World Water Forum Bulletin

Published by the International Institute for Sustainable Development (IISD)
Vol. 82 No. 9
Friday, 17 March 2006
4TH WORLD WATER FORUM HIGHLIGHTS:
THURSDAY, 16 MARCH 2005
The 4th World Water Forum opened on Thursday, 16 March 2006 in Mexico City, Mexico and will continue until 22 March. Participants convened in a morning plenary to hear opening statements, followed by the presentation of the King Hassan II Great World Water Prize, a special presentation on the connection between the 3rd and the 4th Forums, and an introductory roundtable session on the 4th World Water Forum in the afternoon.
The World Water Forum seeks to enable multi-stakeholder participation and dialogue to influence water policy making at a global level, in pursuit of sustainable development. Over 200 thematic sessions are scheduled, and more than 11,000 participants are expected to attend, representing governments, UN agencies, intergovernmental and non-governmental organizations (NGOs), academia, industry, indigenous groups, youth and the media.
The Forum’s main theme, “Local actions for a global challenge,” will be addressed through five framework themes: water for growth and development; implementing integrated water resources management (IWRM); water supply and sanitation for all; water management for food and the environment; and risk management.
A Water Fair and World Water Expo will also take place during the Forum, offering a platform for participants to present their achievements and to highlight the cultural and traditional aspects of water.
OPENING OF THE FORUM
OPENING STATEMENTS: Welcoming participants to Mexico, Cristóbal Jaime Jáquez, Co-Chair of the 4th World Water Forum and Director General of the National Water Commission, Mexico, emphasized: the strategic importance of water to national security; the need for a long-term vision on water management; and the need to create a new culture of water management that enables people to face water and development challenges based on cooperation and tolerance.
Noting that water issues are a subject of concern and disagreement worldwide, Loïc Fauchon, President of the World Water Council (WWC) and Co-Chair of the 4th World Water Forum, stressed that lack of access to safe drinking water and poor water quality are unacceptable, and that the right to water is indispensable to human dignity. He outlined major challenges for global water systems, including demographic growth, deforestation, soil degradation and climate change. Urging the international community to step up its efforts in addressing the global water crisis, he called for: greater investments in water infrastructure; technological progress to ensure water security; research and education; water management decentralization; and improved risk management.
José Luis Luege Tamargo, Mexico’s Secretary of Environment and Natural Resources, underscored the need for universal access to safe drinking water, stressing that water is a fundamental human right and a key to development. He said that although sovereignty must be respected, water access must not be constrained by borders. He also said that local experiences, knowledge and technology must be exchanged, and forest issues must be addressed.
Prince of Orange Willem-Alexander of the Netherlands stressed that global water challenges must be met with actions at the local level. He highlighted the water-related findings of the Millennium Ecosystem Assessment, which describes current rates of environmental degradation and their impacts on development. He urged implementation of IWRM plans and stressed the need for consideration of water issues in energy, agriculture and other policies. He also underscored the need for leadership at all levels.
Crown Prince Naruhito of Japan recalled the outcomes of the 3rd World Water Forum, and noted several follow-up initiatives at the global level, such as the UN Advisory Board on Water and Sanitation and the UN’s 2005-2015 International “Water for Life” Decade, and strengthened regional activity in Africa and Asia-Pacific. He noted modest progress towards improving water supply and sanitation, and urged action to cope with the increasing number of weather-related disasters. Crown Prince Naruhito expressed hope that this Forum will constitute a big step forward in addressing the water problems that the world continues to face.
Driss Jettou, Prime Minister of Morocco, drew attention to the King Hassan II Great World Water Prize, created jointly by Morocco and contributing countries to recognize outstanding achievements in management and development of water resources. He underscored the importance of institutions in creating awareness and contributing to water management. Stressing the need for collective action and experience sharing, he further welcomed South-South cooperation and emerging solidarity for addressing global water challenges.
Vicente Fox Quesada, President of Mexico, emphasized that water is both a human right and a public good that all governments must guarantee. He said the 4th World Water Forum needs to advance the implementation of international water-related commitments by reviewing progress and communicating challenges and opportunities in this regard. He stressed that water conservation is imperative for combating poverty and promoting growth and development both nationally and internationally, and advocated a new water culture based on shared responsibility, equity and solidarity. Noting that there is no single approach to solving the global water crisis, he said many solutions lie at the local level. In closing, he highlighted the Forum’s role in fostering public awareness and respect for water, and in inspiring leadership on water issues worldwide, and declared the 4th World Water Forum open. A folkloric music and dance performance followed.
KING HASSAN II GREAT WORLD WATER PRIZE CEREMONY: Mohamed Eyazghi, Morocco’s Minister of Environment, introduced the King Hassan II Great World Water Prize. He announced that an international jury had selected Torkil Jønch-Clausen (Denmark) for his scientific excellence and support for international cooperation on water issues.
Fauchon highlighted Morocco’s role as initiator of the Great World Water Prize and the country’s success in achieving self-sufficiency in water management as a result of its political will and technical expertise.
Prime Minister Jettou then presented the Great World Water Prize to Jønch-Clausen. In his acceptance remarks, Jønch-Clausen stressed that his award is a result of cooperation between the Danish Government, the Danish Hydraulic Institute (DHI)-Water and Environment and the Global Water Partnership (GWP), and announced that the prize money would be used to fund women from developing countries to study water issues.
SPECIAL PRESENTATION “FROM THE 3RD TO THE 4TH FORUM”: Ryutaro Hashimoto, Chair of the UN Advisory Board on Water and Sanitation, said that most of the Millennium Development Goals cannot be achieved without solving water problems. He summarized global water-related developments since the 3rd Forum, including: the launch of the UN 2005-2015 International Decade for Action “Water for Life”; the establishment of the UN Advisory Board on Water and Sanitation; discussions at the twelfth and thirteenth sessions of the UN Commission on Sustainable Development (CSD) focusing on water and sanitation; and the African Ministerial Conference on Water. Hashimoto highlighted shortcomings in meeting the 3rd Forum’s commitments, and called for concrete actions to resolve global water problems.
