Speaking points for Patrice Robineau for the International Workshop on “Transboundary Water Resources Management in South-Eastern Europe”

Sarajevo, Bosnia and Herzegovina, 18-20 May 2009
(to be checked upon delivery)
1. Since the breakup of Yugoslavia most rivers, lakes and groundwaters in the SEE region cross borders: about 90% of the territory of South Eastern European (SEE) countries falls within shared basins. More than half of the thirteen major transboundary rivers and four shared lakes in the region are shared by three or more riparian countries. In addition, there are approximately 50 shared aquifers.

2. These transboundary waters present considerable needs for cooperative management for various purposes, including protection of water quality, sustainability of water quantity, navigation, hydropower generation, flood control and conservation of natural habitats and biodiversity.
3. Transboundary resources are faced by numerous challenges: water pollution from operating and old industrial facilities, mines, urban wastewater and agriculture, illegal wastewater discharges and illegal waste deposits, groundwater pollution, water scarcity and destructive floods.

4. In addition, climate change will pose an additional threat. SEE is among those regions that are expected to be most severely hit by climate change: by 2100, the rise in temperature is projected to be in the range of 2.2 and 5.1°C, with total annual precipitation decreasing by up to 27% or more. The gradually increasing frequency and severity of droughts, floods and other extreme weather events will not only mean an increased water supply-demand gap, but are also foreseen to have (and have already) other important corollary impacts such as: damages to human health and settlements, forest fires, increasing desertification, soil degradation due to saltwater intrusion, and loss of inhabitable and arable land and natural habitats from sea-level rise in low-lying coastal areas.

5. These challenges can only be tackled in a joint effort by all riparian countries. Cooperation between the basin countries has been initiated and is evolving in various ways, supported by many international organizations and in particular the European Union. New agreements, protocols and other types of treaties have been signed for example on the Sava River, but are still lacking for many other basins in the region.

6. The UNECE Water Convention provides an important legal framework for regional cooperation on shared water resources. It obliges Parties to prevent, control and reduce transboundary impacts. It also requires Parties to establish sound and effective frameworks for cooperation so to ensure ecologically sound and rational management of transboundary waters and their reasonable and equitable use.
7. The Water Convention has played an important role in improving cooperation on shared waters in SEE. Most of the existing bilateral and multilateral agreements between SEE countries are based on the principles and provisions of the Convention, including the Danube River Protection Convention and the Framework Agreement on the Sava River Basin. Most of the SEE countries have ratified the Convention, except for Bosnia and Herzegovina, Serbia, the former Yugoslav Republic of Macedonia, Turkey and Montenegro. Bosnia and Herzegovina, Serbia and the former Yugoslav Republic of Macedonia have initiated the process of accession to the Convention. I call on remaining countries in the region to also ratify the Convention.
8. Of course the Convention is only one of the many important actors in the region supporting cooperation. One of the remarkable aspects of our meeting today is that it shows the importance of cooperation between international organizations and processes active in the region: such as our host, RCC, the World Bank, UNESCO, UNDP and GEF, REC, bilateral donors, the Athens Declaration/ Petersberg Phase II Process, Global Water Partnership Mediterranean. It is crucial that we coordinate our action and join forces to maximize the impact. For UNECE and the Water Convention this has always been prerequisite and I would like to take this occasion to thank all our partners for the fruitful cooperation.
9. I would like to highlight two specificities of the Water Convention which makes it unique and represent its main added value.

10. First of all, and obviously, its legally binding nature. In this region where most of the countries are involved in the Stabilisation and Association Process or Accession Process and therefore approximating their legal frameworks to the aquis communautaire, the Convention offers a useful framework supporting a step-by-step approximation. The Convention and the EU aquis communautaire, in particular the EU Water Framework Directive and its daughter directives, promote the same approach to water management. Moreover, by focusing on transboundary aspects, the Convention complements the EU Water Framework Directive with provisions that are crucial for the sustainability of cooperation.

11. Secondly, the Convention does not only exist on paper. One of its main strength is related to the work which is carried out within its framework and which is designed to support implementation by Parties and non-Parties, to identify joint priorities and to address emerging challenges. Among the many activities in the current programme of work for 2007-2009, there are several which are extremely relevant for the region. First of all, the projects in the field (in the Sava, Drin and Timok) which are aiming at strengthening cooperation. Secondly the direct assistance to Serbia and the former Yugoslav Republic of Macedonia, to improve bilateral cooperation with its neighbours in the first case and to ratify the Water Convention, in the latter.
12. Another very relevant activity is the one related to adaptation to climate change in the transboundary context. This activity will culminate with the adoption of a Guidance on water and adaptation to climate change at the forthcoming Meeting of the Parties (10-12 November 2009). The guidance will support efforts in the region towards adaptation by providing recommendations on the different steps required for the development of an adaptation strategy. Moreover it is expected that activities in the next workplan will focus on the implementation of the Guidance in a number of pilot basins. We are very pleased by the preliminary expression of interest from the Sava to be one of the pilot basins and, was this commitment confirmed, we would be very glad of working with the Sava River Basin Commission and with other interested actors on this. The capacity to cooperate on adaptation will be a critical issue for transboundary waters in the region and for reconciling their multiple uses.

13. Finally, the last activity under the Convention that I would like to highlight is the one most closely related to this workshop: the preparation of the second Assessment of transboundary waters in the UNECE region.

14. Recognizing the importance of reliable information and good assessment of the status of water resources for cooperation and rational decision-making, the Parties to the Water Convention decided in 2003 to carry out regular assessments of the status of transboundary waters in the UNECE region. The first Assessment was presented to the sixth Ministerial Conference “Environment for Europe” (Belgrade, October 2007) and was a real breakthrough. Never before had complete information on all transboundary waters been presented in such a systematic and comprehensive way. Never before had almost all UNECE countries, both Parties and non-Parties cooperated in such a great undertaking and produced a common product of this kind.
15. The assessment represents a concerted effort of UNECE and other international organizations (UNEP, UNESCO, OSCE). It gives an authoritative picture of the state of the transboundary water resources in the UNECE region and aims to inform, guide and stimulate further action by Governments, river basin organizations, international organizations and relevant non-governmental organizations for improving the status of transboundary waters.
16. All SEE countries actively participated in the preparations of the first assessment contributing to its success.

17. The second Assessment will be submitted to the seventh Ministerial Conference “Environment for Europe” planned in Astana in 2011. Compared to first one, the second Assessment will be broader in ambitions and scope: it will have a more holistic approach, integrate surface and groundwaters, highlight legal, institutional and socio-economic aspects and emphasize cross-cutting themes that are a challenge for transboundary waters, in particular the impacts of and adaptation to climate change. This conference is the first step in the preparation of the second Assessment for South-Eastern Europe therefore your work these days and in the following months will be crucial to ensure the high-quality of such assessment. I trust you will be engaging in this exercise with the same enthusiasm and commitment as for the first Assessment and benefit from its process of preparation.
18. Let me conclude by thanking our partners, the co-organizers of this workshop, mainly the Regional Cooperation Council, the Global Water Partnership Mediterranean and the Sava Commission. I wish you a very successful workshop!
PAGE
1

