

CONTENT

- THE ZAMBEZI BASIN
- THE ZACPLAN
- 3. THE ESTABLISHMENT OF THE ZAMBEZI WATERCOUSE COMMISSION (ZAMCOM)
- THE ZAMBEZI IWRDM STRATEGY DEVELOPMENT PROCESS
- 5. SOME LESSONS LEARNT
- 6. MAIN PRIORITIES


Basin Area: 1,360.000 km²

River Length: 2,700 km

M.A.R:
Over 200 Billion m³

Population: Over 40 Million

Unique Ecosystems

Vast Potential for Economic

Development

1. INTRODUCTION TO THE ZAMBEZI BASIN


2. THE ZAMBEZI BASIN ACTION PLAN (ZACPLAN)

Objective:

To promote the environmentally sound development and management of the shared water resources of the Zambezi river basin

Programme:

Developed with UNEP support. Approved as a SADC Programme in 1986

19 soft-infrastructure projects grouped into two categories

Category I - ZACPRO 1 to 8 (Priority)

Category II – ZACPRO 9 to 19 (Complementary)


NEGOTIATIONS STARTED IN THE EARLY NINETIES

- PROCESS INTERRUPTED TWICE IN 92 AND 98
- MAJOR IMPACTS IN THE SADC REGION (POSITIVE SPIN-OFFS)
- PROJECTED TRANS-BOUNDARY WATER ISSUES TO THE TOP OF THE POLITICAL AGENDA IN THE REGION;
- THE SADC PROTOCOL ON SHARED WATERCOURSES (1995 AND 2000);
- ESTABLISHMENT OF A DEDICATED SECTOR COORDINATION UNIT FOR WATER IN THE SADC STRUCTURE.
- THE REGIONAL STRATEGIC ACTION PLAN ON IWRDM;
- FACILITATED THE ESTABLISHMENT OF OTHER RIVER BASIN INSTITUTIONS IN THE REGION;
- CONTRIBUTED TO MUTUAL TRUST AND CONFIDENCE BUILDING


ESTABLISHMENT OF THE ZAMBEZI WATERCOURSE COMMISSION (ZAMCOM) (2)

ZAMCOM AGREEMENT SIGNED IN JULY 2004

Establishes the Objectives, Principles, Organs, Functions, Powers, Funding Mechanisms, etc;

Ratification process currently underway;

Interim Committee of Senior Officials in charge of affairs;

Preparations for the operationalization of the Organs, including the ZAMCOM Secretariat's institutional development and capacity building initiated;


2. THE ZAMBEZI BASIN IWRDM STRATEGY DEVELOPMENT PROCESS

- Sector Studies completed (Agriculture, Hydropower, Environment and Wildlife, Tourism, Mining, Navigation, etc);
- Project Implementing Unit (PIU) established in Lusaka
 (Zambia) Coordination of Technical Activities;
- Secondment of National Staff (Experts) to support the PIU on specific technical activities;
- National Steering Committees (NSC's):
 - Stakeholder Participation Mechanism;
 - Identification and treatment of National Priorities.


3. KEY LESSONS LEARNT (1)

- POLITICAL COMMITMENT AND GUIDANCE AT HIGHEST POSSIBLE LEVEL IS CRITICAL;
- SADC BROADER FRAMEWORK FOR REGIONAL INTEGRATION AND DEVELOPMENT;
- THE SADC PROTOCOL ON SHARED WATERCOURSES;
- HOLISTIC APPROACH IN IWRM;


3. KEY LESSONS LEARNT (2)

- 5. OWNERSHIP AND LEADERSHIP WITH THE RIPARIAN STATES;
- 6. BENEFIT VS WATER SHARING;
- 7. NATIONAL FUNDING OF REGIONAL INITIATIVES;
- 8. MUTUAL TRUST AND CONFIDENCE BUILDING PROCESSES;
- 9. PROCESSES ARE TIME CONSUMING;
- 10. PROCESS VS PROJECT MANAGEMENT APPROACH.


PRIORITIES

- ZAMCOM INSTITUTIONAL DEVELOPMENT AND CAPACITY BUILDING
- RETAIN PROCESS OWNERSHIP AND LEADERSHIP WITH THE ZAMBEZI RIPARIAN STATES
- FINALIZE THE STRATEGY DEVELOPMENT PROCESS WHILE ADDRESSING IMMEDIATE PRIORITIES TARGETED AT POVERTY REDUCTION
- PREPARATION OF THE STRATEGIC INFRASTRUCTURE INVESTMENTS WITH FOCUS ON BENEFIT SHARING

