
ANNEXES

ANNEX A

WORKSHOP PROGRAMME

SATURDAY AND SUNDAY, 14 AND 15 JUNE

Participant registration and technical visits

MONDAY, 16 JUNE

08.00-09.00	Registration
09.00-10.00	Welcome
	<i>Opening addresses:</i> Moujahed Achouri and Larry Tennyson
10.15-10.45	<i>Presentation on Latin American watershed management assessment:</i> Pablo Sosa
10.45-11.00	<i>Presentation:</i> Henry Tschinkel
11.00-12.00	Discussion and comments
12.00-13.00	<i>Presentation and discussion of results of major topics addressed in congress</i>
14.30-16.00	<i>Continuation:</i> Presentation and discussion of results of major topics addressed in congress
16.15-18.30	<i>Working groups:</i> three groups will work on topics related to the workshop goals. (Specific topics to be defined.)

TUESDAY, 17 JUNE 17

08.30-11.00	<i>Working groups</i>
11.15-13.00	<i>Working groups</i>
14.30-16.30	<i>Working group reports and discussion</i>
16.45-18.00	<i>Continuation:</i> Working group reports and discussion
18.00-18.30	<i>Workshop closing session</i>

ANNEX B

PARTICIPANTS

Argentina

Mónica Gabay

Coordinador Nacional
PNBM/Dir.Bosques - SAYDS
San Martín 459 Piso 3 Of 336, Buenos Aires
Tel.: 541143488483 - Fax: 541143488486
E-mail: mgabay@medioambiente.gov.ar

Rolando H. Braun W.

Profesor Consulto
Facultad de Ciencias Agrícolas, Universidad de Jujuy
Alberdi 47, San Salvador de Jujuy, 4600
Tel.: 54-388-4221552 / 4224326 - Fax: 54-388-4221547
E-mail: ecologia @fca.unju.edu.ar

Bolivia

David Rada

Consultor Cuencas - Dirección Cuencas y Recursos Hídricos
Tel.: (591-2) 311057 - Fax: (591-2) 312475
E-mail: drada@mdsp.gov.bo

Brazil

Luiz Novais Almeida

Gerente de Programa
Ministerio de Agricultura
Brasilia, D.F.
Tel.: (55-61) 2182417 - Fax: (55-61) 2235350
E-mail: gardenia@agricultura.gov.br

Chile

Alejandro Mañón

Consultor, FAO
Dag Hammarskjöld 3241, Vitacura - Santiago
Tel.: (562) 337-2207 - Fax: (562) 337-2137
E-mail: alejandro.manon@fao.org

Benjamín Kiersch

APO Tierras y Aguas, FAO
Dag Hammarskjöld 3241, Vitacura - Santiago
Tel.: (562) 337-2253
E-mail: benjamin.kiersch@fao.org

Guillermo Núñez

Coordinador PDFC - Pontificia Universidad Católica
E-mail: gnunez@puc.cl

Kyran Thelen

Consultor, FAO
Dag Hammarskjöld 3241, Vitacura - Santiago
Tel.: (562) 337-2228 - Fax: (562) 337-2136
E-mail: Kyran.Thelen@fao.org

Participants

Samuel Francke

Jefe Programa Nacional de Manejo de Cuencas Hidrográficas y Conservación de Suelos
Corporación Nacional Forestal - CONAF
Avda. Bulnes 259, Of. 506 - Santiago
Tel.: (56-2) 3900242 - Fax: (56-2) 3900250
E-mail: sfrancke@conaf.cl

Colombia

Oscar Tosse

Profesional Especializado
Ministerio del Ambiente, Ecosistemas
Calle 37 N° 8 - 40 - Bogotá
Tel.: (57-1) 340 62 06 - Fax: 340 62 12
E-mail: otosse@minambiente.gov.co

Cuba

Arsenio Renda

Coordinador Nacional
Instituto de Investigaciones Forestales
Calle 174 N 1723, entre 17B y 17C
Siboney, Municipio Playa, La Habana
Tel.: (53-7) 210068, 282 554, part. 793005 - Fax: (53-7) 336409
E-mail: iif@enet.cu

Ecuador

Eduardo Guerrero

Coordinador de Programa
UICN, Oficina Regional para América del Sur
Av. Atahualpa 955 y República, Piso 4 - Quito
Tel.: 593-2-2231075 - Fax: 593-2-2466624
E-mail: eduardo.guerrero@sur.iucn.org

