
national and provincial levels) includes provincial level
planning, soil conservation, water resources planning and
environmental protection. The Provincial governments
have been established relatively recently and their
capabilities are still being built up. National agencies are
progressively handing over appropriate responsibilities to
the Provinces as they become able to deal with them.

There is extensive activity in water quality
monitoring for various purposes. Organizations involved
include the Central Environmental Authority as part of the
Environmental Impact Assessment process and enforcing
environmental protection licence conditions, the National
Water Supply and Drainage Board for monitoring water
supplies, and several research and consulting operations.

There are more than 30 agencies and about 17
committees under eight ministries responsible for various
aspects of managing water resources development in
Thailand (Srisuda Jarayabhand and Supa
Sakultanjaroenchai, 1997). The main agency with direct
responsibility for water quality in rivers is the Pollution
Control Department. Its main role in this area includes
setting up water quality standards, monitoring water
quality in major rivers of the country, and establishing
measures to control and remediate water pollution in
rivers. The Office of Environmental Policy and Planning
is primarily responsible for policies and plans related to
water resources management, particularly the
conservation of water resources. Important activities

include developing catchment classification, developing
integrated basin-wide environmental plans and
proclamation of protected areas of environmental
sensitivity. The Department of Industrial Works is
responsible for controlling industrial wastewater
discharges to rivers through setting effluent standards, and
inspecting factory wastewater treatment systems to ensure
they are operating effectively. The newest organization
with a role in water quality management is the
Wastewater Management Authority, which was
established on 14th August 199S. Its main function is to
manage wastewater in the Bangkok Metropolitan Region.

In addition to the above mentioned agencies there
are several other government agencies involved in
managing water quality in rivers. With its main
responsibility being navigation, the Harbour Department
also exercises control over the dumping of waste into
rivers, while the Health Department carries out monitoring
programmes to ensure that river water does not pose a
health hazard to people. Finally, the Industrial Estate
Authority of Thailand provides wastewater treatment
facilities within the government industrial estates.

In Turkey there are several ministries and
organizations dealing with the conservation, protection
and allocation of water resources. These are the Ministry
of Environment, Ministry of Interior, Ministry of Public
Works, and Resettlement, Ministry of Health, Ministry of
Tourism, Ministry of Energy and Natural Resources,
Ministry of Industries and several directorates under these
ministries. The State Hydraulic Works is a leading
agency responsible for almost all activities relating to
water resources developments. It ensures long term
supply of drinking, utility and industrial water, plans,
executes and in most cases operates works for flood
protection, irrigation and drainage, and hydropower
generation. Its responsibilities also include performing
basic investigations such a water quality monitoring,
streamflow gauging, soils classification, preparation of
river basin development plans and implementation of
development projects.

The Turkish Constitution gives the responsibilities
of protecting and developing the environment to the state
and to the citizens. All surface waters and groundwaters
are also considered the property of the government under
the Constitution, except for some privately owned springs
and small waters. Ecologically sustainable development
is the basic principle underlying environmental policy.

'35

Several laws and regulations which have been in force
since 1930 are directly or indirectly related to the
environment. More recently, the Environment Law,
which consists of general provisions, envisaged that the
various details would be governed by regulations. Some
of these regulations, following the enactment of the
Environment Law, which are related to water resources
are the Regulation on Water Pollution Control (1988), the
Regulation on Solid Wastes (1991) and the Regulation on
Environmental Impact Assessment (1993). Under the EIA
process environmental aspects should be considered not
only during the initial planning and design phase of a
project but also throughout the construction and
operational phases of the project. Most water resources
projects are subject to the EIA process, with the aim of
providing sustainability.

In Uzbekistan, together with the other countries
in the Aral Sea Region (namely Tadjikistan,
Turkmenistan, Kazakhstan and Kyrgyzstan), individual
institutional arrangements related to water quality
management are beginning to emerge, although most
agencies still resemble the former Soviet bodies in terms
of function. In general, the Ministries/Committees for
Environmental Protection are responsible for formulating
policies, programmes and standards for water
management, permitting approved levels of pollutants,
monitoring point source pollution, and defining, collecting
and redistributing charges and fines levied for the use/
degradation of water bodies. The Hydrometeorological
Agencies are responsible for ambient water quality
monitoring and forecasting. The regulation and
monitoring of water used for agricultural purposes is the
responsibility of the respective Ministries of Water
Management. The Ministries of Communal Services are
responsible for drinking water provision in urban areas
while the Ministries of Agriculture are responsible for
provision of drinking water in rural areas. Oversight of
drinking water treatment and watsewater treatment is a
role of the Ministry of Health. The
Ministries/Committees of Geology are responsible for
identifying, studying and monitoring groundwater
deposits (Executive Committee of the International Fund
for Saving the Aral Sea, 1997).

