

Conservation and Management of Lakes: A way forward

**Ganesh Pangare,
Coordinator, Water and Wetlands Program, IUCN, Asia**

What is IUCN?

- ✓ Founded in 1948

- ✓ A membership union representing the world's largest conservation network bringing together:
 - 83 States and 112 government agencies
 - 800+ non-governmental organizations (NGOs), and
 - some 10,000 scientists and experts from 181 countries as volunteer members in 6 Commissions

- ✓ An international environmental organization with Observer status at the UN General Assembly

IUCN – Asia work on Wetlands

- Tonle Sap Great Lake in Cambodia
- Tangaur Hoar in Bangladesh
- Wetlands in Korea
- Mekong Delta Wetlands, Vietnam
- Poyang Lake, China
- Wetlands Policy in Pakistan
- Siphandone Wetlands, Lao PDR
- High Altitude Wetlands in Nepal
- Wilapattu, Sri-Lanka
- Coastal Wetlands, Thailand

Lakes : Natural, Created, Urban.....

**We still have pristine
Lakes...**

**But this is not why we
have gathered today**

We are here because of this !!!!!!!!!!!!!!!

Importance of Lakes

- ***Source of water: surface and recharge of groundwater, for drinking and irrigation***
- ***Supports livelihoods***
- ***Food and nutrition***
- ***Act as flood control measures***
- ***Recreation***
- ***Lakes are 'natural infrastructure' for climate change adaptation***

Pollution affects them all

Problems

- Encroachment and draining of lakes. Lakes are fast becoming a lost heritage
- Pollution from domestic sewage and industries: Nitrates, phosphates and toxic substances increasing in lakes
- Loss of biodiversity also resulting in loss of food like fish
- Impact on health: Diseases like jaundice, typhoid and gastro enteritis rise and vector transmitted diseases like malaria also increase among the population living near the lake shore and using its water.

IUCN What pollutes

Challenges for intervention

- Governance and ownership: Lake management requires involvement of multiple government departments and coordination between these departments is often lacking. Many departments involved: where does the buck stop? Whose responsibility is it?
- Inadequate political will to implement policy for lake preservation at local, state, national level.
- Lack of data and information

Linkages between using polluted water for irrigation and food safety

- Contamination of food crops with heavy metals, and the particular link with waste water use for irrigation.
- **Wide range of crops grown have been tested for contamination**
- Bhindi, Palak, Cauliflower, Cabbage, Wheat, Tomato, Brinjal, Radish, Pumpkin, Parwal, Nenua, Lauki, Wheat, Kohanda, Amaranthus
- **Heavy metals**
- Cadmium, Zinc, Nickel, Manganese, Copper, Lead, Chromium

Contamination levels in crops

Lead concentration in Palak at different sites in different seasons

We can turn the situation around

Tangaur Haor, Bangladesh

- **Community Based Sustainable Management of Tangaur Haor**
- **Communities have capacity to negotiate, manage and use the natural resources for better livelihood**
- **A well functioning co-management body composed of the state, local government and communities manages the Tangaur Hoar**
- **Political and policy support continued at the national, regional and local level for up-scaling and ensuring long-term sustainability of the -management system for Tangaur Haor**

Lake Development Authority, Karnataka:

- The basic concept for Bangalore City lakes was to divert the sewage away from the lakes into the main sewer line
- In many cases, the management of the lakes have been left to the traditional users of the lake – the farmers — and the authorities do not interfere there
- A massive campaign to desilt lakes and increase storage capacity was initiated

Safilguda Lake, Hyderabad, HUDA

What can we learn and do ?

- Treat the lake as a part of the drainage basin
- Segregate sewage from domestic, industrial and hospital waste
- Mobilize stakeholders and build partnerships to facilitate a common understanding of issues and solutions
- Provide science-based and reasonable policy recommendations
- Mobilize resources, create awareness
- Enact the Lake Conservation Act which calls for interdepartmental coordination and provides a platform for action
- Legal framework with polluter pays principles in place

Finally not all solutions are expensive: We need to change mindsets and attitudes