Sarian Kosten

Oficial de Programa - UICN
Av. de los Shyris 2680 y Gaspar de Villaroel, Edificio MITA COBADELSA, Quito
Tel.: (593-2) 226075 Ext. 301 - Fax: (593-2) 2466624
E-mail: sarian.kosten@sur.iucn.org

Segundo Jadán

Coordinador PROMACH
PROMACH - GTZ
Apartado Aéreo 8543 - Quito
Tel.: (593-2) 2841665 - Fax: (593-2) 2564037
E-mail: promach@andinanet.net

El Salvador

Roberto Handal

Coordinador NZC
REDLACH - DGRWR/MAG
Apartado Postal 2265 - Cantón El Matasano, Soyapango
Tel.: (503) 2940566, ext. 69 y 72 - Fax: (503) 2940575
E-mail: hsosa@sv.intercomnet.net

United States of America

Larry Tennyson

PhD, Watershed Management Consultant

FAO

E-mail: tennyson3@cox.net

Guatemala

Ogden Antonio Rodas

Consultor

Programa Forestal Nacional

12 Calle 1-67, Zona 14 - 01014 Guatemala, C.A.

Tel.: (502) 363-55-57, 55-60,55-69 - Fax: (502) 3635550

E-mail: ogdenrodas@intelnett.com

Honduras

Rigoberto Romero Meza

Director Cuencas

SANAA

División Metropolitana Co. Divanna - Tegucigalpa

Tel.: 504-227-4497 - Fax: 504-227-4497

E-mail: romeromeza@yahoo.com

Italy

Moujahed Achouri

Oficial Forestal, FAO

Viale delle Terme di Caracalla - Roma

Tel.: 39-0657056095 - Fax: 39-0657055137

E-mail: moujahed.achouri@fao.org

Nicaragua

Eduardo Marín Castillo

Vice ministro

Ministerio de Agricultura y RRNN

Apartado Postal 5123 - Managua

Tel.: (505) 2631271-73 - Fax: (505) 2631274

E-mail: vicemare@sdnnic.org.ni

Paraguay

Pedro Molas

Coordinador REDLACH Paraguay

PARN/STAOA - MAG

Centro Forestal Alto Paraná, km 12 Monday, C.D.E. - Ciudad del Este

Tel.: (595-61) 575064, 575070, celular 0981-907796, Fax: (595-61) 575064, 575070

E-mail: parnkm12@pla.net.py

Peru

Carlos Lozada

Presidente Pro-Campiña

PRO-CAMPIÑA

E-mail: clozadag@hotmail.com.

Enrique Salazar Salazar

Intendente de Recursos Hídricos

Instituto Nacional de Recursos Naturales

Calle Diecisiete 356 - Lima

Tel.: 511-2247559 - Fax: 511-2248936

E-mail: esalazar@inrena.gob.pe

Participants

Guillermo Serruto

Especialista Cuencas
Instituto Nacional de Recursos Naturales (INRENA)
Calle Diecisiete 357 - Lima
Tel.: 511-2247559 - Fax: 511-2248936
E-mail: gserruto@dgas.gob.pe

Javier Zúñiga

ATDR - CHILI - INRENA
Instituto Nacional de Recursos Naturales (INRENA)
E-mail: atdr-chili@dgas.gob.pe

Dominican Republic

Carlos Mejía D.

Coordinador UEA
ADESJO - San José de Ocoa
Tel.: 1809-558-3091 - Fax: 809-558-216
E-mail: adesjo@codetel.net.do

Felipe Vicioso

Encargado de la División de Gestión Ambiental
Instituto Nacional de Recursos Hidráulicos
Apartado 1407 - Santo Domingo, D.N.
Tel.: (1-809) 5323271, Ext. 3230 - Fax: (1-809) 5329586
E-mail: rednamacrd@hotmail.com

Maricelis Aguas Vivas

Encargada Unidad Cuenca Río Nizao
Instituto Nacional de Recursos Hidráulicos
San José de Ocoa
Tel.: 1809-558-3091 - Fax: 809-558-216
E-mail: rednamacrd@hotmail.com

Uruguay

Pablo Sosa

Consultor
Cerrito 315 - 11000 Montevideo
Tel.: (598-2) 4029882 (directo), 94-401850 (celular), Fax: (598-2) 4029882
E-mail: amersur@movinet.com.uy

Ricardo Cayssicls

Asesor Dirección
Ministerio de Agricultura
Gil 1137 - Montevideo 11700
Tel.: 5902-20300 - Fax: 5902-9152136
E-mail: ricayssicls@hotmail.com

