St. Louis Post Dispatch
Forests help ensure clean water in cities, agency officials say
THE ASSOCIATED PRESS
09/02/2003

World Wildlife Fund urges nations to protect their wooded areas

GENEVA - Cities worldwide can slash the cost of supplying clean, safe drinking water simply by protecting and expanding nearby forests, the World Wildlife Fund said Monday.

In a 112-page study, the international conservation group looked at 105 metropolises in rich and poor nations, including New York, Tokyo, Barcelona, Spain; Rio de Janeiro, Brazil; and Bombay, India. It carried out the research with the World Bank.

"A natural forest plays a key role in filtering water," said Dr. Chris Elliott, head of the forests program at WWF - known outside North America as the Worldwide Fund for Nature.

Woodlands act as buffers against pollutants. By preventing erosion, they stop sediment to which bacteria cling from getting into rivers and streams.

Forests go hand in hand with regular municipal water treatment plants, said WWF. By "pre-filtering" water, they make a plant's job easier - and cheaper.
It cited the experience of New York City, which in 1997 decided against building a new water filtration plant for $6-8 billion plus up to $300-500 million a year in running costs.

New York authorities decided instead to boost their protection of woodlands in the Catskills and Delaware watersheds. The plan is costing the city $1-1.5 billion over 10 years.

One of the best examples is Melbourne, Australia, which draws 90 percent of its water from forested areas, the study said.

But the growth of cities in many parts of the world is putting pressure on forests, which often are destroyed to make farmland.

"For many cities, time is running out," said David Cassells, a World Bank forest expert. "Protecting forests around water catchment areas is no longer a luxury but a necessity. When they are gone, the costs of providing clean and safe drinking water to urban areas will increase dramatically."

Already water-related illnesses - including simple diarrhea - kill 5 million people each year, most of them in poor countries, the report said. More than a billion people worldwide, mainly poor city dwellers, still lack access to clean drinking water or adequate sanitation. Many governments simply cannot afford to build treatment plants, meaning forests are an essential alternative.

Some countries already protecting forests need to do more, the report said.

Mount Kenya's forests, for example, save Kenya more than $20 million a year by protecting the water catchment area of two of the country's main river systems. However, illegal charcoal burning, logging and road construction have hurt the quality of water going to the capital, Nairobi.

