

United Nations

UNESCOcat
CENTRE UNESCO DE CATALUNYA

WATER FOR LIFE
2005-2015

ONU-Aigua

DÈCADA INTERNACIONAL DE L'AIGUA
[2005-2015]

ONU-Aigua és el mecanisme que promou la coherència i la coordinació de les mesures del sistema de l'ONU que volen implantar l'agenda establerta per la Declaració del Mil·lenni i la Cimera Mundial sobre Desenvolupament Sostenible pel que fa a l'aigua i el sanejament.

Secretariat of UN-Water
United Nations Department
of Economic and Social Affairs
Division for Sustainable Development
2 UN Plaza, Room DC2-2024
New York, N.Y. 10017, USA
Correu electrònic: unwater@un.org
www.un.org/waterforlifedecade

Media Queries

United Nations Department of Public Information
Tèl.: +1 212 963 6877
Correu electrònic: mediainfo@un.org

Crèdits de les fotografies:

Coberta anterior: UNICEF/HQ 99-0460/Giacomo Pirozzi
p. 2: UNICEF, p. 6: UNEP/Hlaing Thntint,
p. 8: Ritter/UNEP, p. 10: Jinda Uthaipanumas
/UNEP, p. 17: UNEP/Mazansky
Coberta posterior: Pablo Alfredo de Luca/UNEP

Publicat pel Departament d'Informació Pública de l'ONU.
DPI/2378—Març 2005—10M

Unescocat
Mallorca, 285
08037 Barcelona
Tèl. 93 458 95 95
www.unescocat.org

Índex

Missatge del secretari general	3
L'aigua i els objectius de desenvolupaments del mil·lenni	4
L'aigua i les dones	6
L'aigua i la biodiversitat i el medi ambient	8
L'aigua i l'alimentació, l'agricultura i la vida rural	10
L'aigua i el sanejament i la salut	12
L'aigua i l'energia	14

UNA DÈCADA INTERNACIONAL PER A L'ACCIÓ

La Dècada Internacional de l'Aigua vol promoure iniciatives encaminades a complir els compromisos internacionals adoptats en qüestions relacionades amb l'aigua amb vistes al 2015, posant l'accent en la participació de les dones en aquestes iniciatives.

L'AIGUA ÉS LA COLUMNA VERTEBRAL DE TOTES LES CIVILITZACIONS, ÉS L'EIX CENTRAL AL VOLTANT DEL QUAL GIRA LA VIDA EN EL NOSTRE PLANETA. PER AIXÒ HA ESTAT SEMPRE UN ELEMENT BÀSIC I HA ACABAT ESDEVENINT UN ELEMENT GEOESTRATÈGIC DE PRIMER ORDRE.

LA CULTURA CATALANA, COM A CULTURA MEDITERRÀNIA, ÉS DIPOSITÀRIA D'UN GRAN CONEIXEMENT SOBRE L'AIGUA I SOBRE ELS MITJANS PER FER-LA SERVIR AMB UNA GRAN EFICIÈNCIA. AIXÒ ENS SITUA EN UNA POSICIÓ CENTRAL PER A ANAR MÉS ENLLÀ EN LA RECERCA DE NOVES PROPOSTES I, ALHORA, PER DONAR A CONÈIXER LA NOSTRA REALITAT ARREU.

LA NOVA CULTURA DE L'AIGUA NO DEIXA DE SER UN REFLEX D'UNA CULTURA MIL·LENÀRIA QUE HA CRESCUT AL VOLTANT DEL MEDITERRANI. AQUEST CONEIXEMENT ÉS D'UNA GRAN VÀLUA I, DAVANT DELS REPTES MUNDIALS QUE ES RECULLEN EN AQUESTA PUBLICACIÓ, ÉS UN DEURE DIFONDRE'L I APLICAR-LO A TOT EL MÓN.

PER AIXÒ, VOLEM FER LA NOSTRA APORTACIÓ A LA DÈCADA INTERNACIONAL PER A L'ACCIÓ "AIGUA, FONT DE VIDA" TOT POSANT A L'ABAST DE TOTHOM DOCUMENTS DE REFERÈNCIA AL VOLTANT D'AQUEST ESDEVENIMENT INTERNACIONAL QUE TINDRÀ LLOC ENTRE EL 2005 I EL 2015.

AGUSTÍ COLOMINES
DIRECTOR D'UNESCOCAT

JORDI SARGATAL
DIRECTOR DE LA FUNDACIÓ TERRITORI I PAISATGE
DE CAIXA CATALUNYA

SALVADOR MILÀ
CONSELLER DE MEDI AMBIENT I HABITATGE
DE LA GENERALITAT DE CATALUNYA

L'AIGUA ÉS ESSENCIAL PER A LA VIDA.

Però molts milions de persones s'enfronten arreu del món a l'escassetat d'aigua i a una lluita diària per aconseguir aigua potable per a les necessitats més bàsiques. Milions d'infants continuen morint cada any per malalties evitables que es transmeten per l'aigua. Els desastres naturals relacionats amb l'aigua, com ara les inundacions, les tempestes tropicals i els tsunamis, es cobren moltes vides i causen patiment. La sequera, amb una regularitat exasperant, afecta alguns dels països més pobres del món i exacerba la fam i la malnutrició.

En l'última dècada, s'ha assolit un progrés notable pel que fa a l'accés de les persones a l'aigua potable i a unes condicions de salubritat bàsiques. Però encara cal fer un esforç en els pròxims deu anys per ampliar aquests serveis essencials a les persones que encara no en disposen, la gran majoria de les quals són pobres.

Assolir les fites d'aigua i sanejament establertes per la comunitat internacional per al 2015 és un pas vital cap a l'objectiu últim de proporcionar a tothom aigua potable i condicions de salubritat adequades. Proporcionar accés a l'aigua i el sanejament també és fonamental per assolir altres objectius de desenvolupament del mil·lenni, com ara reduir la pobresa, la fam i la malnutrició; reduir la mortalitat postinfantil; augmentar la igualtat entre els homes i les dones; proporcionar més oportunitats per a l'educació, i garantir la sostenibilitat ambiental. Les dones i les noies són, en una proporció desmesurada, les transportistes mundials de l'aigua, una tasca que consumeix una energia i un temps valuosos que es podrien dedicar, per exemple, a l'escolarització.

