
[image: image1.png]Global Water

’ Partnership
Cantral Asla and Caucasus

Proposal for GWP Water and Climate Programme:

“Transfer GWP’s knowledge for climate-resilient development in Caucasus and Central Asia”

2013- 2015
February 2013

TERMS AND DEFINITIONS ACCEPTED IN GWP CACENA
1 Water security: is in place, when society sustainably governs the available water resources and is supplied with basic water management services to ensure the following:

· Provision of every family with public utilities related to water supply and sanitation

· Achievement of economic productivity in agriculture and other industrial sectors (including power generation sector)
· Intensive development of the urban zones and cities
· Maintaining healthy river and aquatic ecosystem environment
· Adaptation of society to various changes (climate, risk management, preparedness for manmade and natural disasters, etc.)

(Asia Water Outlook 2012; ADB publication for APWF)
2 Resilience: The ability of a social or ecological system to absorb disturbances while retaining the same basic structure and ways of functioning, the capacity for self-organization, and the capacity to adapt to stress and change
(IPCC Fourth Assessment Report, 2007)

3 Demonstration Projects: Small-scale short-duration preliminary projects funded by the programme to demonstrate feasibility of solutions/tools5 and attract interest in larger-scale longer-duration implementation financed by others under the national and regional programmes

4 Tools: Integrated Water Resources Management tools (www.gwptoolbox.org) comprise:

· The enabling environment (policies, legal frameworks and financing and incentives)
· The institutions and required capacity; and
· The management instruments for water resources management process, sharing data/information, assessing, planning, negotiating, cooperating, regulating and financing management and development

(GWP IWRM ToolBox, 2001)
5 No-regret investments: The risk of aggregate net damage due to climate change, consideration of risk aversion and the precautionary principle, provide rationales for greenhouse gas mitigation actions beyond no regrets. The literature indicates that significant no regrets opportunities for greenhouse gas mitigation are available in most countries. No regrets measures are those for which benefits, such as reduced energy costs and reduced emissions of local/regional pollutants equal or exceed their cost to society, excluding the benefits of climate change mitigation. They are sometimes known as measures worth doing anyway.
(Social and Economic Costs of Climate Change and Mitigation Measures: Highlights from IPCC Working Group III - Climate Change 1995 Economic and Social Dimensions of Climate Change)
Note: This definition of no regrets has two aspects. There is a component of no regrets which benefits the company or individual undertaking the measure, with reduced fuel costs offsetting initial investment. The IPCC definition also includes a second component - non-climate benefits to society or the country as a whole. These arise in part because of environmental and health benefits from reducing local and regional air pollution through reduction in use of fossil fuels.

1. ENTRY POINT OF GWP CACENA IN WATER AND CLIMATE PROGRAMME
The GWP CACENA region can geographically be subdivided into two sub-regions: The Southern Caucasus (three countries – Azerbaijan, Armenia and Georgia), and Central Asia (five countries – Kazakhstan, Kyrgyz Republic, Tajikistan, Turkmenistan and Uzbekistan). There is a big differentiation in renewable water resources availability among the countries within each sub-region. The biggest part of the territory is located in the arid and semi-arid climate, and irrigated agriculture accounts for about 85-90 % of total water use. The most common challenging issues for the Caucasian sub-region are the low access to proper drinking water supply and sanitation, water ecosystems degradation, floods and, in some zones - water scarcity. For Central Asia they are increasing water deficit and water ecosystems degradation. Transboundary issues are common for all CACENA countries.

