

Water grabbing

Dynamics in Southern and Eastern Africa

6 November 2012, Gert Jan Veldwisch

An interdisciplinary journal on water, politics and development

Water Alternatives

A flow of creative thinking

Special Issue:

Water grabbing? Focus on the
(re)appropriation of finite water resources

Guest editors:

Lyla Mehta, Gert Jan Veldwisch and Jennifer Franco

1. Introduction to the Special Issue: Water grabbing? Focus on the (re)appropriation of finite water resources

Lyla Mehta, Gert Jan Veldwisch and Jennifer Franco

2. Foreign agricultural land acquisition and the visibility of water resource impacts in sub-Saharan Africa

Philip Woodhouse

3. Water implications of foreign direct investment in Ethiopia's agricultural sector

Deborah Bossio, Teklu Erkossa, Yihun Dile, Matthew McCartney, Franziska Killiches and Holger Hoff

4. Water implications of large-scale land acquisitions in Ghana

Timothy O. Williams, Benjamin Gyampoh, Fred Kizito and Regassa Namara

5. Water grabbing and the role of power: Shifting water governance in the light of agricultural foreign direct investment

Andrea Bues and Insa Theesfeld

6. The water connection: Irrigation, water grabbing and politics in southern Morocco

Annabelle Houdret

7. Ostrich-like strategies in Sahelian sands? Land and water grabbing in the Office du Niger, Mali

Thomas Hertzog, Amandine Adamczewski, François Molle, Jean-Christophe Poussin and Jean-Yves Jamin

8. Land and water grabbing in an East African coastal wetland: The case of the Tana delta

Stéphanie Duvail, Claire Médard, Olivier Hamerlynck and Dorothy Wanja Nyingi

9. Contamination of community potable water from land grabbing : A case study from rural Tanzania

Serena Arduino, Giorgio Colombo, Ofelia Maria Ocampo and Luca Panzeri

10. Exploring the politics of water grabbing: The case of large mining operations in the Peruvian Andes

Milagros Sosa and Margreet Zwarteveen

11. Privatised hydropower development in Turkey: A case of water grabbing?

Mine Islar

12. Water grabbing in the Mekong basin – An analysis of the winners and losers of Thailand's hydropower development in Lao PDR

Nathanial Matthews

13. Exploiting policy obscurity for legalising water grabbing in the era of economic reform: The case of Maharashtra, India

Subodh Wagle, Sachin Warghade and Mandar Sathe

14. Water grabbing in the Cauca basin: The capitalist exploitation of water and dispossession of afro-descendant communities

Irene Vélez Torres

15. Water grabbing in colonial perspective: Land and water in Israel/Palestine

Stephen Gasteyer, Jad Isaac, Jane Hillal, Sean Walsh, and Katie Hodali

Land grabbing debate

A quickly expanding field:

- 2009-10: Rumours are grabbing attention
- 2010-11: Frameworks developed, initial case studies
- 2011-12: Many detailed, empirical case studies, theorising

What's new?

- Multiple crises: food, fuel, finance
- Scale issues: global, quick, and large areas and capital
- Different role of private capital and the state

Land grabbing debate

Some key findings:

- Capital from everywhere; national, regional, international
- Role of national/local elites
- It is not “empty land”/“terra nullius”, nor marginal
- Beyond enclosures, beyond land

It's not all about land (and agriculture)

- Land and water deeply entangled
- 'Water implications' of land grabbing, but less visible
- Land rarely 'marginal', water rarely 'abundant'
- Focus on prime land with good access to water
- Water as object of grab itself

Resource or control grabbing?

Land enclosures as “tip of the iceberg”

A radical restructuring of (agricultural) production: grabbing of control, grabbing of benefits

Corporate agriculture versus smallholder agriculture debates

Fluid nature of water

- Fluctuating availability across time and space and multiple scales
- Impacts on distribution and quality (beyond volume)
- Dislocated effects
- Different scale in watershed/basin perspective
- Water as basic human right
- Contested resource, unequal access, context of power and control

Slipperiness of the grabbing process

“Water flows in the direction of power”

Not by itself, but through contestation at different interrelated levels of abstraction:

- Resources: damming/diverting/pumping
- Content of policies, rules and regulations
- Authority and regulatory control
- Discourses and narratives

(The ERA approach as developed by Boelens, Zwarteveen and Roth)

Slipperiness of the grabbing process

Parallels to land grabbing process, but even more fuzzy!

