

71 GWP95

and Sanitation Centre
Tel.: +31 70 30 688 80
Fax: +31 70 35 899 64

SUMMARY REPORT OF THE STOCKHOLM MEETING
4-6 DECEMBER 1995 ON THE FOUNDING OF A
**GLOBAL WATER
PARTNERSHIP**

Sida/UNDP/
World Bank

71-GWP95-15029

Department for Ne

SUMMARY REPORT OF THE STOCKHOLM MEETING ON THE FOUNDING OF A GLOBAL WATER PARTNERSHIP

December, 1995

The problem which the GWP seeks to address

The developing world faces a variety of water-related problems. On the one hand is the "old agenda" of providing services at the family level -- billions of people still do not have access to adequate water supply and sanitation facilities, and large numbers of those whose livelihoods come from irrigated agriculture depend on unreliable, low-quality supplies of irrigation water. On the other hand, there is the "new agenda" of ensuring that water is managed in an integrated manner, which takes account not only of traditional water-using sectors, but of environmental sustainability. While the "new agenda" poses a major challenge for industrialized countries, the challenge for developing countries are much more demanding, given

- that the quality of the aquatic environment is much worse in these countries,
- the persistent demands of the "old agenda", and
- the much more limited financial resources available to them.

In recent years a broad consensus has emerged on what is required for addressing these issues. This consensus has been spelled out in four guiding principles, articulated by over 100 countries at the International Conference on Water and the Environment in Dublin in 1991, and subsequently endorsed by international conferences (the Rio Environment Conference and the Noordwijk Inter-ministerial Conference, for instance):

- fresh water is a finite and vulnerable resource, essential to sustain life, development and the environment;
- water development and management should be based on a participatory approach, involving users, planners and policy-makers at all levels;
- women play a central part in the provision, management and safeguarding of water;
- water has an economic value in all its competing uses and should be recognized as an economic good

Just as there is a broad consensus on these principles, there is a similarly broad consensus that progress in translating them into action at all levels -- local, national, regional and global -- has been unacceptably slow. The impetus behind the Stockholm meeting was the need to find more effective mechanisms whereby international cooperation could assist stakeholders, at the local, national and regional levels, to translate the Dublin principles into practice.

LIBRARY IRC
PO Box 93190, 2509 AD THE HAGUE
Tel.: +31 70 30 689 80
Fax: +31 70 35 899 64

BARCODE: 15029
71 GWP 95

How improved international cooperation can help

International cooperation for development faces several inter-related challenges. It is widely, and often correctly, perceived that international cooperation mechanisms are inadequate -- the whole is much less than the sum of the parts, the nature of the partnership (in which industrialized countries are "donors" and developing countries are "recipients") is outdated, the exclusion of the private sector and non-governmental organizations is counterproductive, the multitude of competing programs and agencies is inefficient both on the side of external support agencies (where competition rather than partnership is the rule) and on the side of developing countries (who spend far too much time dealing with overlapping "assistance" programs and with conflicting advice, at the cost of dealing with the real problems on the ground).

It is incumbent on all parties involved in international cooperation for development to make every effort to rise to these challenges, to change with the times and to improve on past performance.

The Stockholm Meeting

The idea of the GWP arose in discussions between the UNDP and the World Bank over a year ago. UNDP and the World Bank had several examples of collaboration in the water field, often in partnership with a variety of bilateral support agencies. The oldest and largest of these is the so-called Joint Water and Sanitation Program, a multi-donor, field-oriented collaborative program focusing on community-based water and sanitation in rural and peri-urban areas. Other, much smaller, UNDP-World Bank collaborative programs include the International Program for Technology Research in Irrigation and Drainage (IPTRID), the Utilities Partnership and the Water Resources Assessment Program (WRAP).

UNDP and the World Bank agreed that there was a need to develop a more effective strategy for implementing the Dublin principles. This initially started as an effort to review ongoing UNDP-World Bank joint programs in the water sector. In discussions with others, however, it soon became apparent that the task at hand was much greater -- it was to develop a coordinated international cooperation effort for assisting local, national and regional authorities to implement the Dublin principles. An announcement of the intention to explore the formation of a Global Water Partnership was made by senior managers of the UNDP and the World Bank at the Stockholm Water Symposium in August of 1995. Shortly thereafter the Swedish International Development Cooperation Agency (Sida) offered to host a working meeting to explore the idea of the GWP and possible modalities for such a partnership. At an early stage FAO expressed its interest in the Partnership and indicated that it might work to coordinate its Water and Sustainable Agricultural Development (WASAD) Program through the GWP. FAO also made a financial contribution to initiating the GWP.

