CYATER CYPERATION OUTIENT

CYATER CYPERATION OUOTIENT

C-306 Montana, Lokhandwala Complex, Andheri West Mumbai 400053, India

E-mail: info@strategicforesight.com

Concept and Direction: Sundeep Waslekar, Ilmas Futehally

Principal Researcher: Diana Philip

Research Team: Anumita Raj, Arpita Roy, Devaki Erande, Dhruti Kalapi, Gauri Noolkar

Creative Head: Preeti Rathi Motwani

Disclaimer: The maps in this report are for illustrative purposes only; national boundaries and other technical specifications may not correlate with official maps.

All rights are reserved. No part of this book may be reproduced or utilised in any form or by any means, electronic or mechanical, without prior permission from the publisher.

Copyright © Strategic Foresight Group 2015

ISBN 978-81-88262-25-0

Design and production by MadderRed Printed at Mail Order Solutions India Pvt. Ltd., Mumbai, India

PREFACE

For more than half a decade, Strategic Foresight Group has been engaged in research and parallel diplomacy exercises pertaining to trans-boundary water issues. We have been involved in finding solutions to the trans-boundary problems in the Eastern Himalayan region, the Middle East and parts of Africa. We have also initiated a process for creating a global architecture for using water as an instrument of peace. We have crafted the Blue Peace framework, which in a structured way provides a process for using water as a source of regional cooperation and development rather than a source of potential crises.

With experience of three difficult regions of the world, in November 2013 we made a first effort to create Water Cooperation Quotient as a tool to measure intensity of cooperation in shared river basins. The report introducing the Quotient was launched by HRH Prince Hassan bin Talal who was then the Chairman of the United Nations Secretary General's Advisory Board on Water and Sanitation.

As the report was circulated worldwide, we received many useful suggestions for improving the Water Cooperation Quotient methodology. I am pleased to present the refined Water Cooperation Quotient in this publication. I appreciate that there could be scope to refine and reshape it further. However, we can at least begin using it for making an effort for comparative understanding of degrees of active cooperation in shared water bodies around the world.

Our original work in preparing Water Cooperation Quotient, launched in November 2013, was supported by Swedish International Development Cooperation Agency (Sida). Our work in crafting the Blue Peace concept, which is the philosophical fountain of the Water Cooperation Quotient, has been supported by the Swiss Agency for Development and Cooperation (SDC). We have gained tremendously, in particular intellectually but also otherwise, from our cooperation with Sida and SDC, as well as the Liberal Democratic Party in the House of Lords of the UK Parliament, and several other institutions.

However, the present paper is an independent study by Strategic Foresight Group without involvement or support of any government, agency, or institution. We are

therefore solely responsible for its contents and our analysis should not be interpreted to reflect thinking of any of our long term partners.

We would very much appreciate suggestions and comments, which will enable us to sharpen and refine this tool in the future. In the meanwhile, we very hope that countries will use the Water Cooperation Quotient as a policy instrument to understand, define and construct their relations with their neighbours and to derive geopolitical advantages that they can accrue from a higher score on the Water Cooperation Quotient.

SUNDEEP WASLEKAR President

April 2015

CONTENTS

PREFACE

- O2 ACRONYMS AND ABBREVIATIONS
- O4 WATER AND WAR EQUATION
- 06 INTRODUCTION
- O9 CHAPTER 1: SCOPE OF THE STUDY AND DEFINITIONS
- 12 CHAPTER 2: METHODOLOGY
- 17 CHAPTER 3: ACTIVE WATER COOPERATION AND RISK OF WAR
- 44 FREQUENTLY USED SOURCES

ACRONYMS AND ABBREVIATIONS

ACTO Amazon Cooperation Treaty Organization
ARBCC Amur River Basin Coordination Committee
ASEAN Association of South East Asian Nations

CCNR Central Commission on the Navigation on Rhine

CIC Intergovernmental Coordinating Committee of the Countries of La

Plata Basin

CILA International Commission on Limits and Water between Mexico-

Guatemala

CIPEL International Commission for the Protection of Lake Geneva-

Rhone

CPRTW The Joint Russian-Belarusian Commission for Protection and

Rational Use of Transboundary Water Bodies

DCG Drin Core Group

ECOWAS Economic Community of West African States

EU European Union

EUWFD European Union Water Framework Directive

Finnish-Norwegian TWC Finnish-Norwegian Trans-boundary Water Commission

FRC Swedish Frontier River Commission HRDC Helmand River Delta Commission

IBWC International Boundary and Water Commission between US and

Mexico

ICPDR International Commission for the Protection of the River Danube
ICPOAP International Commission for the Protection of the Oder River

against Pollution

ICPR International Commission for the Protection of the Rhine
ICWC Interstate Commission for Water Coordination of Central Asia

IDBC International Dnieper Basin Council
IFAS International Fund for Saving the Aral Sea

IJC International Joint Commission

ISRBC International Sava River Basin Commission
IWRM Integrated Water Resource Management

JBWC Joint Boundary Water Commission between Turkey and Georgia

JCUPT Joint Russian- Kazakhstan Commission for Utilization and

Protection of Transboundary Waters

JCW Joint Commission on the Utilization of Frontiers Waters JRC Joint River Commission between India and Bangladesh

JRWA Johor River Water Agreement between Malaysia and Singapore JTC ET Joint Technical Committee between Iraq-Syria-Turkey on

Euphrates Tigris

JWC Israel and Jordan Joint Water Commission between Israel and Jordan

LVBC Lake Victoria Basin Commission
MRC Mekong River Commission

MTCP Malaysia and Thailand Collaboration Project

NBA Niger Basin Authority
NBI Nile Basin Initiative

OAS Organization of American States

OKACOM The Permanent Okavango River Basin Water Commission

OMVG Gambia River Basin Development Organization

OMVS Organisation pour la Mise en Valeur du fleuve Sénégal

ORASECOM Orange-Senqu River Commission

OSS-NWSAS Sahara and Sahel Observatory-The North-Western Sahara Aquifer

System

PGA Commission The Permanent Greek-Albanian Commission on Transboundary

Freshwater Issues

PIC Permanent Indus Commission

Polish-Slovak TWC The Polish-Slovak Transboundary Waters Commission

RBC River Basin Commission
RBO River Basin Organization

SADC Southern African Development Community

SICA-PACADIRH The Central American Integration System-Action Plan for

Integrated Management of Water Resources

Polish-Ukrainian TWC The Polish-Ukrainian Transboundary Waters Commission

UN United Nations

UNDP United Nations Development Programme

UNECE United Nations Economic Commission for Europe

UNEP United Nations Environment Programme

VBA Volta Basin Authority

ZAMCOM Zambezi Watercourse Commission

ar Equation. Water and War Equation. Water d War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Equation ater and War Equation. Water and War quation. Water and War Equation. Water and War Equation. Water and War Equation. Equation. Water and War Equation. Water and ar Equation. Water and War Equation. Water and War Equation. Water and War Equa uation. Water and War Equation. Water d War Equation. Water and War Equation. Water and War Equation. Water and War Equatio ater and War Equation. Water and War Equation. Water and War Equation. Water and War Equat War Equation. Water and War quation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Eq and War Equation. Water and d War Equation. Water and and War Equation. Water

quation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and ar Equation. Water and War Equation. Water d War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Equation.

quation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Equation.

ater and War Equation. Water and War Equation. Water and War Equation. Water and War Equation. W quation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Equat ar Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Eq d War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and V Water and War Equation. ater and War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Wa Equation. Water and War ar Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Ec and War Equation. Water d War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and V Water and War Equation. ater and War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Wa Equation. Water and War

War Equation. Water and ar Equation. Water and War Equation. Water an and War Equation. Water d W**5**r Equation. Water and War Equation. Wat Water and War Equation. ater and War Equation. Water and War Equation quation. Water and War quat**©**n. Water and War Equation. Water and Wa ar Equation. Water and ar E**g**uation. Water and War Equation. Water and d War Equation. Water d War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and r and War Equation. ater 🕅 War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water

quation. Water and War Equation. Water and War Equation. Water and ar E**g**uation. Water and War Equation. Water and W uation. Water d W≩r Equation. Water and War Equation. Water ater and War Equation. Water and War Equation quation. Water and War Equation. Water and War vater and ar Equation. Water and War Equation. Water and Equation. Water d War Equation. Water and War Equation. Water and War Equation.

ater and War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water a tion. Water and War quation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Equation. ar Equation. Water and nd War Equation. Water Vater and War Equation. n. Wate quation. Water and War quation. Water and War War Equation. Water and ar Equation. Water and and War Equation. Water

ater and War Equation. Water and Wa quation. Water and War Equation. Water and War Equation. Wa quation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Equation War Equation. Water and ar Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Eq and War Equation. Water d War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and V Water and War Equation.

ar Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Eq and War Equation. Water d War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Equation. ater and War Equation. Water and War Equation. Water and War Equation. Water and War Equation. W Equation. Water and War juation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Equat nd War Equation. Water and

ater and War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Wa quation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Equati

ar Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War ter and War Equation. Water d War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water a ion. Water and War Equation. ater and War Equation. Water and War Equation. Water and War Equation. Water and War Equat War Equation. Water and War quation. Water and War Equation. Water and War Equation. Water and War Equation. Water ater and War Equation. Water and

ar Equation. Water and War Equation. Water and War Equation. Water and War Equa dation. Water and War Equation. Water and War Equation. Water and War Equation. d War Equation. Water and War Equation. Water and War Equation. Water and War ater and War Equation. Water and War Equation. Water and War Equation. Water a<mark>nd W</mark>ar Equation. Water and War Equation. Water and War quation. Water and War Equation. Water and

ar Equation. Water and War Equation. Water d War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Equation ater and War Equation. Water and War

quation. Water and War Equation. ar Equation. Water and War Equation.

