

EECCA NWO Conference

“Transboundary Water Cooperation in the EECCA countries: Lessons Learned and Future Directions”

March 2-3, 2021

Online Conference

Tashkent time (Moscow time)	March 2, 2021
Opening	
12.00-12.15 (10.00-10.15)	Welcome speeches: <ul style="list-style-type: none"> • D. Kozlov, President of EECCA NWO • B. Hajiyeu, UNECE
Session “Water cooperation between Central Asian and neighboring countries” <i>Moderator: Prof. D. Kozlov</i>	
12.15-12.30	Prof. V. Dukhovniy (SIC ICWC) – Diagnostic report on water resources in Central Asia as of 2019

(10.15-10.30)	
12.30-12.45 (10.30-10.45)	Prof. S. Ibatullin (International Training Center for the Safety of Hydraulic Structures, Kazakhstan) – Reconstruction of the common academic space in the water sector as an objective for the EECCA Expert Platform
12.45-13.00 (10.45-11.00)	A. Ryabtsev (Kazakhstan) – Transboundary water cooperation between Kazakhstan and Russia
13.00-13.15 (11.00-11.15)	Ch. Uzakbayev (Kyrgyzstan) – Cooperation between Kazakhstan and Kyrgyzstan <i>ibc</i>
13.15-13.30 (11.15-11.30)	Prof. Ya. Pulatov (Tajikistan) – Interstate water cooperation between Tajikistan and neighboring countries
13.30-13.45 (11.30-11.45)	B. Mamedov (Turkmenistan) – Regional environmental cooperation in Central Asia
13.45-14.00 (11.45-12.00)	V. Sokolov (IFAS Agency for Implementation of the Aral Sea Basin and GEF Projects, Uzbekistan) – Cooperation for solving problems in the South Aral region under umbrella of the International Fund for saving the Aral Sea
14.00-14.15 (12.00-12.15)	Prof. V. Dukhovniy (SIC ICWC) – Aral Sea Basin as an example of IWRM
14.15-14.30 (12.15-12.30)	D. Ziganshina (SIC ICWC), A. Galustyan (UNECE consultant) – Coverage of environmental issues in speeches of the EECCA countries at UN GA over 1992-2020
14.30-14.45 (12.30-12.45)	E. Simonov (Rivers without Boundaries Coalition) – ‘Modest water hegemon’»: China’s involvement in water management and renewables in Central Asia – challenges and prospects

14.45-15.00 (12.45-13.00)	G. Tilyavova (BWO Amu Darya) – How to bring BWO Amu Darya operations in line with IWRM principles
15.00-15.15 (13.00-13.15)	Kh. Makhkamov (BWO Syr Darya) – How to bring BWO Syr Darya operations in line with IWRM principles
15.15-15.45 (13.15-13.45)	<i>Discussion</i>

Tashkent time (Moscow time)	March 3, 2021
Session “Water cooperation between the Eastern Europe and neighboring countries” <i>Moderator: V. Sokolov</i>	
12.00-12.15 (10.00-10.15)	D. Kozlov (EECCA NWO President, Russia) – Russian-Finland transboundary water cooperation
12.15-12.30 (10.15-10.30)	B. Kizyaev (VNIIGiM, Russia) – On water supply to Crimea
12.30-12.45 (10.30-10.45)	N. Prokhorova (FGBU RosNIIVH, Russia) – The transboundary Selenga River
12.45-13.00 (10.45-11.00)	S. Dubenok (Central Research Institute for Integrated Water Use, Belarus) – Integrated water management in the Dnepr-Pripyat basin
13.00-13.15	E. Simonov (State Nature Reserve “Dauriskiy”, Russia) – Transboundary risks of adaptation strategies and country climate obligations (Russia-Mongolia case-study)

(11.00-11.15)	
13.15-14.00 (11.15-12.00)	<i>Discussion</i>
Session “EECCA NWO contribution to cooperation between Eastern Europe, Central Asia and neighboring countries” <i>Moderator: V. Sokolov</i>	
14.00-14.15 (12.00-12.15)	N. Mirzaev (SIC ICWC) – Experience in implementation of IWRM: IWRM-Fergana Project
14.15-14.30 (12.15-12.30)	I.V. Belikov (UNECE consultant) –Expert Platform on Water Security, Sustainable Development, and Future Studies: website and experts’ database
14.30- (12.30-)	Wrap-up

Join to Zoom-conference:

<https://us02web.zoom.us/j/89440636913?pwd=c0tMTE13cE51RWJhdHR3UUMyd1B6Zz09>

(ID: 894 4063 6913 Access code: 8685664)