A group of about 75 people, representing 56 institutions (national governments, multilateral banks, UN agencies, bilateral agencies, professional associations, the private sector and NGOs) met in Stockholm from the 4th through the 6th of December, 1995 to consider whether there is a need for a GWP and, if so, what the GWP would do and how it would work. The Meeting Chairman was Mr Johan Holmberg, the Director of the Department for Natural Resources and Environment of Sida. The meeting was designed on a participatory basis, with both plenary and small-group sessions. At regular intervals throughout the meeting participants were polled on their assessment of critical questions ("do you believe that there is a need for a GWP on the lines discussed?", "do you agree with the interim mission statement?", "do you believe that the proposed model for the management of the GWP is moving in the right direction?", etc.) and the answers used to structure subsequent sessions of the meeting.

The conclusions of the Stockholm Meeting

The participants at Stockholm were acutely aware of the international climate in which the meeting took place -- of declining overall aid resources and of little enthusiasm for new institutions.

Initial discussions in Stockholm focused on the need for the GWP. There was broad agreement that:

1. the array of water management problems affected the lives of billions of people and posed a growing challenge for environmentally sustainable development;
2. there was a need for more consistent, coherent and efficient assistance from the international community in helping people address these problems at the local, state, national and regional levels, and
3. a "reinforced network" of cooperation was needed, with the Consultative Group on International Agricultural Research, CGIAR, providing an instructive model for such a network (see Box 1, below).

Box 1

What the CGIAR is and why it provides a model for the development of the GWP

The CGIAR has been successful most of all because of the role it has played in ensuring that billions of people have an adequate, affordable supply of food. But the CGIAR has also been a model for international cooperation in meeting a critical need.

(Box continued on next page)

The essence of the CGIAR model is the way in which it combines participatory governance, science and cost-effective administration. In terms of policies, these are set by the Consultative Group, which comprises the dues-paying members (industrialized countries, developing countries, international organizations, private foundations) of "the CGIAR club". The CG has two standing committees to give members an added influence over operational matters: a Finance Committee and an Oversight Committee. These two committees can jointly constitute a Steering Committee to operate in the intervals between the CG's semi-annual meetings. In terms of science, the principal element is the Technical Advisory Committee (TAC), a body of eminent, independent agricultural researchers, who conduct assessments on the basis of the mandate of the CG, and who make recommendations to the CG on research priorities. The TAC is rigorously nonpolitical, independent and scientific and its recommendations respected by the CG, even on highly contentious issues (such as the closing of agricultural research centers which form part of the CG system). Finally, in terms of management, the CG and the TAC are supported by two lean, professional secretariats. This -- the CG, the TAC and the two secretariats -- are the core elements of the "CG-in-the-narrow-sense". A striking feature is that the CG depends heavily on culture and good faith -- it has no by-laws or regulations, can sign no legal documents and is not a legal entity of its own.

The policies of the CG are executed through a network of 16 independent research centers (of which the International Rice Research Institute in the Philippines is one of the best-known). The CG plus the 16 CG-affiliated centers is known as "the CG system", or "the CG-in-the-broad-sense". The Centers that are affiliated to the CG have full autonomy: each has its own constitution, board of trustees and legal identity. They can fund and operate programs independently of the CG if they so wish. They do, however, submit annual plans to the CG with requests for funding from the CG members (current annual funding amounts to about \$300 million) and, for CG-funded programs, are monitored by the CG.

The CG is highly valued by both contributors of resources and beneficiaries of its outputs. Contributors find it a mechanism for ensuring that the whole is much more than the sum of the parts. They value its cost-effectiveness, lean administration and direct and consensual decision-making process. In particular, they value its built-in, high-quality self evaluation function in the form of the TAC. Recipients value it for the same reasons -- they get good consistent products, with low transactions costs.

What the GWP would do

The meeting worked on a mission statement (see Box 2, below) for the GWP. As described in the mission statement, the GWP would (as in the case of the CGIAR) be essentially a "reinforced network" of its partners. An initial task for the Technical Advisory Committee (TAC) would be to review needs and instruments for implementing

the Dublin principles at the global and regional levels. Where appropriate institutions are in place for addressing these needs, then the TAC would identify these and recommend responses from these institutions (and their financiers).

An important discussion at Stockholm revolved around what the GWP would not do. It would obviously be counterproductive and inappropriate to attempt to insert the GWP into well-defined lines of accountability. To take just one example, UNICEF's staff are, and should be, accountable only to the UNICEF Board for their water and sanitation programs. The GWP should not and could not interfere in these well-defined and appropriate systems of accountability. It is, however, conceivable that agencies might request the TAC to oversee reviews of their water programs, and to provide recommendations for the more effective functioning of these.