Fauchon summarized intersessional activities, suggesting that much work is needed to “quench the water’s thirst” for action, such as procedures for decentralization of water management. He highlighted several achievements since the 3rd Forum, including a 40 percent growth in WWC’s membership, and in the areas of water financing, monitoring and water rights.
Jaime Jáquez outlined the institutional history of global water policy since the 1972 UN Conference on the Human Environment and highlighted progress achieved. He said regional reports will form the basis of the Forum’s discussions and provide input into the Ministerial Conference and Declaration.
ROUNDTABLE “INTRODUCTION TO THE 4TH WORLD WATER FORUM”: Opening the roundtable, Eduardo Sojo Garza-Aldape, Chair of the Mexican President’s Public Policy Office, encouraged all stakeholders to be open to different viewpoints, and to share and learn from local experiences.
Hashimoto presented the UN Advisory Board’s recently released Compendium of Actions “Your Action, Our Action,” noting that it draws upon existing consensus documents and focuses on six vital areas: financing; water operators partnerships; sanitation; monitoring; IWRM; and water-related disasters.
On financing, he said governments should install an appropriate mix of equitable tariffs and subsidies. Noting that available financial resources often fail to effectively address water and sanitation issues, he called for: better governance and transparency; programmes to expand knowledge on developing local markets; and water funding focused on capacity building. Hashimoto said water operators partnerships are crucial to achieving hygiene promotion, household sanitary arrangements and sewage treatment, and called for concrete tools for action, advocacy at the global level, and concerted campaigns at the sub-regional level.
On sanitation, he highlighted the Compendium’s recommendations to the UN, inter alia, to: designate 2008 as the International Year of Sanitation; install a UN Sanitation Prize; promote regional high-level meetings; and organize a global sanitation conference towards the end of the ongoing UN Water Decade.
On monitoring, he called upon the UN to disseminate reliable data on progress towards water-related targets. He said the Compendium recommends: the UN Secretary-General to work with existing UN agencies to prioritize resource allocation; UN Water to coordinate monitoring, synthesizing and reporting at all levels; national governments to support efforts to develop monitoring tools; and the international community to focus on financing for monitoring. He urged all UN member States to submit progress reports to CSD-16 in 2008, to be incorporated in a UN database.
Recalling recent water-related disasters, Hashimoto stressed the importance of preparedness and called for efforts to create global awareness, commitment and consensus. Highlighting cross-cutting perspectives, he said stakeholder participation remains insufficient in the field, and called for synergies with other key sectors, including education, health care and agriculture. Stressing the need for concrete action, he said the UN Advisory Board will work with stakeholders at all levels, including donors, to materialize proposals for the improvement of water services at the grassroots level.
Margaret Catley-Carlson, GWP Chair, chaired the ensuing roundtable discussions on the Compendium’s six vital areas.
On water operators partnerships, Gérard Payen, former Senior Executive-Vice-President of Suez, said that capacity building is critical and stressed the need for partnerships between experienced operators and public utilities in helping public operators deliver water services.
On financing, José Angel Gurría Treviño, incoming Secretary General of the Organization for Economic Cooperation and Development (OECD), emphasized that although practices and commitments have been adopted, flows of financing have not occurred. Noting that only five percent of Official Development Assistance is assigned to water while a twofold increase in present financing levels is needed, he called for “a rallying cry to capture the imagination of world leaders.”
On ethics, Pedro Arrojo Agudo, President of the New Culture of Water Foundation, stressed that access to drinking water is not so much a financial but a political and democratic problem. Drawing attention to the various values assigned to water, he said that part of the problem has been prioritizing profit over access to water as a human right.
Sojo Garza-Aldape speculated on the implications of showing the real price of water delivery as a subsidy that is mainly given to high-income areas, and underscored the importance of transparency in decision making.
Julia Carabias Lillo, Coordinator of the Programme on Water, Environment and Society, National Autonomous University of Mexico/El Colegio de Mexico, said that experience in decentralization is scarce. She stressed the need for real participation to foster legitimate organizations.
Payen said that lack of consensus on a right to water is due to a shortage of knowledge of its implications and stressed the need for dialogue. He stated that local governments are in the best position to implement water rights.
On actions that can be taken at the UN level, Manuel Dengo, Chief of Water, Natural Resources and Small Island Developing States Branch, UN Department of Economic and Social Affairs, said the absence of a mechanism that can accelerate the translation of global policies into actions that reflect local needs is a problem. He stated that local demands must meet top-level policies at a common point of agreement. Arrojo Agudo added that grassroots solutions are often the most cost-effective and successful.
In response to the question of whether there is a deficit in central governments’ support to citizens at the local level, Sojo Garza-Aldape suggested a new social contract at the municipal, state, and federal levels combined with legislative action to improve water governance.
Noting the absence of an environmental component in international discussions on water, Carabias Lillo expressed hope that the Forum’s Ministerial Declaration would lead to the ecologically sensitive management of water.
In closing, panelists reemphasized the need for capacity building, good governance, and action at the local level. Payen insisted that local governments cannot provide water and sanitation unless national governments provide the necessary frameworks. Sojo Garza-Aldape called for well-defined strategies, while Carabias Lillo encouraged the inclusion of binding commitments in the Ministerial Declaration.
A BRIEF HISTORY OF GLOBAL WATER ISSUES
Freshwater is a finite resource and is imperative for sustainable development, economic growth, political and social stability, health and poverty eradication. While water issues have long been on the international agenda, the debate on how to meet the growing global demand for freshwater has intensified in recent years. More than one billion people currently lack access to safe drinking water, and an estimated 2.7 billion people, or one third of the world’s population, will face major water shortages by 2025.
