3rd SESSION OF THE ARAB WATER MINISTERS COUNCIL
15 JUNE 2011, CAIRO
OPENING CEREMONY
Speech of Mr Loïc FAUCHON

President of the World Water Council
Mr. Secretary General, Mr.President, Ministers, Excellencies, dear water friends,

It is a happy moment to meet you here again in Cairo, two years after your meeting in Algiers to which you had invited me. It is also a great honour for the World Water Council, for the delegation accompanying me and for me, to be here again with you for this session of the Arab Water Ministers Council.
The Arab League and its members States, along with their associated organisations, have contributed a lot to furthering the cause of water and to making it a political priority.

However, since two years, despite our efforts, the fate of water in the world remains difficult, and these difficulties are due to demography, economic development, urbanisation, pollutions and also climate change.

The distortions between humid and dry regions, inequalities between the rich and the poor have sometimes continued to worsen this phenomenon.
Needless to say, we strive to supply more and more water for agriculture, for industry and for domestic use. This is, of course, essential to quench the thirst of populations and avoid threatening economic production.
But little by little, the notion of scarce resources, like mining, oil, gas, maritime and hydraulic resources has become a reality to all of us in the North as well as in the South. We are now shifting towards policies of control and regulation to manage the demand for water. To satisfy needs while controlling consumption—this is what today and tomorrow’s decision makers will have to deal with. And in countries where people suffer from water stress more than elsewhere, it is an overriding obligation.
Our behaviours are gradually changing: consuming better and wasting less. For design that is more respectful of Nature is progressively emerging. Thanks to the efforts of many countries–including those of the Arab League—thanks to measures taken by many cities, the road is paved to manage water resources in a more responsible manner. It is high time to move from the looting of water to the sharing of water.
And our message must be loud and clear: this sharing must be fair. The right to water was not only affirmed by the United Nations during the summer of 2010. It will gradually become a reality because no one today can support the deprivation of his or her neighbours from the water they need to drink, to wash, to produce, to develop, in short, to live. To this effect, the World Water Council is always at the forefront to foster dialogue notably in the case of sensitive transboundary situations or of conflicts of use between communities.
But the necessity for an equitable sharing of water between Man and Territories must not hide another essential obligation. Water must also be shared fairly between Man and Nature to guarantee and ensure a harmonious distribution of sufficient and clean water out of respect for the biodiversity. It creates obligations to master the purification cycle and to promote widespread policies for sanitation and restriction of chemical pollution emanating from agriculture and industry.
But we should refrain, as is the style nowadays, from locking ourselves within the famous water-energy-food nexus. Obviously, we need water and energy to produce food for an ever-increasing and demanding population in this world. But what is the use of watering and fertilising soils if, at the same time, we contribute to poisoning them, as we have done in so many regions of the world.
Water for health is a necessity that is as important as water for food, and the international community must be more strongly committed on this path. This is why, along with the government of Korea and the OECD, the World Water Council is launching a vast working programme on Water and Green Growth in order to determine and implement water policies to achieve development that is more respectful of Nature.
Parallel to this, we are convinced today that producing energy and making water more accessible are part of the same battle. When energy is missing and when the price of the oil barrel is skyrocketing, access to water suffers. This is why the World Water Council, throughout the climate negotiations, will continue to advocate for the recognition of a “water-energy” package, and not only an “energy-climate” package.
We need this water-energy package, just as the world needs a new basis for the climate negotiations. This negotiation must strike a better balance between the necessity of fighting against poverty for development and the imperatives of ensuring a rigorous protection of biodiversity.

It is necessary to assert the right of each individual to access water and to guarantee enough energy to secure this access. It is also necessary to guarantee the huge quantities of water needed to feed the planet and to protect the quality of the discharged water. But this is not enough.

We also have to secure the political and economical means to support this priority given to water.
To make water a political and global priority: this is what brings us together. This is an obligation. And it requires our joint efforts in three specific directions. First, we must have greater and more appropriate financial capacities. We must convince finance ministers, prime ministers and heads of state that investing in water and sanitation means preparing the future by providing food and health security to populations.
Then, we must set up the necessary institutions to bring water management closer to citizens and the realities on the ground. There will be no better control of water consumption and no true demand regulation, without the constant awareness of users and consumers, without their active participation in this new stage in the history of water.

And finally, we must enhance technological and managerial skills and exchange know-how, but also adapt them to the specificities of each continent and each region. We must also integrate more and more training to ensure efficient management at the best cost of infrastructure and equipment. In a word, we must know how to ensure proper maintenance and efficient management of public water utilities.