[image: image2.png]Soscon

oy PATWIES
- o Ny

UKRAINE

TURKMENISTAN CHINA

Ashgabat 9
s
AKISTAN ~ 5.
-
o HDia

. Baghiad! ¢ Nmabad
N ! A v AFGHANISTAN

The principal efforts undertaken by national water authorities are mostly addressing the implementation of the integrated water resources management (IWRM) principles towards MDGs achievement in all eight countries. These include public participation in decision making, promoting political will to cooperation among sectors and countries, initiating dialogues among all stakeholders and support to practical actions at local levels. The result of the 10 years activities of the Regional Water Partnership in CACENA is a close cooperation that has been established between water specialists in the region, joint activities have been implemented. Outcomes are a good and professional relationship between the countries. During the regional meetings within the framework of GWP CACENA, exchange of information and management experience takes place between the principal stakeholders. The GWP CACENA provides favorable conditions for integrating not only into the GWP network activities, but also for involving local partners into activities supported by other international organizations and donors – with the general goal to create water security over the region.

Today GWP CACENA is a well established regional actor, who helps the region to solve difficult inter-state water resources issues as well as the countries to develop an Integrated Water Resources Management approach in polices and practices. The concept of providing a neutral platform for dialogues has grown in significance since GWP CACENA was established in 2002.

GWP CACENA is not a legal entity. It is a network that unites the country water partnerships (CWP), which in their turn unite the Partners in the countries. GWP CACENA is an integral part of the global network of GWP; however it is not a sub-division of the Global Water Partnership Organization (GWPO).

The mission of GWP CACENA is “to support CACENA countries in the sustainable management of their water resources”. The guiding principles stem from the Dublin and Rio statements, the Millennium Assembly and the World Summit on Sustainable Development, and adapted over time to reflect the international understanding of “equitable and efficient management and sustainable use of water”.

The main objective of the GWP CACENA is to promote the principles of integrated water resources management and to that end:

· To determine the vital requirements of the region and countries, and to support the Partners by linking the requirements with available resources;

· To support the efforts aimed at introduction of the integrated water resources management at the regional, national, local and basin level;

· To develop the tools of information and experience sharing.

2. RATIONALE FOR A PROGRAMME AND OBJECTIVES
The all eight CACENA countries are well standing parties of the United Nations Framework Convention on Climate Change. During 2008-2010 there were published Second National Communications by all eight countries, from which it is clear that the countries in CACENA region articulated their needs and priorities for climate change adaptation, but the only Kazakhstan adopted National Plan for CCA. Other countries still have gaps and limitations for implementation proper actions in this direction.
There is not regional coordination on aggregation efforts for CCA in Caucasus and the only some steps undertaken in Central Asia. It is clear that CACENA region needs external support for organization proper cooperation at the regional level on climate change adaptation. DFID supported program would help CACENA to create regional climate change agenda with a link via GWP network to existing global solutions.

The Program goal: Help countries to systemize their efforts on climate change adaptation using GWP CACENA framework, which promotes power of IWRM as a tool for climate-resilient development.
GWP Result Framework Summary highlighting outcomes and outputs is provided in a below table.

	OUTCOME
	OUTPUT

	Increased capacity and ability of CACENA region to adapt to climatic variability and increase water security
	Central Asia and Caucasus countries supported in the development of “no/low regret” investments and measures to increase climate resilience and integrate these measures into river basin management plans, other national plans/programmes and, budgets.

	
	Solutions in place for addressing critical water security challenges to enhance climate resilience of countries and communities

	
	Knowledge and capacity developed for enhancing water security and climate resilience

	
	Operational GWP network working with strategic allies and stakeholders to integrate water security and climate resilience in the development process

The following five components of the Water and Climate initiative will be emphasized throughout the programme in CACENA:

· Knowledge base: compilation of information and knowledge on recorded practices in climate change adaptation planning and management;
· Guidance on technical and institutional aspects: tools and methodologies developed to support an increased water security risks responses;
· Advocacy: an increased stakeholder buy-in for the IWRM approach through regional and country dialogues;
· Capacity building: Raising awareness and understanding of climate change adaptation and how the responses fit in IWRM policies.