A part de satisfer les necessitats bàsiques de les persones, l'aigua contribueix al desenvolupament sostenible d'altres maneres també importants. L'aigua és una font principal d'energia en alguns llocs del món, però en d'altres el seu potencial com a font d'energia continua molt desaprofitat. L'aigua també és necessària per a l'agricultura i per a molts processos industrials i a força països forma part dels sistemes de transport. La comunitat internacional, gràcies a l'avenç científic, també ha arribat a valorar més plenament els valuosos serveis que aporten els ecosistemes relacionats amb l'aigua, des del control de les inundacions fins a la protecció contra les tempestes i la potabilització de l'aigua. Tot i que alguns analistes han predit futurs conflictes per l'aigua, molts països han compartit conques, mars interiors i altres recursos hídrics amb bons resultats, en una demostració que aquest repte pot ser un important catalitzador de la cooperació internacional.

La Dècada Internacional per a l'Acció, «L'aigua, font de vida», és una oportunitat excel·lent perquè la comunitat internacional avanci cap a un enfocament integrat de la gestió de l'aigua del planeta que en garanteixi un ús sostenible per a les generacions futures. Animo tothom a donar tot el seu suport a aquesta dècada.

KOFI ANNAN

Secretari general de les Nacions Unides
22 de març del 2005

L'AIGUA I ELS OBJECTIUS DE DESENVOLUPAMENT DEL MIL·LENNI

ELS OBJECTIUS DE DESENVOLUPAMENT DEL MIL·LENNI, ACORDATS PER TOTS ELS 191 ESTATS MEMBRES DE LES NACIONS UNIDES A LA CIMERA DEL MIL·LENNI DEL 2000, VAN FIXAR FITES ESPECÍFIQUES PER REDUIR LA POBRESA, LA FAM, LA MALALTIA, L'ANALFABETISME, LA DEGRADACIÓ AMBIENTAL I LA DISCRIMINACIÓ DE LES DONES PER AL 2015. ENTRE AQUESTES FITES, ELS GOVERNOS VAN ACORDAR DE REDUIR A LA MEITAT LA PROPORCIÓ DE PERSONES SENSE ACCÉS A L'AIGUA POTABLE PER AL 2015, L'ANY QUE MARCA LA FI DE LA **DÈCADA INTERNACIONAL PER A L'ACCIÓ: «L'AIGUA, FONT DE VIDA»**.

LA DECLARACIÓ DEL MIL·LENNI VA DESTACAR LA NECESSITAT QUE TOTS ELS PAÏSOS ATURIN L'EXPLOTACIÓ INSOSTENIBLE DELS RECURSOS HÍDRICS. ELS GOVERNOS VAN TRACTAR AQUESTA QÜESTIÓ A LA CIMERA DE JOHANNESBURG DEL 2002, ON VAN ACORDAR DE FORMULAR UNA GESTIÓ INTEGRADA DELS RECURSOS HÍDRICS I ELABORAR PLANS D'EFICIÈNCIA HÍDRICA PER AL 2005. TAMBÉ VAN AFEGIR UNA FITA COMPLEMENTÀRIA PER REDUIR A LA MEITAT L'ANY 2015 LA PROPORCIÓ DE PERSONES SENSE BONS SERVEIS DE SANEJAMENT.

L'OBJECTIU PRINCIPAL DE LA **DÈCADA INTERNACIONAL DE L'AIGUA 2005-2015** ÉS ASSOLIR AQUESTS OBJECTIUS DE DESENVOLUPAMENT SOBRE L'AIGUA ACORDATS INTERNACIONALMENT PER MITJÀ DE LA COL·LABORACIÓ EN QÜESTIONS HÍDRIQUES I LA PARTICIPACIÓ DE LES DONES EN AQUESTES INICIATIVES.

Servei de subministrament real i objectiu

Tenint en compte el creixement previst de la població mundial, per assolir les fites del mil·lenni farà falta que 1.500 milions de persones més tinguin accés a alguna forma de subministrament d'aigua l'any 2015, és a dir, 100 milions de persones cada any (o 274.000 persones cada dia).

* Estimats.

Font: WHO/UNICEF Joint Monitoring Programme, 2002. Actualitzat el setembre del 2002.

Tots els objectius de desenvolupament del mil·lenni són interdependents. Si l'accés a l'aigua dolça i els serveis sanitaris no millora, l'objectiu global de reduir la pobresa no s'aconseguirà. Moltes vegades, les conseqüències econòmiques que es deriven de la manca d'aigua potable i bons serveis sanitaris passen desapercebudes. Les malalties relacionades amb la higiene debiliten el creixement econòmic i fan perdre milers de milions de jornades laborals cada any. El temps que es destina a recollir aigua de fonts llunyanes impedeix a les dones de fer altres feines productives i a les noies d'anar a l'escola.

A L'ÍNDIA, ES CALCULA QUE EL PAÍS PERD UNS 150 MILIONS DE JORNADES LABORALS, QUE LES DONES DEIXEN DE FER PERQUÈ HAN D'ANAR A BUSCAR AIGUA, UNA XIFRA EQUIVALENT A UNA PÈRDUA NACIONAL DE RENDA DE 10.000 MILIONS DE RUPIES (APROXIMADAMENT 208 MILIONS DE DÒLARS).¹

La millora de l'accés a l'aigua potable i els serveis sanitaris és essencial no tan sols per reduir la pobresa, sinó també per assolir les fites del mil·lenni pel que fa a la salut, com ara reduir la mortalitat materna i postinfantil i combatre la sida, la malària i altres grans malalties. Més de dos milions de persones als països en via de desenvolupament, la majoria infants,

moren cada any per malalties associades amb l'aigua en males condicions, uns serveis sanitaris insuficients i una higiene deficient.