Convened every three years, the World Water Forum is an initiative of the World Water Council (WWC), an international water policy think-tank established in 1996 in response to global concern over the pressures on the Earth’s freshwater resources. The Forum’s objectives are to: raise the importance of water on the political agenda; support the deepening of discussions toward the solution of international water issues in the 21st Century; formulate concrete proposals; and generate political commitment.
UN MILLENNIUM SUMMIT: At the UN Millennium Summit in September 2000, world leaders adopted the Millennium Declaration, which inspired eight Millennium Development Goals (MDGs) and 18 targets, including the target to halve the proportion of people without access to safe drinking water by 2015.
1ST WORLD WATER FORUM: The 1st World Water Forum, held in Marrakesh, Morocco, in March 1997, mandated the WWC to develop a long-term Vision on Water, Life and the Environment for the 21st Century. The 1st Forum also cautioned against treating water as a marketable good, and prioritized: water and sanitation; shared water management; ecosystem conservation; gender equality; and efficient use of water.
2ND WORLD WATER FORUM: The 2nd World Water Forum took place in The Hague, the Netherlands, in March 2000. The Ministerial Declaration identified key challenges for the future as meeting basic water needs, securing food supply, protecting ecosystems, sharing water resources, managing risks, and valuing and governing water wisely. In this Declaration, Ministers also agreed to review progress in meeting these challenges on a regular basis, and to provide support to the UN system to periodically reassess the state of freshwater resources.
INTERNATIONAL CONFERENCE ON FRESHWATER: The International Conference on Freshwater convened in Bonn, Germany in December 2001, in preparation for the World Summit on Sustainable Development (WSSD), and addressed: equitable access and sustainable supply of water for the poor; strategies for sustainable and equitable management of water resources; integration of gender perspectives; and mobilization of financial resources for water infrastructure.
WSSD: World leaders convening in Johannesburg, South Africa at the WSSD in 2002 took the MDG target on safe drinking water a step further by agreeing to also halve the number of people lacking adequate sanitation by 2015. Other water-related targets in the Johannesburg Plan of Implementation include the commitment to develop integrated water resources management (IWRM) and water efficiency plans by 2005. Governments, lending agencies and international organizations also launched several voluntary partnerships and initiatives in the area of water and sanitation.
3RD WORLD WATER FORUM: Held in Kyoto, Osaka and Shiga, Japan in March 2003, the 3rd World Water Forum was the largest water-related conference held to date, gathering 24,000 participants from over 170 countries. Following a two-day Ministerial Conference, some 130 Ministers adopted a Declaration underscoring the role of water as a driving force for sustainable development, and launched the Portfolio of Water Actions – an inventory of more than 3,000 local actions with respect to this vital resource. The “Financing Water for All” report of a high-level Panel chaired by Michel Camdessus, former Director General of the International Monetary Fund, was also presented, leading to the establishment of an intersessional Task Force on Financing Water for All. The Task Force will report its findings at the 4th World Water Forum.
DEVELOPMENTS SINCE THE 3RD WORLD WATER FORUM
4TH FORUM PREPARATORY PROCESS: A number of preparatory meetings took place ahead of the 4th World Water Forum, including meetings of the WWC Board of Governors, regional and civil society workshops, meetings of the Task Force on Financing Water for All, and negotiating sessions on the draft Ministerial Declaration.
Regional and civil society meetings: Several regional and sub-regional meetings were convened to advance Forum preparations and identify contributions to the draft Ministerial Declaration, including the meeting of the Africa Regional Directive Committee (8-9 December 2005, Windhoek, Namibia) and a dialogue of Plata Basin countries: Argentina, Bolivia, Brazil, Paraguay and Uruguay (23 November 2005, Foz de Iguazú, Brazil). Civil society workshops were also organized in San Salvador, El Salvador, Buenos Aires, Argentina and Mexico City, Mexico.
Gurría Task Force: The Task Force on Financing Water for All, led by Angel Gurría, former Finance Minister of Mexico and incoming OECD Secretary-General, has met twice since the 3rd Forum. The Gurría Task Force, composed of representatives from NGOs, local authorities and financing institutions, will present a case-based report at the 4th Forum on progress made and challenges ahead, focusing on financing water for agriculture and new models for financing local action.
G8 SUMMIT: At their annual Summit held in Evian, France from 1-3 June 2003, leaders of the Group of Eight (G8) countries adopted an Action Plan on Water to help meet the MDGs and the WSSD targets of halving the number of people without access to clean water and sanitation by 2015. In this Action Plan, G8 leaders committed themselves to: promoting good governance; utilizing all financial resources; building infrastructure by empowering local authorities and communities; strengthening monitoring, assessment and research; and reinforcing the engagement of international organizations.
GLOBAL WASH FORUM: The first Global Water, Sanitation and Hygiene (WASH) Forum, held in November-December 2004 in Dakar, Senegal, sought to accelerate action in the areas of water, sanitation and hygiene to help achieve the MDGs. The WASH Forum resulted in the Dakar Statement, which outlines actions that need to be scaled up to achieve international goals on water and sanitation.
UN COMMISSION ON SUSTAINABLE DEVELOPMENT: At its twelfth and thirteenth sessions, held in New York from 14-30 April 2004 and 11-22 April 2005, respectively, the UN Commission on Sustainable Development (CSD) focused on policies and options to expedite the implementation of international commitments in the areas of water, sanitation and human settlements. The section on water in the CSD-13 outcome document calls, inter alia, for: accelerating progress toward the MDGs and WSSD 2015 water access targets by increasing resources and using a full range of policy instruments such as regulation, market-based tools, cost recovery, targeted subsidies for the poor and economic incentives for small-scale producers; improving water demand and resource management, especially in agriculture; and accelerating the provision of technical and financial assistance to countries that need help to meet the 2005 target on IWRM.