3. DESCRIPTION OF OUTPUTS AND WORK PACKAGES

OUTPUT 1: Countries and regions supported to develop “no/low regrets” investment and non-investment measures to increase climate change resilience and integrate these measures into river basin management plans, other national plans/programmes, and budgets.

WP1: Regional and Transboundary Cooperation

No independent activities will be conducted by GWP CACENA under this work package. GWP CACENA will only observe the most important regional events, organized by regional institutions and international donor agencies related to climate change adaptation and water security issues – to coordinate GWP CACENA’s activities in the line with on-going and planned regional programs.
For the moment GWP CACENA took notes about the following events in 2013:
· UNECE Core Group on Pilot Projects on Water and Climate Change, Geneva, February 20-21, 2013

· UNECE Task Force on the Water/Food/Energy/Ecosystem Nexus, Geneva, April 8-9, 2013

· UNECE Fourth Workshop on Adaptation to Climate Change in Transboundary basins, Geneva, June 25-26, 2013
· UNECE Working Group on IWRM, UNECE Meeting on the Core Group of the EUWI National Policy Dialogues, Geneva, September 25-27, 2013

Also, GWP CACENA will keep hand on the pulse of the key regional institutions (EC IFAS, ICWC, Kura-Araks Coalition and others) regarding their initiatives on climate change adaptation in transboundary basins. The aim of GWP CACENA is to avoid duplication and overlapping of activities for benefit of regional economic development. Using those opportunities, GWP CACENA will be able to embedding the CCA vision in regional and basin organizations – to motivate GWP Partners from CACENA countries to take up the challenge of climate change in their national policy formulation and planning duties, and to ensure that the vast potential benefits of transboundary waters are realized at the regional level.
Also GWP CACENA will inform key regional institutions on the activities conducted under this program. Specifically, regular communication will be made on the achievements of activities 2.1, 5.1, 5.2, 6.1 and 7.1.
WP2: National planning processes

Objectives: To promote assistance for top-managers and decision-makers in all CACENA countries to increase their knowledge about existing measures / solutions for CCA, which they can use for National planning process.
Almost in all eight CACENA countries are in place national dialogues on CCA and capacity building programs leaded by National Hydromet Services and authorities responsible for environmental protection with support from UNECE with support from UNDP, UNEP and OCSE, and some other international donors. National authorities responsible for water resources management and agriculture also involved into those programs – as well as – agriculture still is the main water consumer over the region, and IWRM is the principal tool for adaptation of water sector and agriculture to climate changes. In such circumstances GWP CACENA is able to bring value added to those running capacity developments.
Activity 2.1: Contribution to the National Capacity Developments on CCA bringing GWP’s knowledge

In Central Asia GWP CACENA will organize in each of five countries a training seminars for top-managers and decision-makers on using BEAM-model
 for national policy and development planning with account of climate change scenarios. It will be organized in the form of two-days "master-class", where participants could simulate climate-related development options based on their input data.

Outputs and results: A number of national training seminars in Central Asia on modeling tool produced by GWP CACENA.
In Caucasus GWP CACENA will cooperate with REC Caucasus and GIZ within their on-going projects:

1. Identification and Implementation of Adaptation Response to Climate Change Impact for Conservation and Sustainable Use of Agro-Biodiversity in Arid and Semi-Arid Ecosystems of South Caucasus, funded by the EU via REC Caucasus, overall term: August 2011 to December 2014.
2. Sustainable Biodiversity Management in the South Caucasus, funded by BMZ (Germany), Lead executing agencies: Ministry of Territorial Administration, Armenia, Ministry of Ecology and Natural Resources, Azerbaijan, and Ministry of Environment Protection, Georgia; Overall term: 2008 to 2015.

GWP CACENA will contribute to those projects to deliver IWRM tools for training programmes addressing to decision makers and local population on value of agro-biodiversity and sustainable agricultural practices to reduce climate change risk.
Outputs and results: A number of national training seminars in countries of Southern Caucasus on advanced agricultural practices conducted by GWP CACENA in cooperation with on-going projects of GIZ and REC Caucasus.