Parallels:

Unequal power relations;
unclear distinctions between
legality and illegality and
formal and informal rights;
fraught with licensing and
negotiation processes.

More fuzzy:

Fluid resource difficult to
manage/control, unclear
administrative boundaries and
jurisdictions, dislocated effects,
fluctuations in availability over
space and time.

Dominant discourses and policies enable water grabbing

IWRM and the Dublin principles

- Water as an economic good
- Licensing of water use
- Participation rhetoric
- Economically efficient water use

Tana Delta, Kenya

Sugar cane (38k ha)
and Jatropha (64k ha)

Canadian and Kenyan
capital

Water use only implicit
in Jatropha deal

Dry-period bottle-neck
for sugar deal

Flawed EIAs

Duvail, S.; Médard, C.; Hamerlynck, O. and Nyingi, D.W. 2012. Land and water grabbing in an East African coastal wetland: The case of the Tana delta. *Water Alternatives* 5(2): 322-343.

ProCana Ethanol project

30,000 ha sugar cane

Forced eviction of existing villages

Too little water left for downstream users

Links into high level politics

Flawed EIA

van der Zaag, P.; Juizo, D.; Vilanculos, A.; Bolding, A. and Post Uiterweer, N. 2010. Does the Limpopo river basin have sufficient water for massive irrigation development in the plains of Mozambique? *Physics and Chemistry of the Earth* 35(13-14): 832-937.

Borras, Jr., S.; Fig, D. and Suárez, S. 2011. The politics of agrofuels and mega-land and water deals: Insights from the ProCana case, Mozambique. *Review of African Political Economy* 38(128): 215-234.

Contamination of community drinking water

1400 ha livestock keeping

Tanzanian and Kenyan money

Contamination of drinking water sources in neighbouring district

Flawed EIA

Arduino, S.; Colombo, G.; Ocampo, O.M. and Panzeri, L. 2012. Contamination of community potable water from land grabbing: A case study from rural Tanzania. *Water Alternatives* 5(2): 344-359.

Resistance in Nante, Mozambique

Beekman, P.W. and G.J.A. Veldwisch (in press). The evolution of the land struggle for smallholder irrigated rice production in Nante, Mozambique. Physics and Chemistry of the Earth.

Contract farming in Chókwè, Mozambique

Veldwisch, G.J.A. (2010). 'Rice value chain development and changing control over land and water resources in Chókwè, Mozambique', paper presented at the Justicia Hídrica Workshop 2010, Cusco, 9-13 November 2010.

WAGENINGEN UNIVERSITY
WAGENINGEN **UR**

Far reaching effects

Interactions between fluidity and slipperiness increase the difficulty to get a hold on water grabbing

- + land-water connection
- + dislocated effects
- + basic human right

...the impacts and effects of water grabbing are likely to be felt deeply and widely!

Implications for policy, research and action

- Urge to this audience to engage with the debate!
- Countering dominant narratives (abundance, efficiency)
- Making local water use practices and their value visible
- Make water-connection to land grabs visible (beyond volumes!)
- Beyond the logic of market fundamentalism and 'fictitious commodities'

Water Equity Network

- A network of critical researchers, activists and practitioners in Southern and Eastern Africa
- Collaborative action research on Water Equity
- 11-13 December 3rd annual meeting, Arusha, Tanzania

Initiated by :

Dr. Blessings Chinsinga
Prof. Frances Cleaver
Dr. Mikkel Funder
Dr. Faustin Maganga
Dr. Emmanuel Manzungu
Dr. Gert Jan Veldwisch
Prof. Pieter van der Zaag

Water grabbing

Dynamics in Southern and Eastern Africa

6 November 2012, Gert Jan Veldwisch