2005 WORLD WATER WEEK: Held from 21-27 August 2005 in Stockholm, Sweden, the World Water Week examined the relationship between infrastructure development and water management and governance, and the importance of a people-centered approach, which determines the type (i.e. “hard” or “soft” solutions) and the scale of interventions.
UN WORLD SUMMIT: Held from 14-16 September 2005 at UN headquarters in New York, the Summit reaffirmed earlier commitments related to water and sanitation in the context of the MDGs. It also called for assisting developing country efforts to prepare IWRM and water efficiency plans as part of comprehensive national development strategies to achieve the MDGs.
RAMSAR COP-9: Held under the theme “Wetlands and water: supporting life, sustaining livelihoods,” the Ninth Conference of the Parties to the Ramsar Convention on Wetlands of International Importance (COP-9) convened from 8-15 November 2005 in Kampala, Uganda. Parties adopted 25 resolutions on a wide range of policy, programme and budgetary matters, including engagement of the Convention in ongoing multilateral processes dealing with water, and an integrated framework for the Convention’s water-related guidance.
2005-2015 INTERNATIONAL DECADE FOR ACTION “WATER FOR LIFE”: Organized by the UN, the International Decade focuses on the implementation of water-related programmes and projects and on strengthening cooperation on water issues at all levels. Priorities include: sanitation access; disaster prevention; pollution; transboundary water issues; water, sanitation and gender; capacity building; financing; and IWRM. Africa is a region for priority action.
	The World Water Forum Bulletin is a publication of the International Institute for Sustainable Development (IISD) <info@iisd.ca>, publishers of the Earth Negotiations Bulletin © <enb@iisd.org>. This issue was written and edited by Nienke Beintema, Robynne Boyd, Xenya Cherny, Alexandra Conliffe, Bo-Alex Fredvik, María Gutiérrez, and Hugh Wilkins. The photographer is Leila Mead. The Digital Editor is Dan Birchall. The editor is Alexis Conrad <alexis@iisd.org>. The Director of IISD Reporting Services is Langston James "Kimo" Goree VI <kimo@iisd.org>. Funding for coverage of this meeting has been provided by 4th World Water Forum Secretariat. IISD can be contacted at 161 Portage Avenue East, 6th Floor, Winnipeg, Manitoba R3B 0Y4, Canada; tel: +1-204-958-7700; fax: +1-204-958-7710. The opinions expressed in the Bulletin are those of the authors and do not necessarily reflect the views of IISD. Excerpts from the Bulletin may be used in other publications with appropriate academic citation. Electronic versions of the Bulletin are sent to e-mail distribution lists (ASCII and PDF format) and can be found on the Linkages WWW-server at <http://www.iisd.ca/>. For information on the Bulletin, including requests to provide reporting services, contact the Director of IISD Reporting Services at <kimo@iisd.org>, +1-646-536-7556 or 212 East 47th St. #21F, New York, NY 10017, USA. The IISD team at 4th World Water Forum can be contacted by e-mail at <Xenya@iisd.org>.

	

Vol. 82 No. 10
Saturday, 18 March 2006
4TH WORLD WATER FORUM HIGHLIGHTS:
FRIDAY, 17 MARCH 2005
On Friday, participants at the 4th World Water Forum convened in plenary for the Americas regional presentation. They also heard a keynote address by Crown Prince Naruhito of Japan and an introduction to the Forum’s framework theme “Water for growth and development,” which was further explored in numerous thematic sessions throughout the day.
REGIONAL PRESENTATION
Benedito Braga, Vice-President of the World Water Council (WWC), opened the Americas regional presentation.
Abel Mamani, Bolivia’s Minister of Water, expressed hope that water as a human right will soon be recognized in Bolivia’s constitution. Noting that advance negotiations on the draft Ministerial Declaration of the 4th Forum did not reach consensus, he urged including in the Declaration a provision relating to a human right to water, which he said was also called for by activists taking part in street demonstrations in Mexico City on the opening day of the 4th Forum.
Maureen Ballestero, Global Water Partnership (GWP) Central America, presented the regional document for the Americas, noting the region’s high degree of water variability, predominately urban character, vulnerability to natural disasters, and hydropower potential.
On water for growth and development, Ballestero said water is vital for the region’s economic and social development, which must go hand in hand with proper management and sustainability. She said that while the region has adopted sustainable development principles, implementation mechanisms have not yet been put in place. Noting environmental costs of water infrastructure development, she emphasized the need to achieve a balance between “hard” and “soft” components of infrastructure.
On integrated water resources management (IWRM), she highlighted advances in several countries’ implementation of the World Summit on Sustainable Development (WSSD) commitment to developing IWRM and water efficiency plans by 2005, in particular through approaches such as payments for ecosystem services.
On water supply and sanitation, she noted that sanitation services vary across the region and that treating wastewater remains a major challenge for some Latin American countries.
Ballestero highlighted the importance of irrigation for the provision of food in several countries, including Brazil, Chile and Peru, and its links with risk management. She said water extraction across the region is relatively low, with agriculture accounting for 60 percent of total consumption.
On risk management, she said that while preventive measures have improved, capacity building remains a priority.
Summarizing, she stated that the Americas region has many shared challenges with other continents, highlighting those related to governance, institutional frameworks, public participation and water infrastructure.
Jorge Mora Portuguéz, Central American Network for Water Action, elaborated on the region’s preparatory process for the 4th Forum. Noting the participation of civil society, academia, financial institutions, international organizations, national institutions and the private sector, he highlighted the establishment of an Advisory Board of the Americas and several preparatory meetings held in the region. Stressing that this coordination will be pursued beyond the 4th Forum, he called for continued participation of all sectors, increased economic investments, and continued dialogue and efforts to establish water as a priority in public policy.
