

The INECO Project

Framework and activities in Egypt

Prof. Dionysis Assimacopoulos, NTUA INECO Project Coordinator

Project web site: http://environ.chemeng.ntua.gr/ineco

The water management challenges of the 21st Century (1/2)

• Meeting basic needs

- Recognise that access to safe and sufficient water and sanitation are basic human needs and essential to health and well-being
- Securing the food supply
 - Enhance food security, particularly of the poor and vulnerable, through the more efficient use, and the more equitable allocation of water for food production
- Protecting ecosystems
 - Ensure the integrity of ecosystems through sustainable water resources management
- Managing risks
 - Provide security from floods, droughts, pollution and other waterrelated hazards

The water management challenges of the 21st Century (2/2)

• Sharing water resources

- Promote peaceful co-operation and develop synergies between different uses of water at all levels, whenever possible, within and, in the case of boundary and trans-boundary water resources, between states concerned, through sustainable river basin management or other appropriate approaches
- Valuing water
 - Manage water in a way that reflects its economic, social, environmental and cultural values for all its uses, and to move towards pricing water services to reflect the cost of their provision
 - Take account of the need for equity and the basic needs of the poor and the vulnerable
- Governing water wisely
 - Ensure good governance, so that the involvement of the public and the interests of all stakeholders are included in the management of water resources

Water management challenges in the MENA Region

- Much progress made in terms of infrastructure development
 - Adoption of a supply-oriented approach to meet increasing demand and economic development goals
 - Significant expansion of the knowledge-base on water resources
- Further steps
 - Improve the management of water and environment
 - Further infrastructure development & rehabilitation
 - Strengthen the Institutional and Socio-economic environment

The Institutional challenge

- Encourage stakeholder participation in decisionmaking
- Foster end-users capacity to adopt technical innovations
- Enhance capacity for updating and enforcing legislation
- Provide economic incentives & disincentives and increase awareness towards demand management

The INECO Project

- Title: Institutional & Economic Instruments for Sustainable Water Management in the Mediterranean Region
- Period: 2006-2009
- Coordination Action, supported by the European Commission (6th Framework Programme)
- Thematic Priority: Specific Measures in Support of International Cooperation (INCO) – Mediterranean Partner Countries (MPC)

Who we are...

- 1. School of Chemical Engineering, National Technical University of Athens, Greece
- 2. International Office for Water, France
- 3. International Network of Basin Organisations
- Instituto di economia dell' energia, dell' ambiente e della technologia, Luigi Bocconi University, Italy
- 5. Water Development Department, Ministry of Agriculture, Natural Resources & the Environment, Cyprus
- 6. Aeoliki Ltd, Cyprus

- Tunis International Centre for Environmental Science and Technology, Tunisia
- 8. Water Management Research Institute, MWRI, Egypt
- 9. Ministry of Agriculture & Land Reclamation, Egypt
- 10. International Consultants, Egypt
- 11. Conseil et Developpement S.a.L, Lebanon
- 12. Studies & Integration Consulting, Syrian Arab Republic
- Agence de Bassin Hydrographique de Constantinois-Seybousse-Melegue, Algeria
- 14. Iskane Ingenierie, Morocco

... and what we intend to do

 Establish Multi-Stakeholder Fora

 Identify, propose & evaluate alternative instruments which can address focal WM problems Promote capacity building for constructively engaged IWRM

Key Project Concepts

- Integrated Water Resources Management (IWRM)
- Institutional dimensions of:
 - Valuing water
 - Sharing water
 - Governing water systems
- Public Participation
 - Engagement of all concerned parties in constructive dialogue

- Economic instruments
 - Economic incentives (e.g. subsidies) and disincentives (e.g. pricing, penalties) for sustainable water management
 - Recovery of water service costs to ensure proper maintenance and adequate water services

Approach

An evolving participatory approach

Focal WM Problems in INECO

- Cyprus: Aquifer depletion and sea intrusion
- Tunisia: Groundwater depletion and salinisation
- Lebanon: Water stress in the Damour River Basin
- Morocco: Inefficient water use in the Oum Er Rbia River Basin

- Egypt: Water quality deterioration in the region of Bahr Basandeila Canal
- Syria: Water pollution in the Barada River Basin (Greater Damascus Area)
- Algeria: Water pollution in the Seybousse River Basin

Commonalities?

Country	Sharing				Valuing		Governing						
/Region	S1	S2	S3	V1	V2	V3	G1	G2	G3	G4	G5		
Syria		~	~	~	~		~	✓	~	~	~		
Tunisia		~		~	~		~	✓	~				
Cyprus	~	~			~				~	✓	~		
Morocco	~	✓		~	~		~	✓					
Lebanon	~	~	✓	~	~		✓		~		~		
Egypt		✓	~	✓	✓		 Image: A second s	~		✓			
Algeria		~		✓	✓		~		~		~		
 S.1 Water allocation conflicts (scarcity & stress) S.2 Ineffective management of shared resources S.3 No access to basic water 			V.1 V.2	V.1 Low recovery of costs V.2 Ineffective application of the polluter-pays				 G.1 No financing/planning for technical solutions & water works G.2 Limited/no public participation G.3 Inability/unwillingness to enforce legislation 					
services			V.3	principle V.3 Inefficient water				G.4 Overlaps in responsibility G.5 Lack of human resources					

allocation

Tangible water management problems

- Widening gap between water supply and demand
 - Inadequate management and population growth
 - Decreasing availability of freshwater supplies
- Water quality deterioration
 - Ecological dimension
 - Health issues, poor quality, water-borne diseases, lack of adequate safe drinking water and sanitation

Underlying issues

Organisational problems

- Lack of funds, facilities, capacity and procedures
- Inadequate legal imperatives and administrative guidelines
- Perception issues
 - Lack of societal understanding of underlying causes
 - Limited awareness & participation

Need for...

• Enabling policies that discourage:

- Inefficient land use
- Overuse of nonrenewable water resources
- Pollution
- Environmental damage
- Poor infrastructure maintenance

Potential solutions to water problems are in most cases well known but have often not been implemented

INECO in Egypt

• The focal problem:

 Water quality deterioration in the region of Bahr Basandeila Canal

• Reported effects

- Environmental degradation
- Contamination of freshwater supplies
- Increased health risks & waterborne diseases
- Reduction of agricultural productivity
- Decrease of income from tourism activities

Reported causes

- Inadequate control over the discharge of industrial effluents
- Inadequate municipal wastewater treatment
- Overuse & misuse of agrochemicals
- Poor maintenance of the Nile distribution network
- Lack of commitment by stakeholders and end-users in adopting pollution prevention measures

Constructive Engagement

Problem Analysis

What is the problem?

Stakeholder Engagement

Objectives Analysis

What objectives need to be achieved to 'solve' the problem?

Options Analysis

Which option is most suitable to achieve the objective?

Today's discussion - Themes

Importance of the problem

- Importance of its effects
- What contributes to the problem and how? (Causes)
 Agreement?
- What is the relative importance of each cause?
- Potential objectives
 - Agreement?

• Alternative solutions, obstacles and constraints

What we hope to achieve

• Today

- Shared frame of reference
- Shared goals

In the next two years

- Shared design of process to achieve goals
- Shared understanding of the desired local actions