

**The UNECE Water Convention
20 years of experience in
supporting transboundary water
cooperation on the ground**

Sonja Koepfel
Secretariat, UNECE Water Convention

The Water Convention: making a difference on the ground...

A great number of transboundary water agreements in both East ...

The Water Convention: making a difference on the ground...

...and West

... in various contexts

Significant diversity within UNECE region:

Water challenges

- ✓ Growing problem of water scarcity
- ✓ Extreme events

Political landscape

Economic and social conditions

How?

A **strong institutional framework** and a comprehensive **programme of work** supporting...

→ The development of soft-law tools:
Guidelines..

→ Projects on the ground: NPDs, capacity building...

→ Advisory services: new agreements, establishing joint bodies

→ Exchange of experience

Institutional framework

Meeting of the Parties

Implementation
Committee

*Working Group on
Monitoring and
Assessment*
Legal Board

Bureau

Task Force on Water and
Climate

Task Force on Water-
Food-Ecosystems-Energy
Nexus

Working Group on Integrated
Water Resources Management

Secretariat

A permanent institutional platform
ensures sustained progress and long-term results

Soft law development to support implementation

- Water pollution by hazardous substances (1994)
- Water pollution from fertilizers (1995)
- Licensing of wastewater discharges (1996)
- Monitoring & assessment of rivers & lakes (1996), transboundary groundwaters
- Sustainable flood prevention (2000)
- Safety of pipelines (2006)
- Payments for ecosystem services (2007)
- Transboundary flood management (2007)
- Tailing management facilities (2009)
- Water and adaptation to climate change (2009)
- Guide to Implementing the Water Convention (2009)
- Transboundary groundwaters (2012)...
- Assessing benefits of cooperation (2015)
- Nexus assessment methodology (2015)

Comprehensive work programmes

Work programme 2010-2012: 100% implemented

Work programme 2013-2015:

Area 1: Support to implementation

Area 2: EU Water Initiative National Policy Dialogues

Area 3: Quantifying the benefits of transboundary cooperation

Area 4: Adapting to climate change in transboundary basins

Area 5: Water- food-energy-ecosystems nexus

Area 6: Opening of the Convention

Area 7: Promotion of the Convention and establishment of strategic partnerships

Work on benefits of cooperation under the Water Convention

Objective: To support Governments to estimate the broad range of potential benefits of TWC to encourage cooperation
→ A Policy Guidance Note on identifying, assessing and communicating the benefits of TWC

	On economic activities	Beyond economic activities
From improved water management	Economic benefits <ul style="list-style-type: none">• Activity and productivity in economic sectors• Economic impacts of water-related hazards	Social and environmental benefits <ul style="list-style-type: none">• Health impacts• Employment and poverty• Cultural value, recreation
From enhanced trust	Regional economic integration benefits <ul style="list-style-type: none">• Goods, services, labour• Cross-border investments• Infrastructure networks	Peace and security benefits <ul style="list-style-type: none">• Peace and security• Avoided cost of military conflict, military spending

Responding to the needs - example of water and adaptation to climate change

Impacts of climate change on water ->
needs for transboundary cooperation ->
Task Force on Water and Climate

- Guidance on water and adaptation to climate change (2009)
- Collection of lessons learned and good practices (2015)
- Annual global workshops
- Pilot projects to apply the Guidance - a global network of basins
- Global platform for sharing of experience

Basins in the global network of basins working on climate change

International River Basins

Assessment of the water-food-energy-ecosystems nexus under the Water Convention in selected basins

- Work overseen and guided by the nexus Task Force
- Several basins assessed - pan-Europe, Africa, Asia; different nexus settings, climate, resource scarcity etc.
- Key partners: Finland (lead)/Finnish Environment Institute SYKE, FAO, Royal Institute of Technology (Stockholm)
- Generic methodology developed & piloted; basins assessed: the Alazani/Ganikh, Sava, Syr Darya
- Participatory process supports an Intersectoral dialogue for sustainable development
- Proposed to be replicated on the NW Sahara Aquifer & Niger Basin

Why a Water-Food-Energy-Ecosystems Nexus in transboundary river basins?

Water-Food-Energy-Ecosystems Nexus

Need to integrate/coordinate:

1. A better understanding of inter-sector and inter-resources dynamics allows accounting for impacts & more effective resource management
2. To make policies and actions more coherent across sectors and countries

Communication, collaboration and joint action!

Convention is supporting agreements: Intergovernmental bilateral Dniester Basin Treaty of the Republic of Moldova and Ukraine supported by UNECE and OSCE

Practical support to establish cooperation - example of the Drin

- Drin river basin (Albania, Greece, the former Yugoslav Republic of Macedonia, Montenegro and Kosovo (under UN SC resolution 1244))
- Launch of “Drin Dialogue” in 2009, in partnership with GWP-Mediterranean and Petersberg Process
- MOU “Shared Vision for the management of the Drin Basin” - 2011
- Support by the GEF

Working with non-Parties in difficult conflict-prone regions: Tajik-Afghan example

Establishing cooperation on hydrology and environment in upper Amudarya between Tajikistan and Afghanistan (2012-2013):

- bilateral working group
- exchange of hydrological data
- visits to hydrological monitoring stations
- cooperation with border guards
- first steps: cooperation in flood management and emergency situations, agreeing on compatible hydrological monitoring equipment, methods and models
- vision for the future: integrating Afghanistan in the Aral Sea cooperation (IFAS)

Some lessons learnt

- **Agreements, joint bodies** (commissions etc.) are key to establishment of sustainable transboundary water cooperation
- A constructive **dialogue** and **identification of common interest** among riparians and with partners is necessary
- Establishment of contacts and a necessary basis through **technical cooperation for building trust** among riparian countries - potential for a more political dimension
- Developing effective transboundary cooperation takes time - **long-term engagement** and patience important
- Sharing / solidarity/political willingness essential for progress, and identification of windows of opportunity!

Why is the Convention relevant for Africa?

- Sound legal framework coupled with action to support implementation and implementation committee
- Catalyst for cooperation, balanced approach for both upstream and downstream countries
- Several African countries already participated in the Convention's activities, some showed some interest - the Convention can support such requests
- Cooperation with partners such as ECA, GWP, SADC, IGAD, ANBO, and many others
- Continuously evolve and address emerging issues that involve conflict potential (dam failure, climate change)
- BUT: It is up to each country to decide

Upcoming events and opportunities

- Meeting of the Parties: 17-19 November, Budapest: invitation to all, new work programme to be adopted:
 - Benefits: invitation to use the Guidance developed
 - Nexus: Invitation to use the methodology developed
 - Climate change: Invitation to join the global network of basins: next workshop in April 2016
 - Opening: national and subregional events
 - New work on water allocation in transboundary basins

Thank you!

More information

including guidelines, publications and information on activities under the Convention can be found at

<http://unece.org/env/water>

water.convention@unece.org, sonja.koeppel@unece.org