Addressing water management in the region, Abel Mejía, World Bank, said modest breakthroughs have been achieved in the preservation and management of water resources, although decreasing investment, increasing competitiveness and other challenges persist. He noted the lack of resources to integrate legislative structures and water infrastructures in the region, but expressed confidence that watershed management, water quality and sanitation, disaster reduction management, and information and monitoring will improve substantially by 2015. He called for decentralization and sustained efforts in maintaining water supply for cities.
Antonio Vives, Inter-American Development Bank (IDB), addressed the challenges of financing water supply. Noting the need for supplies to reach the lowest-income groups, he observed that the countries where investment is most needed have the lowest level of tax collection coupled with inefficient water supply and institutional management. Among the challenges in establishing markets for water, he identified insufficient financial flows, which are generated in local currency. He emphasized that water is not a common marketable good and called for collaboration in exploring options for finding resources, including in areas that may be self-financing.
On governance and water, Scott Vaughan, Organization of American States, highlighted progress in identifying what constitutes good governance and in monitoring and evaluation based on principles of transparency. He underscored meaningful participation, and drew attention to addressing climate change and variability, stressing the need to include risk assessment in development plans.
KEYNOTE ADDRESS
Crown Prince Naruhito of Japan gave a keynote address on Edo (currently Tokyo) and water transport, drawing parallels between water infrastructure development in England and Japan and how these contributed to the Industrial Revolution in the case of England and to the growth of Edo as Japan’s capital since the 17th Century. He outlined the development of water engineering solutions and their use in modern water infrastructure.
On the history of water management in Edo, he highlighted several water management and infrastructure projects, including an eastward diversion of the Tone River from Tokyo Bay into the Pacific Ocean, land reclamation through drainage, and Japan’s oldest Minuma-dai irrigation canal.
In closing, he noted the special relationship between people and water that has contributed to the creation of present-day Tokyo, and encouraged participants to draw inspiration from pioneering water management solutions throughout history as well as from local knowledge.
INTRODUCTION TO THE FRAMEWORK THEME
Introducing the theme “Water for growth and development,” Luis Alberto Moreno, IDB President, called for a systematic and continuous approach to tackling water issues, especially through improving sustainable funding for water infrastructure. He said that to achieve the Millennium Development Goals (MDGs), investments are an urgent priority and especially effective when focused on sanitation. He opined that changes in economical and political systems pose administrative and financial challenges, and advocated: universal access to water, combined with the promotion of efficient use; mechanisms to solve water-related conflicts; efficient financial structures to ensure reasonable prices for local communities; and subsidies to ensure maintenance of water infrastructure to limit water waste. He also recommended: well-regulated private sector involvement at micro- and macro-levels; incentives to promote efficient financial administration; attracting new financial resources while strengthening existing ones; and additional multilateral financial programmes. Highlighting the financing of local-level projects, he said the IDB is establishing a fund for infrastructure to benefit rural communities while taking into account social and environmental variables, and underscored progress made, including the launch of new strategies and management programmes.
THEMATIC SESSIONS
EUROPEAN INITIATIVES ON WATER AND POVERTY: Jean-Pierre Mbassi, Secretary General of United Cities and Local Governments of Africa, chaired the session. Noting the existence of several decentralization initiatives, he lamented that many local stakeholders remain outside participatory processes in water initiatives.
Antonino Crea, European Commission, described the EU’s Africa, Caribbean and Pacific (ACP-EU) Water Facility, which aims at, inter alia, improving governance, water services and sanitation. He said that the ACP-EU Water Facility seeks to provide 10 million people with sustainable access to drinking water by 2010. He described lessons learned, including: promoting partnerships between NGOs and local authorities; promoting innovation; and providing support to applicants during project proposal elaboration.
Wolfgang Stalzer, Austrian Ministry of Agriculture, Forestry, Environment and Water Management, said that Austria is committed to the EU Water Initiative and the ACP-EU Water Facility. He underlined that the EU Water Facility could become the leader in international water financing.
Stef Lambrecht, Protos, presented ongoing ACP-EU Water Facility projects in Benin and Haiti, noting their expected capacity-building results. He described the strengths of the projects, including their multiple-scale, catalytic, and federating effects. He noted as challenges harmonization and co-management planning, and concluded that projects must: be supported in the long term by the ACP-EU Water Facility; accelerate achievement of the MDGs; and support “real and concrete” decentralization. Maggie White, Eau Vive, added that some ACP-EU Water Facility projects have fostered local financing to ensure project continuity.
Evelyn Otim, National Water and Sewerage Corporation of Uganda, addressed the funding gap between national- and community-level water projects, underscoring the importance of women in these projects.
In the ensuing discussion, panelists discussed: the continuity of the ACP-EU Water Facility; co-financing issues; local communities’ ability to fulfill administrative steps to achieve financing; and funding arrangements with UN organizations.
PARTICIPATION OF THE MAYORS: Over ten Mexican State representatives took part in a day-long session on their experiences in water management. Cristóbal Jaime Jáquez, Co-Chair of the 4th Forum and Director General of the National Water Commission (CONAGUA), Mexico, opened the panel discussion.
Luis Armando Reynoso Femat, Governor of Aguascalientes, presented two projects undertaken in his State to address water supply and management: the “Clear Water” strategic project, which resulted in a saving of 50 million cubic meters of water per year through modernized irrigation; and the rehabilitation of the San Pedro River. He stressed coordination amongst all levels of government and local participation across different sectors of society.
Eugenio Elordi Walter, Governor of Baja California, stressed the need for bilateral communication and cooperation regarding the management of transboundary watersheds, and said that unilateral decisions can have detrimental effects on the environment and local livelihoods. Highlighting the US All-American Canal in the Colorado River watershed, he noted its negative impacts on ecosystems and agriculture in Baja California, and stressed that any decision should take into account the interests of all stakeholders, particularly at the local level. Noting that another similar infrastructure project is being planned, he called for constructive bilateral diplomacy, asked for the international community’s support, and pledged his State’s commitment to dialogue and cooperation. Jaime Jáquez supported transboundary management of the Colorado River, and suggested that this be regarded as one of the outcomes of the 4th Forum.
