[image: image10.jpg]o'" WORLD WATER FORUM
ISTANBUL2009

5th World Water Forum

Held every three years, the World Water Forum strives to gather people together from every horizon to find sustainable solutions to the water challenges that the world faces daily.

The Forum is a unique platform where individuals from both inside and outside the water sector can interact and debate, creating broader awareness for water related issues and a resolve to find solutions. In addition, it provides the opportunity for Ministers, Local Authorities and Parliamentarians to consolidate their different perspectives with those of experts and civil society.

After the previous Fora, held in Morocco (1997), the Netherlands (2000), Japan (2003) and Mexico (2006), the 5th World Water Forum will be held in March 2009 in Istanbul, Turkey.
Bridging Divides For Water

Given Turkey’s strategic position between East and West, North and South, but also the conceptual barriers between different water cultures, between developed and developing regions of the world, and the need to bring together the many ongoing initiatives around the world related to water issues, “Bridging Divides for Water” has been chosen as the overarching theme for the Forum in Turkey.

The six main themes of the forum are: “Global Changes & Risk Management”, “Advancing Human Development and Millennium Development Goals”, “Managing and Protecting Water Resources and their Supply Systems to meet Human and Environmental Needs”, “Governance and Management”, “Finance”, “Education, Knowledge and Capacity Building”.

Istanbul Consensus

In addition, through the Ministers Conference, Local Authorities Conference and the Parliamentarians’ Summit, the 5th World Water Forum provides the opportunity for Ministers, Local Authorities and Parliamentarians to consolidate their different perspectives with those of experts and civil society.

As the results of the conferences, a joint declaration Istanbul Consensus will be signed.

Preparatory Process

The Forum is not only a one-week conference. It is a long preparatory process of 3 years. The Secretariat of the 5th World Water Forum in Istanbul and the World Water Council in Marseille are managing the Forum’s preparatory process with support from several Turkish government agencies: DSI (State Hydraulic Works), IMM (Istanbul Metropolitan Municipality) and ISKI (Istanbul Water and Sewerage Administration). The Turkish Ministry of Environment and Forests and the Ministry of Foreign Affairs are also involved in the preparation of the Forum.

Thematic Process

The thematic process for the 5th World Water Forum follows a “pyramid” approach: all themes, topics and sessions will ultimately lead to the achievement of a clear set of experiences, recommendations and commitments for action on bridging water divides among actors, sectors and among the present and future generations.

The programme framework has been developed by the programme Committee and specifies the aim, themes and topics. Six themes have been identified under two categories:

1) Ends:

· Global Changes and Risk Management

· Advancing human Development and the MDGs

· Managing and Protecting water resources and their supply systems to meet human and environmental needs

2) Means:

· Governance and Management

· Finance

· Education, Knowledge and Capacity Building

Thematic Coordinators have been identified for each theme: their role is to develop within a thematic consortium the respective theme, topics and sessions to identify and share experiences and actions bridging the divides between actors, sectors, regions and generations of relevance for the theme and to formulate recommendations, commitments and actions to further build these bridges.

Forum programme

The 5th World Water Forum will be held in Istanbul, Turkey, from March 16th to 22nd, 2009.

 A variety of events throughout the week will aim to focus on just one overarching theme: “Bridging Divides for Water”. Some of the highlights of the week will include:

· Heads of State, Ministers, Parliamentarians and Local Authorities will meet at the Forum to have both individual and joint working sessions aiming to foster discussion and consensus on priority water-related issues;

· 100 topic-sessions will be held throughout the week, each one attempting to provide an answer and clearer understanding on a crucial water-related question, through multi-stakeholder dialogue;

· Keynotes speeches will be delivered every morning by renowned personalities on the Forum’s main themes;

· High-level presentations will be made on the work accomplished in the various regions of the world to identify solutions to their water issues;

· Hundreds of exhibitors will present their activities and technology in the World Water Expo and Water Fair;

· Some excellent grassroots water-related activities, as candidates for the Kyoto World Water Grand Prize, will share their experiences with participants;

· Training activities will take place for participants in the Learning Centre and for children and adults alike in the Global Water Education Village;

· Open space and networking opportunities will be facilitated to allow divides to be bridged between participants;

· A social and cultural programme, including the International Water and Film Encounter and events in the Citizen’s Water House;

· And much more besides.

The World Water Forum: Background

The World Water Forum is organised once every 3 years by the World Water Council in close collaboration with the authorities of the host country. It constitutes the largest water-related event in the world. Its 3 main objectives are to:

- Make water a priority in the political and economic agenda worldwide;

- Facilitate and encourage in-depth debates on major water issues;

- Generate political commitment and bring the public’s attention to these commitments.

The 1st World Water Forum was held in Marrakech, Morocco, in 1997. This Forum led to the preparation of a “Vision for Water, Life and the Environment in the 21st Century”, whose results were discussed during the 2nd World Water Forum in 2000 in The Hague, Netherlands.

A great number of Governments and organisations from the water sector committed themselves to work towards its concretisation. As a privileged witness of these commitments, the Council has since verified the implementation of promised actions in this direction.

In March 2003, the 3rd World Water Forum in Kyoto, Japan, clearly stated its resolution to involve all stakeholders through, for example, the creation of a “Virtual Water Forum” and the gathering of thousands of testimonies within the “Voices of Water.” The Council, following its commitments made at the 2nd World Water Forum, presented its “World Water Actions” Report: an inventory of 3000 actions on the ground. By gathering more than 24,000 participants, the 3rd World Water Forum was the largest water-related event ever organised.

One hundred and thirty ministers attended the Ministerial Conference. Several hundred commitments were made both during the Forum and during the Ministerial Conference. Each session-organiser was also asked to formulate a list of concrete actions to be set up in the near future.

For the 4th edition, the World Water Forum was organised for the first time on the American continent in Mexico City, gathering approximately 20,000 participants.
Contact Information

5th World Water Forum Secretariat

DSİ 14. Bölge Müdürlüğü Libadiye Cad. No: 54 
34696 Küçükçamlıca Üsküdar/İstanbul

Phone: +90 (216) 325 4 992 
Fax: +90 (216) 428 0 992

Email: info@worldwaterforum5.org
Web: www.worldwaterforum5.org
Newsletter: http://newsletter.worldwaterforum5.org
Web Portal: http://portal.worldwaterforum5.org
[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9]
4