d War Equation. Water and

Water and War Equation. Water and W Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water a War Equation. Water and War Equation. Wat Water and War Equation. Equation. Water and War Equation. Wa ion. Water and War Equation. Water a quation. Water and War Equation. Wat ion. Water and War Equation. Water a Equation. Water and War Equation. Water and War Equation. W nd War Equation. Water and W r and War Equation. Water a Vater and War Equation. Wat and War Equation. Water and ation. Water and War Equation Water and War Equation. Water and ater and War Equation. Water and W ion. Water and War Equation. Water a War Equation. Water and War Equation War Equation. Water and War Equation Water and War Equation. Water and ater and War Equation. Water and W

War Equation. Water and War Equation. Wat and War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Equatio

ation. Water and War Equation. Wat and War Equation. Water and War War Equation. Water and War Equation Water and War Equation. Water ar er and War Equation. Water a**g**d W Equation. Water and War Equation. on. Water and War Equation. Water as ation. Water and War Equation Wat War Equation. Water and War Equa and War Equation. Water and War Equation Water and War Equation. Water and War Equ ation. Water and War Equation. Water a

ar Equation. Water and War Equation. Waler a War Equation. Water and War Equation. Water nd War Equation. Water and War Equation War and War Equation. Water and War Equation. W ater and War Equation. Water and War Eaatic Water and War Equati<u>on</u>. Water <u>an</u>d War Equ Equation. Water as War Equation. Water War Equation. Wat

War Equation. Water and War F

and War Equation. Water as War Equation. Water and War E and War Equation. Water and r Equation. Water and W Equation. Water and War E nd War Equation. Water a

War Equation. Water and W ater and War Equation. Wat n. Water and War Equation r Equation. Water and W

uation. Water and War Equation d War Equation. Water and W Water and War Equation. Wat

Equation. Water and War Equa

ater and War Equation. Water a War Equation. Water and War and War Equation. Water and War Equation

Water and War Equation. Water and War Water and War Equation. Water and W quation. Water and War Equation. Water a

War Equation. Water and War Equation. W and War Equation. Water and War Equation Water and War Equation. Water and War

Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Equation. War Equation. Water and War Equatio

Water and War Equation. Water and W Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water and War Equation. Water

Introduction

"Many of today's conflicts around the world are being fuelled or exacerbated by water shortages and climate change is only making the situation worse", Secretary-General Ban Ki-moon told the General Assembly on 6 February 2008. He repeated his warning several times.

While speaking on the occasion of World Water Day 2013, the Secretary General said, "Water scarcity threatens economic and social gains ... And it is a potent fuel for wars and conflict."

Secretary General Ban Ki-moon's warnings are reflected in the official definition of water security provided by the United Nations University- IWEH, which says "The capacity of a population to safeguard sustainable access to adequate quantities of and acceptable quality water for sustaining livelihoods, human well-being, and socio-economic development, for ensuring protection against water-borne pollution and water-related disasters, and for preserving ecosystems in a climate of peace and political stability." It is important to note the emphasis on "in a climate of peace and political stability" in this definition.

The concerns of the United Nations are justified as the world faces an era of depleting water resources. The World Water Development Report of UNESCO, released in March 2015 warns us of serious depletion of water supplies by 2050, while at the same time, significant increase in demand due to population growth, economic development and urbanisation, among other factors.

The total annual renewable water resources available in the world are estimated to be around 38,000 BCM in 2015. The total water withdrawal in this year is expected to be 3800 BCM. Thus, it may appear that only 10 per cent of the available resources are abstracted. However, if one examines the situation beneath the surface, we would notice serious problems.

First, the rate of water extraction is uneven around the world. It is less than 10 per cent in some parts, but it exceeds 40 per cent in other parts and even 100 per cent in a few places. Thus, there are many regions where people are water stressed.

Secondly, total water withdrawal is expected to increase from 3800 BCM in 2015 to 5700 BCM by 2050. Most of this increase in abstraction will take place in water stressed geographies. Out of 9 billion people expected to inhabit the planet in 2050, about 3.5 billion will be living in water stressed areas where withdrawal of water will be more than 40 per cent of the availability.

The crisis of supplies is most vividly illustrated by the shrinking of lakes and seas. Water bodies, which have been around for millennia, have suddenly started experiencing depletion in the last 50 years. These include Dead Sea and Urmia Lake in the Middle East, Chad Lake and Turkana Lake in Africa, Aral Sea in Central Asia, Hongjiannao Lake in China, Lake Chapala in South America among others. In the case of most of these lakes and seas, more than 30 per cent surface area has

been lost in the last 50-60 years. At this rate, there is a risk of many of these lakes turning into ponds by 2015. Besides, many small lakes have completely disappeared.

It is much more difficult to have reliable estimates of reduction in water flow of the rivers. This is because of strong fluctuations in the quantity of flow from one season to another and from one year to another. It is known that many medium and small rivers have turned into streams in several parts of the world. Moreover, rampant pollution of rivers makes significant portion of the abstracted water unusable for life systems.

Climate change is expected to worsen the situation. Many climate scientists expect average global temperature to increase by anywhere from I degree to 5 degrees Celsius in the 2Ist century. Even a small increase of I degree Celsius by 2050 can accentuate the erratic nature of weather patterns. This will lead to heavy precipitation and long droughts in an unpredictable manner. As a result, while average water availability in any given year and in any given region might seem manageable, there will be shortages in specific periods and specific regions.

In such a situation, there will be only two alternatives- conflict or cooperation. Business as usual will not work for too long. UN Secretary General Ban Ki-moon once said, "Water is a classic common property resource. No one really owns the problem. Therefore, no one really owns the solution." He therefore argues that the solutions have to come through international cooperation. There is no other option.

It is necessary to be clear about what we mean by cooperation. Merely signing treaties for allocation of water resources between riparian countries is not cooperation. Even signing treaties which go beyond allocation and provide for exchanges and joint ventures is also not cooperation. For cooperation to be meaningful, it must be active in an operational way.

This paper proposes how to measure intensity and operational strength of trans-boundary cooperation in the water sector. This is done by constructing Water Cooperation Quotient based on certain parameters. The parameters are drawn from the experiences of River Basin Organisations which are respected all over the world for successfully implementing water cooperation arrangements.

We understand that such assessment is bound to have a degree of subjective element. It is also likely to suffer from less than optimum data, affecting assessment of some of the cooperation arrangements. The presentation of Water Cooperation Quotient in the present form is therefore the beginning of an effort to introduce comparative assessment of water cooperation efforts.

We believe that it is necessary to begin with a tool which may have some scope to be refined by experts from all over the world in the future, at a time when such a tool does not exist at all and is badly needed. The policy makers can use Water Cooperation Quotient to identify gaps in the cooperative mechanisms and improve their strategies and methods of cooperation. The Quotient can help policy makers not only to strengthen the already existing regional cooperation mechanisms but also establish ones where none currently exist.

The value of the Water Cooperation Quotient is not limited to the water sector. Our survey of the state of peace and stability around the world in March 2015 indicates a high correlation between a high score on water cooperation quotient and low incidence of war and conflict. Indeed, any two countries engaged in active water cooperation, do not go to war for any other reason.

It must be understood that the Water Cooperation Quotient is a dynamic indicator. It changes in time as per the ground realities. Two countries cooperating in a particular period may discontinue their cooperation in another period. Also, the countries that have not cooperated earlier may decide to enter into active water cooperation. The data presented in this report is a snap shot of the current situation in 2015. It would be valuable to review the quotient for all countries in two or three years.

CHAPTER 1

SCOPE OF THE STUDY AND DEFINITIONS

SCOPE OF THE STUDY

In order to devise the link between water cooperation and war the following were studied:

Total Number of UN member nations and observer states: 195

Number of countries with shared watercourses: 148 countries

Number of countries at war or having the risk of war: 27

Number of Shared Watercourses:

Rivers and lakes: 219

Aquifers: 6

Adequate information unavailable for 44 shared watercourses

Total number of Shared/Transboundary/International lake and river basins in

the world: 263

Time Period: This report is situated in a specific time frame EARLY 2015.

DEFINITIONS

WAR

War is defined as per Geneva Convention IV of 1949 to be:

"Any difference arising between two States and leading to the intervention of members of the armed forces..."

(Convention (IV) relative to the Protection of Civilian Persons in Time of War, 12 August 1949. Commentary – Article 2. Part I: General provisions.)

Explanation:

There must be protracted and intense armed hostilities between two nations for it to be called a war within the aforementioned definition.

RISK OF WAR

- I. Existence of a point of contention and absence of effective dispute resolution mechanisms to address it, over which at least one state from time to time has threatened an intervention of its armed forces.
- **2.** Involvement of state authorities of Country X to assist the armed non-state actors in or fighting against country Y, to the extent that Country Y lodges a strong protest with the international community or threatens military action against Country X.
- 3. Any event that could result in significant loss of life, where the countries involved consider such loss "significant" in their own perception, to the extent that they threaten intervention of their armed forces.

Explanation:

- Indication of threat is considered to be delivered by a country if it is articulated by Head of Government, serving Cabinet Minister, or official advisor to the Head of Government or the official spokesman of the concerned government.
- The risk of war between nations is calculated for a time frame of five years as this is the average life of a government in most countries and often the period after which major policy changes may be made.
- Nations/States: Any recognised member or non-member with observer state status with the United Nations.
- Armed Non State Actors (ANSA): Organised armed entities that are willing and capable of using violence in pursuit of their political goals and are not a part of any formalized State institutions.

REASON

The reason to go to war may or may not be related to water and may include factors such as land, ideology, rivalry for supremacy amongst others.

ACTIVE WATER COOPERATION (AWC)

Active water cooperation is the commitment of countries to jointly manage their shared water resources and this report has quantified the same. Countries that have scored above 18.18 are said to have been engaged in Active Water Cooperation.