**Box 2: The Interim Mission Statement of the GWP,
as developed in the Stockholm Meeting**

- 1 The GWP is a response to the urgent problems around the world in managing water towards sustainable development. The organizations in this field recognize through its creation the importance of coordinated action to make better use of available resources and to give higher priority to the necessary actions.
- 2 Fundamental to the work of the GWP will be:
 - a) emphasis on bringing direct benefits to people, especially the poor and other vulnerable groups and on safeguarding the environment and its ecosystems;
 - b) creating trust and understanding among the Partners and between the Partnership and other stakeholders.
- 3 The GWP therefore seeks to support integrated approaches to sustainable water management, consistent with the Dublin and Rio principles, by encouraging stakeholders at appropriate levels to work together in more effective, efficient and collaborative ways.
- 4 To this end the GWP will:
 - a) encourage external support agencies, governments and other stakeholders to adopt consistent, mutually complementary policies and programmes;
 - b) build mechanisms for sharing information and experiences;
 - c) develop effective and innovative solutions, including capacity development, to problems which are common to the implementation of integrated water

(Box continued on next page)

- management programmes and to promulgate practical policies and good practice based on those solutions;
- d) support integrated water-management programmes at the local, national, subregional, regional or river-basin levels by collaboration, at their request, with governments and existing partnerships, and by forging new partnerships;
 - e) help match needs to the available resources.
- 5 In implementing these tasks, the GWP will identify gaps and stimulate its partners to meet the critical needs through their existing programmes or by mounting necessary new programmes.
- 6 The success of the GWP will be measured by its impact at the local, national and regional levels.

How the GWP would operate

The meeting, informed by a commissioned background paper on existing partnership mechanisms in other sectors, concluded that the CGIAR model (with a number of important modifications given the different challenges of agricultural research, in the case of the CGIAR, and implementation of the Dublin principles, in the case of the GWP) contained the basic elements necessary for the GWP. The core elements of the GWP (illustrated in Figure 1, following next page) would be as follows:

The Consultative Group of the GWP:

The members of the GWP would, as in the case of the CGIAR, constitute the Consultative Group of the GWP. The CG would constitute the highest policy-making body of the GWP and would make decisions on overall program policies, work programs and funding. The CG would meet periodically, possibly once a year.

An important issue, much discussed at Stockholm, but left for resolution at a later stage, is the criteria for becoming a full-fledged member of the GWP. The difficulty arises in reconciling two conflicting objectives. The first objective is to ensure that the GWP is inclusive, that all important stakeholders are represented and that their voices are heard. The second objective arises from the need to ensure that representation is matched with commitment. Experience in the water sector (and many others) has shown that, paradoxically, when representation is very broad, it is the non-committed representatives who often dominate governance discussions and make unrealistic demands.

Figure 1: The proposed organization of the GWP and the GWP system

The Steering Committee of the GWP

The Steering Committee would be constituted by members of the CG and would be empowered to act on behalf of the CG in the intervals between the CG meetings.

The Technical Advisory Committee (TAC)

The Technical Advisory Committee (TAC) would be a group of about ten individuals, appointed on the basis of their acknowledged expertise, independence and knowledge of the conceptual and practical issues of translating the Dublin principles into practice. The principal task of the TAC would be to conduct assessments and provide recommendations on questions which are put to it by the CG. These questions would range from assessments of global programs to assessments of approaches to specific local water issues.

On most issues addressed by the TAC, there are inevitably going to be interests -- such as the interests of existing institutions -- at stake. As in the case of the CGIAR, the integrity of the GWP system will depend on the independence and integrity of the TAC. An important discussion in Stockholm revolved around the distinction between a politicized TAC (which would make the GWP non-functional) and a TAC which acknowledges the importance of politics in water management (which is essential given the pervasiveness of politics in water policy). In short, the TAC would need to be scrupulously non-political while simultaneously being attentive to the vital political elements involved in water resource policy decisions.

An initial task for the TAC would probably be a global overview of the situation in each of the major water sub-sectors and in the overall water resources management sector, with the task being the identification of critical needs, critical gaps and potential GWP programs required for filling these gaps.

An important discussion in Stockholm revolved around the complementarity and sometimes tension between a global approach and the fact that water management problems are mostly local, national or regional problems. It was concluded that while the TAC would be constituted at global level, most field level problems would be addressed by TAC sub-committees with strong regional representation.

The Secretariat

The CG, the Steering Committee and the TAC would be supported (as in the CGIAR case) by a small secretariat, initially consisting of two or three people. It would facilitate the implementation of the decisions of the CG. The Secretariat would be responsible for monitoring activities of the GWP system programs (see below). Sida has offered to mount the secretariat in Stockholm, an offer which was enthusiastically endorsed at the meeting.