Ismael Hernández Deras, Governor of Durango, presented “Prossapys,” a programme established to address drinking water supply and sewage systems in highly underserved and sparsely populated rural areas in Mexico. He highlighted organized participation of the community, co-responsibility and effective decentralization, and proposed, inter alia, to devote a percentage of the budget to achieving the MDGs and promoting transparency in projects and subsidies.
During the ensuing discussion, the Governors and participants noted: the advantages of using treated wastewater for irrigation; the need for federal, state, local and private resources to fund such projects; access to drinking water and payment for water services by people living in unplanned settlements; methods to promote awareness and commitment in youth and children; and whether the pricing of water services should be the responsibility of water operators or governments.
Alejandro Encinas Rodríguez, Mayor of Mexico City, spoke on the challenges faced by one of the world’s megacities with almost 20 million people, characterized by a historically determined irrational use of water, which comes mainly from external sources involving enormous amounts of electrical power. He outlined work undertaken in the last nine years, including improvements in infrastructure. Noting that rainfall availability in the area is equivalent to water consumption, Encinas said that a package of solutions, including rainfall catchment and treatment of residual water, would allow a more rational and sustainable use of water, and emphasized the need for a long-term vision and an integrated approach.
Ney González Sánchez, Governor of Nayarit, spoke on water and hydroelectricity, presenting the El Cajón and La Yesca projects. He emphasized that water is a common good that needs to be managed in close collaboration across different levels of government with a comprehensive outlook for the benefit of local development. He called for international funding to States and municipalities for infrastructural development and for supplementary actions, such as sustainable forestry and watershed management.
Fidel Herrera Beltrán, Governor of Veracruz, described his State’s policy proposal for sustainable water management, noting the importance of treatment, reuse, and sufficient quantity and quality, while acknowledging the challenge of creating integrated water policies. He called for developing a new financing strategy for promoting public and private investments for the benefit of autonomous governments.
Félix Arturo González Canto, Governor of Quintana Roo, provided an overview of Quintana Roo’s water use and management. He presented successful and replicable projects, including: a comprehensive water management plan in Cozumel and a water and sanitation project in Playa del Carmen. González Canto identified as challenges maintaining access to clean water for a growing population and weather-related disaster preparedness.
During the question and answer session, participants addressed: options for the treatment of sewage water for electricity generation and industrial and agricultural applications, and differential water tariffs in Mexico City; under-exploitation of water resources, IWRM and projects in the agricultural sector in Veracruz; and the reestablishment of the conurbation system in the Mexico City metropolitan area.
Juan Carlos Romero Hicks, Governor of Guanajuato, outlined various projects in his State, highlighting a programme for the treatment of wastewater in coordination with townships and municipalities. He emphasized States’ role in linking different levels of government, and underscored the importance of decentralization and of working with able and willing municipalities.
Manuel Andrade Diáz, Governor of Tabasco, described Tabasco as characterized by water abundance yet paradoxically affected by drought. He highlighted a project to diminish vulnerability vis-à-vis floods and sanitize 60 percent of sewage waters in the State, and called for a cultural change towards a rational and sustainable use of resources.
Marcelo de los Santos Fraga, Governor of San Luis Potosí, reported on various government actions, including a state plan for sanitation and the construction of new wastewater treatment plants. He drew attention to a new satellite city which includes its own wastewater treatment plant, and an interstate collaboration project to build the “El Realito” dam involving Guanajuato and San Luis Potosí.
Noting that 2006 is the UN Year to Combat Desertification, Amalia García Medina, Governor of the State of Zacatecas, said that her State, which is 75 percent arid, has been the hardest hit by the ongoing drought exacerbated by climate change. She offered that this opens a window of opportunity to rethink water policy and develop adequate measures based on a new water culture, stressing that all investments in water infrastructure need to go hand-in-hand with education programmes and governance reforms.
In the question and answer session, participants addressed: the need for long-term planning and budgeting; states’ policies on renewable energy and efficient water use in new buildings; links between deforestation and desertification; and states’ insufficient role in decision-making as regards water management.
DYNAMICS OF WATER AND GROWTH: ISSUES AND POLITICAL REFLECTIONS: David Grey, World Bank, introduced the framework theme paper: “Water for Responsible Growth and Sustainable Development,” which examines the concept of a “minimum platform,” a threshold that countries must acquire to achieve water security. He emphasized that the poorest people must not be excluded from the full range of infrastructural and institutional options for achieving water security.
Suresh Prabhu, Member of Parliament, India, stressed the importance of environmentally sustainable, socially desirable and politically viable water policy-making. He said all people have the fundamental need for clean air and water, and that policies must focus on long-term water security.
Mohamed El Yazghi, Morocco’s Minister of Environment, described his country’s water management efforts, stressing the importance of democratic institutions, respect for human rights, and participation of local authorities in policy-making.
Maria Mutagamba, Ugandan Minister of State for Water, said Africa is being held hostage by its hydrology, which is preventing Africans from improving their living conditions. She stressed the severity of droughts, linked water and gender issues, and urged greater awareness throughout the international community of the water crisis in Africa. Mutagamba highlighted recent dialogue and policy coordination efforts among African ministers and work on IWRM and transboundary water issues, such as the Nile Basin Initiative, and stressed the need for strategies for policy implementation.
Achim Steiner, Director General of The World Conservation Union (IUCN), suggested that the water debate needs to be framed in terms of rights and risks. He emphasized that all water management entails costs and benefits and that good governance, multi-stakeholder scrutiny and options assessment are required in decision-making processes.