Explanation:

The cooperation between countries is fortified legally. Several countries have strengthened the same by collectively working jointly towards the management of water sources and implementing the measures for environmental protection. The extent of the commitment of these countries extends to greater political involvement sometimes at the level of the heads of state.

Note:

- There is no global consensus on the term to be used to refer to a water source (rivers/lakes/aquifer) that flows from one country to another. Transboundary, international, shared are some of the ways that countries characterise these water bodies. For the purposes of this report shared watercourse is uniformly used to refer to these bodies.
- Nations that have shared watercourses are referred to as riparians.

CHAPTER 2

METHODOLOGY

In order to quantify Active Water Cooperation between nations, their Water Cooperation Quotient (WCQ) has been devised.

The WCQ is a set of ten indicators that help determine and quantify the extent of collaboration between two or more countries with shared watercourses. These indicators have been arrived at after an in-depth analysis of the functioning of all the available cooperative mechanisms (bilateral/multilateral) established for the shared watercourses. The indicators have been ranked and the corresponding score signifies their ranking. The ranking of the indicators is determinative of the commitment levels of the riparian countries towards water cooperation. The lowest level of commitment has been scored at I with a minimum of a cooperation agreement. An intermediate level of commitment has been scored at 5, which includes quality control measures. The highest level of commitment has been scored at a 10 with an actual functioning of the cooperation mechanism that are established by the countries. The total of the scores comes to 55.

INDICATORS AND THEIR SCORE

AGREEMENT

In order to lay a foundation for water cooperation, it is seen that Riparian nations enter into formal legal arrangement with definitive provisions for the future.

COMMISSION

Riparian nations also establish institutions to govern their shared watercourses which are often referred to as River Basin Commissions (RBC) or River Basin Organization (RBO). The decision making authority on water allocation and resource management is often submitted to such institutions. However, The institutional design as well as functions differs from basin to basin as per their individual requirements.

MINISTERIAL MEETINGS

When water cooperation is a matter of priority, nations engage at the ministerial level. This is reflected in ministerial meetings which may happen on an annual/bi-annual basis or as and when required. It is also seen that such meetings are a part of the institutional mandate of RBO/RBCs.

TECHNICAL PROJECTS

Nations often engage in technical projects in relation to their shared watercourse such as irrigation, capacity building, sustainable development and livelihood programmes, fisheries, energy, navigation etc. It is to be noted that these projects are not those that are carried out by individual nations domestically but are those that are either basin wide or international in nature and are often implemented by or through RBO/RBCs or jointly by nations.

ENVIRONMENTAL PROTECTION AND QUALITY CONTROL

Riparian nations face several environmental issues relating to or affecting their shared watercourses such as water pollution, soil erosion, invasive crop species, sedimentation, deforestation and the like. Nations choose to work together to mitigate these factors by introducing environmental protection, monitoring or quality control programmes or projects such as warning or alarm systems to prevent extreme pollution, environment impact assessment, ecosystem management, climate change adaptation strategies and the like.

JOINT MONITORING OF WATER FLOWS

Monitoring the quantity of a shared water course as well as ensuring that all riparians are able to obtain this data, is often a contentious issue between the riparian nations for various reasons including security concerns. Nevertheless, it is seen that riparian countries are working together to jointly monitor water flows by establishing monitoring stations or harmonising flow collection data. RBOs/RBC also plays a major role in this process.

FLOODS, DAMS AND RESERVOIR

Infrastructure related planned development such as dams and reservoirs in border areas as well as flood management require an active collaboration and transparency on the part of riparian countries in a way that takes into account the interest of all relevant riparian countries and not merely the host country of the concerned project. Hence countries often engage in processes such as notification, consultation and negotiation with their co-riparians while planning such infrastructure.

HIGH POLITICAL COMMITMENT

Riparian nations commit to cooperate at the highest political level such as the Heads of Governments. In certain cases it is also seen that such a commitment becomes a part of the institutional design of the RBO itself wherein an annual or quarterly summit of the Heads of the States for the shared watercourse is mandated.

INTEGRATION INTO ECONOMIC COOPERATION

Countries expand the scope of water cooperation and work towards integrating the same with regional economic cooperation. It is also seen that a regional economic body may also work towards ensuring water cooperation through expanding its mandate.

ACTUAL FUNCTIONING

When determining whether an institutional mechanism is actually functioning, certain factors were taken into consideration such as:

- SCORE 10
- Whether the countries are engaged in implementing the provisions of the water cooperation agreement that they have decided upon.
- Whether the plans and projects are not only on paper but are also executed within a certain set deadline.
- Whether all riparians are involved in the basin management.

There must be information available from open sources that indicates that the concerned cooperation mechanism is functioning efficiently and with the dedicated participation of the countries.

TOTAL SCORE 55

Each cooperative mechanism gets scored under each indicator depending on whether it exhibits the conditions mentioned in Table 1. The total score thus arrived at is converted to a percentage which represents its respective Water Cooperation Quotient (WCQ).

$\frac{\text{GIVEN BELOW ARE SOME EXAMPLES OF WATER COOPERATION MECHANISM}}{\text{AND THEIR CORRESPONDING WCQ}}$

		Bilateral / Trilateral	Treaty, RBO / R	ВС
	Organisation pour la Mise en Valeur du fleuve Sénégal (OMVS) (Senegal, Mauritania, Mali, Guinea)	Lake Chad Basin Commission (Cameroon, Central African Republic, Chad, Niger, Nigeria)	Joint Water Committee (Aquifers) (Israel and Palestine)	Joint Technical Committee between Iraq- Syria-Turkey on Euphrates Tigris Basin (JTC ET Basin) (Iraq, Syria, Turkey)
Agreement 1	I	I	I	I
Commission 2	2	2	2	-
Ministerial 3 Meetings	3	3	3	-
Technical Projects 4	4	4	-	-
Environmental 5 Protection & Quality Harmonization	5	5	-	-
Joint Monitoring of 6 Water Flows	6	-	-	-
Flood, Dam, 7 Reservoir Cooperation	7	-		-
High Political 8 Commitment and/ or Involvement of HOGs	8	-	-	-
Integration 9 into Economic Development	9	9		-
Actual Functioning 10 of Mechanism	10	-	-	-
Total Score 55	55	24	6	I
WCQ	100	43.63	10.91	1.81

ACTUAL FUNCTIONING: 10

INTEGRATION INTO ECONOMIC COOPERATION: 9

HIGH POLITICAL COMMITMENT: 8

FLOODS, DAMS & RESERVOIR COOPERATION: 7

JOINT MONITORING OF WATER FLOWS: 6

ENVIRONMENTAL PROTECTION & QUALITY CONTROL: 5

AGREEMENT: 1 COMMISSION: 2 MINISTERIAL MEETINGS: 3 TECHNICAL PROJECTS: 4

Active Water
Cooperation =
WCQ > [(Agreement +
Commission + Ministerial
Meetings + Technical
Projects)/55*100=18.18]

ACTIVE WATER COOPERATION

In order to determine whether the countries are actively cooperating on water a benchmark was laid down. When the study was conducted it was seen that at the most basic level, the riparian nations have the first four indicators that are mentioned above. These countries are able to cooperate on water by entering into an agreement. They tend to institutionalize their cooperation as well as give it a priority at a ministerial level. These countries even have joint technical projects. However, the presence of the four indicators alone does not signify Active Water Cooperation. The countries are said to be engaged in active water cooperation when their cooperative arrangement exceeds score of 18.18. This means that the commitment to cooperate transcends the four indicators.

Active Water Cooperation does not mean mere signing of a treaty for the allocation of water or for data exchange or for establishing a river basin organisation unless there is verifiable joint management of water resources. For instance, the following DO NOT meet the criteria of active water cooperation

- Permanent Indus Commission between India and Pakistan. This is because the mechanism is only about allocation of rivers. There are no elements of joint management over this shared water source between the two countries.
- Joint Water Committee between Israel and Palestine that governs transboundary aquifers. The legal arrangement governing the aquifers are not being implemented nor are there any joint endeavours to govern the shared watercourse between the nations with the help of the Joint Water Committee.

CHAPTER 3

ACTIVE WATER COOPERATION AND RISK OF WAR

EUROPE

COUNTRY	COOPERATION DETAILS	WATER	WAR,RISK
		COOPERATION	OF WAR
		QUOTIENT	
Portugal	European Union Water Framework Directive (EUWFD)	94.54	No
Spain	EUWFD	94.54 with EUWFD	No
France	EUWFD, International Commission for the Protection of the Rhine (ICPR), International Commission for the Protection of Lake Geneva- Rhone(CIPEL)	100.00 with ICPR, 94.54 with EUWFD, 94.54 with CIPEL	No
United Kingdom of Great Britain and Northern Ireland(U.K)	EUWFD	94-54	No
Norway	Finnish-Norwegian Trans-boundary Water Commission(Finnish- Norwegian TWC)	74.54 with Finnish- Norwegian TWC	No
Sweden	EUWFD, Finnish Swedish Frontier River Commission(FRC)	94.54 with EUWFD, 74.54 with Finland	No
Finland	EUWFD, Finnish-Norwegian TWC, FRC, Finnish-Russian Joint Commission on the Utilization of Frontiers Waters(JCW)	94.54 with EUWFD, 74.54 with Finnish- Norwegian TWC and FRC, 100.00 with JCW	No
Denmark	EUWFD	94.54 with EUWFD	No
Netherlands	EUWFD, ICPR	94.54 with EUWFD, 100.00 with ICPR	No
Germany	EUWFD, International Commission for the Protection of the River Danube(ICPDR), International Commission for the Protection of the Oder River against Pollution(ICPOAP), ICPR	94.54 with EUWFD, ICPOAP and ICPDR, 100.00 with ICPR	No

