

**Global Water
Partnership**
Central and Eastern Europe

Water in the post-2015 development agenda

National stakeholder perspectives on a
water goal and its implementation

Processes feeding into the Post-2015 Development Agenda

Water in future development agenda

- ✓ The MDG's only included water supply and sanitation.
- ✓ For a water SDG need more comprehensive targets:
 - ✓ Water resources management
 - ✓ Wastewater/Water quality
 - ✓ IWRM/Water governance
 - ✓ Disasters, floods, droughts
 - ✓ Water for environment

Difficult to capture in a few simple, explicit targets and measurable indicators

National consultations on a water SDG Facilitated by GWP

- ✓ March - April 2014 - 29 countries, 1,200+ participants
- ✓ CEE region: **Bulgaria, Poland, Romania, Slovenia**
- ✓ 200+ participants: government, private sector, civil society
- ✓ Consultations informed both national governments and the UN Open Working Group negotiators
- ✓ OWG co-chaired by Ambassador Csaba Körösi, Permanent Representative for Hungary at UN
- ✓ Consultations based on UN-Water “Technical advice” prepared for the OWG with GWP participation

UN-Water Technical Advice to OWG

- ✓ Proposed a dedicated Goal for water:
 - ✓ *Securing sustainable water for all*
- ✓ Proposed 5 potential targets by 2030:
 - ✓ Achieve universal access to safe drinking water, sanitation and hygiene
 - ✓ Improve by (x%) the sustainable use and development of water resources in all countries
 - ✓ All countries strengthen equitable, participatory and accountable water governance
 - ✓ Reduce untreated wastewater by (x%), nutrient pollution by (y%) and increase wastewater reuse by (z%)
 - ✓ Reduce mortality by (x%) and economic loss by (y%) from natural and human-induced water-related disasters

National Consultation Outcomes

- ✓ Broad consensus that **a dedicated water goal is fundamental** within the post-2015 development agenda to address poverty and inequalities
- ✓ The goal proposed by UN-Water fits well with national development priorities

“A dedicated global goal offers a unique opportunity to ensure water for people, economies and environmental needs, while conserving the Earth’s finite and vulnerable water resource base for current and future generations”
(Romania)

Global targets and national plans

- ✓ **Strong support** for comprehensive and inter-related targets that further advance integrated approaches to water management and use
- ✓ Call for **alignment** between global and national goals, targets, policies and development plans

“national policy and plans must take into consideration outputs of global dialogues (e.g Agenda 21, Rio Conventions, Johannesburg Plan of Implementation).” (Romania)

“Implementation of the State Water Policy to 2030 would enable the realisation of the EU Water Framework Directive objectives including realisation of the SDGs after 2015.” (Poland)

Implementation

- ✓ The need for a goal and targets is obvious - the real challenge is **implementation**
- ✓ The SDGs are an opportunity to adopt new implementation pathways, with greater stakeholder participation

“To include public participation, consultation and active involvement is useful and necessary. At the local level there is a lot of historical memory and the transfer of knowledge between generations should not be ignored by politicians and experts.” (Slovenia)

Institutions

- ✓ Institutions need to be strengthened to deliver results across the broad water spectrum
- ✓ Improving individual and institutional capacity will be key to achieving the future development agenda
- ✓ Institutional coordination remains a challenge, especially in circumstances where there is a capacity deficit

“strengthen cooperation between sectors and agreement at national and local level.” (Slovenia)

“lack of coordination is the main problem of water management and will impact the effectiveness of future SDG implementation at the national level. (Poland)

Financing and Investment

- ✓ New infrastructure and rehabilitation/O & M for existing infrastructure will require substantial investment to meet the proposed targets

“Politicians now speak of water but this has not translated into budgets. Difficult to estimate scale of investment needed to meet the targets but roughly estimated at USD\$30 billion.” (Bulgaria)

- ✓ Climate change adds to demand for scarce resources

“Damage arising as a result of climate change is usually much larger than the investment for preventive measures. Adaptation could also bring new opportunities as water resources is a basis for economic and environmental investments.” (Slovenia)

Value of the Consultations

- ✓ Participants expressed their appreciation for the opportunity to critically look at the future development agenda in the context of their own development priorities
- ✓ The consultations have:
 - ✓ Helped countries look towards the future and where they want to be in terms of water-related issues by 2030
 - ✓ Created a platform for broader ownership of and influence on the global development agenda beyond 2015
 - ✓ Supported governments in their consideration of water in the SDG negotiating process

Outcomes from the UN General Assembly meeting September 2014

- ✓ Water included as dedicated Goal 6 by the OWG:
“Ensure availability and sustainable management of water and sanitation for all”
- ✓ Goals and targets proposed by the OWG recognized as the key input and framework for the political negotiations in 2015
- ✓ However, presently too complicated and targets need to be rationalized
- ✓ UN-Water has set up Task Teams to look at monitoring and reporting on water targets under Goal 6

-
- ✓ Still a risk of major changes
 - ✓ Keep up the political pressure

Thank You