

HAL
open science

EAR methodology: an approach to Sustainable Urban Water Management

Damien Granger, Frédéric Cherqui, Bernard Chocat

► **To cite this version:**

Damien Granger, Frédéric Cherqui, Bernard Chocat. EAR methodology: an approach to Sustainable Urban Water Management. IWA (Int. Water Assoc.) World Water Congress and Exhibition, Sep 2010, Montreal, Canada. pp.1-4. hal-00663966

HAL Id: hal-00663966

<https://hal.science/hal-00663966>

Submitted on 27 Jan 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

EAR methodology: an approach to Sustainable Urban Water Management

D.Granger*, F. Cherqui **, B. Chocat***

* Lyonnaise des Eaux, Centre Technique Pluvial – 91, rue Paulin – BP 9 –33029 Bordeaux cedex

damien.granger@lyonnaise-des-eaux.fr

** LGCIE, Université Lyon1, Université de Lyon, F-69622, France

***LGCIE, INSA-Lyon, Université de Lyon, F-69621, France

Keywords: sustainable urban water management (SUWM), indicators, assessment, methodology, decision-making

In the last few decades, urban drainage systems have become much more than a simple removal of storm-water and sewage out of the city. Urban water management must adapt to the city and its evolutions; the driving forces are numerous with a diverse range of origins: social evolution (increasing expectations regarding levels of service), societal evolution (increasing complexity of regulations and institutions, which make urban water management more complex), environmental evolution (climate change and its consequences, etc.), technologic evolution (including new monitoring possibilities), economic evolution (global markets, share of costs between stakeholders). Importantly, urbanization has had significant impacts on urban water cycle (Chocat *et al.*, 2007). Pressure exerted on cities and, in our context, on urban water system has led to the need to consider more functions, thus making it necessary to modify (expand) the boundaries of the system. Urban water system must include drainage system, the catchment and the city itself, in order to establish a balance between each of the three sub-systems. This will enable functions such as ecosystem protection, water resource scarcity, adaptability, re-use of storm and waste waters to be promoted. Studies identifying these functions is well documented (Ashley *et al.*, 2002 ; Ashley *et al.*, 2007 ; Chocat *et al.*, 2007 ; Fletcher *et al.*, 2009 ; Novotny et Brown, 2007 ; Wong *et al.*, 2008).

This sustainable water management presents a worldwide challenge for the 21st century. In the scope of this challenge, it is necessary to replace traditional management approaches by a new concept, often referred to as sustainable urban water management (SUWM) (Brown *et al.*, 2006; De Graaf, 2009; Hellström *et al.*, 2000; Kaufmann, 2007; Larsen, 1997; Mitchell, 2009). One key aspect of this approach is the necessity that storm water and wastewater should become again considered as a resource (as they were a few centuries ago) and not as a nuisance or a risk (Chocat *et al.*, 2007).

This new paradigm introduces the necessity to evaluate new methodological approaches and new tools and technologies. In terms of methodological approaches, recent research has focused on three main directions: performance indicators (Matos *et al.*, 2003), guidelines (Boogaard *et al.*, 2008; Hall and Lobrina, 2009; Lems *et al.*, 2006) and decision-support tools dedicated to a part or the whole system (Förster *et al.*, 2003; Taylor *et al.*, 2006; Le Gauffre *et al.*, 2007 ; Moura, 2008; Saegrov, 2006). However, sustainable urban water management must also consider means of interactions and cooperation between all stakeholders and institutions, at the catchment-scale and at the city-scale. Methods must thus address both technical facilities (devices, treatment systems, etc) and the organisations (local authorities, private enterprise, community group, etc.) which play a role in urban water management.

The objective of our project (Granger, 2009; Cherqui *et al.*, 2009) is to develop and test a multi-disciplinary assessment management methodology, which gives (i) urban water manager the ability to measure the provided service by urban water system; and gives (ii) stakeholders the ability to choose a strategy that matches their expectation of the service provided. An implicit objective of this project is to initiate a cooperative relationship between service provider, local government and others stakeholders. This close collaboration has been initiated thanks to this project.

Our project considers technical, environmental, social, economical and organizational aspects. It enables the assessment of the efficiency of a strategy before and after implementation, in order to provide an understandable decision support system (facilitating public discussion

regarding the definition of assessment criteria, production of scientific data, and rationalization of decisions within the deliberation processes).

