

NATIONS UNIES

ОБЪЕДИНЕННЫЕ НАЦИИ

UNITED NATIONS

**COMMISSION ECONOMIQUE POUR
L'EUROPE**

**ЕВРОПЕЙСКАЯ ЭКОНОМИЧЕСКАЯ
КОМИССИЯ**

**ECONOMIC COMMISSION FOR
EUROPE**

SEMINAIRE

СЕМИНАР

SEMINAR

**MEETING OF THE PARTIES TO THE
CONVENTION ON THE PROTECTION AND
USE OF TRANSBOUNDARY WATERCOURSES
AND INTERNATIONAL LAKES**

Distr.
GENERAL

ECE/MP.WAT/SEM.6/2006/2
9 November 2006

ENGLISH ONLY

Workshop on Transboundary Water Management in
South-Eastern Europe: The Complementary Roles
of the EU Water Framework Directive and the
UNECE Water Convention

Belgrade (Serbia), 2-3 March 2006

REPORT ON THE WORKSHOP

Introduction

1. The international “Workshop on Transboundary Water Management in South-Eastern Europe: The Complementary Roles of the EU Water Framework Directive and the UNECE Water Convention” was held in Belgrade on 2-3 March 2006. The workshop was organized by the Italian Ministry for the Environment and Territory and the United Nations Economic Commission for Europe, in cooperation with the Ministry of Agriculture, Forestry and Water Management and the Ministry of Science and Environmental Protection of the Republic of Serbia.

2. The workshop was attended by representatives from all seven countries in South-Eastern Europe (SEE) - Albania, Bosnia and Herzegovina, Bulgaria, Croatia, Former Yugoslav Republic of Macedonia, Romania, Serbia and Montenegro* - as well as by representatives of Austria, Greece, Germany, Hungary, Republic of Moldova, Italy and Sweden. Representatives of the European Commission, the UNDP/ GEF Danube Regional Project, the Secretariat of the International Sava River Basin Commission, the Regional Environmental Center for Central and Eastern Europe (REC), and of South-Eastern European NGOs also attended the meeting (see list of participants in Annex I).

* In June 2006, after the Workshop the state union between Serbia and Montenegro has come to an end. The two countries are now independent. The workshop’s conclusions and recommendations were addressed to the superseded federal State and should now be understood as addressed to the relevant independent country.

3. The workshop aimed to highlight the complementarity between the UNECE Water Convention and the European Union Water Framework Directive (EU WFD) for the integrated management of transboundary waters. It emphasized the benefits in term of cooperation between EU member and non-member States deriving from the implementation of the Water Convention and supporting compliance with the EU WFD by EU member States, as well as the benefits Parties to the Convention outside the EU can get from the experience under the EU WFD in their efforts to comply with their obligations under the Water Convention.

4. The Workshop reviewed progress in the management of transboundary waters in SEE and neighbouring countries and discussed priority issues in the region through the examples of specific transboundary basins. In working group sessions, the status and development of transboundary water cooperation in the Danube, Aegean Sea and Adriatic Sea basins were discussed. Concrete recommendations to address these issues at the regional, national and basin levels were agreed upon and activities to improve cooperation on transboundary waters and implementation of the UNECE Water Convention and the EU WFD were proposed (see programme in Annex II).

1. CONCLUSIONS AND RECOMMENDATIONS

5. The following general conclusions and recommendations were made during the workshop:

(a) The political will to develop transboundary water cooperation in the region needs to be strengthened;

(b) The awareness of the importance of an integrated approach to water management and of cooperation on transboundary waters need to be enhanced;

(c) The national legal and institutional basis for water management is weak in many countries, which contributes to the difficulty to develop transboundary water cooperation. The lack of human and financial resources in the water sector is also a common problem for the region;

(d) The political situation in the region has large implications for transboundary water cooperation;

(e) The development of cooperation in the Sava River Basin and a number of projects facilitating transboundary water activities are examples of progress, but for the majority of transboundary watercourses cooperation and joint management is either insufficient or completely missing;

(f) Water quality protection is a key and not properly addressed issue in the region. Dealing with pollution from agriculture, industry, municipalities and irregular dumping sites along the water bodies is a priority also in transboundary water management;

(g) Some progress has been achieved in the area of transboundary flood prevention, protection and mitigation;

(h) A number of ongoing processes and existing actors (e.g. the joint Petersburg and Athens Declaration Process, the EU and the UNECE Water Convention) are beneficial to promote progress in transboundary water cooperation. Their willingness to cooperate is a positive feature for future developments in the SEE region;