Indicators: Number of decision-makers with significant improvements in policies, institutional arrangements and management instruments for water security and climate resilience.
Significant improvement could be assessed for each country depending on their baseline status. The use of instruments (such as models for climate impact assessments, mapping options, multi-criteria analysis, etc) will be used to assess progress in making changes.

WP4: Project preparation for climate adaptation investments

Objectives: To raise awareness on potentialities of various relevant funds dealing with CCA and improve knowledge on preparation and submission of project proposals for CCA

No significant activities will be conducted by GWP CACENA under those two work packages. GWP CACENA will recruit expert, who will produce reference book on available funds for CCA and main principles of proposal preparation for international donors. This reference book will be published in Russian for dissemination among national authorities.

Activity 3.1: A reference book will be developed to support governments and other governmental or non-governmental organizations in reaching funding opportunities for the climate adaptation funds.

Outputs and results: Publication of reference book on available funds for CCA in CACENA region and main principles of proposal preparation for international donors.
Indicators: Number of national authorities supported in the development of projects to access climate and climate-related funds. The reference book will help to enable CACENA countries to prepare well prioritized projects that can attract funding from international climate funds and ODA.
OUTPUT 2: Solutions in place for addressing critical water security challenges to enhance climate resilience of countries and communities
WP5: Demonstration Projects

Objectives: To demonstrate for top-managers and decision-makers in all CACENA countries IWRM related measures / solutions for CCA, which could be used for real practice.

Activity 5.1: Improvement of water infrastructure to reduce lands degradation and increase water quality used for irrigation in small communities located in upper watersheds (specific focus to the mountain zones of Armenia, Georgia, Kyrgyz Republic and Tajikistan) – coping with the changes in climatic conditions.

The demonstration project allows applying lagoon type of wastewater treatment for small settlements, which has broad application world-wide, is relatively cheap and efficient. This wastewater treatment technology was adapted for specific conditions of mountain area (in Armenia) and the treatment structures were designed by JINJ engineering-consulting company – a Partner of GWP CACENA. This technology allows treating the household wastewater to the quality required for irrigation water (reduction of BOD5 up to 42mg/l) and using the treated wastewater for irrigation purposes. The application of water infrastructure project of this type requires cooperation at the community level that is usually omitted at the large infrastructure projects. Thus, this IWRM principle (stakeholder participation) fits well to an overall mission of GWP.
It is proposed to conduct pilot demonstration of the above-mentioned technology in one selected village in each of four above-listed countries (to be confirmed in preparatory meeting Bishkek, March 2013). The project will document pilot testing of the proposed technology and elaborate recommendations for their wide dissemination.

Outputs and results: The following outputs are anticipated upon the project completion in each of four countries (Armenia, Georgia, Kyrgyz Republic and Tajikistan):

· Reduction of agricultural lands degradation,

· Prevention of penetration of nitrogen and phosphorus into underground water,
· Additional irrigation water - providing additional income for village,

· Provided food security for village population and sound environment,

· Improved sanitary-hygienic conditions of population, reduced epidemic hazard,
· Raised public awareness on environmental sustainable land management in upper watersheds.

Activity 5.2: Drought Risk Management: IWRM solutions for demand management in irrigated agriculture (specific focus to the irrigation zones in Azerbaijan, Kazakhstan, Kyrgyz Republic, Tajikistan, Turkmenistan and Uzbekistan)
The demonstration project allows applying elements of agrarian extension services for the CACENA countries. The GWP CACENA Partners – SIC ICWC (Scientific Information Center of Interstate Commission for Water Coordination) and IWMI (International Water Management Institute) during 2008-2012 jointly conducted the project “Water Productivity Improvement” (WPI), with support from Swiss Development and Cooperation Agency (SDC). The outcomes of the project are innovative and state of the art technologies and methods for irrigation water use to improve land and water productivity at the farm level, capacity building, training and extension materials.
It is proposed to conduct pilot demonstration of the above-mentioned WPI technologies in one selected Farm or WUA (Water User’s Association) in each of six above-listed countries. The scope of activities will include:

· To review traditional farming systems and local knowledge on agricultural production from irrigated lands;

· To propose adaptive irrigation technologies (from the existing WPI package) coping with the changes in climatic conditions – taking into account specifics of each selected pilot area (Farm or WUA level);

· To document pilot testing of the proposed technologies and elaborate recommendations for wide implementation of the water demand management tools.
Outputs and results: The following outputs are anticipated upon the project completion in each of six countries (Azerbaijan, Kazakhstan, Kyrgyz Republic, Tajikistan, Turkmenistan and Uzbekistan):

· Farmers will achieve higher efficiency of irrigation water use (15-20 %), taking into account soil and drainage conditions of the pilot area and proper determination of irrigation timing and duration.
· Water productivity improvement in the pilot project sites will be achieved not only by reducing the amount of water supply, but also by increasing crop yields (10-15 %).
· There will be positive impact on the incomes of farmers (up to 50 %).
Indicators: Six to ten demonstration projects (to be confirmed in preparatory meeting in Bishkek, March 2013) on water security and climate resilience undertaken, which were supported with assistance from GWP. Number of documented cases of replication of solutions developed through GWP network. Key rationale for doing demonstration projects is for replication and scale up but this requires understanding what steps, and changes need to occur. Evaluation and lesson learning will be integral to project implementation to ensure GWP draws out key lessons from these demonstration projects.
OUTPUT 3: Knowledge and capacity developed for enhancing water security and climate resilience

WP6: Capacity Development

Objectives: This activity has direct link to the outputs of the above mentioned activities under WP 5 (demonstration projects). The main goal is to acknowledge decision-makers and water professionals in all CACENA countries with results achieved during pilot testing the IWRM related measures / solutions for CCA, which could be implemented widely for real day-to-day practice.

Activity 6.1: Regional and National Training Workshops on Climate Change Adaptation and IWRM
The manual “IWRM as a Tool for Adaptation to Climate Change” developed by CapNet (2011) will be transformed to local needs. The training workshops for key stakeholders will include also outputs from demonstration projects addressing to test IWRM related measures / solutions for CCA, which could be used for real practice (under WP 5). The key stakeholders are officials and water related specialists from national water authorities, research and design institutions in water sectors, water management organizations, water users and local authorities (from zones of demo sites), higher education institutions (specialized in hydraulic engineering, agriculture, hydrology, etc.), organizations dealing with monitoring of water quantity and quality (meteorological, hydrometric, hydrogeological and land reclamation services), organizations under umbrella of environmental authorities, national authorities responsible for emergency situations in countries, non-governmental and private organizations, mass media (local newspapers and TVs – to aware public about activities and outputs). The all those groups need enhanced capacity to integrate climate change adaptation tools in policy, planning or project implementation, or just for better understanding of climate signals to change behavior.
Outputs and results: GWP CACENA will conduct one regional coordination workshop (in the beginning - to adopt plans for demo activities) and eight national seminars (one in each CACENA country) to report demonstration outputs – almost in the end of/ or after demo activities.
Indicators: Up to 50 persons of operational personnel at the level of national authorities or basin administration and civic organizations with enhanced technical and analytical capacity for assessing the impacts and risks in enabling water security in the context of climate change.
WP7: Knowledge and awareness

Objectives: Wide dissemination of the GWP knowledge and experiences about IWRM solutions, which could be used for CCA over the CACENA region.
Activity 7.1: Rising public awareness via GWP CACENA’s special information newsletter on CCA, regularly published and disseminated among stakeholders (each six months during program terms).
Outputs and results: GWP CACENA is going to publish special newsletter with regular submission information (in Russian and English) about on-going activities and outputs achieved, and lessons learned under this program on CCA.
Indicators: Four issues of newsletter and some other media features in all eight CACENA countries on climate resilience & water security initiated by GWP.
OUTPUT 4: Operational GWP network working with strategic allies and stakeholders to integrate water security and climate resilience in the development process

