

Total Water Management in Hong Kong

4th General Meeting of IWAHK

by
Bobby M T Ng

Water Supplies Department
The Government of the Hong Kong Special Administration Region

Water Supplies Department, Hong Kong

Water Shortage in 1960's

- Most severe water rationing in supply history
- 4 hours supply every four days
- Lasted for 1 year
- 1963 drought estimated to be a 1-in-100 year drought

Water Supplies Department, Hong Kong

Hong Kong's Water Supply History

Water Supplies Department, Hong Kong

From Water Rationing to Reliable Supply - Past Efforts

- Construction of impounding reservoirs
 - 17 nos. impounding reservoirs
 - Total capacity : 586 mcm
 - 2 nos. built on the sea
 - Plover Cove Reservoir (230 mcm)
 - High Island Reservoir (281 mcm)

Plover Cove Reservoir

High Island Reservoir

Water Supplies Department, Hong Kong

Hong Kong's Water Supply History

Water Supplies Department, Hong Kong

From Water Rationing to Reliable Supply - Past Efforts

- Water supply agreements with Guangdong for importation of raw water
 - Started to import raw water from Guangdong in 1960
 - Import raw water from Dongjiang since 1965
 - Increased from 23 mcm in 1960 to an annual supply ceiling of 820 mcm in 2008

Dedicated Aqueduct

Water Supplies Department, Hong Kong

From Water Rationing to Reliable Supply - Past Efforts

- Use of seawater for toilet flushing since 1950's
 - 18 nos. seafront salt water pumping stations
 - Seawater consumption in 2008 : 275 mcm
 - Currently, 80% of population receiving seawater supply for toilet flushing
- **No water rationing since 1982**

Seawater pumping station

 Water Supplies Department, Hong Kong

Importation of Dongjiang Water

- Meeting 70% - 80% of current demand
- Agreed annual supply ceiling (up to end 2011): 820 mcm
- Planned ultimate annual supply: 1,100 mcm

 Water Supplies Department, Hong Kong

Current Water Supply Arrangement

 Water Supplies Department, Hong Kong

Current Supply Arrangement

- Current supply arrangement can meet the demand up to 2030, **even in the case of drought similar to that in 1963**

 Water Supplies Department, Hong Kong

Local Catchment Yield

- Catchment area : 300 km²
- Average yield : 295 mcm/year
- Reliable supply from local yield (99% reliability) : 210 mcm/year
- Meeting 20% - 30% of current demand

 Water Supplies Department, Hong Kong

The Future – Total Water Management

 Water Supplies Department, Hong Kong

Total Water Management (TWM)

- TWM is a concept for managing water resources in all aspects
- We implement TWM to
 - Better prepare Hong Kong for the uncertainties such as climate change
 - Enhance Hong Kong's role as a good partner with other cities in PRD in promoting sustainable use of water resources

 Water Supplies Department, Hong Kong

Water Demand Management Measures

 Water Supplies Department, Hong Kong

TWM Study

- A study was commissioned in 2005 to
 - Examine water demand and supply situations in Hong Kong
 - Evaluate water demand and supply management measures in terms of
 - Quantity of water saved or supplied
 - Cost-effectiveness
 - Environmental impact
 - Public acceptance
- **Based on the findings, the TWM strategy was formulated**

 Water Supplies Department, Hong Kong

Public Education on Water Conservation

- Step up current measures on promotion of water conservation, particularly targeting at the young people
- Launch new initiatives and programmes on public education
- Introduce concepts and knowledge on water conservation to school curriculums

 Water Supplies Department, Hong Kong

TWM Strategy

- The TWM Strategy is to manage water demand and supply in an integrated, multi-sectoral and sustainable manner
- The TWM Strategy:
 - **Put emphasis on containing growth of water demand through conservation**
 - **Strengthen water supply management**

先節後增

 Water Supplies Department, Hong Kong

Promotion of Use of Water Saving Devices

- Develop a voluntary "Water Efficiency Labelling Scheme" (WELS); concept similar to the "Energy Efficiency Labelling Scheme"
- Implement WELS by phases for different products – first product : showers for bathing
- Government to take a lead to install water saving devices in its projects and buildings
- WSD will retrofit water saving devices in Government buildings and schools

 Water Supplies Department, Hong Kong

Active Leakage Control

- Current programme to replace and rehabilitate about 3,000 km of water mains by 2015
- Implement comprehensive pressure management to optimize water mains pressure to reduce leakage
- Enhance leakage detection and monitoring by adoption of new technology

 Water Supplies Department, Hong Kong

Protection of Water Resources

- Strengthen current practice in protecting local water resources
 - Develop water pollution risks and impacts assessment framework for protection of water resources from developments in WGGs
 - Implement works to improve the existing catchwater systems
- Maintain close dialogue with the Guangdong Authorities to ensure quality of raw water imported to Hong Kong

 Water Supplies Department, Hong Kong

Extension of Seawater for Flushing

- Plan for extension of salt water flushing system whenever economically justified
- Salt water supply to be extended to Disneyland, Pokfulam, Tuen Mun East, Yuen Long and Tin Shui Wai

 Water Supplies Department, Hong Kong

New Water Resources

- Completed a pilot seawater desalination plant study using reverse osmosis (RO)
- Confirmed that RO technology for desalination is technically feasible in Hong Kong
- Further develop the option of seawater desalination

 Water Supplies Department, Hong Kong

Water Supply Management Measures

 Water Supplies Department, Hong Kong

Water Reclamation

- Two pilot schemes on use of reclaimed water at Ngong Ping and Shek Wu Hui
- Plan to provide reclaimed water from Shek Wu Hui STW for consumers in Sheung Shui / Fanling for toilet flushing and other non-potable uses
- Conduct trials in government projects for grey water reuse and rainwater harvesting and encourage private developers to adopt them

 Water Supplies Department, Hong Kong

Way Forward

 Water Supplies Department, Hong Kong

Continuous Monitoring and Review

- The TWM Strategy will form the foundation for future review
- Continuous monitoring of the state of water demand and supply in Hong Kong
- Initiate new measures to meet challenges and optimise utilization and development of water resources

 Water Supplies Department, Hong Kong

Thank You

 Water Supplies Department, Hong Kong