(i) The EU Water Framework Directive and the UNECE Water Convention are key tools for the cooperation and management of transboundary waters in the region. Their implementation should be promoted in a step-wise approach at the national and transboundary levels;

(j) A legal framework for the management of transboundary waters creating the basis for proper cooperation mechanisms and joint institutions should be established in all shared water basins. The UNECE Water Convention should serve as a reference for the development of such framework. The positive experience of the establishment of transboundary cooperation in the Sava River Basin should be used and built upon elsewhere in the region;

(k) Stable and reliable funding is necessary for maintaining cooperation in transboundary water resources. To be sustainable, cooperation cannot depend only on external sources; therefore governments should secure the necessary funds from the national budgets. At the same time international donors should coordinate their action and international projects need to contribute systematically to a sustainable development of transboundary water cooperation;

(l) Capacity of water managers at all levels, from local to transboundary, should be strengthened;

(m) The establishment of harmonised monitoring and information systems as well as involvement of stakeholders are important primary objectives in the development of transboundary water management; and

(n) Pilot projects to test both intervention strategies and stakeholder involvement methodologies need to be developed.

2. BASIN-SPECIFIC RECOMMENDATIONS

2.1 The Danube – Sava basin

6. The International Commission for the Protection of the Danube River (ICPDR) and the International Sava River Basin Commission should develop a joint working strategy/policy to ensure a consistent approach to issues of integrated river basin management.

2.1.1 Sava river basin

7. The cooperation, based on the existing *Framework Agreement on the Sava River Basin* from 2002 and the institutions (Sava River Basin Commission, Expert Groups, Working

Groups and Secretariat) that have been set up and are supported by international projects, should aim to:

- (a) Implement the Framework Agreement on the Sava River Basin fully;
- (b) Secure long-term funding for the work of the Sava River Basin institutions;
- (c) Continue negotiations on complementary bilateral agreements for transboundary river management between Serbia and Montenegro and Croatia as well as between Serbia and Montenegro and Bosnia and Herzegovina;
- (d) Establish early warning systems for flood management and accidental pollution building on the procedures being implemented Danube wide, and
- (e) Evaluate and discuss further the issues in order to resolve the existing and potential conflicts between different water uses such as navigation, hydropower development environmental protection, etc.

2.1.2 *Banat river basin*¹

8. (a) The on-going negotiations on a new agreement for transboundary river management between Romania and Serbia and Montenegro to replace the 1955 agreement between Romania and Yugoslavia should be concluded and the new agreement signed;
- (b) Romania and Serbia and Montenegro should establish a flood warning and alarm system in the Tamis river basin.

2.1.3 *Timok and Nisava river basins*

9. Negotiations on a new agreement for transboundary river management between Bulgaria and Serbia and Montenegro should be initiated.

2.2 *Adriatic Sea Basin*

2.2.1 *General*

10. (a) Activities in the Adriatic Sea Basin should be linked to the Mediterranean Action Plan and take into account existing Adriatic Sea initiatives;
- (b) There is a need for a framework agreement on the Adriatic Sea basin and a joint body to promote coordinated action for protection of the Adriatic including integrated land-river-sea solutions and Integrated Coastal Zone Management, and
- (c) Future work should be linked to the Mediterranean Strategy for Sustainable Development and the proposed EU Marine Directive.

¹ Includes the Zlatica, Begej, Tamis, Brzava, Moravica, Rojga, Karas and Nera rivers.

2.2.2 *Cetina, Neretva and Trebisnjica rivers*

11. (a) Transboundary river management of Cetina, Neretva and Trebisnjica rivers is based on the Agreement between the Governments of Croatia and Bosnia and Herzegovina on Water Management Issues, signed in 1996.

(b) Construction of new power plants and operation of existing plants and reservoirs in three river basins are important aspects of work under the above-mentioned Agreement. There may be a need to negotiate a separate Protocol on these issues;

(c) The participation of both countries in the UNDP/GEF project “Integrated ecosystem management of the Neretva – Trebisnjica river basin” is important to create a platform for future transboundary water cooperation; and

(d) As the risk for pollution of karstic aquifers and salinisation of the groundwaters is highly significant in these river basins, it is important that transboundary water management includes groundwater protection.

