Session description
	Session reference number (for example 1.1.1)
	6.2.3

	Media-friendly title (suggested by the co-organizers)
	Integrated Water Management

	Working title
	Water Science And Technology: Appropriate And Innovative Solutions For The 21st Century

	Duration
	3.5 hours

	Key question
	· Why have we not yet moved to an integrated approach to water management?

· Is the limiting factor technology or institutional frameworks (or a combination of both)?

· How can we use technology to enable us to better manage the water cycle (more holistically and understand interactions of different components)?

· Will developments such as a single digital earth model (e.g. GoogleEarth Integrated Water Model), help us view the water cycle more holistically?

	Media-friendly session summary (3-5 sentences)
	This session will highlight the need for greater integration (vertical and horizontal) in order to manage water in the future (at all levels - river basin, catchment and urban level). It will highlight the potential disasters that may face us if we don’t address the issues of integration.

	Session description (approximately 2 paragraphs)
	The session will be divided into two sub-sessions.

1. Water Disaster

· The session will begin with a presentation that sets the scene for a failed fictitious city. In this city the water system has failed (water not able to meet demand, water bodies polluted etc.). The main cause of the failure was the lack of foresight and the lack of an integrated approach. The presentation will also highlight how some of these failures could have been avoided.

· The presentation will be followed by public inquiry where questions will be asked of various stakeholders about the failing of the water system. The idea is to cross-examine those who were responsible for the failures and identify lessons learnt.

· The main stakeholders giving evidence to the inquiry will include representatives from: the ministry for water; heads of utilities services; and various environmental agencies.

· The panel for the inquiry will consist of various experts in the area of urban water and affected stakeholders from the cities.

2. The Future is Bright

· In this session it will be highlighted how a more integrated approach can help us manage water more sustainably.

· It will present tools that attempt to integrate water at the planning stage, tools to model water flows and contaminant fluxes around river basin, catchment and city (potential of tracking a parcel of water through entire urban water cycle; and tools that integrate water management and energy provision.

	Confirmed convening organization(s) and contact information
	To be confirmed

	Other associated organisations
	

	Session outline and time allocation
	Session Outline (3.5 hours)
Introduction

· 15 min - Presentation by Topic Coordinator for Session 6.2.3

Session 6.2.3a
· 15 min – Presentation of the ‘urban water disaster’
· 10 min – Expert 1 (water resources) – cross-examined by inquiry

· 10 min – Expert 2 (water supply) – cross-examined by inquiry

· 10 min – Expert 3 (waste water) – cross-examined by inquiry

· 10 min – Expert 4 (urban flooding) – cross-examined by inquiry

· 20 min – Deliberation of the inquiry

· 15 min – Presentation of recommendations of the inquiry.
· 35 min - General Discussions
Session 6.2.3b

· 20 min – Presentation – Integrated Water Management
· 20 min – Presentation – Integrated Water and Energy

· 30 min – General Discussions

	Contributions received that will be included in the session (with a word or two about how they are included)
	Contributions to be finalized (4 contributions received)
1. UNEP/DTIE-IETC : 1 contribution

2. IPTRID - FAO/NRLW: 1 contribution

3. 3.Water Research Institute, Iran: 1 contribution

4. 4.Institute of Water Modelling (IWM) : 1 contribution

	Missing stakeholders
	None

	Expected outcomes, impacts and follow-up linkages with events and initiatives after the Forum
	