The Programs of the GWP system

As indicated in the Interim Mission Statement (see Box 2), the GWP would, as deemed necessary by the TAC, mount programs to address specific gaps considered crucial to implementing the Dublin principles. A cursory overview suggests that the situation is different in the different sub-sectors. For the community water supply and sanitation sub-sector, the Joint Water and Sanitation Program has a well-established track record and (as demonstrated in a recent independent evaluation) broad support from both external support agencies and developing countries. The JWSP would appear to be the appropriate GWP system program and would continue to function as at present, but now as a program in the GWP system. For the water and sanitation utilities sub-sector, a Utilities Partnership was launched by UNDP and the World Bank two years ago, but has scarcely become functional. In the Irrigation and Drainage sub-sector, there are several existing instruments which might fall under the ambit of the GWP. These include the International Program for Research in Technological Research in Irrigation and Drainage (IPTRID), the Program on Water and Sustainable Agriculture (WASAD) of the FAO, and some of the special programs of the International Institution for Management of Irrigation (IIMI). At first glance it would appear that an early task for the TAC would be to review the needs and capacities with regard to irrigation and drainage, and, possibly, to suggest some "tidying up", which may involve some consolidation and perhaps the initiation of some new programs.

In the area of water resources management, the small existing programs do not seem to offer the depth and range of services required by developing countries. Here, again, an early task of the TAC would be to identify the needs and possibly define a GWP-sanctioned program for addressing this vital area.

The participants at the Stockholm meeting repeatedly stressed the fact that most water problems are local in character and that the GWP must take this specificity into account. In this context it is instructive to consider the Joint Water and Sanitation Program. The vast majority of the activities of the JWSP are, in fact, undertaken at the local and national level, in collaboration with a variety of external support agencies (UNICEF, the World Bank and bilaterals, for example) and in collaboration with relevant government and non-governmental organizations. What the JWSP does is (a) link these local activities into an overall regional and global framework so that lessons can be learned and disseminated on a broader basis, and (b) facilitate the more effective linkage of the actions of a variety of stakeholders.

The same modes of action will characterize the other actions of GWP programs, with the addition being that much greater emphasis will be made on ensuring that the various subsectoral programs of the GWP add up to a coherent and sustainable overall approach to water resources management.

The Relation of the GWP to the World Water Council

Simultaneous with the launching of the GWP, a World Water Council (WWC) has been started, with its base in Montreal, Canada. There is considerable confusion about the relationship between these two embryonic efforts. There was considerable discussion of this at Stockholm and it was identified by the meeting as an issue which needed to be clarified.

In the week following Stockholm, an initial meeting was held with some of the principals in the WWC. What emerged was greater clarity about the WWC and how it might relate to the GWP. The WWC would be a deliberative group of eminent people which would focus its attention on the big picture and the long-term issues. The GWP, on the other hand, would be an action-oriented effort focussing on what needs to be done in the short term. The link between the two efforts would be clear and mutually-reinforcing -- the WWC would help identify issues and chart directions to be taken into account in determining the long-term program on the GWP. The details of the relationship between the WWC and the GWP will be sorted out later in the spring.

Next Steps

The conclusion of the meeting involved a discussion of the next steps to be taken in the GWP. The meeting agreed on the following:

1. The establishment of a small (about six persons) Interim Committee (including strong representation from developing countries and NGOs) to be appointed by the Conference Chair from among participants at the Stockholm meeting. The purpose of the Interim Committee would be to "move things forward".
2. The establishment of a small (about six persons) Interim Technical Advisory Committee (TAC), with regional, thematic and disciplinary diversity.
3. Acceptance of the Sida offer to host the Secretariat, and a request that Sida proceed to set up the secretariat as soon as possible.

The meeting also agreed on the following next steps:

- i) Circulate a record of the Stockholm meeting to all participants, and invite nominations for the Interim Committee and Interim TAC (by end December);
- ii) The Conference Chair to appoint members of the Interim Committee (by end December);
- iii) The Interim Committee to develop Terms of Reference for the TAC (by end February);
- iv) The Interim Committee to appoint members of the Interim TAC on the basis of nominations (by the end of February);
- v) The Secretariat (on behalf of the Interim Committee) to invite parties to become members of the Consultative Group for the Global Water Partnership and to attend the first meeting of the CG (by June);
- vi) The first meeting of the CG for the GWP to be held in Stockholm around the time of the Stockholm Water Symposium (August of 1996).