- Water Cooperation Quotient between 0 and 18.18
- Water Cooperation Quotient between 18.19 and 100
- Water Cooperation Quotient between 0 and 18.18 with one or more neighbours and between 18.19 and 100 with others
- Risk of war with at least one neighbouring country
- No data or No shared surface water

Belgium	EUWFD, ICPR	100.00 with ICPR, 94.54 with EUWFD	No
Luxembourg	EUWFD, ICPR	100.00 with ICPR, 94.54 with EUWFD	No
Liechtenstein	EUWFD, ICPR	94.54 with EUWFD, 100.00 with ICPR	
Switzerland	ICPR, ICPDR, ICPOAP, CIPEL	100.00 with ICPR, 94.54 with ICPDR, ICPOAP, and CIPEL	No
Italy	EUWFD	94.54 with EUWFD, NA with San Marino	No
San Marino		NA with Italy	No
Austria	EUWFD, ICPDR, ICPR	94.54 with EUWFD, and ICPDR, 100.00 with ICPR	No
Poland	EUWFD, ICPDR, ICPOAP, The Polish- Ukrainian Transboundary Waters Commission(Polish-Ukrainian TWC), The Polish-Slovak Transboundary Waters Commission (Polish-Slovak TWC)*	94.54 with EUWFD, ICPDR and ICPOAP, 52.73 with Polish- Ukrainian TWC, 34.55 Polish-Slovak TWC	No
Czech Republic	EUWFD, ICPDR, ICPOAP	94.54 with EUWFD, ICPDR and ICPOAP	No
Slovakia	EUWFD, ICPDR and ICPOAP, (Polish-Slovak TWC)*	94.54 with EUWFD, ICPDR and ICPOAP, 34.55 with Polish- Slovak TWC	No
Slovenia	EUWFD, ICPDR, International Sava River Basin Commission (ISRBC)	94.54 with EUWFD, ICPDR, 69.09 with ISRBC	No
Hungary	EUWFD, ICPDR	94.54 with EUWFD, and ICPDR	No
Croatia	ICPDR, ISRBC	94.54 with ICPDR, 69.09 with ISRBC	No
Bosnia- Herzegovina	ICPDR, ISRBC	94.54 with ICPDR, 69.09 with ISRBC	No
Serbia (Yugoslavia)	ICPDR, ISRBC	94.54 with ICPDR, 69.09 with ISRBC	No
Montenegro	ICPDR, Drin Core Group(DCG)	94.54 with ICPDR, 45.45 with DCG	No
Albania	ICPDR, DCG, The Permanent Greek-Albanian Commission on Transboundary Freshwater Issues (PGA Commission), Lake Ohrid Management Board	94.54 with ICPDR, 45.45 with DCG, 32.73 with PGA Commission, 70.90 with Macedonia	No
Macedonia, FYR	DCG, Lake Ohrid Management Board	45.45 with DCG, 70.90 with Albania	No
Bulgaria	EUWFD, ICPDR, Expert Working Group on Cooperation on Water and Environment, Joint Declaration of the Minister of Environment and Water of the Republic of Bulgaria and the Minister of Forestry and Water Affairs of the Republic of Turkey on Cooperation in the field of Water Resources	94.54 with EUWFD and ICPDR, 21.82 with Greece, 30.91 with Turkey	No

EUWFD, ICPDR	94.54 with EUWFD and ICPDR	No
ICPDR, Agreement between the Government of the Republic of Moldova and the Government of Ukraine on the Joint Use and Protection of the Cross-Border Waters	94.54 with ICPDR, 65.45 with Ukraine	No
International Dnieper Basin Council(IDBC), The Joint Russian-Belarusian Commission for Protection and Rational Use of Transboundary Water Bodies(CPRTW)**	47.27 with IDBC; 14.45 with Russia,	No
EUWFD, Latvia-Lithuania Cross Border Cooperation Programme(BCP)	100.00 with Latvia and Lithuania, 94.54 with EUWFD, NA with Russia++	No
EUWFD, BCP	100.00 with BCP, 94.54 with EUWFD	No
EUWFD, Estonian-Russian Joint Commission on the Protection and Sustainable Use of Transboundary Waters	94.54 with EUWFD, 56.36 with Russia	No
	o.oo with Azerbaijan #	Yes with Azerbaijan
	o.oo with Armenia #	Yes with Armenia
Joint Boundary Water Commission between Georgia and Turkey	80 with Turkey, 0.00 with Russia	Yes with Russia
EUWFD, Drin Core Group, Expert Working Group on Cooperation on Water and Environment between Greece and Bulgaria, PGA Commission, Joint Declaration between the Minister for Environment, Energy and Climate Change of the Hellenic Republic and the Minister for Environment and Forestry of the Republic of Turkey	94.54 with EUWFD, 45.5 with Drin Core Group, 21.82 with Bulgaria, 32.73 with PGA Commission, 36.36 with Turkey	No
ICPDR, IDBC, Agreement between the Government of the Republic of Moldova and the Government of Ukraine on the Joint Use and Protection of Cross-Border Waters, Agreement between the Government of Ukraine and the Government of the Russian Federation on Joint Transboundary Waterbodies Management and Protection, Polish-Ukrainian TWC	94.54 with ICPDR, 47.27 with IDBC,65.45 with Moldova, 10.91 with Russia, 52.73 with Polish-Ukrainian TWC	Yes with Russia
	ICPDR, Agreement between the Government of the Republic of Moldova and the Government of Ukraine on the Joint Use and Protection of the Cross-Border Waters International Dnieper Basin Council(IDBC), The Joint Russian-Belarusian Commission for Protection and Rational Use of Transboundary Water Bodies(CPRTW)** EUWFD, Latvia-Lithuania Cross Border Cooperation Programme(BCP) EUWFD, Estonian-Russian Joint Commission on the Protection and Sustainable Use of Transboundary Waters Joint Boundary Water Commission between Georgia and Turkey EUWFD, Drin Core Group, Expert Working Group on Cooperation on Water and Environment between Greece and Bulgaria, PGA Commission, Joint Declaration between the Minister for Environment and Forestry of the Republic of Turkey ICPDR, IDBC, Agreement between the Government of the Republic of Moldova and the Government of Ukraine on the Joint Use and Protection of Cross-Border Waters, Agreement between the Government of the Russian Federation on Joint Transboundary Waterbodies Management and Protection, Polish-	ICPDR, Agreement between the Government of the Republic of Moldova and the Government of Ukraine on the Joint Use and Protection of the Cross-Border Waters International Dnieper Basin Council(IDBC), The Joint Russian-Belarusian Commission for Protection and Rational Use of Transboundary Water Bodies(CPRTW)** EUWFD, Latvia-Lithuania Cross Border Cooperation Programme(BCP) EUWFD, BCP EUWFD, BCP EUWFD, Estonian-Russian Joint Commission on the Protection and Sustainable Use of Transboundary Waters Doint Boundary Water Commission between Georgia and Turkey 100.00 with Azerbaijan # 0.00 with Azerbaijan # 0.00 with Armenia # 0.00 with Armenia # 0.00 with Russia 100.00

Russian Federation JCW, Joint Russian- Kazakhstan Commission for Utilization and Protection of Transboundary Waters(JCUPT), Agreement between the Government of Ukraine and the Government of the Russian Federation on Joint Transboundary Waterbodies Management and Protection, Estonian-Russian Joint Commission on the Protection and Sustainable Use of Transboundary Waters, Amur River Basin Coordination Committee(ARBCC), CPRTW**

100.00 with JCW, 65.45 with JCUPT, 10.91 with Ukraine, 56.36 with Estonia, NA with ARBCC, 14.55 with CPRTW, NA and Latvia, 0.00 with Georgia

Yes with Georgia and Ukraine

NA- Data Not Available

Notes:

- * The Polish-Slovak Transboundary Waters Commission: There is no information available on their functioning after October 2012.
- ** The Joint Russian-Belarusian Commission for Protection and Rational Use of Trans boundary Water Bodies: The information available is not complete. Hence the WCQ is low.
- ++ Russia and Latvia: There are bilateral arrangements between the two nations. However, reliable information on the same is currently unavailable.
- # Kura/Araks basin is shared between Armenia, Azerbaijan, Iran, Georgia and Turkey. There is no basin wide agreement or RBO/RBC for this basin. There are some bilateral arrangements between most of the riparians of the basin; but there is no further information available on them to calculate its WCQ. However, in the case of Armenia and Azerbaijan there is no bilateral cooperation with regards to the basin. Hence their WCQ is zero.