2.2.3 *The Drin river system including Lake Skadar, Lake Prespa and Lake Ohrid*

12. (a) The optimal format of bilateral and multilateral cooperation mechanisms between Serbia and Montenegro, Albania, the Former Yugoslav Republic of Macedonia and Bosnia and Herzegovina for the joint water management of this complicated river and lake system should be assessed. A new set of bilateral and multilateral agreements should be negotiated on the basis of this assessment to replace the presently not implemented 1955 Agreement between Yugoslavia and Albania. For example, negotiations of a new agreement for transboundary river management between Albania and Serbia and Montenegro should be initiated.

2.2.4 *Aoos/Vjosa river basin*

13. A new agreement between Albania and Greece for the joint management of the Aoos / Vjosa river basin should be negotiated as was agreed in the Memorandum of Understanding signed by both countries in 2003.

2.3 Aegean Sea Basin

2.3.1 *General*

14. (a) The organization of a regional conference and follow-up networking for sharing experience and looking for best solutions for integrated water management is suggested to strengthen the development of transboundary water cooperation in the Aegean Sea Basin. The EU member-country Greece, located downstream and having common waters with all neighbouring countries, is encouraged to undertake this initiative with the support of Global Water Partnership – MED (being also the Secretariat for the EU Water Initiative – Mediterranean);

(b) Future work should be linked to the Mediterranean Strategy for Sustainable Development and the proposed EU Marine Directive.

2.3.2 Vardar / Axios river basin

15. (a) Negotiations aiming to establish a river basin agreement between the Former Yugoslav Republic of Macedonia and Greece should be initiated; and

(b) A framework for consultations regarding the smaller part of the basin that belongs to Serbia and Montenegro should be established.

2.3.3 Lake Doiran

16. Negotiations aiming to establish a lake basin agreement between the Former Yugoslav Republic of Macedonia and Greece should be initiated.

2.3.4 Mesta / Nestos river basin

17. (a) The on-going cooperation for the development of a common Integrated Water Resources Management plan implementing the EU Water Framework Directive should be finalized leading eventually in a renewed river basin agreement that will address the needs of both countries; and

(b) If successfully concluded, the example of cooperation in the Mesta / Nestos river basin should be used to promote transboundary cooperation in other shared waters in the Aegean Sea basin.

2.3.5 Struma / Strymon river basin

18. Negotiations aiming to establish a river basin agreement between Bulgaria and Greece should be initiated.

2.3.6 Maritza / Evros/ Meric/Tundzha/Arda river basin

19. (a) Informal activities and projects with the involvement of all three countries (Bulgaria, Greece and Turkey) should be initiated and promoted;

(b) Establishment of bilateral and multilateral cooperation mechanisms between Bulgaria, Greece and Turkey for joint water management of this complicated river basin is an urgent issue, and

(c) A specific bilateral agreement between Bulgaria and Greece on the management of the Arda river basin should be negotiated.

Annex I

LIST OF PARTICIPANTS

ALBANIA

Mr. Skender HASA (Adriatic Sea Basin)
Chief of Water Policies Sector
Ministry of Environment, Forests and Water Administration
Rruga e Durrësit, 27, Tirana, Albania,
Tel/Fax: +355 4 247244,
E-mail: shasa@moe.gov.al

Mr. Ardit KONOMI (Adriatic Sea Basin)
UNDP/Prespa Project - National Project Coordinator
Blv. Gjergj Kastrioti, Korce, Albania,
Tel/Fax: +355 8252948
E-mail: arditkonomi@gmail.com

Ms. Margarita LUTAJ (Adriatic Sea Basin)
Expert of Water in the Directory of Nature Protection Policy
Ministry of Environment, Forests and Water Administration
Road Durrësi, 27, Tirana,
Tel: +355 4 270624
Mob: +355 68 2078468
E-mail: mlutaj@moe.gov.al, m_lutaj@hotmail.com, mlutaj@yahoo.fr

AUSTRIA

Mr. Richard STADLER (Aegean Sea basin)
Ministry of Agriculture and Forestry, Environment and Water Management
Service Unit VII/2, Affairs of International Cooperation in Watermanagement
Marxergasse 2 , A-1030 Wien/Vienna, Österreich/Austria
Tel: +43-1-71100-7115
Fax: +43-1-71100-17156
E-mail: richard.stadler@bmlfuw, richard.stadler@lebensministerium.at

BOSNIA AND HERZEGOVINA

Ms. Hazima HADZOVIĆ (Danube-Sava basin)
Assistant to Minister of Water Management
Federal Ministry of Agriculture, Water Management and Forestry of the Federation of Bosnia
and Herzegovina
Maršala Tita 15, Sarajevo
Tel: +387 33 205 620
Fax: + 387 33 205 620
E-mail: fmpvode@bih.net.ba