- Appendices:**
- 1. Agenda of the meeting**
 - 2. List of participants**

AGENDA

Monday, 4 December

- 0830-1800 Arrival and registration
- 1800-1900 Icebreaker, cocktails
- 1900-2030 Dinner and Speech
 Mr. Goransson, Sida

Tuesday, 5 December

- 0830-0845 **Plenary #1: Opening**
 Welcome by Conference Chair
 Mr. Holmberg, Sida
- 0845-0930 Why a GWP? Historic Opportunity and Rationale
 Mr. Briscoe, World Bank and Mr. Lenton, UNDP
- 0930-1000 Expectations and needs for the meeting
 Additional issues and adjustments, if necessary.
 Facilitator
- 1000-1030 Break
- 1030-1230 **Working Session #1: Identifying and defining what the work
 and modus operandi of a GWP could be.**
- 1030-1045 Review of current ideas on windows and opportunities
 Mr. Hartvelt, UNDP and Mr. Grover, World Bank
- 1045-1230 Facilitated Discussion, Brainstorming, Prioritizing ideas on
 Possible work of the GWP
- 1230-1400 Lunch
- 1400-1530 **Working Session #2: Governance: How Could a GWP be
 Organized: Principles and Mechanisms.**
- 1400-1415 Overview of Existing Models of International Partnerships
 Mr. Cosgrove, Consultant
- 1415-1530 Facilitated Discussion, Brainstorming, Identifying areas of Agreement

- 1530-1600 Break
- 1600-1730 **Working Session #3(in Groups)**, on: Work of the GWP: Modus Operandi: Governance: Possible Projects; Other Areas
- 1730-1800 Review of the Day
- 1900-2030 Dinner
- 1900-2200 As needed, Facilitators and Spokespersons meet to produce and copy the Day's output

Wednesday, 6 December

- 0830-1230 **Working Session # 4: Discussions on the Work of the GWP, Governance, Modus Operandi, possible projects, Others.**
- 0830-0845 Review of the Day
- 0845-1030 Facilitated discussion to find areas of agreement
- 1030-1100 Break
- 1100-1230 Facilitated discussions continue
- 1230-1400 Lunch
- 1400-1530 **Working Session #5: Facilitated discussion on Identifying next steps and creating an action plan**
- 1530-1600 Break
- 1600-1730 **Plenary #3: Summary of findings and reflections on future**
- 1730-1745 Closing Remarks

Updated version Dec 6, 1995

GLOBAL WATER PARTNERSHIP - STOCKHOLM PLANNING MEETING

December 4 - 6, 1995

List of Participants

NAME	TITLE, ORGANIZATION	TELEPHONE, FAX, E-MAIL
Enrique AGUILAR	Director, Enrique Aguilar & Associates, Alfonso Esparza Oteo #144-407, Colonia Guadalupe Inn, 01020, Mexico D.F. Mexico phone: 525-662-9667 fax: 525-662-4920	
Angel A. ALEJANDRINO	Director & Professor of Engineering Sciences National Hydraulic Research Center, U.P. College of Engineering, Diliman, Quezon City 1101, Philippines phone: 632-987-149, 632-987-176 fax: 632-987-190	
Ingvar ANDERSSON	Head of Division, Department for Natural Resources and the Environment Swedish International Development Cooperation Agency, S-10525 Stockholm, Sweden phone: 46-8-698-5386 fax: 46-8-698-5653 ingvar.andersson@sida.se	
Arthur J. ASKEW	Chief, Water Resources Division, Hydrology and Water Resources Department World Meteorological Organization, 41 Avenue Giuseppe-Motta, Case Postale No. 2300, CH1211 Geneva 2, Switzerland phone: 4122-730-8479 fax: 4122-734-8250 aaskew@www.wmo.ch	
John BAILEY	Counsellor, Development Cooperation Section Australian Embassy, via Alessandro 215, Rome 00198, Italy phone: 396-8527-2332 fax 396-8527-2330	
Gunilla BJÖRKLUND	Stockholm Environment Institute, Box 2142, Lilla Nygatan 1, S-11129, Stockholm, Sweden phone: 46-8-24-8441 fax: 46-8-723-0348 gbjorklund@nordnet.se or @nn.apc.org	
Joep BLOM	Head, Technical Advice Section Ministry of Foreign Affaris, P.O. Box 20061, 2500 EB, The Hague, The Netherlands phone: 3170-348-5751 fax: 3170-348-5956	
Janos BOGARDI	Senior Programme Specialist UNESCO, International Hydrological Programme, Division of Water Sciences, 1, rue Miollis, 75732 Paris Cedex 15, France phone: 33-1-45-684002 fax: 33-1-45-675869 J.bogardi@unesco.org	

Viveka BOHN
Counsellor Swedish Ministry for Foreign Affairs, Fredsgatan 8, S-10323,
Stockholm, Sweden
phone: 46-8-405-5619
fax: 46-8-723-1176

John BRISCOE
Chief, Water & Sanitation Division World Bank, 1818 H Street,
N.W. Washington D.C. 20433
phone: 202-473-5557
fax: 202-522-3229
jbriscoe@worldbank.org