Venezuela

Francisco Briceño

Jefe de Área
Ministerio del Ambiente y Recursos Naturales
Dirección Estatal Ambiental Trujillo - Trujillo
Tel.: (0272) 652-30-25 - Fax: (0272) 652-14-04
E-mail: bricenofrancisco2003@yahoo.com

ANNEX C

THEMES OF THE LATIN AMERICAN CONGRESS ON WATERSHED MANAGEMENT

The Third Latin American Congress on Watershed Management was held from 8 to 13 June 2003 in Arequipa, Peru, immediately prior to the Workshop on Preparing the Next Generation of Watershed Management Programmes and Projects. Nearly 1 000 specialists in various disciplines related to watershed management participated at the congress, which was organized around the five following principal themes:

- policies, legislation and institutions for integrated watershed management;
- economic and financial aspects of watershed management;
- social and cultural aspects of watershed management;
- watershed management research and capacity building;
- management instruments for watershed management in mountain areas.

Each of the themes included several areas of interest. A total of 21 workshops were held, at which nearly 300 papers were presented and discussed. The following characteristics of the next generation of watershed management programmes and projects are based on the conclusions and recommendations of these congress workshops.

THEME I – POLICIES, LEGISLATION AND INSTITUTIONS

Legislation

- Legislation that recognizes watersheds as planning and management units for natural resources.
- Rules that clearly define State authority and national-, regional- and local-level competencies regarding integrated watershed management, including technical criteria. Consistency between general and sectoral rules is necessary.
- Legislation to develop mechanisms for inter-institutional consensus that ensures the success of policies.
- Legally defined and stable incentive programmes, which are implemented in ways that ensure the sustainable management of natural resources.

Public and private institutions

- Institutional coordinating mechanisms identifying the integrated watershed management actions that stakeholders should follow.
- Political will to apply an integrated watershed management approach that includes participation, economic growth and the efficient and sustainable management of natural resources.
- Stable watershed authorities that have legal status, funding and appropriate representation at decision-making levels.

- Clear terminology and concepts for watershed and water management issues, which clarify the roles played by national, regional and local watershed institutions.
- A legal framework for formulating watershed master plans and land-use planning.
- Trained personnel who can meet the requirements of land-use planning.
- Acceptance of watersheds as the territorial units for implementing sustainable development policies, plans, programmes and projects.

National policies and strategies

- National policies that use consensus, participation and legislation to manage the water, natural resources and environment of watershed territories for the development and improvement of inhabitants' quality of life.
- All sectors' participation in the formulation of watershed management policies.
- Watershed authorities or commissions with decision-making power based on consensus from all sectors.
- Mutually beneficial incentive policies to encourage progress in watershed management.
- Watershed management's clear inclusion in public budgets as a major component of national policy.

International watersheds

- Recognition of international watershed management as a powerful instrument for promoting integration, cooperation and peace processes at the subregional and regional levels.
- Sound international watershed management agencies that represent all national and local actors.
- Incorporation of an ecosystem approach in the management of international watersheds.
- The use of experiences from Latin America as the basis for a regional approach to international watersheds.

THEME II – ECONOMIC AND FINANCIAL ASPECTS

Payment systems for watershed environmental services

- Use of the following methodologies to value the environmental services of watershed programmes: a) opportunity cost, based on the values of renewal, replacement, change in use, alternative use or avoided expenditures; b) optimization models, based on obtaining shadow prices for specific environmental and socio-economic constraints according to environmental externalities; and c) willingness to pay, based on beneficiaries' creditworthiness and perception of the value of the environmental services that are provided.
- Clear definition and quantification of users, suppliers and services, based on supply and demand for environmental services. Independent financial facilities that use external financial resources to make fair compensation for providing environmental services.
- A project monitoring system including baselines and socio-economic and environmental impact studies.
- Use of payments for environmental services as a way of enhancing the efficiency of natural, social and income-generating resource allocation and generating new sources of funding for the conservation, restoration and valuation of watershed natural resources.

Other economic and financial aspects of watershed management

- Financial mechanisms that are based on the results obtained by integrated watershed management projects.
- Development of ecotourism in strategic areas of the watershed as a way of diversifying funding sources and improving the rural population's quality of life.
- Master plans for protected natural areas that are compatible with watershed uses.

THEME III – SOCIAL AND CULTURAL ASPECTS OF WATERSHED MANAGEMENT

Community participation

- Community participation at the national and municipal levels, based on a bottom-up approach with horizontal linkages between local authorities and organizations.
- Political will to maintain continuity for sustainable local development and stakeholder participation through consensus.
- Plans, programmes, projects and activities that are based on sustainable watershed management models and community participation in order to achieve a balance between people and nature.