In order to better meet the needs of regional water
management and to address the diverging water use
interests of the sovereign republics, several international
institutions have been established by the Central Asian

republics since the dissolution of the Soviet Union. These
comprise (1) the International Fund for Saving the Aral
Sea which is responsible for coordination of activities and
funding, and for implementing the international
programme for improving the environmental situation in
the Aral Sea; (2) the International Commission for Water
Coordination, responsible for coordination of activities
related to the allocation of the waters of the international
rivers (i.e. the Amudarya and Syrdarya Rivers) and
regulation their use; (3) the International Sustainable
Development Council, which is responsible for the
coordination of activities that control the protection and
rational use of water resources; (4) the International River
Commissions (BVOs) of the Amudarya and Syrdarya
Rivers, established during the Soviet period with
responsibility for maintenance and management of flows
in these two rivers and the allocation of water to the
involved countries; and (5) the Energy and Water
Roundtable of the International Council for Kazakhstan,
Kyrgyzstan and Uzbekistan which has the function of
formulating a agreement for the operation of the Toktogul
Cascade and Hydropower Facility (Executive Committee
of the International Fund for Saving the Aral Sea, 1997).

In Viet Nam, primary responsibility for water
resources management resides with the Ministry of
Agriculture and Rural Development, while the Ministry of
Construction and Urban Development and the Ministry of
Planning and Investment also have responsibilities that
affect water resources. Decision No. 354 TTG of the
Vietnamese Government dated 28th Hay, 1996 states that
functions and responsibilities of the Ministry of
Agriculture and Rural Development arc to establish plans
and strategies for water sources; balance the development
of water sources; protect water sources and prevent
pollution; manage exploitation and development of
hydraulic works; and establish water laws and policies.

The Department for Management of Water
Resources and Hydraulic Works in the Ministry of
Agriculture and Rural Development assists the Ministry
in implementing state management of water resources.
The Water Management and Irrigation Department within
the same Ministry has an administrative role and has
overall responsibility for management of water resource
development infrastructure. Related organizations are the
Centre for Water Resources Survey and Evaluation and
the Centre for Technology Transfer for Management of
Water Resources and Hydraulic Works.

36'

Other organizations in Viet Nam responsible for
water quality management include the Ministry of
Science, Technology and Environment, created with the
enactment of the Environmental Protection Law of1993.
It sets water quality standards, carries out research and
undertakes environmental management through the EIA
Process. In addition, the Ministry of Transport and
Communications is responsible for prevention and
protection against pollution of water resources used for
marine navigation and management of marine works and
ports, while the Ministry of Fisheries is responsible for
management of water resources used for aquaculture
purposes in accordance with provisions and the Land Law.

D. Coordination and strategic planning

For successful management of water quality there
should be clear lines of accountability for all activities that
affect water quality. This includes clear accountabilities
for all regulatory, management and operational aspects,
and preferably these accountabilities should be separated
so as to avoid possible conflicts of interest. As the
activities and issues affecting water quality (and water
resources generally) cover a very wide range, it is
inevitable that there will be more than one agency with at
least some interest in water quality management, or with
responsibilities have some bearing on water quality
management, and there is often more than one law that is
relevant as well. Therefore, it is important to ensure that
there is cooperation between all agencies involved, and
that there are no overlaps or gaps in responsibilities.
Achieving the required cooperation and coverage in
responsibilities also involves using a combination of
strategic, management and operational planning, which is
supported by legislation and regulation as appropriate.
Obtaining the required cooperation and coverage in
responsibilities in water resources management, and
undertaking strategic planning, has been approached in a
number of different ways in several countries in the
ESCAP region, and some examples are discussed below.

In the Philippines, for example, the management
coordination role has been vested in the National Water
Resources Board under the Philippines Water Code (PD
1067). Hie Board coordinates the activities of eleven
government agencies, and additional bodies within these
agencies (of which it is one), having functions that directly
relate to water resources management (Baltazar, 1996).
The functions covered by these agencies comprise water
quality and sanitation, catchment management, integrated

area development, data collection, research, cloud seeding,
water supply, irrigation, hydro-power, flood control, ports
and navigation, and fisheries and recreation.

The National Water Resources Board has proposed
the formulation of a National Water Resources Master
Plan for which the main objective is to provide a
framework for sustainable development and management
of the nation's water resources to promote economic
development and social equity and to ensure
environmental quality in the long term. It would not be a
rigid blue-print but a flexible plan capable of being
updated on a regular basis (Baltazar, 1996).