Mr Mehmed BUTUROVIĆ (Danube-Sava basin)

Director, Water Basin area of the Sava River

Grbavicka 4/III, Sarajevo

Tel: + 387 33 209954

Fax: +387 33 209993

E-mail: buturovic@voda.ba

Mr. Zdravko BEGOVIĆ (Danube-Sava basin)

Assistant Minister for Ecology Sector

Ministry of Urbanism, Civil Engineering and Ecology of the Republic of Srpska

Tel/Fax: +387 51 316 156

E-mail: zb_minurb@blic.net

Ms. Velinka TOPALOVIC (Adriatic Sea basin)

Ministry of Agriculture, Forestry and Water Management of the Republic of Srpska

Tel/fax: +387 51 312058

E-mail: kancelarija_vrbasbl@blic.net

BULGARIA

Ms. Luba BOYADZHIEVA (Aegean Sea basin)

Ministry of Environment and Waters

67, William Gladstone Str. 1000 Sofia

Tel: +359 2 9406395

Fax: +359 2 9873867

E-mail: lboyadzhieva@moew.government.bg

Mr. Georgi KOPRINOV (Aegean Sea basin)

Ministry of Environment and Waters

22, Maria Lyiza Blvd., 1000 Sofia

Tel: +359 2 9406553

Fax: +359 2 9809641

E-mail: koprinov@moew.government.bg

Ms. Krasimica BRAMCHEVA (Danube-Sava basin)

Water Basin Directorate Danube Region

Str. Vasil Levsky 1, 5800 Plevan, Bulgaria

Tel: +359 64 803279

Fax: +359 64 803342

E-mail: bd_dr_sf@yahoo.com

CROATIA

Mr. Zeljko OSTOJIC (Danube-Sava basin)
Head of International Cooperation Department
Croatian Ministry of Agriculture, Forestry and Water Management- Water Management
Directorate
Ulica grada Vukovara 220, Zagreb
Tel: + 385 1 63 07 339
Fax: + 385 1 61 51 821
E-mail: zostojic@voda.hr

Ms. Mojca LUKSIC (Adriatic Sea basin)
Head of Department for Water Policy and International Projects
Ministry of Agriculture, Forestry and Water Management
Water Management Directorate
Ulica grada Vukovara 220, Zagreb, Croatia
Tel: 385 1 63 07 326
Fax: 385 1 6151821
E-mail: mluksic@voda.hr

Mr. Danko BIONDIĆ (Danube-Sava basin)
Director of development
Croatian Water
Ulica Grada Vukovara 220, 10000 Zagreb
Tel: +385-1-6307-323
Fax: +385-1-6307-686
E-mail: dbiondic@voda.hr

GERMANY

Ms. Franca SCHWARZ (Aegean Sea basin)
Federal Ministry for the Environment, Nature Conservation and Nuclear Safety
Division WA I 1 (General and International Aspects of Water Management)
Robert-Schuman-Platz 3
53175 Bonn
Tel: +49 (0) 228 305 - 2517
Fax: +49 1888 10 305 2517
E-mail : Franca.Schwarz@bmu.bund.de

HUNGARY

Mr. Jozsef Gayer (Danube-Sava basin)
Ministry of Environment and Water
Department of River Basin Management
Fo u. 44-50., Budapest 1011, Hungary
Tel: +361 457 3300 ext 242
Fax: +361 201 4008
E-mail: gayer@mail.kvvm.hu

ITALY

Ms. Giuliana GASPARRINI (Adriatic Sea basin)
Director - V Division - EU and UNECE Coordination and Environmental Research
Ministry for the Environment and Territory
Via Cristoforo Colombo, 44 - 00147 Roma – Italy
Tel: +390657228151,
Fax: +390657228180
E-mail: gasparrini.giuliana@minambiente.it

Mr. Massimo COZZONE (Danube-Sava basin)
Expert Department for Environmental Research and Development
Ministry for the Environment and Territory
Tel: +390657228151
E-mail: cozzone.massimo@minambiente.it

Ms. Giovanna AGOSTINELLI (Adriatic Sea basin)
Senior Expert, Department for Environmental Research and Development
Ministry for the Environment and Territory
Tel: +390657228151
E-mail: agostinelli.giovanna@minambiente.it