La Declaració del Mil·lenni inclou un compromís per assolir la igualtat entre els homes i les dones i l'autonomia de les dones. El progrés en matèria d'aigua i sanejament és essencial per a l'autonomia de les dones. Les dones i les noies són les persones que més pateixen la manca d'aigua dolça i instal·lacions sanitàries privades. Les dones i les noies han d'anar a buscar aigua i administrar-la per a la família i altres usos, i moltes vegades són les persones que s'ocupen dels malalts. Aquestes dones caminen una

Subministrament d'aigua i sanejament: distribució de la població sense servei

La gran majoria de la població mundial que no disposa de sanejament o de subministrament d'aigua viu a l'Àsia. Amb tot, és important saber que, dins de l'Àfrica, la proporció de persones sense aquests serveis és superior a la de l'Àsia.

Font: WHO/UNICEF Joint Monitoring Programme, 2002.

mitjana de sis quilòmetres cada dia i carreguen 20 litres d'aigua. Si les escoles no disposen d'instal·lacions sanitàries adequades, les noies normalment no hi assistiran.

L'ORGANITZACIÓ MUNDIAL DE LA SALUT HA CALCULAT QUE, PER TAL DE COMPLIR LES FITES ACORDADES INTERNACIONALMENT PEL QUE FA AL SUBMINISTRAMENT D'AIGUA I ELS SERVEIS SANITARIS, FARIA FALTA UNA INVERSIÓ D'APROXIMADAMENT 11.300 MILIONS DE DÒLARS L'ANY PER SOBRE DELS NIVELLS DEL 2004.

Considerant, d'una banda, la naturalesa finita dels recursos d'aigua dolça i, de l'altra, l'augment de la demanda, és una necessitat peremptòria protegir i administrar els recursos hídrics. Per mitjà dels objectius de desenvolupament del mil·lenni, els governs s'han compromès a garantir la sostenibilitat ambiental i a capgirar la pèrdua de recursos ambientals. Reduir la pobresa i corregir els models de consum insostenibles són dos objectius essencials per aturar la degradació de l'entorn i garantir la sostenibilitat ambiental.

Disponibilitat de l'aigua i població (percentatge del subministrament mundial d'aigua en comparació amb el percentatge de la població mundial)

Aquesta perspectiva general de la disponibilitat de l'aigua mostra les desigualtats existents entre els continents i, en concret, les pressions que afronta l'Àsia, on més de la meitat de la població mundial disposa de menys del 36 % dels recursos hídrics mundials.

Font: lloc web de la UNESCO/Oficina Regional de l'Amèrica Llatina i el Carib del PHI.

¹ Segons s'informa a: Jal Swaraj Abhiyan (Campaign for Water Liberation [Campanya per a l'Alliberament de l'Aigua]), NAVDANYA/Fundació de Recerca per a la Ciència, la Tecnologia i l'Ecologia, 1 dòlar EUA equival a 48,1 rupies.

L'AIGUA I LES DONES

LES VIDES DE LES DONES ARREU DEL MÓN ESTAN MOLT VINCULADES A L'AIGUA. LA DÈCADA INTERNACIONAL DE L'AIGUA RECONeix LA FUNCIÓ BÀSICA QUE LES DONES EXERCEIXEN A L'HORA DE DISTRIBUIR, ADMINISTRAR I PROTEGIR L'AIGUA I EL SEU ROL PRINCIPAL DINS DE LA FAMÍLIA PEL QUE FA AL SANEJAMENT I LA HIGIENE. DURANT AQUESTA DÈCADA ÉS ESSENCIAL GARANTIR LA PLENA PARTICIPACIÓ I LA MATEIXA IMPLICACIÓ DE LES DONES EN LES INICIATIVES DE DESENVOLUPAMENT RELACIONADES AMB L'AIGUA, AIXÍ COM TRACTAR LES QÜESTIONS SOBRE L'AIGUA I EL SANEJAMENT DES D'UNA PERSPECTIVA DE GÈNERE.

EL REPTA

A la majoria de societats, les dones tenen la responsabilitat principal pel que fa al subministrament d'aigua, el sanejament i la salut en l'àmbit familiar. L'aigua és necessària no tan sols per beure, sinó també per preparar el menjar, cuidar els animals domèstics, regar els cultius, rentar-se, tenir cura dels malalts, fregar, fer la bugada i eliminar les escombraries, activitats que recauen en gran mesura sobre les dones. Les dones i les noies són les persones que més necessiten instal·lacions sanitàries privades i netes.

Les dones també pateixen d'una manera desproporcionada els desastres relacionats amb l'aigua, com les inundacions, ja que moltes vegades no reben els advertiments ni les informacions sobre perills i riscos.

Les dones tenen un ampli coneixement sobre els recursos hídrics, on es troben, quina qualitat tenen i com es poden emmagatzemar, i solen ser les persones més motivades per garantir el bon funcionament del subministrament d'aigua i els serveis sanitaris. Les dones indígenes en particular tenen sovint un extens coneixement tradicional relatiu a les fonts, la conservació i l'administració de l'aigua.

Moltes vegades no es té en compte aquesta funció central de les dones en les iniciatives per millorar l'administració dels recursos hídrics i ampliar l'accés a uns serveis sanitaris adequats. Les dones no solen tenir veu en les decisions sobre els serveis que reben.

QUÈ CAL FER?

Si el subministrament d'aigua i els serveis sanitaris es tracten des d'una perspectiva de gènere, els beneficis i els costos de l'ús de l'aigua es poden distribuir

Defuncions per malalties relacionades amb l'aigua, estimacions per al 2001

Aquest gràfic mostra desglossades les defuncions per malalties relacionades amb l'aigua, la majoria de les quals són conseqüència de malalties transmissibles, afeccions maternes i perinatals i deficiències nutritives. Altres causes inclouen les malalties infeccioses i parasitàries, les malalties diarreiques i la malària.

Font: OMS, 2002.

equitativament a tots els grups, i la creativitat, l'energia i el coneixement de les dones i els homes poden contribuir a millorar el funcionament dels programes d'aigua.