More precisely, this methodology enables urban water managers :

- defining precisely traditional and emerging functions that a sustainable urban water system should fulfil;
- communicating and interacting with all stakeholders¹
- defining the level of service that is expected by stakeholders and organizations regarding each function (target levels for each indicator);
- defining the stakeholders, organisations and devices that are involved in producing the service and providing the expected of service level;
- choosing a strategy that is expected to be the most efficient way to fulfil the targeted performance;
- assessing the service level that is actually provided by the system, throughout its implementation;
- producing feedback on the strategy, by taking account of the demand evolution and/or gaps observed between expected performance and actual performance of the strategy.

The methodology developed is entitled EAR and includes an iterative five-steps procedure (Figure 1): “Evaluation – decisions – Actions – survey – Retroaction”. The method derives from the PDCA (Plan-Do-Check-Act) wheel.

Fig. 1 General model functioning of the EAR methodology

Urban water management system is assessed using indicators which are locally pertinent and understood by all local stakeholders. Relations between these easily-understood indicators and possible actions on the system (ie. cause-effect relations) are not exact, but are instead empiric relations based on local expertise (e.g. aquatic ecologists, hydraulic experts, etc).

The first step (Evaluation) of the methodology is applied on the SIVOM (Intermunicipal Union) of the Mulhousian area (Alsace, France) where a close collaboration exists between the SIVOM, the “Lyonnaise Des Eaux” (the mulhousian water system manager) and local stakeholders. This trial application confirmed that the most important elements of the

¹ Easily-understood indicators are means to assess provided service and to know needs and expectations of all the stakehoders. These indicators can be provided by surveys, interviews and/or meetings with stakeholders.

methodology are the (i) definition of the cause-effect relations (ii) construction of the proposed actions and the (iii) retroaction phase. Whilst relations established between cause and effects by local experts represent the best available knowledge, they must be updated as new information is gathered. By continuously monitoring service quality, it is possible to correct or adapt these relations. Fig. 2 presents an example of the relation between bathing (swimming, water recreation) use indicator (of a specific territory of the case study) and appropriate means of action for improving the quality of waters for this purpose.

Fig. 2 Cause-effect relations for bathing use on the "Ill's Bathing area" on the SIVOM on the Mulhousian region, Alsace, France (Granger et al., 2008).

The methodology is readily reproducible for other locations: local specificities will lead to choose other pertinent local indicators and different cause-effect relations than for Mulhouse. One remarkable difficulty in the realisation of the methodology, and more exactly in the realisation of cause-effect relations, is that only few stakeholders have a global view (holistic) of the whole system and it is necessary to contact a large number of experts with different views and complementary expertise and to combine these partials and sometimes contradictory expertise. However the EAR methodology enables to formulate all points of view at a same level, even competing interests.

The definition of easily-understood indicators allows the assessment of provided service based on results objectives. It is then possible to define goals in terms of results and not means; however our limited experience has shown that local government is not often willing to communicate about future means instead of future results. This methodology, as numerous works, must assure local government what future results can be achievable.

Furthermore, this methodology can be adapted to other domains (e.g. management of public land, transport facilities, waste management, etc), where decision making is required and where the system to manage is complex to understand and represent.

List of references

- Ashley, R. & Hopkinson, P. (2002) Sewer systems and performance indicators—into the 21st century. *Urban Water* 4, 123-135.
- Ashley, R.; Jones, J.; Ramella, S.; Schofield, D.; Munden, R.; Zabatis, K.; Rafelt, A.; Stephenson, A. & Pallett, I. (2007) Delivering more effective stormwater management in the UK and Europe – lessons from the Clean Water Act in America. *Novatech'2007*.
- Boogaard, F. C. ; Van de Ven, F. H. M. & Palsma A. J. (2008). Dutch guidelines for the design & construction and operation of SUDS. In R Ashley & AJ Saul (Eds.). 11th International Conference on Urban Drainage. September. Edinburgh. 7p.
- Brown, R.R.; Sharp, L. & Ashley, R. (2006) Implementation impediments to institutionalising the practice of sustainable urban water management. *Water Science and Technology* 54, 415-422.
- Cherqui, F. ; Chocat, B. ; Granger, D. ; Le Gauffre, P. ; Nafi, A. ; Toussaint, J-Y. ; Vareilles, S. & Werey, C. (2009). *Projet OMEGA, ANR 2009 appel à projet Villes Durables*.

