Fifth session of the Meeting of the Parties to the UNECE Convention on the Protection and Use of Transboundary Watercourses and International Lakes

HIGH-LEVEL SEGMENT ON
Transboundary water cooperation in Central Asia and the role of the WATER Convention

10 a.m. – 1 p.m., Thursday 12 November 2009, room VII, Palais des Nations
Background and rationale
Efficient and sustainable management of water resources and related energy issues in the five Central Asia countries - Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan and Uzbekistan - are highly important for political, economic and environmental cooperation in this sub-region, and beyond. They also have numerous security implications. Climate change impacts loom and call for improved cooperation. Moreover water quality aspects and links to environmental protection, which have been neglected in the past, are increasingly recognized as being of high relevance for sub-regional cooperation. The institutional and legal frameworks for water resources management established in the early nineties face difficulties in addressing the growing differences over water release regimes and water distribution.
Two countries - Kazakhstan and Uzbekistan - are Parties to the UNECE Convention on the Protection and Use of Transboundary Watercourses and International Lakes (Water Convention); a political decision to accede to the Convention has recently been taken in Turkmenistan. In the past years, the discussion about the possible role of the Convention as a legal framework to facilitate the cooperation on water resources has been actively ongoing in Central Asia. This discussion largely builds upon projects and capacity building activities realized under the Convention, its Parties and partners, and the activities under the UN Special Programme for the Economies of Central Asia (SPECA). The discussion will undoubtedly intensify with the new project, Regional Dialogue and Cooperation on Water Resources Management,
 which aims to empower countries of Central Asia to develop long-term solutions to improve cooperation on transboundary water resources by enhancing the dialogue and strengthening the capacity of regional institutions for water resources management.
However, there is still a need to further clarify the role the Convention can play for ensuring a balanced framework for achieving sustainable use and management of transboundary water resources in Central Asia. The High-Level segment during the fifth session of the Meeting of the Parties will further this debate: countries from Central Asia, Parties to the Convention from the whole UNECE region and other participants will share their experiences in implementing the Convention and discuss how the Convention can serve as a valuable instrument for both upstream and downstream riparians.
The High-Level Segment will be an important contribution to the environment and water pillar of the EU Strategy for Central Asia, coordinated by Italy, including the Berlin Water Process, initiated by the Government of Germany, the Wider Europe Initiative of the Finnish Government, as well as the EU Water Initiative in Eastern Europe, Caucasus and Central Asia, coordinated by Romania.
Objectives
The aim of the High-Level Segment is to discuss the needs of Central Asian countries with regard to transboundary water cooperation and sustainable management of water resources in the sub-region and the role that the permanent cooperation under the Convention can play in meeting those needs.
In particular, the High-Level Segment will pursue the following objectives:

· Clarify major principles and provisions of the Convention and emphasize its value for both upstream and downstream countries, and its role in preventing conflicts and disputes.
· Highlight the benefits of participating in the institutional setting under the Convention, in the implementation and progressive development of the provisions of the Convention through guidelines and recommendations, as well as in the mechanisms of the Convention (establishment of joint bodies, exchange of information, consultations, etc.).
· Strengthen the dialogue between Parties to the Convention - not only those coming from Central Asia - and non-Parties, and illustrate the experience gained under the Convention.
· Underline the role of partnership in the implementation of the Convention and possibly lead to some new partnerships and projects for improved transboundary water cooperation in Central Asia.
· Stress the role of the Convention in the protection of the environment, conservation of ecosystems, and implementation of integrated water resources management.
· Discuss how the foreseen negative impacts of climate change on water resources in the region can be more efficiently tackled through transboundary water cooperation.

Participants
All five Central Asian countries will be invited to be represented at the level of ministers or deputy ministers. The segment will also be attended by high level representatives from the rest of the UNECE region. The inputs of representatives of Parties playing an active role under the Convention will be crucial for a fruitful exchange of experience.
Regional organizations such as the International Fund for saving the Aral Sea (IFAS) and the Interstate Commission for Water Coordination (ICWC) will also participate at a high level. Moreover high level representatives of international organizations active in the UNECE region, in particular in Central Asia, as well as relevant NGOs will be also invited to contribute to the High-Level Segment.
Provisional organization of work
The segment will be divided in two sessions: the first one focusing on institutional arrangements for transboundary water cooperation and the second on emerging issues in Central Asia: links between water management and environmental aspects, and climate change.

The segment will allow exchange of views between high level representatives of the five Central Asian countries, other Parties to the Convention and a variety of actors engaged in transboundary water cooperation.

� The project is implemented by the UNECE under the Programme “Transboundary Water Management in Central Asia”, carried out by Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ – German Technical Cooperation) on behalf of the German Government.

PAGE
2