- Water Cooperation Quotient between 0 and 18.18
- Water Cooperation Quotient between 18.19 and 100
- Water Cooperation Quotient between 0 and 18.18 with one or more neighbours and between 18.19 and 100 with others
- Risk of war with at least one neighbouring country
- No data or No shared surface water

NORTH AMERICA

COUNTRY	COOPERATION DETAILS	WATER	WAR,RISK
		COOPERATION	OF WAR
		QUOTIENT	
Canada	International Joint Commission(IJC)	94.54	No
United States of America(USA)	IJC, International Boundary and Water Commission (IBWC) between US and Mexico	94.54 with IJC, 94.54 with IBWC	No
Mexico	IBWC, International Commission on Limits and Water between Mexico- Guatemala(CILA)	94.54 with IBWC, 52.72 with CILA	No
Guatemala	The Central American Integration System-Action Plan for Integrated Management of Water Resources, (SICA-PACADIRH), CILA, Trifinio Plan	100.00 with SICA- PACADIRH, 52.72 with CILA, 100.00 with Trifinio Plan	No
Belize	SICA-PACADIRH	100.00	No
Honduras	SICA-PACADIRH, Trifinio Plan	100.00 with SICA, 100.00 with Trifino	No
El Salvador	SICA-PACADIRH, Trifinio Plan	100.00 with CAIS, 100.00 with Trifino	No
Nicaragua	SICA-PACADIRH	100.00	No
Costa Rica	SICA-PACADIRH	100.00	No
Panama	SICA-PACADIRH	100.00	No
Haiti	Treaty of Peace and Friendship and Arbitration between Haiti and Dominican Rep.	67.27	No
Dominican Republic	Treaty of Peace and Friendship and Arbitration between Haiti and Dominican Rep.	67.27	No

Water Cooperation Quotient between 0 and 18.18 with one or more neighbours

and between 18.19 and 100 with others

No data or No shared surface water

Risk of war with at least one neighbouring country

SOUTH AMERICA

COUNTRY	COOPERATION DETAILS	WATER COOPERATION QUOTIENT	WAR,RISK OF WAR
Colombia	Amazon Cooperation Treaty Organization(ACTO)	100.00	No
Venezuela	ACTO	100.00	No
Guyana	ACTO	100.00	No
Suriname	ACTO	100.00	No
Ecuador	ACTO	100.00	No
Peru	ACTO	100.00	No
Brazil	ACTO, Intergovernmental Coordinating Committee of the Countries of La Plata Basin (CIC)	100.00 with ACTO, 85.45 with CIC	No
Paraguay	CIC	85.45	No
Bolivia	ACTO, CIC	100.00 with Amazon, 85.45 with CIC	No
Argentina	CIC, Comisión Binacional de carácter permanente con el objeto de intensificar la cooperación económica y la integración física	85.45 with CIC, NA with Chile	No
Chile	Comisión Binacional de carácter permanente con el objeto de intensificar la cooperación económica y la integración física	NA with Argentina	No
Uruguay	CIC	85.45	No

NA-Data not available

- Water Cooperation Quotient between 0 and 18.18
- Water Cooperation Quotient between 18.19 and 100
- Water Cooperation Quotient between 0 and 18.18 with one or more neighbours and between 18.19 and 100 with others
- Risk of war with at least one neighbouring country
- No data or No shared surface water

MIDDLE EAST

COUNTRY	COOPERATION DETAILS	WATER COOPERATION QUOTIENT	WAR,RISK OF WAR
Turkey	Joint Boundary Water Commission between Turkey and Georgia(JBWC), Joint Technical Committee between Iraq-Syria-Turkey on Euphrates Tigris(JTC ET Basin) Basin, Joint declaration of the Minister of Environment and Water of the Republic of Bulgaria and the Minister of Forestry and Water Affairs of the Republic of Turkey on cooperation in the field of water resources, Joint Declaration between the Minister for Environment, Energy and Climate Change of the Hellenic Republic and the Minister for Environment and Forestry of the Republic of Turkey	80 with JBWC, 1.81 with JTC ET Basin, 30.91 with Bulgaria, 36.36 with Greece	Yes with Iraq, Syria
Lebanon	Lebanese-Syrian Joint Committee for Shared Water(Orontes)	21.82 with Syria, 0.00 with Israel	Yes with Israel
Syrian Arab Republic (Syria)	Lebanese-Syrian Joint Committee for Shared Water(Orontes), Agreement Concerning the Utilization of the Yarmouk waters between Syria Arab Republic and Jordan, JTC ET Basin	21.82 with Lebanon and Jordan, 1.81 with JTC ET Basin, 0.00 with Israel	Yes with Israel, Turkey, Jordan
Israel	Joint Water Commission between Israel and Jordan(JWC Israel and Jordan), Joint Water Committee between Israel and Palestine	60 with Jordan, 10.91 with Palestine, 0.00 with Syria and Lebanon	Yes with Palestine, Lebanon, Syria
Jordan	JWC Israel and Jordan, Agreement Concerning the Utilization of the Yarmouk waters between Syria Arab Republic and Jordan	60 with Israel, 7.27 with Syria	Yes with Syria
Palestine	Joint Water Committee between Israel and Palestine	10.91 with Israel	Yes with Israel
Iran	HRDC, Agreement between the Government of Turkmenistan and the Government of Iran on Joint Exploration of Dostluk Water Reservoir, Treaty Concerning the State Frontier and Neighbourly Relations Between Iran and Iraq	58.18 with HRDC, 49.09 with Turkmenistan,1.81 with Iraq	No*
Iraq	JTC ET Basin, Treaty Concerning the State Frontier and Neighbourly Relations Between Iran and Iraq	1.81 with JTC ET Basin, 1.81 with Iran	Yes with Turkey

^{*}At present Iran and Iraq don't seem to have a risk of war. However, it is difficult to gauge whether in the near further such a risk would arise. Furthermore, there is inadequate information to gauge their water cooperation quotient.

- Water Cooperation Quotient between 0 and 18.18
- Water Cooperation Quotient between 18.19 and 100
- Water Cooperation Quotient between 0 and 18.18 with one or more neighbours and between 18.19 and 100 with others
- Risk of war with at least one neighbouring country
- No data or No shared surface water

Afghanistan Helmand River Delta Commission (HRDC) 58.18 with HRDC, 0.00 with Pakistan Pakistan Interstate Commission for Water Coordination of Central Asia (ICWC), Agreement between the Government of Turkmenistan and the Government of Iran on Joint Exploration of Dostluk Water Reservoir ICWC 38.18 with ICWC No Kyrgyzstan ICWC, Commission of the Republic on the Use of Water Management Facilities of Intergovernmental Status on the Rivers Chu and Talas (Chu and Talas Commission) ICWC, Chu and Talas (Chu and Talas Commission on Use and Protection of Transboundary Rivers(Kazakh-China Commission), JCUPT 5.45 with JCUPT 5.45 with PIC, 0.00 with Afghanistan Commission, JCUPT 5.45 with PIC, 0.00 with Afghanistan Commission, JCUPT 5.45 with PIC, 0.00 with Afghanistan Commission, JCHO Management India and Bangladesh/JRC), Bilateral cooperation between India and Bangladesh/JRC), Bilateral cooperation between India and Nepal(MaRC), Bilateral cooperation between India and Nepal(MaRC), Bilateral cooperation between India and Nepal(MaRC), Bilateral cooperation between India and Bangladesh JRC 60 with JRC, No with Myanmar Nepal MaRC 56.36 No Mo Bangladesh JRC 60 with JRC, No With Myanmar Nepal Bilateral cooperation between India Ambutan 67.27 with Myanmar 73.69 with Myanmar 74.69 with Myanmar 74.69 with Myanmar 74.69 with Myanmar 75.20 wi	COUNTRY	COOPERATION DETAILS	WATER	WAR,RISK
Afghanistan			COOPERATION	OF WAR
Turkmenistan Interstate Commission for Water Coordination of Central Asia (ICWC), Agreement between the Government of Turkmenistan and the Kyrgyz Republic on the Use of Water Management Facilities of Intergovernmental Status on the Rivers Chu and Talas (Chu and Talas Commission) Tajikistan ICWC 38.18 with ICWC, 61.81 with Chu and Talas Commission on Use and Protection of Transboundary Rivers(Kazakh-China Commission, 12.81 with Chu and Talas Commission, 12.81 with Chu and Talas Commission, 12.81 with Chu and Talas Commission, 12.82 with JCUPT Pakistan Permanent Indus Commission(PIC) Pakistan Permanent Indus Pituran Permanent Indus Pituran Permanent Indus Pituran Permanen			QUOTIENT	
Coordination of Central Asia (ICWC), Agreement between the Government of Turkmenistan and the Government of Turkmenistan and the Government of Iran on Joint Exploration of Dostluk Water Reservoir Uzbekistan ICWC 38.18 with ICWC No Kazakhstan and the Kyrgyz Republic on the Use of Water Management Facilities of Intergovernmental Status on the Rivers Chu and Talas (Chu and Talas Commission)	Afghanistan			
CWC, Commission of the Republic of Kazakhstan and the Kyrgyz Republic on the Use of Water Management Facilities of Intergovernmental Status on the Rivers Chu and Talas (Chu and Talas Commission) Tajikistan ICWC 38.18 with ICWC, Image of Market Management Talas Commission on Use and Protection of Transboundary Rivers(Kazakh-China Commission), JCUPT S.45 with PIC, 0.00 with Afghanistan ICWC, Blateral cooperation between India and Bangladesh (JRC), Bilateral cooperation between India and Nepal (MaRC), Bilateral cooperation between India and Nepal (MaRC), Bilateral cooperation between India and Bangladesh (JRC) Bilateral cooperation between India and Nepal (MaRC), Bilateral cooperation between India and Bangladesh (JRC), Bilateral cooperation between India and Nepal (MaRC), Bilateral cooperation between India China, Commission, Bilateral cooperation between India China, Amur River Basin Coordination New Yes with Nietnam, No vietnam No	Turkmenistan	Coordination of Central Asia (ICWC), Agreement between the Government of Turkmenistan and the Government of Iran on Joint Exploration of Dostluk		No
Kazakhstan and the Kyrgyz Republic on the Use of Water Management Facilities of Intergovernmental Status on the Rivers Chu and Talas (Chu and Talas Commission)	Uzbekistan	ICWC	38.18 with ICWC	No
Razakhstan ICWC, Chu and Talas Commission, Kazakhstan-China Joint Commission on Use and Protection of Transboundary Rivers(Kazakh-China Commission), JCUPT Pakistan Permanent Indus Commission(PIC) S.45 with JCUPT Pakistan PIC, Bilateral cooperation between India and Bangladesh(JRC), Bilateral cooperation between India and Nepal(MaRC), Bilateral cooperation between India and Bhutan China Commission, Bilateral cooperation between India China Commission, Bilateral China Commission, 65.45 with PIC, 0.00 with Myanmar Yes with Myanmar Yes with Myanmar Yes with Myanmar Yes with India, O.00 with Wietnam Yes with India, O.00 wi	Kyrgyzstan	Kazakhstan and the Kyrgyz Republic on the Use of Water Management Facilities of Intergovernmental Status on the Rivers Chu and Talas (Chu and	61.81 with Chu and	No
Kazakhstan-China Joint Commission on Use and Protection of Transboundary Rivers(Kazakh-China Commission), JCUPT Pakistan Permanent Indus Commission(PIC) S.45 with PIC, 0.00 with Afghanistan S.45 with PIC, 12.72 with China, 60 JRC, 67.27 with Bhutan, 56.36 with MaRc, 70.90 with Myanmar Sogo with Myanmar Nepal MaRC Bangladesh JRC Go with JRC, NA with Myanmar Now with Myanmar Population between India and Bhutan Bilateral cooperation between India and Bhutan China Bilateral cooperation between India and Bhutan China Bilateral cooperation between India and Bhutan China Bilateral cooperation between India Commission, Bilateral cooperation between India-China, Amur River Basin Coordination Sogo with Myanmar For an and Talas Commission, 43.63 with Kazakh-China Commission, 12.72 with India, 0.00 with With Vietnam, NA	Tajikistan	ICWC	38.18	No
India PIC, Bilateral cooperation between India-China on River Brahmaputra, Joint River Commission between India and Bangladesh(JRC), Bilateral cooperation between India and Nepal(MaRC), Bilateral cooperation between India-Myanmar Nepal MaRC 56.36 No Bangladesh JRC 60 with JRC, NA with Myanmar Shutan Bilateral cooperation between India and Bhutan Grand Bhutan Bilateral cooperation between India and Bhutan Bilateral cooperation between India and Bhutan Bilateral cooperation between India and Bhutan China Commission, Bilateral China Commission, Bilateral cooperation between India-China Commission, Bilateral cooperation between India-China, Amur River Basin Coordination with Vietnam, NA	Kazakhstan	Kazakhstan-China Joint Commission on Use and Protection of Transboundary Rivers(Kazakh-China	61.81 with Chu and Talas Commission, 43.63 with Kazakh- China Commission,	No
India-China on River Brahmaputra, Joint River Commission between India and Bangladesh(JRC), Bilateral cooperation between India and Nepal(MaRC), Bilateral cooperation between India-Myanmar Nepal MaRC 56.36 No Bangladesh JRC 67.27 with Bhutan, 70.90 with Myanmar Nepal MaRC 56.36 No Bangladesh JRC 60 with JRC, NA with Myanmar Bilateral cooperation between India and Bhutan China Bilateral cooperation between India and Bhutan China Bilateral cooperation between Myanmar and China; Kazakh-China Commission, Bilateral cooperation between India, China Commission, Bilateral cooperation between India, China Commission, Tooperation between India, China Commission, Bilateral cooperation between India, China Commission, Tooperation between India, China Commission, Tooperation between India, China, Amur River Basin Coordination With Vietnam, NA	Pakistan	Permanent Indus Commission(PIC)		
Bangladesh JRC 60 with JRC, NA with Myanmar Bhutan Bilateral cooperation between India and Bhutan China Bilateral cooperation between Myanmar and China; Kazakh-China Commission, Bilateral cooperation between India China Commission, cooperation between India-China, Amur River Basin Coordination Bilateral cooperation between S2.72 with Myanmar, 43.63 with Kazakh-China Commission, Vietnam Vietnam, NA	India	India-China on River Brahmaputra, Joint River Commission between India and Bangladesh(JRC), Bilateral cooperation between India- Bhutan, Mahakali River Commission between India and Nepal(MaRC), Bilateral	with China, 60 JRC, 67.27 with Bhutan, 56.36 with MaRc,	Pakistan,
Bhutan Bilateral cooperation between India and Bhutan China Bilateral cooperation between Myanmar Myanmar and China; Kazakh- China Commission, Bilateral China Commission, cooperation between India-China, Amur River Basin Coordination with Myanmar 52.72 with Myanmar, Yes with India, Vietnam Yes with India, Vietnam Vietnam	Nepal	MaRC	56.36	No
China Bilateral cooperation between Myanmar and China; Kazakh-China Commission, Bilateral Cooperation between India-China, Cooperation between India-China, Amur River Basin Coordination With Vietnam, NA See Suth Myanmar, Yes with Myanmar, 43.63 with Kazakh-India, China Commission, Vietnam Vietnam, NA	Bangladesh	JRC		No
Myanmar and China; Kazakh- 43.63 with Kazakh- India, China Commission, Bilateral China Commission, Vietnam cooperation between India-China, 12.72 with India, 0.00 Amur River Basin Coordination with Vietnam, NA		and Bhutan	67.27	No
	China	Myanmar and China; Kazakh- China Commission, Bilateral cooperation between India-China, Amur River Basin Coordination	43.63 with Kazakh- China Commission, 12.72 with India, 0.00 with Vietnam, NA	India,