Guy CARRIER
Senior Water Advisor Canadian International Development Agency, 200
Promenade du Portage, Hull, Quebec, Canada K1A 0G4
phone: 819-997-1466
fax: 819-953-3348
guy_carrier@acdi-cida.gc.ca

Ian CARRUTHERS
Professor of Agrarian Development, Dept. of
Agricultural Economics, University of London, Wye College, Ashford, Kent
TN25 5AH United Kingdom
phone: 44-1233-812401
fax: 41-1233-813006
i.carruthers@wye.ac.uk

Mike CHADWICK
Stockholm Environment Institute, P.O. Box 2142, Lilla Nygatan 1, S-11129
Stockholm, Sweden
phone: 46-8-723-0260
fax: 46-8-723-0348

Jean-Michel CHÉNE
Technical Adviser in Integrated Water Resources Planning and Management
UN/DDSMS, One United Nations Plaza, New York, NY 10017
phone: (212) 963-8575
fax (212) 963-1270

Vicente CÔ
Director, Water Resources Management Directorate General, Ministry
of Energy, Industry and Natural Resources, Caixa Postal 399 - Bissau,
Republica da Guinea Bissau
phone: (245) 21 26 95
22 17 76/22 23 29(dir)
fax: (245) 22 10 50
22 18 25 (dir)

William COSGROVE
President, Ecoconsult Inc. 4898 Boul de Maisonneuve ouest, Westmount
(Quebec), H3Z 1M8 Canada
phone: 514-482-4122
fax: 514-488-5063
wcosgrove@worldbank.org
or
102465.2430@compuserve.com

Louis CURRAT
Swiss Development Cooperation, Ministry of Foreign Affairs, CH-3003
Berne, Switzerland
phone: 41-31-325-9252
fax: 41-31-325-9363

Hans VAN DAMME Director, IRC, International Water and Sanitation Center,
P.O. Box 93190, 2509 AD,
The Hague, The Netherlands
phone: 31-70-3314133
fax 31-70-3814034
ircwater@anifinna.nl

Jean-Luc DELMAS Director, Scandinavia & Baltic States Lyonnaise des Eaux,
Kronprinsesse Marthas Plass 1, P.O. Box 1366, Vika 0114, Oslo, Norway
phone: 47-22-423791
fax: 47-22-426427

Jerry DELLI PRISCOLI Meeting Facilitator (Consultant) c/o The World Bank, 1818 H
Street, N.W. Washington D.C. 20433
phone: 703-524-6632
fax: 703-524-6920
priscoli@evols.com

Dusan DRAGIC Senior Advisor to the UN Under-Secretary-General UN DDSMS, United
Nations Department for Development Support and Management Service,
New York, NY 10017 USA
phone: 1-212-963-1365
fax: 1-202-963-8196
dragic@un.org

Hubert EISELE Swiss Development Cooperation, Ministry of Foreign Affairs, CH-3003,
Berne, Switzerland
phone: 41-31-325-9252
fax: 41-31-325-9363

Pelle ENARSSON Political Advisor, Swedish Ministry for Foreign Affairs,
Rosenbad 4, S-10323 Stockholm, Sweden
phone: 46-8-405-5422
fax: 46-8-723-1176

Malin FALKENMARK Professor of International Hydrology, NFR Swedish Natural Science
Research Council, Box 7142, Regeringsfatan 56,
S-10387 Stockholm, Sweden
phone: 46-8-454-4200
fax: 46-8-454-4250

M. Samir FARID Director, Water Resources Research Institute, National Water Research
Center Building, El Quinator, El Khariya, Egypt
phone: 202-21-89-437
fax: 202-21-84-344

Abdelali FILALI BABA Director, Office National de l'Eau Potable, B P Chellah, Rabat Morocco
phone: (2127) 72-12-81 thru 84
fax: 2127-73-13-55

Lester FORDE Director, Water Resources, Water Resources Agency Water & Sewerage Authority of Trinidad & Tobago, Wrightson Road, St Joseph Trinidad, West Indies
phone: 809- 602 2303, 2305
fax: 809-663 2697

Luis GARCIA Senior Water Resources Specialist Inter-American Development Bank, 1300 New York Ave, N.W., Washington D.C. 20577
phone: 202-623-1843
fax: 202-623-1786
luisga@iadb-org

Gourisankar GHOSH Chief, Water, Environment and Sanitation Cluster UNICEF, Three United Nations Plaza, New York, NY 10017
phone: 212-702-7277
fax: 212-702-7150
gghosh@igc.apc.org

Mona GLEDITSCH Water Advisor Norwegian Agency for International Development Cooperation, Health Division, P.B. 8034 Dep, N-0030, Oslo-1, Norway
phone: 47-22-314400
fax: 47-22-314401/02