Ms Daniela SORRENTINO (Adriatic Sea basin)
Expert, Task Force for South Eastern Europe Countries
Ministry for the Environment and Territory
Andre Nikolića 25/a – 11000 Belgrade – Serbia & Montenegro
Tel: +381 11 3067784
Fax: +381 11 2653793
E-mail: sorrentino.daniela@minambiente.it

Ms. Tatijana VELIKOVIC (Aegean Sea basin)
Expert, Task Force for South Eastern Europe Countries
Ministry for the Environment and Territory
Andre Nikolića 25/a – 11000 Belgrade – Serbia & Montenegro
Tel: +381 11 3067784
Fax: +381 11 2653793
E-mail: tatjana@minamb.org

Ms. Nadia PINARDI (Adriatic Sea Basin)
University of Bologna, National Institute of Geophysics and Vulcanology
Via S.Alberto 163, 48100 Ravenna, Italy
Tel: +39-0544-937332 (office), Tel: +39-0544-937322 (laboratory)
Fax: +39-0544-937323
E-mail: n.pinardi@sincem.unibo.it

Ms. Giuseppina MONACELLI
National Agency for the Environment Protection and Technical Services – APAT
Via Curtatone, 3 – 00185 ROMA
Tel: +39 06 44442471
Fax: +39 06 44442815
E-mail: giuseppina.monacelli@apat.it

POLAND

Mr. Piotr KROK (Danube-Sava basin)
Department of Water Resources
Ministry of the Environment
Tel: +48 22 57 92 520
Fax: +48 22 57 92 294
E-mail: piotr.krok@mos.gov.pl

REPUBLIC OF MOLDOVA

Mr. Dumitru DRUMEA (Danube-Sava basin)
National Institute of Ecology
Head of Republic of Moldova Delegation to ICPDR
Tel/Fax: 373 22 738889
E-mail: drumead25@yahoo.com

ROMANIA

Mr. Attila KORODI (Danube-Sava basin)
Secretary of State
Ministry of Waters and Environment Protection
Department of European Integration
12, Libertatii Blvd., Sector 5
Bucharest, RO – 040129
Tel: 40 213 166057
Fax: 40 213 194600
E-mail: attila.korodi@mappm.ro

Mrs. Ana DRAPA (Danube-Sava basin)
Directorate for European Integration, International Relations
Ministry of Waters and Environment Protection
12, bd. Libertatii, Sector 5
Bucharest
Tel: 40 21 319 25 91
Fax: +40 21 316 0282
E-mail: adrapa@mappm.ro

Ms. Aurora Romanita VASIU (Danube-Sava basin)
River Basin Management Plans and European Integration Department – Head of Office
National Water Authority “Apele Romane”
6, Edgar Quinet str., sector 1 Bucarest
Tel: +40213155535
Fax: +40213122174
E-mail: aurora.vasiu@rowater.ro

Mr. Mihai Catalin NAGY (Danube-Sava Basin)
Banat Water Branch, Head of River Management Plan Unit
National Water Authority “Apele Romane”
300222 Timisoara, Mihai Viteazul Av, No 32
Tel: +40 256 491848
Fax: +40 256 491798
E-mail: catalin.nagy@dab.rowater.ro

SERBIA AND MONTENEGRO

Mr. Nikola MARJANOVIC (Danube-Sava Basin)
Director of Directorate for Water
Ministry of Agriculture, Forestry and Water Management
2a Bulevar Umetnosti, 11070 New Belgrade.
Tel/fax: +381 11 3115370
E-mail: nikola.marjanovic@minpolj.sr.gov.yu

Ms. Valentina MILEUSNIC VUCIC (Danube-Sava Basin)
Senior advisor Directorate for Water
Ministry of Agriculture, Forestry and Water Management
Tel: +381 11 2013355
E-mail: valentina.mileusnic@minpolj.sr.gov.yu

Ms. Dragana MILOVANOVIC (Danube-Sava Basin)
Directorate for Water
Ministry of Agriculture, Forestry and Water Management
Tel: +381 11 2134903
E-mail dragana.milovanovic@minpolj.sr.gov.yu

Ms. Biljana LJUJIC (Danube-Sava Basin)
Directorate for Water
Ministry of Agriculture, Forestry and Water Management
Tel: +381 11 2134903
E-mail biljana.ljujic@minpolj.sr.gov.yu