Jerson Kelman, President of the Brazilian National Electric Energy Agency, underscored the need to consider not only local, but also global, impacts of water infrastructure development. He stated that the capability of governments to invest in infrastructure is limited and that some private investment, implemented within a regulatory framework that balances government, consumer and service provider interests, is needed.
Moderator John Briscoe, World Bank, summarized the session, noting that: water is a prism for discussions on development in general; rights and risks originate both from action and non-action; the only way to make progress is through participation; and elected governments at the national level need to respond to demands of individual users.
INDIGENOUS TOWNS AND WATER: Raúl Hernández Garciadiego, Alternatives, Mexico, explained that his NGO’s “Water Forever” and “Quali” programmes promote regional sustainable development for the benefit of marginalized communities, and described a water regeneration system in the Mixteca region of Mexico that reinforces indigenous knowledge combined with use of modern technologies.
Carlos Pailles Bouchez, Fideicomisos Ambientales del Istmo, presented on a project in the Mixteca region that utilizes community participation to deliver drinking water to its inhabitants. He stressed the need to blend historical skills with modern techniques, and the importance of project assessment.
Javier Jiménez Sánchez, Mexico’s National Water Commission (CONAGUA), discussed policies for drinking water and sanitation in rural areas, highlighting a national programme that aims at improving the coverage and quality of drinking water and sanitation services.
Tom Goldtooth, Indigenous Environmental Network, highlighted the Indigenous Peoples Kyoto Water Declaration from the 3rd Forum, noting that indigenous peoples are placed on the Earth in a sacred manner to care for all creation and water. He urged a rights-based, as well as an integrated, approach to water management.
Roberto Pacosillo Hilari, President of the Committee for the Defense of Lake Titicaca, Desaguadero River and Biodiversity, noted that Bolivia has one of the world’s most polluted rivers and emphasized indigenous peoples’ struggle against water privatization. He also highlighted gaps in national water legislation.
Xóchitl Gálvez Ruiz, National Commission for the Development of Indigenous Peoples of Mexico, emphasized the sanctity of water, urged efficient mechanisms to stop the depletion of major sources of water, and stressed the need for local communities to play a primary role in water planning.
ENSURING DAMS ARE A PLATFORM FOR GROWTH AND SUSTAINABLE DEVELOPMENT: Session Chair Ricardo Sánchez Sosa, Director of the UNEP Regional Office for Latin America and the Caribbean, highlighted the controversies surrounding dams, and called for balanced actions in pursuit of sustainable development.
Kelman elaborated on dams and their alternatives from a developing country perspective. Addressing licensing of dams, he lamented that: some governments set excessive environmental and social standards; public hearings do not capture the views of indirect beneficiaries; and the trade-offs between local and global environmental interests are often not evaluated. Stressing the potential benefits of dams to developing countries, he called for integrative licensing, adequate compensation of local communities, and strategic planning to ensure environmental sustainability.
Gerald Galloway, Titan Corporation, highlighted two successful poverty-reducing dam projects in the US. Favoring federal involvement to support large-scale, multi-purpose projects, he said local benefits include capacity building and revenues for community development, and noted that dams can benefit tourism and recreation, provide jobs, and combine hydropower generation with flood control.
Patrick McCully, Executive Director of the International Rivers Network, said that while large-scale infrastructure projects receive the bulk of international attention and investments, only a small percentage of the agriculture sector benefits from them. Opposing the 2003 World Bank Water Resources Sector Strategy’s arguments in favor of large-scale projects, and noting that the World Bank’s definition of “good dams” differs from that of civil society’s, he argued that the MDGs can only be reached through low-cost, community-based projects and that large dams serve a limited geographical area.
Participants highlighted both positive and negative national experiences, noting that improved irrigation methods and energy efficiency would eliminate the need for large-scale dam projects.
Bryan Ashe, South African Water Caucus, presented on applying the 2000 World Commission on Dams’ report on dams and development in South Africa. He underscored that developing countries can least afford to make the mistakes of the developed countries with respect to dam development.
Arthur Walz, US Army Corps of Engineers, described dams as a tool for providing water for growth and development, and for achieving the MDGs. Noting that “food grows where water flows,” he stressed the importance of dams in irrigation, storing water and managing rivers. He noted progress in environmental impact mitigation and technology and stressed the need for a comprehensive planning process for water resources projects.
Participants also discussed: balancing economic, social and environmental costs and benefits of dams; integrating flood control planning and climate change considerations; and proper environmental impact assessments.
Ute Collier, World Wide Fund for Nature (WWF), said that most rivers have lost their natural value and noted that only 21 major rivers still flow freely from their sources to the sea. She concluded that values and services of free-flowing rivers need to be given greater recognition and stressed the importance of a comprehensive, basin-wide, multi-stakeholder approach to dams planning.
Olivier Cogels, Chief Executive Officer of the Mekong River Commission (MRC), said the return on investment is attractive in dam development in the Mekong Basin. Noting that floods and droughts will be important future considerations, he said that irrigation and water storage development must be planned in parallel and be based on MRC member cooperation.
Alberto Calcagno, UNEP Dams and Development Project, said the Project aims to promote improved decision-making, planning and management of dams and their alternatives through promoting multi-stakeholder dialogue and producing non-prescriptive tools for decision-makers. He said challenges include establishing efficient and transparent bottom-up approaches and involving all stakeholders, and identified actions required, including building political will at all levels, strengthening policy, legal and regulatory frameworks, and building managerial capacities.
Participants discussed: the definition of “minimum environmental impact” and “acceptable project outcomes”; international human rights; integrative studies before initiating projects; and trade-offs and scientific uncertainties.
Session Chair Sánchez Sosa recommended considering new technologies, experiences and visions while addressing these controversies, and called for increased stakeholder participation.
FINDINGS OF THE GURRIA TASK FORCE: ACCESS TO FINANCE FOR LOCAL GOVERNMENTS: Loïc Fauchon, President of the WWC, said water financing is the first and foremost issue on the WWC’s agenda. He emphasized that financing issues should be framed by demand rather than supply considerations and urged stronger links with service providers.
