

Water in Africa: Hydro-Pessimism or Hydro-Optimism?

Água em África: Hidro-pessimismo ou Hidro-optimismo

**Centro de Estudos Africanos da Universidade do Porto
Porto, Portugal, 2-3 October 2008**

Social and Cultural Impacts of Large Dams: the Case-study of the Merowe Dam in Sudan

Jean-Gabriel Leturcq (CEDEJ-Cairo)
Porto 2nd-3rd of October 2008

The Merowe Dam Project

A brief history

- 1946 First plans under the British administration
- 1979 Alexander Jib consultancy: 750MV project
- 1983-86 SWECO pre-feasibility study: electricity, irrigation, navigation, fish
- 1993: publication of the MONENCO Agra feasibility study
- 2001 Hydro-project Institute (Russian) Project design
- 2001-2002 Lahmeyer final Review
- 2002-2008 Construction

International investment

Total cost: US\$1,96 billion

Funding:

- The Arab Fund for Economical and Social Development (US\$250 million)
- Diverse Arab funds (US\$620 million)
- Government of Sudan (US\$575 million)
- Government of China (US\$520 million)

Construction companies:

- Lahmeyer international (Germany)
- Alstom (France)
- The China International Water and Electric Corporation CWE and CCMD Consortium (China)
- Harbin Power Engineering Company Ltd. (China)

Fact sheet

Dam structure:

9,2 km long (maximum length)
earth core rockfill dam

Hydro-Power Plant:

1250 MW (maximum capacity):10 Francis turbines of 125 MW capacity each

7 power stations

1500km of transmission lines -500kV

Reservoir:

12,5 km³
175km long (20% Nile's annual flows)

Benefits

Economic development:

"The Hydro-electric plant will cover 50% of the national needs of the economic development of Sudan" (governmental source)

Merowe Dam: The ultimate solution?!?

Structural development of Sudan:

New roads, new bridges
New hospitals
New cultivable land

MEROWE DAM ARCHAEOLOGICAL SALVAGE PROJECT (MDASP)

Social and cultural impacts

- More than 3.000 archaeological sites submerged
 - the Merowe Archaeological Salvage mission was launched in 2002
- 55.000 to 70.000 inhabitants displaced:
 - 3 groups displaced
 - 4 resettlement areas
- 2003 and 2006 clashes between local communities and governmental armed forces

**Collateral
damages?**

Criticism: LOHAP and International Rivers Network

- weakness of 1993 Monenco Agra feasibility studies Canadian:
 - Out dated assessment studies
 - Inadequacies of the resettlement issues or the environmental and cultural impacts studies
 - Lack of transparency
 - Disregard of the international principles
- Violation of
Human and
Community
rights?**

The « Rights and Risks » approach

- World Commission on Dams' report 2000:
“Recognition of rights and assessment of risks are the basis for the identification and inclusion of stakeholders in decision-making on energy and water resources development”

Relevant rights :

- constitutional rights
- customary rights
- rights codified through legislation
- property rights
- rights of developers and investors

...and the risks include:

- voluntary risk takers (developers, investors, governments..)
- involuntary risk bearers (displaced people, those whose livelihoods are affected..)

Damming Sudan...

- Which model of dam construction?
- Inclusion of local communities?
- Respect of international standards?

2008: Khartoum statement on future dams and development on the Nile provides:

«a provision of advice and direction on engaging civil society and local communities in dams and development processes. This should take place from the conception of all the projects »

.... towards a model of fair dams?

An Hydro-optimistic vision?

Thanks!

ال谢拉ة بجز عادكم شاكرين لكم معاونكم في بناء سد مروي
Thank You For Your Visit & Support Of
Merowe Dam Project ,
感谢您对麦洛维大坝建设的支持。祝您一路平安