Ms. Snezana KUZMANOVIC (Danube-Sava Basin)
Ministry of Science and Environmental Protection –
Head of Geology Department
Tel.: + 381 11 21 60 956
Fax: + 381 11 21 58 793
E-mail: snezana.kuzmanovic@ekoserb.sr.gov.yu

Ms. Kristina PERIC (Danube-Sava Basin)
Ministry of Science and Environmental Protection - Integrated pollution prevention and control Department
Tel.: + 381 11 31 32 571
Fax: + 381 11 31 32 574
E-mail: kristina.peric@ekoserb.sr.gov.yu

Mr. Micun STANIC (Danube-Sava Basin)
Ministry of Science and Environmental Protection - Integrated pollution prevention and control Department
Tel.: + 381 11 31 32 571
Fax: + 381 11 31 32 574
E-mail: micun.stanic@ekoserb.sr.gov.yu

Ms. Nebojsa POKIMICA (Danube-Sava Basin)
Ministry of Science and Environmental Protection - Chief of Integrated pollution prevention and control Department
Tel.: + 381 11 31 32 571
Fax: + 381 11 31 32 574
E-mail: nebojsa.pokimica@ekoserb.sr.gov.yu

SWEDEN

Ms. Julia OBROVAC (Danube-Sava basin)
Project Manager
Environmental Monitoring
Swedish Environmental Protection Agency
Blekholtsterrassen 36, 106 48 Stockholm, Sweden
Tel: + 46 8 698 15 21
Fax: + 46 8 698 15 85
E-mail: Julia.Obrovac@naturvardsverket.se

THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA

Mr. Kenan SELMANI (Adriatic Sea basin)
Director
Department of Water Economy
Ministry of Agriculture, Forestry and Water Economy
Ul. Leninona, 2, Skopje,
Tel: +389 2 3111792
Fax: +389 2 3211997
E-mail: kenan.selmani@mzsv.gov.mk, mirjana.stojcevska@mzsv.gov.yu

Mr. Blagoja STOILOV (Aegean Sea basin)

Head of Unit

Ministry of Agriculture, Forestry and Water Economy,

Ul. Leninova 2, Skopje

Tel: +389 2 3111792

Fax: +389 2 3211997

E-mail: blagoja.stojlov@mzsv.gov.mk, mirjana.stojcevska@mzsv.gov.yu

Ms. Mileva TAGASOVSKA (Aegean Sea basin)

Ministry of Environment and Physical Planning, Advisor

“Drezdenska” 52, 1000 Skopje,

Tel: +389 2 3079 673; +389 2 3066 930, ext. 106

Fax: +389 2 3066 931

E-mail: M.Tagasovska@moepp.gov.mk

Mr. Dejan PANOVSKI (Adriatic Sea basin)

Lake Ohrid Watershed Committee Secretariat

Staro Svetiklimentovo uciliste 6000 Ohrid ,

Tel: + 389 46 263 997

Fax: + 389 46 263 743

E-mail: dejpan@yahoo.com

INTERNATIONAL ORGANIZATIONS

EUROPEAN COMMISSION

Mr. Bo CAPERMAN (Adriatic Sea basin)

Desk Albania and Bosnia and Herzegovina DG ENV E.3

Enlargement and Neighbouring Countries

Rue de la Loi 200

Office: BU-9 05/154

B-1049 Brussels

Tel: +32 2 29 95 189

Fax: +32 2 29 94 123

E-mail: Bo.Caperman@cec.eu.int

REGIONAL ENVIRONMENTAL CENTER FOR CENTRAL AND EASTERN EUROPE (REC)

Ms. Marta SZIGETI BONIFERT (Adriatic Sea basin)

Executive Director

Ady Endre Ut, 9-11 2000 Szentendre Hungary

Tel: +36 (26) 504013

Fax: +36 (26) 311294

E-mail: mbonifert@rec.org

Ms. Beata WISZNIEWSKA (Aegean Sea basin)
Regional Director for European Union Member States
Tel: +36 26 504-000/421
E-mail: BWiszniewska@rec.org

Mr. Stephen STEC (Adriatic Sea basin)
Head of Environmental Law Programme and Senior Legal Specialist
Ady Endre Ut, 9-11 2000 Szentendre Hungary
Tel: (36 26) 504 000
Fax: (36 26) 311 294
E-mail: sstec@rec.org

Mr. MILAN DACIC (Danube-Sava basin)
Director - REC Country Office Serbia and Montenegro
Mailing address: P.O. Box 599, 11006 Belgrade,
Visiting address: Primorska 31, 11000 Belgrade, Serbia and Montenegro
Tel: +381 11 32-92-595, 32-92-899, 32-923-010, 32-93-011
Fax: +381 11 32-93-020
E-mail: mdacic@recyu.org