In India the approach to coordination of surface
water management has similarities with the approach
adopted in the Philippines, but also some significant
differences. In India the role of coordinating surface water
management resides with the Central Water Commission
which is within the Central Ministry of Water Resources
(Rao, 1996). This role has an added dimension in India, as
compared to the Philippines, in that responsibilities for
some water resources activities, such as irrigation and
flood mitigation developments, are vested in the Indian
states. Part of the role of the Central Water Commission
is inter-state and international coordination and technical
review of proj ect proposals from the states.

Primary responsibility for water pollution control
and abatement resides with the Central Pollution Control
Board, in the same Ministry. This Board and the Central
Water Commission work cooperatively to manage water
quality.

India also has a high level National Water
Resources Council, established in 1985, which is Chaired
by the Prime Minister and has a membership comprising
other concerned Ministers in the Central Government and
Chief Ministers of all the states (Chandra, 1996). In 1987
the Council adopted the National Water Policy which was
prepared by the Central Water Commission. This Policy
sets the direction for water resources management in India.

Under the National Water Policy strategic
planning is undertaken on a river basin or sub-basin basis,
and an integrated approach is required. To assist the
planning process, and provide consistency, the Central
Water Commission published Guidelines for Sustainable
Water Resources Development in 1992. River basin
organizations, that are multi-disciplinary in character, are

37

being progressively established to cany out the strategic
planning function.

In Malaysia, where responsibility for water
resources management is a state matter under the national
Constitution, coordination of water resources management
and strategic planning is proceeding at state level. For
example, in 1995 the Government of the State of Sabah
formally adopted a Water Resources Master Plan for the
state. The role and objectives of this Plan are almost
identical with those of the proposed National Water
Resources Master Plan for the Philippines, discussed
above. A significant feature of the Water Resources
Master Plan for Sabah is its flexibility, as is also a
requirement in the Philippines.

Sabah is in the process of establishing a Water
Resources Council to coordinate water resources
management and planning. The Chairman is proposed to
be appointed by the State Governor and the membership is
proposed to comprise the heads of 14 state and federal
government agencies with interests in water resources
management and planning, or their representatives,
together wiih two prominent academics with relevant high-
level expertise.

Sabah is also in the process of establishing a new
water resources management agency, so as to cover gaps
in responsibilities that currently exist, resolve overlaps
where they occur, and take on additional functions (such
as licensing and preparation of catchment management
plans) needed for sustainable water resources
management. New legislation is being drafted to enable
the establishment of the Water Resources Council and the
water resources management agency, and to define the role
and powers of these bodies.

While water is a state responsibility under the
Malaysian Constitution, the situation with the environment
is less clear as it is not explicitly mentioned. As a result
both federal and state governments are active in the field
of environmental management. Nationally, the
Department of Environment plays a major role in
environmental protection, and is empowered to do so
under the Environmental Quality Act 1974.

This Act covers two major areas with relevance to
water resources:

- The power to control pollution, including the
pollution of water, by way of licences

- The requirement for Environmental Impact
Assessments to be completed for developments of a
certain scale and nature

Considerable regulations are made under the Act
to enforce its provisions. The Act also establishes the
Environmental Quality Council, a representative body,
which has a policy and advisory role and, among other
things, has defined criteria for Environmental Impact
Assessment reporting. The criteria established by the
Environmental Quality Council are critical for the levels
of pollution generally deemed to be acceptable and on
which the Department of Environment may act. These set
the levels below which no licence needs to be issued.

The Environmental Quality Act does not cater for
the cumulative impacts of activities which are small in
scale or non-point source, including agricultural activities,
because they fall outside the criteria for licensing. The Act
therefore does not control diffuse forms of pollution or
catchment land uses which may have critical implications
for water quality in some areas.

The criteria for requiring an Environmental Impact
Assessment report on a development proposal are
generally based on the area or the scale of the
development, rather than the likely impact. There is no
mechanism for requiring a report on a particular proposal
which happens to be smaller than the criteria for reporting
but which has the potential to make a significant impact on
the environment and therefore on water, either because it
is located in a sensitive area or because it is particularly
likely to cause adverse impacts. Therefore there is a
potential difficulty for the Environmental Impact
Assessment process in that development which falls
outside the criteria for reporting, because it is too small in
scale, is not covered. In view of the gaps in coverage of
the Environmental Quality Act, some Malaysian states
have enacted their own environmental legislation,
including Sabah and Sarawak.

Indonesia, by comparison has opted for
developing integrated Basin Water Resources Plans within
the framework of current national and regional policies
and plans, some of which cover the combined basins of