WP8: Governance and Fundraising

Objectives: To strengthen capacities of the GWP CACENA network as broker of IWRM knowledge and practices, which could be applied by CACENA countries for increasing resilience to climatic variability.
Activity 8.1: Improving fundraising capacity of CWPs and RWP CACENA

Secretariat of the GWP CACENA will assist country partnerships effectively reporting against results framework of this program. GWP CACENA will implement the Results Framework and associated Monitoring and Evaluation procedures across the GWP network
Outputs and results: GWP CACENA will guarantee increased program and financial performance across regional and country partnerships.
Indicators: Number of GWP Network partner organizations with enhanced capacity to manage and develop water resources and increase resilience to climatic variability.
4. MANAGEMENT AND FINANCIAL ARRANGEMENTS

Inception phase:

GWP CACENA Secretariat will recruit full time Project Manager to supervise implementation process and coordinate activities of all partner institutions involved during 2013-2015. Specialized expertise is to be bought-in through short-term consultancies from highly qualified regional or national experts. Such expertise will be needed for drafting reference book on available funds for CCA and main principles of proposal preparation for international donors. Also, invited expert will be needed for preparation contributions to the GWP CACENA newsletter aiming submission information about on-going activities and outputs achieved, and lessons learned under this program on CCA (in December 2013, July and December 2014 and in the end of the project activities – in June 2015).
During the inception phase (March – June 2013), the Project Manager in support of Regional Coordinator will set up the management and reporting arrangements.

It is proposed that CWPs will recruit full time National Project Coordinators, who together with Chairs of CWPs will have a key responsibility for conducting the following activities:

· Activity 2.1: Contribution to the National Capacity Developments on CCA bringing GWP’s knowledge
· Activities 5.1 and 5.2: Demonstration projects

· Activity 6.1: National Workshops on IWRM Solutions for CCA based on the outputs of the demonstration projects.
· Activity 8.1: Improving fundraising capacity of CWPs CACENA.

Specialized expertise and consultancy contracts will be concluded for activities:

· Activity 3.1: Publication of reference book on available funds for CCA
· Activities 5.1 and 5.2: Demonstration projects

· Activity 7.1: Rising awareness on CCA via GWP CACENA’s special newsletter
Regional Secretariat of GWP CACENA with support from Project Manager will have an overall responsibility for timely reporting and financial allocations. Also, the facilitation role will be necessary for the following activities:

· Work package 1: Observe the most important regional events, organized by regional institutions and international donor agencies related to CCA
· Activity 6.1: Regional Workshop on IWRM Solutions for CCA based on the outputs of the demonstration projects
· Activity 8.1: Improving fundraising capacity of RWP CACENA.

The main tasks of Project Manager include:

· establish a close working relationship within CWPs and National Institutions responsible for implementation;

· ensure that Water and Climate project work packages are integrated into GWP´s work plans at regional and country levels;

· use the assistance of external consultant(s) in financial limits specified and approved for GWP CACENA Water and Climate project;

· collect the Quarterly reports on the progress of the project from relevant CWPs and experts based on them to compile respective reports to GWP CACENA Coordinator and GWPO;
· contribute to developing training material, organising workshops in close cooperation with GWP CACENA Secretariat
GWP CACENA Coordination

Regional Council members will be responsible for steering of the project activities and on the quarterly basis will monitor, advice and evaluate on-going activities and outputs. Regional Secretariat leaded by Regional Coordinator will coordinate project activities with overall annual GWP CACENA work plans in terms of administrative and financial issues.
Financial arrangements:

