

AgEcon SEARCH
RESEARCH IN AGRICULTURAL & APPLIED ECONOMICS

The World's Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the globe due to the work of AgEcon Search.

Help ensure our sustainability.

Give to AgEcon Search

AgEcon Search

<http://ageconsearch.umn.edu>

aesearch@umn.edu

*Papers downloaded from **AgEcon Search** may be used for non-commercial purposes and personal study only. No other use, including posting to another Internet site, is permitted without permission from the copyright owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.*

Water Cooperation in Central Asia: lessons and opportunities

Dr. Iskandar Abdullaev

Regional Environmental Center Central Asia
(CAREC)

Samarkand, 2-4 November, 2016

Water Challenges of 21st Century

- Water – is a **key challenge** of sustainable development:
 - Access to good quality and right amounts
 - Competition among transboundary basins
 - Climate- induced water stress
 - Low productivity and efficiency of water use
- Water is key **ingredient of economic growth** and social justice:
 - Water in economy is key element
 - Water as part of environmental service

Water Challenges of Central Asia

- 60 million people (90 million in 2050)- **demographic pressure**
- Growing economy- total GDP \$600 billion+ \$4-5 billion annual growth - **economic pressure**
- 25-30% water, 28-35% food and 27-35% of energy **deficiencies** in Central Asian countries by 2050 (World Bank.2015)
- Resource intensive- high footprint **development mode**
- Outdated infrastructure, institutes and policies- **path dependency**
- Serious consequences of climate change- **new challenges**

Water Cooperation is a pillar of sustainable development

- Water resources are **transboundary** and requires coordination and cooperation
- Central Asian countries needs water for their development: **water dependent** societies and economies
- Water development **programmes/positions** of Central Asian states differ
- Post- Soviet **institutional arrangements**
- Global and international **instruments**
- Emerging regional **dialogue platforms**

Water Transformations in Central Asia

From fully state dominated water management to multiple dynamic systems

Samarkand, 2-4 November, 2016

Water Cooperation in Central Asia: levels and linkages

Water Cooperation in Central Asia: some findings

- **Low land and water productivities:**
 - considerable scope for improvement between dry and wet years (25-30%)
 - Other factors must be considered in water saving (e.g., labor saving could be up 29-30%, time spend for irrigation 2 times less)
- **Water allocation and distribution:**
 - Very low reliability, 57-60% of water users in low reaches are not happy with water supply
 - Acceptance of rules and good local practices (*avron, navbat, etc*)

Water Cooperation in Central Asia: some findings

Samarkand, 2-4 November, 2016

Source: Abdullaev and Mollinga.2009

Water Cooperation in Central Asia: some findings

- **Performance of Water Institutions:**
 - Reforms are targeting socio-economic changes in society
 - Institutions are at least capable of reducing locale level conflicts
 - Operational issues overwhelming than strategic planning
- **State of infrastructure:**
 - Changes in water sector in Central Asia is not classic IMT: state did not transfer functions for operation and maintenance fully to farmers
 - Results of agricultural reforms: infrastructure is unfitting to new context of land distribution

Water Cooperation in Central Asia: some findings

Samarkand, 2-4 November, 2016

Water Cooperation in Central Asia: major research areas

- How to share **benefits of water** vs. volumes
- **Institutional solutions** to the “everyday water problems”
- Water as part of the economic and social transformation: “**out of water box**” approach
- **Role of infrastructure:** state and rehabilitation, new and old, allocation and monitoring
- **Planning and strategy setting:** long-short term planning, operational aspects, water strategies and visions
- **New uses** of water and “new water” (re-use, salt-drought tolerant, productivity)
- Climate change **impact** on water management and governance

Water Cooperation in Central Asia: timelines and modes

Search for **pragmatic and effective solutions**, difficult dialogues- water a security issue

Since 2015

Seeking new arrangements and agreements, increase of **contestation** of water cooperation principles – water economic and political issue

starting from 2000's until recently

Prolongation of soviet period water allocation principles, **setting up regional institutions**- water a technical issue

1990's- 2000's

Samarkand, 2-4 November, 2016

Water Cooperation in Central Asia: lessons learnt

- Water cooperation is **outcome of changes** at the different levels: everyday, national and regional
- Water cooperation depends on **technical, managerial and political decisions**
- Water cooperation is **a process not event(s)**: whole and holistic assessment of process is required
- Water cooperation requires new solutions, approaches, instruments and tools- **research and science** is a key in future of water cooperation

Water Cooperation in Central Asia: CAREC's approach

- Regional working groups on thematic areas: water quality, cross-border cooperation – **joint work**
- Exchange of experience through demonstration of best practices - **strengthening trust**
- Capacity building – **common understanding**
- Regional platform for cooperation – platform to coin a common position
- Involvement of different stakeholders (levels, sectors) - **multi-sided view for the questions**

Water Cooperation in Central Asia: CAREC's approach

**Process
initiation**

**National
consultations**

**Regional
meetings to
generate joint
approach and
vision**

**Collaborative
participation in
large-scale
international events**

Samarkand, 2-4 November, 2016

Water Cooperation in Central Asia: CAREC's experience

- Contribution and participation at **National water dialogues**(EU, 2008-2009)
- **Water quality** in Central Asia(UNDP, 2009-2012)
- Promoting **cross-border cooperation** on small streams in Central Asia(USAID, 2012-2016)
- **Transboundary Water Management** in Central Asia (AA- GIZ, 2010- on-going)
- **Integrated water cycle management**: capacity building, its influence on education system and business, TEMPUS programme (EU, 2012-2016)
- Water, Education and Cooperation- **Smart Waters** (USAID, 2015-2020)
- «Promoting dialogue for conflict prevention related to water nexus in CA Central Asia Water - Nexus Cooperation (**CAWECOOP**)» (EC, 2015-2017)

Water Cooperation in Central Asia: CAREC's Dialogue Platforms

Inter-sectoral and multi-country cooperation with governmental and non-governmental agencies to share information, formulation of joint sub-regional vision, decision making and political support is a CAREC's formula towards **sustainable knowledge management** in Central Asia +ADD KPRM

Water Cooperation in Central Asia: CAREC's Knowledge Approach

CAREC's Unit: **Knowledge - Projects - Resource – Management (KPRM)**

- **Flagship knowledge products:**
 - Methodologies (e.g. NAMA forestry), analytical reviews, research
 - Guidelines on water basin planning
 - Curriculum on Green Pack, SDGs
- **Flagship tools:**
 - Shared Environmental Information System (SEIS)
- **Fellowship programs in associated universities**
 - DKU (Master's Program), IAMO (PhD's)
- **Annual Leadership Program**
 - Outreach and capacity building of young leaders, professionals
- **Thematic websites**
 - Water (riverbp.net; iwebtempus.kz), energy (caeelp.com), climate (led-ca.net)

Means of outreach and circulation

Targeted addressee:

- Policy makers
- Experts
- Civil societies

• Regional
cooperation
platforms

• Online resources
(websites and
periodic bulletins)

• Media and social
networks

THANK YOU!