

	SIWI
	 A policy institute that contributes to find solutions to the escalating water crisi, sustainable use of the world's water resources and sustainable development of society
	 SIWI arranges "World Water Week" in Stockholm in August annually since 1991
	 SIWI administers the Stockholm Water Prize and the Stockholm Junior Water Prize
WATER HOUSE	