Mongolia (A)	ARBCC	NA with ARBCC	No
Myanmar	Bilateral cooperation between Myanmar and Bangladesh; Bilateral cooperation between India and Myanmar, Bilateral cooperation between Myanmar and China, ASEAN	NA with Bangladesh ,70.90 with India, 52.72 with China, 49.14 with ASEAN	No
Laos People's Democratic Republic(Laos)	Mekong River Commission(MRC), ASEAN	85.45 with MRC, 49.14 with ASEAN	No
Vietnam	MRC, ASEAN	85.45 with MRC, 49.14 with ASEAN, 0.00 with China	Yes with China
Thailand	MRC, ASEAN, Malaysia and Thailand Collaboration Project(MTCP)	85.45 with MRC, 49.14 with ASEAN,80 with MTCP	No
Cambodia (Kampuchea)	MRC, ASEAN	85.45 with Mekong, 49.14 with ASEAN	No
Malaysia	Johor River Water Agreement(JRWA), ASEAN, MTCP	81.81 with JRWA, 49.14 with ASEAN,80 with MTCP	No
Brunei	Bilateral cooperation between Brunei and Singapore, ASEAN	67.27 with Singapore, 49.14 with ASEAN	No
Singapore	JRWA, Bilateral cooperation between Brunei and Singapore, ASEAN	81.81 with JRWA, 67.27 with Brunei, 49.09 with ASEAN	No
Indonesia	ASEAN, Agreement between [Australia] (acting on its own behalf and on behalf of [Papua New Guinea]) and [Indonesia] concerning administrative border arrangements as to the border between Papua New Guinea and Indonesia(Bilateral-PNG and Indonesia)	49.09 with ASEAN, 29.09 with Papua New Guinea	No
Papua New Guinea	Bilateral-PNG and Indonesia	29.09 with Indonesia	No
Democratic Republic of Timor- Leste		NA with Indonesia	No
Democratic People's Republic of Korea(North Korea)		o.oo with South Korea	Yes with South Korea
Republic of Korea(South Korea)		o.oo with North Korea	Yes with North Korea

A-Anomaly

Note:

Mongolia comes across as an anomaly to the equation derived in the report as it has shared watercourses and no active water cooperation and does not have a risk of war. However it is to be noted that Mongolia is a part of the Greater Tumen Initiative (GTI), which is a body established to foster economic cooperation between riparian nations of the Tumen River. This body does however lay down a framework for water cooperation for the future as it addresses agriculture as well as some environmental initiatives. Furthermore, Mongolia is also a part of the Amur River Basin Coordination Committee (ARBCC) along with Russia and China. However there is no information available to determine its WCQ.

AFRICA

COUNTRY	COOPERATION DETAILS	WATER COOPERATION	WAR,RISK OF WAR
		QUOTIENT	
Tunisia	Sahara and Sahel Observatory-The North-Western Sahara Aquifer System (OSS-NWSAS)	56.36	No
Algeria	Lake Chad Basin Commission(LCBC) , Niger Basin Authority(NBA), OSS- NWSAS	43.63 with LCBC, 65.45 with NBA, 56.36 with OSS- NWAS, 0.00 with Morocco	Yes with Morocco
Morocco		0.00	Yes with Algeria
Mauritania	Organisation pour la Mise en Valeur du fleuve Sénégal (OMVS)	100.00	No
Mali	OMVS, NBA, Volta Basin Authority(VBA)	100.00 with OMVS, 65.45 with NBA, 83.63 with VBA	No
Libya	LCBC OSS-NWSAS	43.63 with LCBC, 56.36 with OSS- NWAS	No
Niger	LCBC, NBA	43.63 with LCBC, 65.45 with NBA	No
Egypt	Nile Basin Initiative(NBI), The 1959 Nile Waters Agreement between Sudan and Egypt for full control utilization of the Nile waters	27.27 with NBI, 96.36 with Sudan	No
Chad	LCBC, NBA	43.63 with LCBC, 65.45 with NBA	No
Sudan (A)	LCBC, NBI, The 1959 Nile Waters Agreement between the Sudan and Egypt for full control and utilization of the Nile waters	43.63 with Chad, 27.27 with NBI, 96.36 with Egypt	Yes with South Sudan
South Sudan (A)	NBI	27.27	Yes with Sudan
Eritrea		0.00	Yes with Ethiopia and Djibouti
Ethiopia	NBI	27.27 with NBI, 0.00 with Eritrea, Somalia	Yes with Eritrea and Somalia
Djibouti		0.00	Yes with Eritrea and Somalia

- Water Cooperation Quotient between 0 and 18.18
- Water Cooperation Quotient between 18.19 and 100
- Water Cooperation Quotient between 0 and 18.18 with one or more neighbours and between 18.19 and 100 with others
- Risk of war with at least one neighbouring country
- No data or No shared surface water