INTERNATIONAL SAVA RIVER BASIN COMMISSION

Mr. Dejan KOMATINA (Danube-Sava basin)
Secretary,
Nova Ves 11, 10000 Zagreb, Croatia
Tel: +385 1 488 69 61
Fax: +385 1 488 69 86
E-mail: dkomatina@savacommission.org

UNDP/ GEF DANUBE REGIONAL PROJECT

Mr. Peter Whalley (Danube-Sava basin)
Vienna International Center, D0418
Wagramer Strasse 5
A-1220 Vienna, Austria
Tel: + 43 1 26060 4023
Fax: +43 1 26060/5837
E-mail peter.whalley@unvienna.org

NON-GOVERNMENTAL ORGANIZATIONS

DANUBE ENVIRONMENTAL FORUM

Ms. Mirjana BARTULA (Danube-Sava basin)

Secretary General

Danube Environmental Forum Serbia and Montenegro

Andricev venac 2,

11000 Belgrade

Serbia and Montenegro

Tel: +381 11 323 1374

Fax: +381 11 323 1374

E-mail: defyu@eunet.yu

Mr. Daniel POPOV (Aegean Sea basin)

Centre for Environmental Information and Education

1303 Sofia, Bulgaria

17A, Sofroniy Vrachanski Str.

Tel: +359 2 980 8497

Fax: +359 2 989 2785

E-mail: dpopov@ceie.org

www.ceie.org

ECO FUND

MARICA SEHOVIC (Danube-Sava basin)

Director

Kralja Laeksandar 8B Obrenovac

Tel: +381 11 87 26 038

E-mail: dir@ekofund.org.yu

GLOBAL WATER PARTNERSHIP - MEDITERRANEAN (GWP-MED)

Prof. Michael SCOULLOS (Aegean Sea basin)

Chairman

12, Kyrristou str., 10556 Athens, Greece

Tel: +30210-3247490, -3247267

Fax: +30210-3317127

E-mail: secretariat@gwpmed.org

Mr. Dimitris FALOUTSOS (Aegean Sea basin)

Programme Officer

12, Kyrristou str., 10556 Athens, Greece

Tel: +30210-3247490, -3247267

Fax: +30210-3317127

E-mail: dimitris@gwpmed.org

MACEDONIAN LYMNOLOGICAL ASSOCIATION

Mr. Trajce NAUMOV (Adriatic Sea basin)
Naum Ohridski 50, P.O. Box 50 6000 Ohrid
Tel: +389 46 231 051
E-mail: mld@mt.net.mk

YOUNG RESEARCHERS OF SERBIA

Ms. Jelena BERONJA (Danube-Sava Basin)
International cooperation coordinator
Bulevar umetnosti 27, 11070 Novi Beograd, Serbia and Montenegro
Tel: ++381-11-311-13-14; 311-66-63
Fax: ++381-11-311-66-53
E-mail: jelena@mis.org.yu

CONSULTANT

Mr. Slobodan PETKOVIC (Danube-Sava Basin)
Tel: home: + 381 11 164 122
Tel: office: + 381 11 3553 122
Fax: + 381 11 2545 485
E-mail: dane@EUnet.yu

UNECE SECRETARIAT

Ms. Francesca BERNARDINI (Adriatic Sea basin)
Secretary of the Convention on the Protection and Use of Transboundary Watercourses and
International Lakes
Palais des Nations – Office 311
Tel: + 41 22 9172463
Fax: + 4122 9170107
E-mail: francesca.bernardini@unece.org

Mr. Bo LIBERT (Aegean Sea basin)
Regional Advisor
Environment and Human Settlements Division
Palais des Nations – Office 311
Tel: + 41 22 917 23 96
Fax: + 41 22 917 01 07
E-mail: bo.libert@unece.org

Annex II

WORKSHOP PROGRAMME

THURSDAY 2 MARCH 2006

Plenary Session

Chairperson: Mr. Bo Libert, United Nations Economic Commission for Europe

9.30 – 10.00 Opening of the workshop

*Ms. Ivana Dulić Marković, Minister of Agriculture, Forestry and Water Management
of the Republic of Serbia*

*Mr. Alessandro Merola, Ambassador of the Republic of Italy in Serbia and
Montenegro*