El que és important és que les millores en l'accés a l'aigua potable i els serveis sanitaris que impliquen les dones i els homes acabin aportant beneficis múltiples en altres àrees, com ara la reducció de la pobresa, l'accés de les noies a l'educació i la reducció de la mortalitat materna i postinfantil.

Les recomanacions d'actuació inclouen:

Implicar les dones i els homes en el procés decisor i en condicions d'igualtat. Els projectes funcionen millor quan les dones participen plenament en la selecció

de la ubicació, la concepció i els mitjans tècnics de les instal·lacions i serveis sanitaris i de l'aigua.

Prestar atenció a les necessitats de privadesa i seguretat de les dones i les noies en relació amb la ubicació i la concepció de les instal·lacions sanitàries. La manca de latrines a les escoles pot fer que les noies no rebin educació, i les dones que han de recórrer llargues distàncies o travessar àrees insegures per fer les seves necessitats poden patir actes de violència.

Millorar l'accés a l'aigua per a tothom. La millora de l'accés permet a les dones i les noies destinar el temps que dedicaven a recollir aigua a altres activitats, com ara anar a l'escola, tenir cura dels infants, generar renda o cultivar aliments per a la família.

Concedir a les dones un accés equitatiu a la terra i altres recursos. En molts països, les lleis i els costums relatius a la propietat de la terra i el control dels recursos discriminen les dones. L'accés equitatiu a l'aigua i la terra amb finalitats productives —com ara criar animals domèstics, cultivar aliments i preparar-los per a la seva comercialització— permet a les dones obtenir ingressos per a les seves famílies.

Tractar els homes i les dones en igualtat en els programes d'educació i formació sobre l'aigua i els serveis sanitaris. Els programes d'educació en matèria d'higiene han de dirigir-se en primer lloc a les mares i les noies, ja que les dones tenen els rols principals dins de la família. Així mateix, incloure les dones i els homes en els programes de formació per a l'explotació i el manteniment dels serveis d'aigua i les instal·lacions sanitàries pot ajudar a garantir la conservació dels aparells i la infraestructura.

L'AIGUA I LA BIODIVERSITAT
I EL MEDI AMBIENT

L'AIGUA ÉS ESSENCIAL PER PRESERVAR LA BIODIVERSITAT EN TOTS ELS ENTORNS, DES DELS LLACS D'AIGUA DOLÇA I ELS RIUS, A LES REGIONS MUNTANYOSES, ELS AIGUAMOLLS, ELS ESTUARIS, LES ZONES COSTERES I ELS OCEANS. **LA DÈCADA INTERNACIONAL PER A L'ACCIÓ, «L'AIGUA, FONT DE VIDA», 2005-2015** ÉS UNA OPORTUNITAT PER AUGMENTAR LA COL·LABORACIÓ PER PROTEGIR AQUEST RECURS VITAL PER AL FUTUR DELS DIFERENTS ECOSISTEMES DEL PLANETA.

EL REPTA

L'augment de la demanda d'aigua exerceix una pressió enorme sobre el nostre entorn. Els ecosistemes d'aigua dolça estan en crisi a tot el planeta: molts rius i llacs ja estan contaminats o greument degradats com a conseqüència de la disminució dels ecosistemes naturals, com ara els boscos i les conques. Els elevats nivells d'abocaments de metalls pesants i residus tòxics de la indústria i l'agricultura estan contaminant i esgotant cada cop més els aqüífers.

El descens de la quantitat i la qualitat dels recursos hídrics està provocant l'extinció d'espècies d'aigua dolça i una greu pèrdua de biodiversitat. Les zones costeres, els ecosistemes més productius del planeta, són especialment vulnerables a causa del deteriorament dels rius en el seu camí cap al mar, la qual cosa amenaça la vida humana i animal i ecosistemes sencers.

Quatre de cada deu persones viuen a menys de 100 quilòmetres de la costa. No obstant això, un 30 % de la terra dels ecosistemes costers del planeta s'han degradat moltíssim per culpa de la creixent demanda d'habitatges i activitats industrials i recreatives. En les últimes dècades, l'augment de la contaminació procedent de l'interior, juntament amb la pèrdua dels hàbitats costers que filtren la contaminació, ha acabat creant grans «zones mortes» on els peixos no poden viure, com el golf de Mèxic.

Més de la meitat de la humanitat depèn de l'aigua dolça que s'acumula a les regions muntanyoses. Però aquestes àrees estan sota la pressió de la desforestació, l'agricultura i el turisme, que exigeixen demandes insostenibles sobre els recursos hídrics.

QUÈ CAL FER?

Als països pobres, la degradació dels recursos hídrics sol ser conseqüència de la pobresa, ja que la supervivència a curt termini substitueix la protecció a llarg termini dels recursos. A la majoria dels països desenvolupats, la degradació dels ecosistemes d'aigua és moltes vegades conseqüència d'uns models de consum insostenibles. Durant la Dècada Internacional de l'Aigua, i també després, les diferents causes de la degradació ambiental s'han de corregir, i els ecosistemes d'aigua dolça s'han de conservar i recuperar per garantir uns recursos hídrics sostenibles per al futur.

Les recomanacions d'actuació inclouen:

Conscienciació i implicació de les comunitats en el procés decisor sobre qüestions de conservació i administració.

Reconeixement del valor real dels recursos ambientals. L'aplicació de mesures quantitatives i qualitatives als béns i serveis dels ecosistemes demostra el seu valor en termes econòmics reals. És aleshores quan les persones poden valorar realment els beneficis que representa protegir els recursos naturals i les espècies amenaçades.

Planificació i administració integrada de l'ús de la terra i l'aigua dins d'una realitat de l'ecosistema més àmplia.

Utilització de les avaluacions d'impacte ambiental per mesurar els beneficis de la conservació enfront dels costos d'altres explotacions.

L'ús d'incentius o desincentius financers, entre altres, com ara el principi «qui contamina paga», pot promoure la conservació i dissuadir la degradació.