The Water and Climate Programme is an integral part of annual work plan of GWP CACENA. Therefore, all financial arrangements applied to GWP CACENA are also applied for the Water and Climate Programme. The Core budget will be allocated to GWP CACENA as indicated in the budget 2013. The budget of 2014 is a subject of revision not later than October 2013. Allocation will be made on quarterly basis from GWPO Secretariat to GWP CACENA Secretariat.
The budget allocations will be done to CWPs on equal proportion within each of Work Packages.
National Project Coordinators are responsible for recording all activities and outputs at the country level and will subordinate and report to the Project Manager. In his turn, Project Manager will subordinate and report to Regional Coordinator and Regional Council.
Regional Coordinator is the only person authorised to process cash flows and payments in line with Project time-frame and budget allocations. The all payments will be processed by GWP CACENA Financial Administrator after signed authorization from Project Manager and Regional Coordinator. The Project Manager authorised to prove whether work properly done or not.
5. NATIONAL AND REGIONAL INSTITUTIONS RESPONSIBLE FOR PROGRAM IMPLEMENTATION
The following list of GWP partners organizations is indicative as a programme will be open to other organizations in a course of the implementation.

Armenia – JINJ Company, Yerevan (responsible person Mr. Eduard Mesropyan: eduard_mesropyan@jinjconsult.com)

Azerbaijan – SAF SU the Centre of Ecological-Melioration Monitoring, Baku (responsible person Mr. Ayub Mammadov: safsu@mail.ru)

Georgia – NGO "Genius Loci" (Kura-Araks Coalition), Tbilisi (responsible person Mr. Georgi Dzamukashvili: dgeorge@yandex.ru)

Kazakhstan – Public Fund “Water Partnership of Kazakhstan” (responsible person Prof. Nariman Kipshakbaev: nkipshakbaev@mail.ru)

Kyrgyz Republic – Research Institute Kyrgyz NII Irrigation, Bishkek (responsible person Mr. Abdybay Djailoobaev: djailobaev1961@mail.ru)

Tajikistan – Research Institute TajikNIIGiM, Dushanbe (responsible person Prof. Yrash Pulatov: tj_water@mail.ru)

Turkmenistan – Economic Society "Ynanch-Vepa", Ashgabat (responsible person Mrs. Guljamal Nurmuhamedova: nurmuhag@mail.ru)

Uzbekistan – SIC ICWC, Tashkent (responsible person Mrs. Galina Stulina: galina_stulina@mail.ru and Dr. Shukhrat Mukhamedjanov: shukhrat_m@icwc-aral.uz)
Strategic partners:
EC IFAS (responsible person tbc later),
Regional Hydrological Center (responsible person Mrs. Svetlana Shivareva: shivareva@meteo.kz)
To be confirmed later
6. TIME FRAME OF THE PROGRAMME IMPLEMENTATION
Duration of the Program commitment is for 24 months from July 1, 2013 to June 30, 2015. The Project Log-Frame and Budget are presented in the separate files (attachments).
Selected Reports and Publications

Adapting to Climate Change in Europe and Central Asia. World Bank Report. Washington, DC. 2009.
Agaltseva, N. 2008. “Prospective change of the Central Asian rivers runoff with glaciers feeding under different climate scenarios.” Research Hydrometeorological Institute, Uzhidromet, Uzbekistan. In Geophysical Research Abstracts, vol. 10.

Alamanov S.K., Lelevkin V.M., Podrezov O.A., Podrezov A.O. 2006. “Climate change and water problems in Central Asia: Learning course for students.” WWF Russia and UNEP, Moscow-Bishkek (in Russian).