Margaret Catley-Carlson, GWP Chair, introduced the report of the Gurría Task Force on Financing Water for All, including its findings on: access to finance for local governments and agriculture; needs for financing water-related agricultural activities; and local implementation actions.
Task Force Chair José Angel Gurría Treviño noted the need to have water financing issues prioritized on political agendas, increase focus on the demand side, and strengthen the role of local authorities. He also announced that the work of the Task Force will continue after the 4th Forum.
Noting the complexity of financing water for agriculture, James Winpenny, GWP Consultant, said “business as usual” practices are not sustainable. He stressed the need to focus on financing the modernization of existing irrigation schemes and on unconventional sources of financing.
On local governments’ perspectives, Jean-Pierre Mbassi discussed the need for decentralization. He said water problems are local problems that should be addressed primarily by local authorities and that financial mechanisms must directly engage with them. He added that local emerging markets must be supported and local capacities reinforced.
Arjun Thapan, Asian Development Bank, discussed financing local authorities, focusing primarily on Asian experiences. He said calls to step up water investments have been left widely unanswered, noting that there is insufficient understanding of the importance of water investments to reduce poverty and increase growth, and a lack of government reforms to strengthen investor confidence.
Alexis Bonnel, French Development Agency, presented experiences in water sector financing, stating that more “good old” official development assistance is required for preventing the erosion of existing infrastructure, groundwater and sanitation financing, and risk mitigation. He noted that the cost of water provision per person is three times higher in Africa than in developed countries, and advocated raising awareness on payments for water services and building economic confidence through improved governance and performance.
Mohamed Kadri, Director of the Moroccan Ministry of Interior’s Department of Utilities and Services under Concession, highlighted his country’s policy of water distribution based on the concept of multiple services that create synergies between the water, energy and sanitation sectors.
Antonio Vives, IDB, addressed project structure and preparation, noting that it can help attract funding and enhance the long-term sustainability of water financing. He also urged donors to implement “debt for water swaps” for financing water and sanitation projects in developing countries.
Prabin Man Singh, Water and Energy Users’ Federation, outlined Nepal’s experiences in water and sanitation provision, noting that after two decades of large-scale donor-funded water infrastructure development, results are still lacking, and advocated small-scale, locally funded sustainable projects.
Noting national imbalances in water and sanitation access, Jabulani Sindane, Director General of the South African Department of Water Affairs and Forestry, highlighted his country’s advanced decentralized water management system, sources of financing for water and sanitation at various levels, and novel projects for cost recovery. He identified partnerships with the private sector as a way forward for increasing capital expenditure in water infrastructure to meet South Africa’s and international targets for water and sanitation.
Jean-Jacques Saint-Lezin, Director General, Dexia Group, presented a novel irrigation project in Spain, which is being implemented as a joint initiative of the public, private and financial sectors over a ten-year period, and emphasized the need for long-term commitment from all stakeholders to achieve results.
WATER AND ENERGY: Panelists underscored the need to develop energy systems that draw on a combination of renewable energy sources and highlighted the important role of hydroelectricity in addressing problems of intermittency.
Jorge Hernández de la Torre, Mexico’s Federal Electricity Commission, outlined the use of water for electricity generation in Mexico. He highlighted different methods to reduce water consumption in electricity generation, including: using treated sewage water and seawater in cooling systems; water recycling and zero-discharge systems; and installing air condensers in place of cooling towers.
Richard Taylor, Executive Director of the International Hydropower Association, emphasized the importance of synergies between hydro- and thermal power generation. Eduardo Rincón Mejía, National Autonomous University of Mexico, pointed to the existence of alternative electricity generation technologies, and called for a greater focus on policy.
Peter Rae, Convener of the International Renewable Energy Alliance (IREA), stressed the importance of planning and participation in energy generation and delivery, and highlighted the role of the IREA in producing a collective voice for the global renewable energy industry.
Torodd Jenson, Norwegian Water Resources and Energy Directorate, outlined the local impacts of three small hydropower schemes in Norway, Pakistan and the Democratic Republic of Congo. He stated that appropriate technology may require a longer lead time but often benefits the local workforce as well as women.
In the ensuing discussion, participants called for addressing the environmental costs of hydropower and the relationship between public and private actors delivering renewable energy. In response to a question regarding Mexico’s policy on renewable energy, Julián Adame Miranda, Mexico’s Federal Electricity Commission, highlighted the development of a policy paper and research fund for renewable energy sources.
BUSINESS, WATER AND SUSTAINABLE DEVELOPMENT: Robert Martin, World Business Council for Sustainable Development, welcomed participants and Jaime Lomelín Guillén, Director-General of Industrias Peñoles, chaired the session.
Alfred Mutsaars, Shell Global Solutions International, described a water purification pilot project undertaken by Shell in rural South Africa and Morocco, which aims to provide cost-effective and robust solutions for safe drinking water production. Urbano Diaz de León, State Water Commission of San Luis Potosí, provided a case study on wastewater treatment and reuse activities, noting the benefits of improved local health and conservation of local aquifer resources. Mario Goudinoff Herrera, Banobras Bank, described his bank’s work to support funding systems to improve the coverage of water services.
Hans Olav Ibrekk, Norwegian Agency for Development Cooperation, said investing in water and sanitation and in water resources management is good business and each country needs to develop a “minimum platform” for water infrastructure and water security. Jack Stein, World Bank, stressed the importance of efficiency and focusing on local needs and actors. Bowdin King, Local Governments for Sustainability, underlined that local governments play a crucial role as market actors, regulators and researchers of water issues. Pamir Tokgöz, THIMUN Youth Network, stressed that youth needs must be taken into account and that a long-term vision is needed. John Dore, IUCN, questioned the private sector’s motivation to invest in water activities.
PAGE
1