Cooperació internacional. Els cursos d'aigua internacionals poden servir com a incentius per a la cooperació pacífica entre els estats i com a catalitzadors del desenvolupament sostenible.

Implantació efectiva i aplicació dels acords internacionals l'objectiu dels quals és protegir els ecosistemes, com ara la Convenció sobre la Biodiversitat i la Convenció de Ramsar sobre la Conservació de Zones Húmedes.

Tipus i distribució dels desastres naturals relacionats amb l'aigua, 1990-2001

Entre el 1990 i el 2001 es van produir al món 2.200 desastres grans i petits relacionats amb l'aigua. L'Àsia i l'Àfrica van ser els continents més afectats, i les inundacions van representar la meitat d'aquests desastres.

Font: CRED, 2002.

L'AIGUA I L'ALIMENTACIÓ, L'AGRICULTURA I LA VIDA RURAL

L'AGRICULTURA ÉS LA FONT PRINCIPAL DEL SUBMINISTRAMENT D'ALIMENTS DEL PLANETA I LA PRINCIPAL MANERA DE GUANYAR-SE LA VIDA DE MILERS DE MILIONS DE PERSONES A LES ÀREES RURALS. LA IRRIGACIÓ PER A L'AGRICULTURA CONSUMEIX GRANS QUANTITATS D'AIGUA DOLÇA, FET QUE A MOLTS LLOC COMPORTA UN AUGMENT DE L'ESCASSETAT D'AIGUA. L'AUGMENT DE LA PRESSIÓ SOBRE ELS RECURSOS NATURALS ARRAN DEL CREIXEMENT DEMOGRÀFIC PORTA A LA DEGRADACIÓ DE LA TERRA I L'AIGUA. **LA DÈCADA INTERNACIONAL PER A L'ACCIÓ, «L'AIGUA, FONT DE VIDA», 2005-2015** ÉS UNA OPORTUNITAT PER PROMOURE L'ADMINISTRACIÓ SOSTENIBLE DE L'AIGUA EN L'AGRICULTURA I PER AJUDAR A COMPLIR ELS OBJECTIUS D'ERADICACIÓ DE LA POBRESA I SOSTENIBILITAT AMBIENTAL.

EL REPTA

La producció mundial d'aliments haurà d'augmentar en un 60 % del 2000 al 2030 per satisfer les creixents demandes que es deriven del creixement demogràfic. Això requereix un increment del 14 % en l'ús de l'aigua per a l'agricultura de regadiu.

El regadiu, que tan sols representa un 20 % de la terra de cultiu, produeix al voltant d'un 40 % dels aliments mundials i el 60 % de cereals. Tot i ser més productiu que l'agricultura de secà, el regadiu cada cop rep més crítiques donat el seu rendiment relativament pobre tenint en compte els recursos emprats. L'augment de l'escassetat d'aigua a moltes regions exigeix un ús molt més productiu de l'aigua en l'agricultura i mecanismes de distribució de l'aigua més transparents entre sectors, prestant una especial atenció a les necessitats de l'entorn.

Una de cada cinc persones del planeta depèn del peix com a principal font de proteïnes, i les pesqueries proporcionen una manera de guanyar-se la vida, directa o indirecta, a 400 milions de persones. Més del 70 % de les reserves mundials de peix estan totalment explotades o exhaurides, segons un estudi de la FAO, la qual cosa constitueix un gran perill per a les fonts d'alimentació i ocupació en el futur.

La sobreexplotació de l'aigua per al regadiu i la intensificació de l'agricultura també són una amenaça per a la sostenibilitat dels sistemes agrícoles a moltes regions del món. En les últimes dècades, les aigües freàtiques han passat a ser una font important d'aigua per al regadiu, però això també ha portat a molts llocs al sobrebombament d'aquífers i a la contaminació per productes agroquímics. L'ús incorrecte dels

Rendiments i necessitats d'aigua de l'agricultura de regadiu i la de secà

El gràfic mostra la resposta de rendiment i les necessitats d'aigua en l'agricultura de regadiu i la de secà. Els conreus de regadiu produeixen rendiments més alts que els conreus de secà. El gràfic de l'agricultura de secà s'atura a un cert punt (5,500 m³/ha) perquè és impossible que els conreus de secà "típics" consumeixin més aigua sense regadiu.

Font: Smith et alii, 2001.

fertilitzants i els pesticides pot comportar la contaminació de l'aigua potable, els rius i els llacs.

Les aigües residuals s'utilitzen molt als països en via de desenvolupament per al regadiu i poden ser molt valuoses quan l'aigua és escassa. No obstant això, s'ha de tractar adequadament. Als països pobres, les aigües fecals s'apliquen moltes vegades directament a la terra, fet que exposa els agricultors i els consumidors dels aliments a paràsits i contaminants orgànics i químics.

QUÈ CAL FER?

Durant la Dècada Internacional de l'Aigua, i també després, s'ha de fer un gran esforç per ajudar els agricultors d'arreu del món a produir més aliments de millor qualitat amb menys aigua i menys tensió sobre l'entorn. Només aleshores podem esperar complir l'objectiu doble d'eradicació de la pobresa i sostenibilitat ambiental.

Les recomanacions per aconseguir un ús de l'aigua més sostenible i complir alhora les demandes d'aliments inclouen:

Posar en pràctica les polítiques correctes. Implantar polítiques que ofereixin als agricultors els incentius idonis perquè puguin contribuir a l'economia de la seva regió per mitjà de pràctiques d'agricultura sostenibles que facin un ús productiu de l'aigua, tant en l'agricultura de secà com de regadiu.

Les inversions dels agricultors i el sector privat per desenvolupar una agricultura eficient han de comptar amb l'ajuda d'inversions públiques.

Millorar la governança i canviar de dalt a baix la manera d'administrar l'aigua en l'agricultura. Els usuaris de l'aigua en tots els àmbits han de participar en la planificació i l'administració de la irrigació i han de tenir capacitat per prendre decisions mitjançant mecanismes adequats, com ara associacions d'usuaris de l'aigua. Els serveis de l'aigua han de ser més flexibles, fiables i equitatius per garantir una millora de la productivitat en l'ús agrícola de l'aigua.