Financing, governance and knowledge are the three pillars of good water management. Arab countries bring forth their experience and the expertise that they have developed over several decades.

Whether it concerns the management of aquifers, desalination, large water transfers, or deep pumping, each of you knows the high price to pay of fighting against aridity, drought and desertification.
And I am proud that, today, we may sign an historic cooperation agreement between the Arab Water Ministers Council and the World Water Council. This Memorandum of Understanding is first and foremost political. Under the patronage of the Arab League—and I would like particularly to thank Mr. Amre Moussa for his continuous support—the Arab countries will make their voices heard more widely in the international water community. And so this voice may be even stronger, I call on each of the countries that are not yet members to apply for membership directly to our Council, as nine of them have already done. And before signing this Memorandum of Understanding, please allow me to thank warmly Mr. Abdelamak Sellal, Algerian Minister with whom we initiated this collaboration several years ago, one that I hope will be concrete and long-lasting.

With this stronger voice and this greater place, the Arab Water Ministers, their countries, and their organizations must be heard and seen at the 6th World Water Forum, to be held in Marseilles in March 2012. Thanks to the work of our friend Hachmi Kennou, Director of the Mediterranean Water Institute, the Arab countries will have a specific space for expression during the Forum. I suggest that this be an opportunity to showcase specific solutions implemented in each of your countries. It may also be an opportunity to reflect on new subjects, such as the impact of desalination on the ecological balance of natural environments, the economic benefits of large water transfers, or the promoting the use of renewable energy resources to secure, treat and purify water for agriculture and domestic use. In this respect, the Council stands ready to establish special working groups immediately on the themes that you may choose.

Your contribution to the sub-regional Mediterranean process will also be most welcome. We will start from new ideas for water that will contribute to all forms of Mediterranean union. Our populations call for action, not for speeches. We must act to improve their daily lives and to ensure a healthy and secure marine and terrestrial environment.
The World Water Council is also at the forefront to foster a new spirit of dialogue in all types of transboundary situations. We follow with great attention the evolution of needs in the Nile basin or around the Jordan river. Since its inception and as it did in the Mexico Forum, the Council may -with modesty and discretion- bring stakeholders together to examine the causes of tensions and help them bring about sustainable solutions.

Today there is room for a true international, Mediterranean, Arab Hydrodiplomacy. This hydrodiplomacy should contribute to a more collective reflection on the use and protection of major continental water masses, on the availability of the necessary energy sources for water, as well as on innovative financing for the poorest. To be active and useful, this hydrodiplomacy must be based on a type of hydro-management that will lead to the emergence of groups of women and men in charge of the future of water. What is true across the planet is also true in Arab countries.
It is in full awareness of these questions to which we wish to bring answers that our Council, France and the City of Marseille are preparing the 6th world water Forum. Our planet needs concrete and credible actions and this is why we decided to focus this coming Forum on the theme of « SOLUTIONS FOR WATER ». And the slogan of the next Forum will be « Time for Solutions ».

We will facilitate the collection, dissemination and implementation of these solutions. We want them to lead to “commitments on water” by each State, each local authority who accept to join in. And to this effect, we will need the contribution of the Arab Water Ministers Council.

Through the different preparation processes, we will obviously involve international organisations and the States but also parliaments and cities.

The parliaments vote laws and budgets. These are essential to give water a better place.

A World Summit of Parliamentarians will be organised in 2012 in Marseille and we invite parliamentarians from all Arab countries to participate in the preparatory meetings to this effect.

The cities account for more than half of the world’s population. In the coming decades, they will be the scene of the battle for water. Over recent years, more than 600 cities have signed the Istanbul Water Consensus, a commitment through precise and concrete measures aimed at guarantying access to water to the largest number while implementing full-fledged water purification policies.

We decided to pursue and amplify this movement and I call on Arab cities to join in.

So this, dear friends, is the challenge for the next Forum in Marseille. This challenge implies that we amplify our action of dialogue and consultation.

This challenge also boils down to raising water and sanitation at the rank of a planetary priority during the next Rio + 20 Summit and bringing us together to give water a chance.

Thank you all, Excellencies, for the support that you bring to the cause of water. Thank you Mr. Minister Al-Atfi, dear friends from Cairo, for your hospitality and your support.

On behalf of the World Water Council, please receive our most respectful and grateful thanks.

And I wish all the best to your ministerial session.
Écouter

Lire phonétiquement

Dictionnaire

1. pronom

1. we

2. us

PAGE
6