Jakob GRANIT Department for Natural Resources and the Environment Swedish International Development Cooperation Agency, S-10525, Stockholm, Sweden
phone: 46-8-6985000
fax: 46-8-698 5653
jakob.granit@sida.se

Brian GROVER Program Manager, UNDP-Water & Sanitation Program, World Bank, 1818 H Street, N.W., Washington D.C. 20433
phone: 202-473-0693
fax: 202-522-3228
bgrover1@worldbank.org

Frank HARTVELT Deputy Director, STAPSD UNDP, One United Nations Plaza, New York, NY 10017
phone: 212-906-5858
fax: 212-906-6350
frank.hartvelt@undp.org

Jaakko HENTTONEN East Europe Project Ministry of the Environment, P. O. Box 399, 00121 Helsinki, Finland
phone: 358-0-1991 9505
fax: 358-0-1991 9515

Johan HOLMBERG Director, Department for Natural Resources and the Environment Swedish International Development Agency, S-10525, Stockholm, Sweden
phone: 46-8-698 50 00
fax: 46-8-698 5653
johan.holmberg@sida.se

Bengt JOHANSSON Department for Natural Resources and the Environment, Swedish International Development Cooperation Agency, S-105 25 Stockholm, Sweden
 phone: 46-8-698 50 00
 fax 46-8-698 56
 bengt.johansson@sida.se

Torkil JONCH-CLAUSEN Managing Director Water Quality Institute, Danish Academy of Technical Sciences, 11, Agern Alle, Science Park Horsholm, DK-2970 Horsholm, Denmark
 phone: 45-42-865211
 fax: 45-42-867273
 tjc@vik.dk

Tonis KAASIK PhD, Director, Stockholm Environment Institute - Tallinn, Box 160, EE 0090 Tallinn, Estonia
 phone: (372-2) 601 844
 fax: (372-2) 440 982
 tonis@seit.ee

Patrick KAHANGIRE Director, Directorate of Water Development, P.O. Box 20026, Kampala, Uganda
 phone: 256-41-220 376, 221-046
 fax: 256-41-220 397, 220-560

Jerson KELMAN Director, Water Resources Rio de Janeiro State Agency for Rivers and Lakes (SERLA), Campo de Sao Cristovao 138, CEP 20921-440 Rio de Janeiro, RJ, Brazil
 phone: 55-21-5801198
 fax 55-21-580-0348
 kelman@hidro.ufrj.br

Abdul Khaliq KHAN General Manager, Dams & Coordination Pakistan Water & Power Development Authority, 501 Wapda House, Lahore, Pakistan
 phone: 9242-636-17-33
 fax 9242-636-88-61

Janusz KINDLER Chairman, Scientific Committee on Water Research, c/o The World Bank, 1818 H Stree, N.W. Washington D.C. 20433
 phone: 202-473-2253
 fax: 202-477-1981
 jkindler@worldbank.org

N'Dri KOFFI Secretary Adm., Union Africaine des Distributeurs d'Eau, 01 Boite Postale 843 Abidjan 01, Cote d'Ivoire
 phone: 225-24-14-43
 fax: 225-24-26-29

Jon LANE Director WaterAID, 1 Queen Anne's Gate, London SW1H 9 BT, United Kingdom
 phone: 44-171-233-4800
 fax: 44-171-233-3161

B. LELEKA Director SADCC/ELMS CU, Ministry of Agriculture, Cooperatives & Marketing, P.O. Box 24, Maseru, Lesotho
phone: 266-31-20-73, 31-20-58
fax: 266-310465

Roberto LENTON Director, Sustainable Energy & Environment Division UNDP, One United Nations Plaza, New York, NY 10017
phone: 212-906-5705
fax 212-906-6973
roberto.lenton@undp.org

Andre LIEBAERT Principal Administrator - Water and Sanitation sector. European Commission, DG Development VIII, 200 rue de la Loi, 1049 Brussels, Belgium
phone: (322) 299 27 53
fax (322) 296 98 40
liebaert.a@mhsg.cec.be

Stephen LINTNER Principal Environmental Specialist
The World Bank, 1818 H Street, N.W. Washington D.C. 20433
phone: 202-473-2508
fax: 202-477-0568

Peter LOCHERY Water and Sanitation Specialist CARE, 151 Ellis Street, NE, Atlanta, GA 30303
phone: 404-681-2552
fax: 404-577-59
lochery@care.org

Joël MANCEL Director, International Office for Water, Department of International Cooperation. BP 75 - 06902 Sophia Antipolis Cedex, France
phone: (33) 92 94 58 00
fax : (33) 93 65 44 02
telex 461 311 F

Dr. C. MARKARD c/o Umweltbundesamt, Bismarckplatz 1, 14193 Berlin, Germany
phone: 30-89-03-23-28
fax: 30-89-03-22-85