Garantir que les dones tinguin el mateix dret d'accedir a recursos com ara la terra, la tecnologia, l'aigua i la recerca i fer que participin en el procés decisor en condicions d'igualtat.

Recerca continuada i creació de capacitat en tècniques d'agricultura sostenible, tecnologies modernes i ús eficient de l'aigua i ramaderia sostenible.

L'AIGUA I EL SANEJAMENT I LA SALUT

L'AIGUA NETA I UN SANEJAMENT ADEQUAT SÓN DOS FACTORS ESSENCIALS A L'HORA DE GARANTIR LA SALUT DE LES PERSONES I LA PROTECCIÓ ENFRONT DE TOTA UNA SÈRIE DE MALALTIES. LA DÈCADA INTERNACIONAL PER A L'ACCIÓ «L'AIGUA, FONT DE VIDA» 2005-2015 INSTA LA COMUNITAT INTERNACIONAL A REDOBLAR ELS ESFORÇOS PER AMPLIAR L'ACCÉS A L'AIGUA I ELS SERVEIS SANITARIS PER A TOTHOM L'ANY 2015 A FI DE COMBATRE LA MALALTIA I MILLORAR LA SALUT I EL BENESTAR DE LA POBLACIÓ MUNDIAL.

EL REpte

La manca d'aigua potable i de bones condicions de salubritat és la causa principal de malalties arreu del planeta. Dos milions de persones, la majoria infants, moren cada any per malalties transmeses per l'aigua, com ara la diarrea, i n'hi ha milions que queden greument afeblides.

La manca d'aigua potable i una gestió deficient dels residus humans pot propagar malalties com la diarrea, el còlera, la disenteria, la febre tifoide, l'hepatitis, la pòlio, el tracoma i la tènia, moltes de les quals poden ser mortals al món en via de desenvolupament. Altres malalties relacionades amb l'aigua, com la malària i la filariosi, afecten grans poblacions arreu del món. Més d'un milió de persones moren cada any només per causa de la malària.

L'aigua no potable i la manca de condicions sanitàries són els principals factors que s'amaguen rere bona part dels deu milions d'infants que moren cada any. Els episodis repetits de malalties transmeses per l'aigua, com la diarrea, fan penjar d'un fil la supervivència dels infants, ja que els deixa massa febles i desnutrits per superar ni tan sols les malalties infantils més comunes.

Servei de subministrament de sanejament real i objectiu

La Cimera Mundial sobre Desenvolupament Sostenible 2002 va establir la fita de reduir a la meitat, l'any 2015, la proporció de persones que no tenen accés als serveis sanitaris bàsics. Si ens atenim al creixement previst de la població mundial, aquesta fita implica que 1.900 milions més de persones hauran de tenir accés a millors serveis sanitaris l'any 2015 (és a dir, 125 milions de persones cada any, o 342.000 persones al dia).

* Estimat.

Font: WHO/UNICEF Joint Monitoring Programme, 2002. Actualitzat el setembre del 2002.

La majoria d'aquestes morts es poden evitar. Es calcula que gairebé la meitat dels quasi dos milions de morts per diarrea anuals es podrien evitar si es tinguessin coneixements bàsics d'higiene.

GAIREBÉ LA MEITAT DELS LLITS D'HOSPITAL AL MÓN EN VIA DE DESENVOLUPAMENT ESTAN OCUPATS PER PERSONES QUE PATEIXEN MALALTIES EVITABLES CAUSADES PER L'AIGUA NO POTABLE I UNES CONDICIONS SANITÀRIES DEFICIENTS.

L'escassetat d'aigua obliga la població a consumir aigua contaminada, la qual cosa provoca malalties que es transmeten per l'aigua. L'any 2005, 500 milions de persones vivien en països on l'aigua és escassa o bé està sotmesa a una gran pressió. Aquesta xifra es preveu que augmenti fins als 2.400 milions i als 3.400 milions, respectivament, l'any 2025, al nord d'Àfrica i l'oest asiàtic, les principals regions afectades.

APROXIMADAMENT UN MILIÓ DE PERSONES A L'ÀFRICA MOR CADA ANY A CAUSA DE LA MALÀRIA, LA MAJORIA INFANTS DE MENYS DE CINQ ANYS.

El creixement de la urbanització exerceix una tensió enorme sobre l'aigua existent i la infraestructura sanitària. Els centres urbans dels països en via de desenvolupament han crescut ràpidament sense una planificació adequada en matèria d'infraestructura, la qual cosa ha donat lloc a l'existència de milions d'immigrants que tenen poc accés al subministrament d'aigua i els serveis sanitaris. Això posa en perill tota la població i provoca greus danys ambientals.

El nombre creixent de persones infectades pel VIH, que són especialment susceptibles a les malalties i les infeccions, depèn de l'aigua neta per tenir bona salut i sobreviure.

QUÈ CAL FER?

La Dècada Internacional de l'Aigua és una oportunitat per incrementar els esforços per fer arribar a tothom aigua potable i serveis sanitaris l'any 2015 i per garantir un entorn sa.

Les recomanacions d'actuació inclouen:

Defensa efectiva i continuada de l'aigua, els serveis sanitaris i la higiene en tots els àmbits. Moltes autoritats subestimen la funció essencial que l'aigua, la higiene i els serveis sanitaris tenen en l'alleviament de la pobresa. Els beneficis econòmics i sanitaris de l'accés a l'aigua i les instal·lacions sanitàries són més grans que el cost de la inversió.

Els programes d'educació sobre l'aigua, els serveis sanitaris i la higiene a totes les escoles tindran una profunda repercussió sobre la salut dels infants, sobre l'aprenentatge, sobre l'ensenyament del medi ambient i sobre l'educació de les noies.