- Chocat, B.; Ashley, R.; Marsalek, J.; Matos, M. R.; Rauch, W.; Schilling, W. & Urbonas, B. (2007). Toward Sustainable Management of Urban Storm Water, *Indoor Built Environment*, 16,3; p273-285.
- Fletcher, T. (2009) Water sensitive cities; do we have what it takes to create them? Tenth International Conference on Computing and Control for the Water Industry, University of Sheffield, UK, 1-3 September.
- Förster, M.; Thevenot, D. & Geldof, G. (2002) Urban stormwater source control management in European countries : DayWater Project. Project under the 5th Framework Programme of the European Union and one of six projects forming the Citynet Cluster (evk1-ct-2002-80013).
- De Graaf, R.E.; Dahm, R.J.; Icke, J.; Goetgeluk, R.W.; Jansen, S.J.T. & Van De Ven, F.H.M. (2009) Receptivity to transformative change in the Dutch urban water management sector. *Water Science and Technology* 60, 311-320.
- Deming, W.E. (1986) *Out of the Crisis*, MIT Center for Advanced Engineering Study, Cambridge, MA.
- Granger, D.; Cherqui, F. & Chocat, B. (2008). Sustainable management of wastewater systems: presentation of an adaptative model based on local dialogue and quality of service assessment. In R Ashley & AJ Saul (Eds.). 11th International Conference on Urban Drainage. September. Edinburgh. 7p.
- Granger, D. (2009) *Methodologie d'aide a la gestion durable des Eaux urbaines*, Thèse de doctorat. Institut National des Sciences Appliquées de Lyon, september.
- Hall, D. & Lobrina, E. (2009). *Recommandations de bonnes pratiques. Water Time projet. 5ème PCRD.* (available at www.watertime.net/Docs/GPRs/complete/GPRs-final-trans-FR.doc)
- Hellström, D.; Jeppsson, U. & Kärman, E. (200) A framework for systems analysis of sustainable urban water management. *Environmental Impact Assessment Review* 20, 311-321.
- Kaufmann, I.; Meyer, T.; Kalsch, M.; Schmitt, T.G. & Hamacher, H.W. (2007) Implementation of sustainable sanitation in existing urban areas: Long-term strategies for an optimised solution. *Water Science and Technology* 56, 115-124.
- Le Gauffre, P.; Joannis, C.; Vasconcelos, E.; Breyse, D.; Gibello, C. & Desmulliez, J.J. (2007) Performance Indicators and Multi-Criteria Decision Support for Sewer Asset Management. *J. Infrastructure Systems, ASCE*, 13(2), 105-114.
- Lems, P.; Remmers, G.; Ernst, L. & Geldof, G. (2006) *The PURE Guidebook to Multifunctionality*. Study commissioned by the PURE North Sea partnership (Interreg IIIb), Municipality of Deventer, février, 130 P.
- Matos, R.; Cardoso, A.; Ashley, R.; Duarte P.; Molinari, A. & Schulz, A. (2003) *Performance indicators for wastewater services*. Hardback. IWA Publishing, 192 p.
- Mitchell, V.G. (2006) Applying integrated urban water management concepts: A review of Australian experience. *Environmental Management* 37, 589-605(2006).
- Moura, P.; Barraud, S. & Baptista, M. (2007) Multicriteria procedure for the design and the management of infiltration systems. *Water Science and Technology* 55, 145-153.
- Larsen, T.A. & Gujer, W. (1997) The concept of sustainable urban water management. *Water Science and Technology* 35, 3-10.
- Novotny V. & Brown P. (ed.) (2007). *Cities of the future : Towards integrated sustainable water and landscape management*, ed. IWA, Londres (UK), 427p.
- Taylor, C.; Fletcher, T. & Peljo, L. (2006). Triple-bottom-line assessment of stormwater quality projects: advances in practicality, flexibility and rigour. *Urban Water Journal*, 3(2). June. pp 79-90.
- Saegrov S. (ed.) (2006) *Computer Aided Rehabilitation of Sewer and Storm Water Networks - CARE-S*, IWA Publishing, avril, ISBN 9781843391159, 160 p..
- Wong, T. & Brown, R. (2008) Transitioning to water sensitive cities : ensuring resilience through a new hygro-social contract. In R Ashley & AJ Saul (Eds.). 11th International Conference on Urban Drainage. September. Edinburgh. 10p.