Somalia		0.00	Yes with Ethiopia
Senegal	OMVS, Gambia River Basin Development Organization (OMVG)	100.00 with OMVS, 54.54 with OMVG	No
Gambia	OMVG	54.54	No
Guinea	OMVS, NBA, OMVG	100.00 with OMVS, 65.45 with NBA, 54.54 with OMVG	No
Guinea-Bissau	OMVG	54.54 with OMVG	No
Central African Republic	LCBC, International Commission of Congo-Oubangui-Sangha (CICOS)	43.63 with LCBC, 41.81 with CICOS	No
Sierra Leone	(A)		No
Liberia	(A)		No
Cote D'Ivoire (Ivory Coast)	NBA, VBA	65.45 with NBA, 83.83 with VBA	No
Burkina Faso	NBA, VBA	65.45 with NBA, 83.63 with VBA	No
Ghana	VBA	83.63	No
Benin	NBA, VBA, Mono Basin Authority (MoBA)	65.45 with NBA, 83.63 with VBA, NA with MoBA	No
Togo	VBA, MoBA	83.63 with VBA, NA with MoBA	No
Nigeria	LCBC, NBA	56.36 with NBA, 43.63 with LCBC	No
Cameroon	LCBC, NBA, CICOS	43.63 with LCBC, 56.36 with NBA, 41.81 with CICOS	No
Equatorial Guinea		NA with Gabon	No
Gabon		NA with Equatorial Guinea	No
Republic of the Congo(Brazzaville)	CICOS	41.81	No
Democratic Republic of the Congo (DRC)	SADC, Zambezi Watercourse Commission(ZAMCOM), CICOS, Nile basin Initiative(NBI)	100.00 with SADC, 69.09 with ZAMCOM, 41.81 with CICOS, 27.27 with NBI	No
Uganda	Lake Victoria Basin Commission (LVBC), NBI	87.27 with LVBC, 27.27 with NBI	No
Kenya	LVBC, NBI	87.27 with LVBC, 27.27 with NBI	No
Burundi	LVBC, NBI	87.27 with LVBC, 27.27 with NBI	No
Rwanda	LVBC, NBI	87.27 with LVBC, 27.27 with NBI	No

United Republic of Tanzania	Southern African Development Community(SADC), LVBC, ZAMCOM, NBI	100.00 with SADC, 87.27 with LVBC, 69.09 with ZAMCOM, 27.27 with NBI	No
Malawi	SADC, Zambezi Watercourse Commission(ZAMCOM)	100.00 with SADC, 69.09 with ZAMCOM	No
Mauritius	SADC	100.00	No
Mozambique	SADC, ZAMCOM	100.00 with SADC, 69.09 with ZAMCOM	No
Angola	SADC, ZAMCOM, The Permanent Okavango River Basin Water Commission (OKACOM)	100.00 with SADC, 69.09 with ZAMCOM, 65.45 with OKACOM	No
Zambia	SADC, ZAMCOM	100.00 with SADC, 69.09 with ZAMCOM	No
Zimbabwe	SADC, ZAMCOM	100.00 with SADC, 69.09 with ZAMCOM	No
Namibia	SADC, ZAMCOM, OKACOM	100.00 with SADC, 69.09 with ZAMCOM, 65.45 with OKACOM	No
Botswana	SADC, ZAMCOM, OKACOM, Orange-Senqu River Commission (ORASECOM)	100.00 with SADC, 69.09 with ZAMCOM, 65.45 with OKACOM, 45.45 with ORASECOM	No
Swaziland	SADC	100.00	No
Lesotho	SADC, ORASECOM	100.00 with SADC , 45.45 with ORASECOM	No
South Africa	SADC, ORASECOM	100.00 with SADC, 45.45 with ORASECOM	No

NA - Data Not Available

A - Anomaly

Anomalies

I. Sierra Leone and Liberia grappled with a civil war which spilled into each other's territories making it at a risk of war. However, after the change in the government in the two countries and especially with the election of President Sirleaf in 2007, the relationship between the two nations stabilised. It is difficult to determine at this juncture whether this stability will remain in the future. Hence, the two countries present themselves as an anomaly as they are currently not at a risk of war but also do not engage in water cooperation. The two countries are members of the Mano River Union (MRU). MRU is essentially a regional integration organization with a focus on economic development. It was initially formed between Sierra Leone and Liberia in 1973. Though Guinea and Cote d'Ivoire joined in the course of time, the organization remained defunct for the longest period of its existence due to the internal instability of the member states. In 2008, it was decided to revive the MRU during the Heads of States summit. The organization however cannot be classified as a water cooperation mechanism, although there have been talks to turn it into one in

the coming ten years. At present the countries are grappling with Ebola, the organization is now being used for the purposes to elicit cooperation in this regard. There is however great potential for it to transform into active water cooperation.

2. Sudan and South Sudan: The two countries are in a state of war, they have disputes over territories and they also support armed non state actors in each other's territories. It comes as an anomaly as they are a part of the Nile Basin Initiative (NBI) which has Active Water Cooperation albeit very low in score. It must however be noted that the war between Sudan and South Sudan is in effect an extension of the civil war in the erstwhile united Sudan. As the civil war lasted for about six decades after which South Sudan went on to become the world's youngest nation in 2011, the countries will require a few years to stabilize.

Notes:

- Morocco and Algeria: The two countries signed a memorandum of cooperation (MOC) in water resources on 18 March 2011. However, there is no indication that the countries were involved in any form of cooperation on water after 2011 or had in fact worked towards furthering their cooperation as detailed in the MOC.
- Rwanda and Democratic Republic of the Congo: Rwanda has until 2013 been accused of sponsoring rebel groups in DRC. However, the relationship between Rwanda and DRC has not been categorised as war or Risk of War in this report. Due to a highly unstable nature of the government in DRC, it is seen that Rwanda's intrusion is not objected by the government but by the international community. This situation does not strictly fall within the definition of War or the Risk of War in the report.

36

COUNTRIES WITH NO SHARED WATERCOURSES OR SURFACE WATERS

AMERICAS

- I. Bahamas
- 2. Cuba
- 3. Jamaica
- 4. Saint Kitts and Nevis
- 5. Antigua and Barbuda
- 6. Dominica
- 7. Saint Lucia
- 8. Barbados
- 9. Saint Vincent and the Grenadines
- 10. Grenada
- 11. Trinidad and Tobago

EUROPE

- 12. Andorra
- 13. Iceland
- 14. Malta
- 15. Cyprus
- 16. Holy See
- 17. Ireland

AFRICA

- 18. Cabo Verde
- 19. São Tomé and Príncipe
- 20.Mauritius
- 21. Comoros
- 22. Seychelles
- 23. Madagascar

ASIA

- 24. Sri Lanka
- 25. Philippines
- 26. Japan
- 27. Maldives

MIDDLE EAST

- 28. Saudi Arabia
- 29. Qatar
- 30. Bahrain
- 31. Kuwait
- 32. Yemen
- 33. Oman
- 34. United Arab Emirates (UAE)

OCEANIA

- 35. Australia
- 36. New Zealand
- 37. Solomon Islands
- 38. Vanuatu
- 39. Kiribati
- 40. Marshall Islands
- 41. Nauru
- 42. Palau
- 43. Samoa
- 44. Tonga
- 45. Tuvalu
- 46. Federated States of Micronesia
- 47. Fiji

WATER COOPERATION QUOTIENT RANKED

The table given below gives the calculated Water Cooperation Quotient (WCQ) of each cooperative arrangement and lists them in the descending order. The countries with cooperative mechanisms scoring below 18.18 are said to not be engaged in Active Water Cooperation and therefore at a Risk of War.

	54	54	70.90	70.90	60.09	69.09	67.27	67.27	67.27	65.45	65.45	65.45	65.45	of 61.81	WC) 60	RC) 60 esh)	RDC) 58.18 Iran)	MaRC) 56.36 Sepal)	COSS") 56.36 Libya)	Vaters 56.36 stonia)
Malaysia and Thailand Collaboration Project 80	Finnish-Norwegian Transboundary Water Commission 7454	Finnish- Swedish Frontier River Commission (FRC) 74-54	Bilateral cooperation between India and Myanmar	Lake Ohrid Management Board (Albania, Macedonia)	(Angola, Zambia, Zimbabwe, Mozambique, Malawi, Tanzania, Botswana, Namibia, Democratic Republic of the Congo	International Sava River Basin Commission (ISRBC) (Bosnia and Herzegovina, Croatia, Serbia, Slovenia)	Bilateral cooperation betwenn India - Bhutan	Bilateral cooperation between Brunei & Singapore	Treaty of Peace, Friendship and Arbitration (Haiti- Dominican Republic)	Joint Russian - Kazakhstan Commission for Utilization and Protection of Transboundary Waters (JCUPT) (Russia, Kazakhstan)	Agreement between the Government of the Republic of Moldova and the Government of Ukraine on the Joint Use and Protection of the Cross-Border Waters (Moldova, Ukraine)	The Permanent Okavango River Basin Water Commission (OKACOM) (Angola, Botswana, Namibia)	Niger Basin Authority (NBA) (Benin, Chad, Burkina Faso, Cameroon, Ivory Coast, Guinea, Mali, Niger, Nigeria)	Commission of the Republic of Kazakhstan and the Kyrgyz Republic on the Use of Water Management Facilities of Intergovernmental Status on the Rivers Chu and Talas	Joint Water Commission between Israel and Jordan (JWC) (Israel and Jordan)	Joint River Commission (JRC) (India-Bangladesh)	Helmand River Delta Commission(HRDC) (Afghanistan, Iran)	Mahakali River Commission (MaRC) (India-Nepal)	The North-Western Sahara Aquifer System (NWSAS) Administered by the Sahara and Sahel Observatory ("OSS") (Algeria, Tunisia, Libya)	Estonian-Russian Joint Commission on the Protection and Sustainable Use of Transboundary Waters (Russia, Estonia)