Role of indigenous communities

- Rational watershed management and biodiversity conservation that make use of traditional methods for conserving, managing and utilizing genetic diversity.
- Programmes that preserve multi-ethnic and multicultural technologies, knowledge and customs, and revalue traditional cultural heritage, local culture, land and water management and self-sustaining systems that have existed for millennia in Latin America and the Caribbean.

Decentralization

- Local government watershed agencies that represent all the different social and economic stakeholders in the watershed and take account of all their interests.
- A decentralization process based on the principles of equality and integration.

THEME IV – WATERSHED MANAGEMENT RESEARCH AND CAPACITY BUILDING

Community capacity building

- Training programmes with strategies, methodologies and tools that are consistent with watershed management and based on local conditions and watershed inhabitants' needs and priorities.
- Training programmes that recognize the diversity of cultures, climates, worldviews, tastes and sensations concerned, and that do not rely on standard designs but are developed to suit and make use of local knowledge and skills.
- Use of criteria and indicators for quantifying and qualifying training programmes' impacts and measuring trainees' progress.

Universities and watershed management

- A sub-network linked to REDLACH to facilitate the exchange of educational material, experiences, methodologies and research.
- Watershed management education for decision-makers that is holistic and integrates multidisciplinary knowledge, skills and experiences.
- Local government, community and university joint programmes and projects to further the institutional integration of watershed stakeholders.
- University support in developing watershed management extension and technical assistance activities and implementing practical projects with stakeholder participation.

Study and research on natural resources

- Research planning that ensures the funding and human resources necessary to achieve long-term sustainable results.
- Research based on local communities' participation and priorities.
- Evaluation of natural resources to identify the best technological and management alternatives.

Capacity building and research on socio-economic issues

- Watershed programmes and projects that include socio-economic studies of stakeholder organizations, cultural beliefs, management types and interrelations, which aim to increase community organizations', stakeholders' and professionals' participation in natural resources management.
- Research programmes that evaluate natural resources and quantify social and environmental watershed issues and their geographic distribution.
- Studies to identify and assess such issues as land tenure systems, the use of marginal lands and illegal occupation by migrant communities.

Information management

- Use of integrated territorial, socio-economic and environmental information tools, such as GIS and remote sensing, in watershed management decision-making processes.
- Decentralized information programmes that recognize how sustainable development in poor rural communities is limited by a lack of information.
- Interrelated systems based on regional networks with incentives for technology transfer between local communities and rural education institutions.
- Technologies for managing micro-watersheds through consensus and participation; interaction and Internet access provide communities with significant opportunities for sustainable development.

THEME V – MANAGEMENT INSTRUMENTS FOR WATERSHED MANAGEMENT IN MOUNTAIN AREAS

Application of models

- Implementation of experimental watershed models based on watershed realities and interactions with local actors.
- Public and private institution support to information gathering and dissemination, including the design and application of models that are based on the institutions' own positive experiences.
- Cost-effective models that deliver results quickly and are practical, useful in situations that are difficult to forecast and effective in the planning and management of watershed natural resources.

Disaster and risk prevention

- A programme focusing on disaster prevention rather than reaction, which can be used to integrate risk assessment into the planning and implementation of watershed development programmes.
- Use of risk analysis research to generate and standardize sufficient basic information for decision-making.
- Promotion of experience sharing and use of the media to disseminate information.

Water management

- Provision of environmental education at all levels, and use of successful experiences to prioritize public and private investments in water quality.
- Use of appropriate technologies, including standard indicators and methods to ensure sewage water treatment.
- Design and implementation of master plans for national programmes on water quality.
- An information network on water quality and quantity in watersheds, which collects basic data on a permanent or cyclical basis, disseminates reliable data and is accessible to the population.

Sediment management

- Decision-makers' recognition of watersheds as geographical units for erosion control policies.
- Erosion control measures that include production and socio-economic parameters for evaluating erosion control.
- Incorporation of specific erosion control regulations and secondary regulations for water quality and soil loss in Latin American countries, with the participation of watershed stakeholders.
- Creation of monitoring networks that develop models at different scales and for different ecosystems to facilitate decision-making on sediment and erosion control.
- Sharing of experiences of erosion control in Latin America.

Integrated watershed management

- Watershed development plans that are generated locally and presented to higher levels of government to obtain their support.
- Watershed management priorities that include participatory assessment of watersheds and participatory strategic planning.
- Recognition that successful integrated watershed management depends on having an economic system to fund the actions to be taken.


Printed in Italy in December 2005
Copyright FAO, 2005