La inversió en infraestructura sanitària, com ara latrines i lavabos a les cases i a totes les escoles, és essencial per proporcionar un entorn saludable i una política sanitària sostenible. A les àrees afectades per una desocupació elevada, els habitants poden participar en la construcció de latrines i en l'explotació i el manteniment de les bombes d'aigua.

Parar atenció a la prestació de serveis sostenibles a llarg termini a part de la construcció d'instal·lacions.

Implicar plenament les dones en la planificació i el disseny de les instal·lacions i serveis sanitaris i d'aigua i considerar les qüestions de l'aigua i el sanejament des d'una perspectiva de gènere. Una bona formació de les dones pel que fa a les pràctiques sanitàries i d'higiene millorarà la salut de tota la població.

Implicar la comunitat per garantir solucions a llarg termini. El compromís de la comunitat amb un sanejament segur ha demostrat ser essencial per a l'èxit dels projectes d'aigua i sanejament, especialment a les àrees rurals. Les comunitats autònomes administren programes de subministrament d'aigua i serveis sanitaris que tenen bons resultats a llarg termini.

Donar prioritat a l'aigua i els serveis sanitaris en la planificació de la resposta davant d'un desastre. Les persones afectades per desastres naturals o generats per la mà de l'home tenen més probabilitats de caure malaltes i morir per malalties relacionades amb l'aigua inadequada o contaminada i la manca de condicions de salubritat que per cap altra causa. És molt urgent establir unes normes mínimes per a les condicions de salubritat posterior als desastres, així com serveis sanitaris d'urgència.

Proporció de domicilis a les grans ciutats connectats a les canonades de l'aigua i a les clavegueres

Aquest gràfic es basa en informació proporcionada per 116 ciutats. Cap regió no va presentar una mostra representativa de grans ciutats, tot i que les xifres de cada regió poden ser un bon indicador dels nivells mitjans de servei per a les grans ciutats de cada regió. Si es considera que un servei adequat de sanejament a les grans ciutats equival a un lavabo connectat a una claveguera, aleshores aquestes xifres indiquen que hi ha una manca significativa de servei adequat a ciutats de l'Àfrica, l'Àsia, Amèrica Llatina i el Carib i Oceania.

Font: OMS/UNICEF, 2002.

L'AIGUA I L'ENERGIA

DURANT LA DÈCADA INTERNACIONAL PER A L'ACCIÓ «L'AIGUA, FONT DE VIDA» 2005-2015, ELS GOVERNOS NACIONALS, LES ORGANITZACIONS INTERGOVERNAMENTALS I EL SECTOR PRIVAT BUSCARAN VIES PER MILLORAR LA QUALITAT I LA QUANTITAT DELS SERVEIS ENERGÈTICS, MIRANT DE GARANTIR ALHORA LA PROTECCIÓ DE L'ENTORN CONTRA ELS IMPACTES PERJUDICIALS RELACIONATS AMB L'ÚS ENERGÈTIC.

L'AIGUA ÉS ESSENCIAL PER A LA PRODUCCIÓ D'ENERGIA: S'UTILITZA PER GENERAR ENERGIA HIDROELÈCTRICA I PER A LA REFRIGERACIÓ A LES CENTRALS TERMOELÈCTRIQUES, I TAMBÉ EN LA GENERACIÓ D'ENERGIA MAREOMOTRIU, L'ENERGIA DE LES ONES I LES FONTS D'ENERGIA GEOTÈRMICA. L'ACCÉS A SERVEIS ENERGÈTICS ASSEQUIBLES MILLORA SIGNIFICATIVAMENT LA VIDA DE LES PERSONES ALS PAÏSOS EN VIA DE DESENVOLUPAMENT I FA POSSIBLE EL CREIXEMENT I EL DESENVOLUPAMENT ECONÒMICS. L'ADMINISTRACIÓ CONJUNTA DELS RECURSOS HÍDRICS I ENERGÈTICS ÉS ESSENCIAL PER ASSOLIR UN DESENVOLUPAMENT SOSTENIBLE A LES ÀREES RURALS.

EL REPTA

El creixement econòmic mundial, l'augment de població i l'expansió urbana empenyen el consum d'energia i l'ús de l'aigua fins a nivells rècord. El consum d'energia mundial ha augmentat moltíssim des de la dècada de 1990 i es preveu que creixi a un ritme del 2 % anual fins al 2020; l'any 2035 el consum d'energia s'haurà doblat en relació amb el 1998, i el 2055 s'haurà triplicat.

Els serveis energètics actualment estan dominats pels combustibles fòssils i l'energia nuclear, que representen un 87 % de l'energia produïda al món l'any 2001. Amb tot, l'energia generada pels combustibles fòssils dona lloc a la contaminació atmosfèrica i a les emissions de gasos hivernacle que contribueixen al canvi climàtic.

L'energia generada per la força de l'aigua —l'energia hidroelèctrica— pot proporcionar una alternativa més sostenible i no contaminant als combustibles fòssils, juntament amb altres fonts d'energia renovable, com l'energia eòlica, solar i mareomotriu, la bioenergia i l'energia geotèrmica. Aquestes fonts, juntes, actualment abasteixen un 14 % per cent de

Fonts d'energia mundials

L'energia hidroelèctrica abasteix almenys un 50 % de l'electricitat en 66 països, i un 19 % en 24 països. Arreu del món, es preveu que les petites explotacions hidroelèctriques creixin més d'un 60 % l'any 2010.

Font: lloc web de l'IHA (International Hydropower Association, Associació Hidrològica Internacional). Secció de minicentrals hidroelèctriques: http://europa.eu.int/comm/energy_transport/atlas/htmlu/hydint.html. Dades extretes el maig del 2002.

les necessitats energètiques bàsiques del món. La hidroelectricitat de petita escala és ideal per a les aplicacions elèctriques rurals no connectades a la xarxa, mentre que altres fonts d'energia renovable, com l'eòlica, la solar i la biomassa, es poden utilitzar com a combustible per bombejar les aigües subterrànies per beure i per a la irrigació a petita escala a les àrees rurals allunyades o en pobles petits.