*Ms. Giuliana Gasparrini, Ministry for the Environment and Territory, Director - V
Division - EU and UNECE Coordination and Environmental Research, Italy*

**10.00 – 10.30 Transboundary water cooperation: the complementary roles of the
EU WFD and the UNECE Water Convention**

Ms. Francesca Bernardini, United Nations Economic Commission for Europe

Mr. Bo Caperman, European Commission

**10.30 – 10.40 Transboundary water cooperation at the North Eastern border of
the EU – lessons learned and recommendations from the Polish
workshop**

Mr. Piotr Krok, Polish Ministry of the Environment, Water Resources Department

10.40 – 11.00 Implementation of the WFD in Italy: Pilot River Basin case studies as a
testing tool for WFD – CIS Guidance Documents

*Ms. Giuseppina Monacelli, National Agency for the Environment Protection and
Technical Services – APAT, Italy*

11.00 – 11.20 Coffee break

**11.20 – 11.40 Experience from the implementation of the EU WFD between EU
and non-EU countries: legal, technical and economic aspects**

*Mr. Attila Korodi, Secretary of State, Ministry of Waters and Environment Protection,
Romania*

11.40 – 11.50 Questions and answers

11.50 – 12.10 Legal and institutional framework for transboundary water cooperation in the Sava river basin

Mr. Zeljko Ostojic, Ministry of Agriculture, Forestry and Water Management, Croatia

12.10 – 12.20 Questions and answers

12.20 – 12.40 Transboundary flood management: cooperation in the Tamis/Timis River Basin

Mr. Nikola Marjanovic, Ministry of Agriculture, Forestry and Water Management, Serbia

12.40 – 12.50 Questions and answers

12.50 – 13.05 Transboundary Water Management in the Drin/Drim River Basin

Mr. Ardit Konomi, Albania

13.05 – 13.15 Questions and answers

13.15 – 14.30 Lunch

Plenary Session

14.30 – 14.45 Introduction to the working group session - Analysis of priority issues and recommendations for future action to implement the UNECE Water Convention and the EU WFD in SEE,

Mr. Slobodan Petkovic, consultant

Working Group sessions

Participants will be divided in 3 working groups which will discuss and agree on priority issues (e.g. legal and institutional aspects, water quality, extreme events management - floods and droughts -, economic aspects, coastal management, integration with other relevant policies -agriculture, industry, navigation- public participation) and on recommendations for future action related to transboundary rivers, lakes and groundwaters. Each working group will have a facilitator and a rapporteur, as follows:

a) Danube-Sava Basin group - Facilitator: Mr. Slobodan Petkovic; Rapporteur: Ms. Velinka Topalovic, Bosnia-Herzegovina

b) Adriatic Sea basin - Facilitator: Mrs. Marta Bonifert, REC Director; Rapporteur: Mr. Ardit Konomi, Albania

c) Aegean Sea basin - Facilitator: Mr. Michael Scoulllos, GWP Mediterranean; Rapporteur: Mr. Blagoja Stoilov, Former Yugoslav Republic of Macedonia.

15.00 – 17.30 Working Groups discussion (coffee break included)

17.30 Closing of the first day

20.00 Reception hosted by the Ministry of Agriculture, Forestry and Water Management of the Republic of Serbia

FRIDAY 3 MARCH 2006

Plenary Session

Chairperson: Mr. Bo Libert, United Nations Economic Commission for Europe

9.30 – 10.30 Opportunities for enhancement of cooperation in the region

- “ADRICOSM” Initiative (ADRIatic sea integrated Coastal areaS and river basin Management system)
Prof. Nadia Pinardi, University of Bologna – National Institute of Geophysics and Vulcanology, Italy
- The Regional Environmental Reconstruction Programme (REReP)
Mr. Stephen Stec, REC
- Cooperation over Transboundary Water Resources Management in South Eastern Europe - Petersberg Phase II / Athens Declaration Process
Ms. Franca Schwarz, Germany/Mr. Dimitris Faloutsos, GWP-Med
- Future GEF projects in International Waters in South-Eastern Europe
Mr. Peter Whalley, UNDP/GEF Danube Regional Project

10.30 – 10.50 Break

10.50 – 11.50 Reports on the Working Groups outcome and recommendations by their rapporteurs

11.50 – 13.00 Workshop conclusions and recommendations
Mr. Slobodan Petkovic, Final discussion on the next steps to be taken to improve bilateral and multilateral cooperation on transboundary waters in the South Eastern Europe.

13.00 Closure of the workshop