Jane MARKS USAID, Room 509, 1601 N. Kent Street, Rosslyn Plaza, Arlington, VA 22209
phone: 703-875-4320
fax: 703-875-4639

Tony MILBURN Executive Director, International Association of Water Quality, 1 Queen Anne's Gate, London SW1H 9 BT United Kingdom
phone: 44-171-222-3848
fax: 44-171-233-1197

Guy Le MOIGNE Senior Adviser, Water Resources
The World Bank, 1818 H Street, N.W. Washington D.C. 20433
phone: 202-473-0342
fax: 202-522-3307

Jes Boye MOLLER Chief Advisor DANIDA, 2, Asiatisk Plads, DK-1448 Copenhagen, Denmark
phone: 45-33-9200000
fax 45-33-920790

Deborah MOORE Staff Scientist Environmental Defense Fund, 5655 College Ave, Oakland, CA 94618
phone: 510-658-8008
fax: 510-658-0630
deb@edf.org

Arienne NABER Hydrogeologist, STAPSD UNDP, One United Nations Plaza, New York, NY 10017
phone: 212-906-6408
fax: 212-906-6350

Pierre NAJLIS Secretary, ACC Intersecretariat, Group for Water Resources UN/DPCSD, One United Nations Plaza, New York, NY 10017
phone: 212-963-4800
fax: 212-963-1795

Peter VAN NIEKERK Director, Project Planning Dept. of Water Affairs & Forestry, Residensie Building, 185 Schoeman Street, Private Bag X313, Pretoria 0001, South Africa
phone: 27-12-299-2030
fax: 27-12-323-1532
asa@dwaf-pta.pwv.gov.za

Letitia OBENG Senior Water & Sanitation Specialist The World Bank, 1818 H Street, N.W., Washington D.C. 20433
phone: 202-473-4551
fax: 202-473-7916

Jean Claude PAPOZ International Office for Water, Direction Generale/Headquarters, 21 rue de Madrid, 75008 Paris, France
phone: 33-1-44-908856
fax: 33-1-44-080145

Francois-Marie PATORNI Principal Water Resource Management Specialist, Economic Development Institute, The World Bank, 1818 H. Street, NW, Washington D.C. 20433
phone: 202-473-6265
fax: 202-676-0978
fmpatorini@worldbank.org

Walter RAST UNEP, P.O. Box 30552, Nairobi, Kenya
phone: 254-2-623244
fax: 254-2-624249
walter.rast@unep.no

Kalyan RAY Chief, Building Infrastructure Technology Unit HABITAT, Nairobi, Kenya
phone: 254-2-623039
fax: 254-2-624265
kalya.ray@unep.no

K.N. SHARMA Joint Secretary, International Commission on Irrigation & Drainage, Central Office, 48 Nyaya Marg, Chanakyapuri, New Delhi 110021 India
phone: 91-11-301-5679
fax: 91-11-301-5962
icid@sirnetd.ernet.in

Naginder S. SEHMI Senior Scientific Officer, World Meteorological Organization,
41 Avenue Giuseppe-Motta, Case Postale
No. 2300, CH1211 Geneva 2, Switzerland
phone: 4122-730-8358
fax: 4122-734-8250
nshemi@www.wmo.ch

Jaime SILVA Director, Santiago Water & Sanitation Company, Avenida Bulnes 129,
Sanitago, Chile
phone: 562-696-7228
fax: 562-696-3462

Alan SIMCOCK Head, Water Resources & Marine Division Department of the
Environment, Room B4/46, Romney House, 43 Marsham Street, London
SW1P 3 PY United Kingdom
phone: 44-171-276-8833
fax: 44-171-276-8603

Dennis B. WARNER Chief, Rural Environmental Health, WHO, CH-1211 Geneva 27,
Switzerland
phone: 41-22-791-2111
fax: 41-22-791-0746

Anders WIJMAN Assistant Administrator, UNDP, One United Nations Plaza, New York,
NY 10017
phone: 212-906-5020
fax: 212-906-5857

Ranjith WIRASINHA Executive Secretary, Water Supply & Sanitation Collaborative Council
c/o WHO, 20 Avenue Appia, CH-1211 Geneva 27, Switzerland
phone: 41-22-791-3685
fax: 41-22-791-4847

Hans WOLTER Chief, Water Development Service, FAO, Viale dell Terme di Caracalla,
00100 Rome, Italy
phone: 396-5225, 4702 (dir)
fax 396-5225, 6275 (dir)
hans.wolter@fao.org

Alistair WRAY Senior Water Resources Advisor, Overseas Development
Administration, 94 Victoria Street, London SW1E 5JL United Kingdom
phone: 44-171-917-0394
fax: 44-171-917-0793