Existeix un potencial considerable per ampliar la contribució de l'energia hidroelèctrica a gran escala als països en via de desenvolupament. No obstant això, els projectes de grans embassaments poden provocar greus impactes ambientals sobre els hàbitats de la flora i la fauna, la migració de peixos i sobre el flux i la qualitat de l'aigua, així com greus impactes socioeconòmics relacionats amb la reubicació de les poblacions locals.

El finançament de la infraestructura per als serveis bàsics com l'aigua i l'electricitat als països en via de desenvolupament també és un problema destacat que encara s'ha de resoldre. Sense una infraestructura d'energia i un subministrament d'electricitat fiables, el potencial de creixement econòmic es veu limitat. Dels aproximadament 2.000 milions de persones arreu del món sense accés a l'electricitat, moltes viuen en àrees rurals o periurbanes i tampoc tenen accés a aigua neta ni serveis sanitaris.

QUÈ CAL FER?

Durant la Dècada Internacional de l'Aigua, i també després, la utilització de l'aigua i l'energia de tal manera que s'ajudi al desenvolupament sostenible requerirà un ús més eficient de l'energia, utilitzar més fonts d'energia renovable i accelerar el desenvolupament de noves tecnologies aplicades a l'energia.

Els programes de centrals hidroelèctriques petites i independents tindran, per regla general, un impacte ambiental més reduït i poden beneficiar especialment les àrees rurals i més allunyades.

En qualsevol projecte d'energia hidroelèctrica, gran o petit, és essencial dur a terme una *detallada avaluació d'impacte ambiental i socioeconòmic* com a part del procés de planificació.

Les declaracions i els acords internacionals, com ara la Declaració de la Conferència Internacional de Bonn sobre Energies Renovables (2004) i la Declaració de Pequín sobre l'Energia

Potencial hidroelèctric

L'energia potencial que es podria produir per mitjà de l'energia hidroelèctrica totalitza arreu del món uns 14.400 miliards de kilowatts hora (TWh) l'any, dels quals només 8.000 TWh l'any es consideren avui dia viables en termes econòmics per al desenvolupament. La capacitat de generació d'energia hidroelèctrica instal·lada totalitza uns 692 gigawatts, i s'estan construint 110 gigawatts més.

Font: Consell Mundial de l'Energia i l'International Journal on Hydropower and Dams.

Hidroelèctrica i el Desenvolupament Sostenible (2004), proporcionen el marc per promoure les fonts d'energia renovable, ja que aporten un accés equitatiu a l'energia i augmenten l'eficiència energètica.

Les polítiques energètiques efectives aportaran al mercat els signes econòmics idonis per garantir un ús responsable i sostenible de l'energia. Aquestes polítiques haurien d'incloure mesures com ara retirar progressivament les subvencions perniciososes que beneficien els grans consumidors d'electricitat i reestructurar els codis fiscals per fomentar un ús sostenible de l'energia.

Proporció d'electricitat generada per l'energia hidroelèctrica, per país

Grans àrees de l'Amèrica Llatina, l'Àfrica subsahariana i Amèrica del Nord depenen molt de l'energia hidroelèctrica per obtenir electricitat, molt més que Europa i Àsia. No obstant això, bona part del potencial hidroelèctric continua sense explotar.

Font: mapa produït per al Programa Mundial d'Avaluació dels Riscos Hidrics (WWAP) pel Centre de Recerca Ambiental, Universitat de Kassel, basat en dades de l'Associació Hidrològica Internacional (IHA) i l'International Journal on Hydropower and Dams, 2002.

Comparació d'emissions

L'ús de l'energia geotèrmica té un impacte ambiental net positiu. Les centrals geotèrmiques presenten menys emissions atmosfèriques, i a més es poden controlar més fàcilment, que els combustibles fòssils i les centrals nuclears. Els usos de la calor directa són fins i tot més nets i pràcticament no contaminen si es compara amb la calefacció convencional.

Font: Consell Mundial de l'Energia.

alimentació Calen uns 3.000 litres d'aigua per produir la nostra ració diària d'aliments, unes 1.000 vegades el que necessitem per beure **salut**

Més de la meitat dels llits d'hospital del món en via de desenvolupament estan ocupats per persones que pateixen malalties evitables causades per l'aigua no potable i unes condicions sanitàries deficientes **medi ambient**

Els desastres relacionats amb l'aigua, com els tsunamis, les inundacions i les sequeres, són els desastres més freqüents i devastadors darrere dels huracans **prevenció de desastres**

Aproximadament moren 13 vegades més persones per desastres als països en via de desenvolupament que als països desenvolupats **energia**

L'energia hidroelèctrica subministra almenys un 50 % de la producció d'electricitat a 66 països, i un 19 % a 24 països. Es preveu que a tot el món les petites explotacions hidroelèctriques creixin un 60 % més fins al 2010 **qüestions transfrontereres sobre l'aigua**

145 països tenen territori dins d'una conca transfronterera, i 21 es troben íntegrament dins d'una. En els últims 50 anys, s'han signat uns 200 tractats en relació amb conques fluvials transfrontereres **escassetat**

L'any 2025 es preveu que 3.400 milions de persones visquin en països amb escassetat d'aigua **cultura**

Gairebé totes les principals religions del món atribueixen a l'aigua importants propietats simbòliques i cerimonials **sanejament**

Un dòlar invertit en el subministrament d'aigua i serveis sanitaris pot arribar a multiplicar per 34 el rendiment econòmic, segons la regió **contaminació**

Als països en via de desenvolupament, més del 90 % de les aigües fecals i el 70 % de les aigües residuals de la indústria s'aboquen sense cap mena de tractament a les aigües superficials **agricultura**

El regadiu augmenta els rendiments de la majoria de conreus entre un 100 i un 400 %. Durant els pròxims 30 anys, el 70 % dels guanys en la producció de cereals s'obtindrà de les terres de regadiu. ■

www.un.org/waterforlifedecade ←

Amb el suport de:

Fundació
Territori i Paisatge
CAIXA CATALUNYA

Generalitat de Catalunya
Departament de Medi Ambient
i Habitatge