Armenia: Second National Communication under the United Nations Framework Convention on Climate Change, Yerevan, 2010

Assessment of Water Sector in Turkmenistan. UNDP Report. Ashgabat, 2010
Azerbaijan: Second National Communication under the United Nations Framework Convention on Climate Change, Baku, 2010

Central Asia: Decay and Decline. International Crisis Group. Asia Report N°201 – 3 February 2011
Climate Investment Funds (2010), Strategic Program for Climate Resilience: Tajikistan, PPCR/SC.7/7, October 26, 2010, accessed from: http://www.climateinvestmentfunds.org
Dialogue on Water and Climate: Aral Sea Basin Case Study. Final Report Project No: 12.130-021. SIC ICWC, Tashkent, 2002

Drought Management and Mitigation Assessment for Central Asia and the Caucasus: Regional and Country Profiles and Strategies. Washington, DC: World Bank. 2006.

Enhancing Security in Afghanistan and Central Asia through Regional Cooperation on Water. Amu Darya Basin Consultation Report. EastWest Institute, USA. 2011.
Framework Document on Water and Climate Change Adaptation. For Leaders and Policy-makers in the Asia-Pacific Region: ADB Copyright © Asia-Pacific Water Forum, 2012

Georgia: Second National Communication under the United Nations Framework Convention on Climate Change, Tbilisi, 2009

Hovsepyan, Anahit and Hamlet Melkonyan. 2007. “Model Simulations of Climate Change over the South Caucasus during 21st Century.” Armstatehydromet, Yerevan, Armenia.
Kazakhstan: Second National Communication under the United Nations Framework Convention on Climate Change, Astana, 2009

Kyrgyz Republic: Second National Communication under the United Nations Framework Convention on Climate Change, Bishkek, 2009

Modelling the impact of Global Change on the hydrological system of the Aral Sea basin. T.Ausder Beek, F.Voß, M.Flörke. Physics and Chemistry of the Earth. 36(2011) pp.684–695

Niederer, P., V. Bilenko, N. Ershova, H. Hurni, S. Yerokhin, and D. Maselli. 2008. “Tracing glacier wastage in the Northern Tien Shan (Kyrgyzstan/Central Asia) over the last 40 years.” Climatic Change 86 (1–2): 227–234.
Simulation of Water Supply and Demand in the Aral Sea Region. P. Raskin, E. Hansen, Z. Zhu, M. and

D. Stavisky. Water International, 17 (1992) pp. 55-67.

Tajikistan: Mapping vulnerability to climate change. Rasmus Heltberg and Misha Bonch-Osmolovskiy, The World Bank. December 2010

Tajikistan: Second National Communication under the United Nations Framework Convention on Climate Change, Dushanbe, 2008

The Future We Want. Statement for the UN Rio+20 Conference on Sustainable Development. January 10, 2012
The impact of climate change on water resources in Central Asia. S. Ibatullin, V. Yasinsky, A. Mironenkov. Sector report no.6, Eurasian Development Bank, 2009

Turkmenistan: Second National Communication under the United Nations Framework Convention on Climate Change, Ashgabat, 2010

Uzbekistan: Second National Communication under the United Nations Framework Convention on Climate Change, Tashkent, 2009

Will climate change exacerbate water stress in Central Asia? Tobias Siegfried, Thomas Bernauer, Renaud Guiennet, Scott Sellars, Andrew W. Robertson, Justin Mankin, Peter Bauer-Gottwein, Andrey Yakovlev: Springer Science+Business Media B.V. 2011
� On behalf of the International Fund for Saving the Aral Sea (IFAS) and USAID a team consisting of experts from DHI, COWI and Global Water Partnership CACENA has developed an economic model for water use in the Aral Sea Basin, named the Aral Sea BEAM. BEAM stands for Basin Economic Allocation Model. The model is publicly accessible through a web-based user interface that allows users to investigate scenarios and perform sensitivity analysis at their discretion (see � HYPERLINK "http://www.beam.cowi.com" ��www.beam.cowi.com�).

� Full text of the listed reports and publications (in PDF format) available on CD produced by GWP CACENA in December 2012 (could be requested from GWP CACENA Secretariat)

_1205845763.bin

