

UNITED NATIONS

NATIONS UNIES

Department of Economic and Social Affairs (DESA)
Division for Sustainable Development

**Beyond the WASH Agenda:
Strengthening Capacity for Water Resources Management in the
post-2015 Development Framework.**

2nd Floor, UN Church Centre, New York
25th-27th November 2013

DRAFT AGENDA

Time	Session	Presenters
DAY 1		
8:30 – 9:00 am	Registration	
Opening Session		
9:00 – 10:00am	Welcome and Opening Remarks	<ul style="list-style-type: none"> - Nikhil Seth, Director, Division for Sustainable Development - Ivo Havinga, Chief, Economic Statistics, UN Statistics Division
10:00 – 10.30am	Objectives and Introductions <ul style="list-style-type: none"> - Objectives and Expected Outputs - Work Programme & Agenda, Ground Rules - Participants Introductions and Expectations? 	Keneti Faulalo , Inter-regional Adviser, DSD/DESA
10:30-10:45am	<i>Coffee Break</i>	
Setting the Scene – Post-2015 the Context		
10:45 – 12:30pm (90 mins)	<i>Chair: Ms Khin Mar AYE, Director General, MNPED, Myanmar</i> Presentation 1: Overview of SDGs and post-2015 processes to date as related to development of Water SDGs Presentation 2: Overview of, and progress in, a programme of work in the area of measures to	Ndey-Isatou Njie , Chief, WECD Branch, DSD/DESA Ivo Havinga , UN Statistics

	complement GDP as called for in paragraph 38 of The Future We Want.	
	Discussion	
12:30 – 2:00pm	Lunch Break	
Evidence-Based Experiences & Lessons in Integrated Approaches in Water Resource Management and National Planning processes.		
2.00 – 3.00pm (60mins)	<p><i>Chair: Mr. Didier Dogley, Special Adviser to Minister, Ministry of Energy and Environment, Seychelles</i></p> <p>Presentation 1: Synthesis of Water in Rio+20 National Reports</p> <p>Presentation 2: Commitments on Sanitation and Water for All (SWA)</p> <p>Presentation 3: UN-Water 2012 Status Report of Integrated Approaches to Water Resource Management</p> <p>Presentation 4: Evidence of Water in African National Growth and Poverty Reduction Strategies</p>	<p>Keneti Faulalo, DSD/DESA</p> <p>Fiorella Polo, UNICEF</p> <p>Peter Koefoed Bjørnsen, UNEP-DHI</p> <p>Andrew Bullock, Consultant</p>
3.00 – 3.15pm	Coffee Break	
Panel: Country Experiences in Interconnections of IWRM, National Development processes, MDGs, and Rio+20 preparations and follow-up.		
3:15 – 5:30pm (135mins)	<p><i>Panelists:</i></p> <ul style="list-style-type: none"> • Ms Raquel Breda Dos Santos, Brazil • Mr Frederick VanZyl, South Africa • Mr Dhani Setyawan, Indonesia • Mr Ali Hayajneh, Jordan • Mr Carlos Alvarado, Ecuador • Mr Malaki Iakopo, Samoa • Mr. Soe Myint Tun, Myanmar <p>Panelists to address questions below:</p> <ol style="list-style-type: none"> 1. To what extent are IWRM, national development planning processes, tracking MDGs, Rio+20 preparations and post-Rio+20 follow up activities providing a common and mutually reinforcing agenda on water in your country? 2. To what extent are indicators for monitoring 	Country Reps

	<p>progress support quantification of the contribution water makes to economic growth, well-being of communities, and protection of ecosystem services?</p> <p>3. What are the opportunities that may exist for strengthening water governance and water security; as well as participation of water managers in national development planning, budgeting and priority setting, alongside finance and other sector managers such as agriculture and energy?</p> <p>Summary of Key Issues and Reflections</p>	
DAY 2		
From WASH to WASH-Plus		
9:00-10.30am (90mins)	<p><i>Chair: Mr Slah Nasri, Director, Ministry of Agriculture, Tunisia</i></p> <p>Presentation 1: Joint Monitoring Programme (JMP) for Water Supply and Sanitation.</p> <p>Presentation 2: Wastewater Management and Water Quality</p> <p>Presentation 3: Assessments of Transboundary Rivers, Lakes and Groundwaters in UNECE region</p>	<p>Andrew Trevett, UNICEF</p> <p>Pireh Otieno. UN-Habitat</p> <p>Francesca Bernardini, Switzerland/ECE</p>
10:30-10:45am	<i>Coffee Break</i>	
Panel: Country Experiences on Integrated Monitoring Frameworks and Water Assessments/Water Accounting in support of a more holistic water agenda beyond WASH.		
10:45-12:30 (105 mins)	<p><i>Panelists:</i></p> <ul style="list-style-type: none"> • Mr Jose Sena Do Nascimento, Brazil • Ms Cleopus Wang'ombe, Kenya • Ms Paula Jackson, Jamaica • Ms Susana Torres Lopez, Ecuador • Ms Nalini Meenowa, Mauritius • Mr Buyung Airlangga, Indonesia • Mr Kevin Yvon Bistoquet, Seychelles <p>Panelists to address the following questions:</p> <p>1. To what extent do you consider your country to</p>	<i>Country Reps</i>

	<p>have an effective integrated monitoring framework in place?</p> <p>2. To what extent do your integrated monitoring framework and tools for water assessments/water accounting support ability of water managers to work across sectors and for supporting a more holistic water agenda beyond WASH?</p> <p>3. What are the opportunities that may exist for strengthening the integrated monitoring frameworks and water assessment tools in your country to support a more holistic water agenda beyond WASH?</p> <p>Summary of Key Issues and Reflections</p>	
12:30 – 2:00pm	<i>Lunch Break</i>	
Partnerships in the area of measures to complement GDP and Tools in support of Implementing a WASH-Plus Agenda		
2:00 – 3:30pm (90 mins)	<p><i>Chair: Ms. Dorcas Nana Adwoa Hima PAINTSIL, Water Resource Commission, Ghana</i></p> <p>Presentation 1: Natural Capital Accounting - Wealth Accounting and Valuation of Ecosystem Services (WAVES)</p> <p>Presentation 2: System for Environmental-Economic Accounts Central Framework (SEEA-CF)</p> <p>Presentation 3: SEEA-Water, a subsystem of SEEA-CF</p> <ul style="list-style-type: none"> - Guidelines for Compilation of Water Accounts and Statistics <p><i>Discussion</i></p>	<p>John Matuszak World Bank</p> <p>Alessandra Alfieri, UN Statistics</p> <p>Ricardo Martinez-Lagunes, UN Statistics</p>
3.30-3.45pm	<i>Coffee Break</i>	
Working Groups: Tools and Capacity Development Needs for stronger WASH-Plus Agenda		
3:45 – 5:30pm	<p>Working Groups : Tools and Capacity Development Needs</p> <p>Guiding Questions to be provided at the Workshop.</p>	
Day 3		
9:00-9:30am (30mins)	Report Back from Working Groups	

9:30-10:30am (1hr)	Session: Moving Forward on Implementation	
	Facilitated Discussion to identify Recommendations for moving forward.	<i>AB to facilitate</i>
10:30-10:45am	<i>Coffee Break</i>	
10:45 – 12:00pm	Closing Session:	
	Recommendations for Next Steps Closing Statements	