G) 54-55	LA) 52.73	eent 52.73	ion 52.73	ervoir 49.09	EAN) 49.09 Laos)	(IDBC) 47.32 kraine)	p (DCG) 45-45 Kosovo) 45-45 SECOM) 45-45	ary Rivers 43.63	n (LCBC) 43.63	na (CICOS) 41.81 the Congo)	1 Asia (ICWC) 38.18, Uzbekistan)	llenic Republic 36.36 36.36	aters Commission 34.55 (Poland, Slovakia)	GA Commission) 32.73 (Greece Albania)	Nater Affairs of the 30.91	Iministrative border inea and Indonesia)	Nile Basin Initiative (NBI) 27.27 , Egypt, Eritrea - observer)	Water and Environment (Greece, Bulgaria)	r Shared Water (Orontes) 21.82 (Lebanon, Syria)
Gambia River Basin Development Organization (OMVG) (Gambia, Senegal, Guinea-Bissau)	The International Commission on Limits and Waters between Mexico and Guatemala (CILA)	Salween River Strategic Cooperation Framework Agreement (China-Myanmar)	The Polish-Ukrainian Transboundary Waters Commission (Poland, Ukraine)	Agreement between the Government of Turkmenistan and the Government of Iran on Joint Exploration of Dostluk Water Reservoir (Iran, Turkmenistan)	The Association of Southeast Asian Nations (ASEAN) (Indonesia, Malaysia, Philippines, Singapore, Thailand, Vietnam, Brunei, Cambodia, Laos)	International Dnieper Basin Council (IDBC) (Belarus, Russia, Ukraine)	Drin Core Group (DCG) (Albania, Macedonia, Greece, Montenegro, Kosovo) Orange-Senqu River Commission (ORASECOM) (Botswana, Lesotho, South Africa)	Kazakhstan - China Joint Commission on Use and Protection of Transboundary Rivers	Lake Chad Basin Commission (LCBC) (Cameroon, Central African Republic, Chad, Niger, Nigeria)	International Commission of Congo-Oubangui-Sangha (CICOS) (Cameroon, Central African Republic, Republic of the Congo, Democratic Republic of the Congo)	Interstate Commission for Water Coordination of Central Asia (ICWC) (Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan, Uzbekistan)	Joint Declaration between the Minister for Environment, Energy and Climate Change of the Hellenic Republic and the Minister for Environment and Forestry of the Republic of Turkey (Maritsa River) (Turkey, Greece)	The Polish-Slovak Transboundary Waters Commission (Poland, Slovakia)	The Permanent Greek-Albanian Commission on Transboundary Freshwater Issues (PGA Commission) (Greece Albania)	Joint declaration of the Minister of Environment and Water of the Republic of Bulgaria and the Minister of Forestry and Water Affairs of the Republic of Turkey on cooperation in the field of water resources. (Bulgaria. Turkey)	Agreement between [Australia] (acting on its own behalf and on behalf of [Papua New Guinea]) and [Indonesia] concerning administrative border as to the border between Papua New Guinea and Indonesia. (Papua New Guinea and Indonesia)	Nile Basin Initiative (NBI) (Burundi, Rwanda, Kenya, Tanzania, Uganda, Democratic Republic of the Congo, Sudan, South Sudan, Ethiopia, Egypt, Eritrea - observer)	Expert Working Group on Cooperation on Water and Environment (Greece, Bulgaria)	Lebanese-Syrian Joint Committee for Shared Water (Orontes) (Lebanon, Syria)

The Joint Russian-Belarusian Commission for Protection and Rational Use of Transboundary Water Bodies (CPRTW) (Russia, Belarus)

Treaty on Cooperation in the Field of Protection and Sustainable Development of the Dniester River Basin,

December 2012 (Ukraine, Moldova)

- Mono Basin Authority (MoBa) was established only on the 4th of July 2014 (Togo, Benin)
- Mono River Basin
- Struma River Basin Joint group between Greece and Bulgaria was created only in 2011
- (Ethiopia, Eritrea)
- The Mareb River
- (Morocco, Algeria) Daoura/Dra/Guir/Oude bon naima/Tafna
- Awash (Ethiopia, Djibouti, Somalia)
- (South Korea, North Korea)
- Kabul River (Pakistan, Afghanistan)
- (Russia, Georgia) Terek
- Wadi Al Izziyah (Lebanon, Israel)
- (Ethiopia, Somalia, Kenya)
- Juba-Shibeli River Basin
- (Armenia, Azerbaijan) Kura/Araks
- (Jordan)
- Trilateral cooperation between Jordan- Syria-Lebanon
- Joint Technical Committee between Iraq-Syria-Turkey on Euphrates Tigris Basin (JTC ET Basin) 1.81 (Iraq,Turkey,Iran,Jordan, Syria) Treaty Concerning the State Frontier and Neighbourly Relations Between Iran and Iraq
- Permanent Indus Commission(PIC) 5.45 (India-Pakistan)
- Agreement Concerning the Utilization of the Yarmouk waters between Syria Arab Republic and Jordan (Syria, Jordan)

- Agreement between the Government of Ukraine and the Government of the Russian Federation on joint transboundary waterbodies management and protection (Kiev, 19 October 1992) (Ukraine-Russia)
- Joint Water Committee (Aquifers) (Israel, Palestine)
- Bilateral cooperation on River Brahmaputra

There is no reliable information available on the status of cooperation in the following basins. As a result, they had to be excluded from the evaluation process for the purpose of calculating the Water Cooperation Quotient.

- 1. Grijalva (Mexico, Guatemala, Belize)
- Jurado (Colombia, Panama)
- 3. Cancosa/Lauca River Basin (Bolivia, Chile)
- 4. Comisión Binacional de carácter permanente con el objeto de intensificar la cooperación económica y la integración física (Argentina, Chile)
- 5. Veleka and Rezovska River Basins Agreement Between the People's
 Republic of Bulgaria and the Republic
 of Turkey Concerning Co-operation in
 the Use of the Waters of Rivers Flowing
 Through the Territory of Both Countries
- 6. Zapadnaya Dvina/Daugava River Basin* (Belarus, Latvia, Lithuania, Russia)
- 7. Vardar (Macedonia, Serbia, Montenegro, Greece)
- 8. Prohladnaja River (Poland, Russia)
- Jakobselv River (Russia-Norway)
- **10.** Glama River (Norway, Sweden)
- 11. Vistula/Wista (Poland, Ukraine, Belarus, Slovakia, Czech Republic)
- 12. Salaca River (Latvia-Estonia)
- 13. Parnu (Estonia, Latvia)
- **14.** Marecchia, Ausa (Italy, San Marino)

- **15.** Medjerda River Basin Treaty of Fraternity and Concord between (Tunisia and Algeria)
- **16.** Benito/Ntem (Cameroon, Equatorial Guinea, Gabon)
- 17. Mbe (Gabon, Equatorial Guinea)
- **18.** Oueme (Benin, Nigeria, Togo)
- Chiloango
 (Democratic Republic of the Congo, Angola, Republic of the Congo)
- **20.** Atui (Mauritania, Western Sahara)
- 21. Nyanga (Gabon, Republic of the Congo)
- 22. Ogooue (Gabon, Republic of the Congo), Cameroon, Equatorial Guinea)
- 23. Lake Abhe Bad (Ethiopia, Djibouti)
- 24. Ili/Kunes He (Kazakhstan, China, Kyrgyzstan)
- **25.** Harirud Dostluk Commission (Afghanistan, Iran, Turkmenistan)
- **26.** Murgab River Basin (Afghanistan, Turkmenistan)
- Samur (Russia, Azerbaijan)
- 28. Kura/Araks (Azerbaijan, Iran, Armenia, Georgia, Turkey)
- 29. Sulak (Russia, Georgia, Azerbaijan)
- **30.** Astara Chay River Basin (Iran, Azerbaijan)

- **31.** Pu Lun To (China, Mongolia, Russia, Kazakhstan)
- **32.** Tarim (China, Kyrgyzstan, Tajikistan, Pakistan, Afghanistan)
- 33. Amur River Coordination Committee(ARBCC) (Russia, China, Mongolia)
- **34.** Loes, Tono, and Noel Besi Rivers (East Timor,Indonesia)

Note:

*In 2003, the provision for a Joint Russian-Byelorussian-Latvian Commission on the use and protection of water resources of the Zapadnaya Dvina/Daugava River Basin was included in a trilateral agreement between Russia, Belarus and Latvia. However, in 2009, Latvia declared the agreement invalid stating that neither Russia nor Belarus signed the agreement. There are bilateral agreements between these riparian nations on the governance of these river basins, but no reliable information is available regarding the same.

FREQUENTLY USED SOURCES

- "Organisation pour la mise en valeur du fleuve Sénégal." http://www.omvs.org/
- "The Zambezi Watercourse Commission." http://www.zambezicommission.org/
- "Orange Senqu River Commission." http://www.orasecom.org/
- "Mekong River Commission." http://www.mrcmekong.org/
- "International Commission for the Protection of the Danube River." http://www.icpdr.org/main/
- "International Commission for the Protection of the Rhine." http://www.iksr.org/
- "Comité Intergubernamental Coordinador de los Países de la Cuenca del Plata (CIC)." http://www.cicplata.org/
- "Amazon Cooperation Treaty Organization." http://www.otca.org.br/en/
- "International Boundary and Water Commission." http://www.ibwc.gov/
- "International Joint Commission." http://www.ijc.org/
- "South African Development Community." http://www.sadc.int/
- "La Commission du Bassin du Lac Tchad." http://cblt.org/
- "Volta Basin Authority." http://www.abv-volta.org:10000/abv2

- "SADC Water Sector ICP Collaboration Protocol." http://www.icp-confluence-sadc.org/
- "The Permanent Okavango River Basin Water Commission." http://www.okacom.org/
- "International Union for Conservation of Nature." https://www.iucn.org/
- Sadoff Claudia W., Whittington Dale, Grey David. "Africa's International Rivers: An Economic Perspective." 2002. Washington, DC: World Bank. © World Bank. https://openknowledge.worldbank.org/handle/10986/15175 License: CC BY 3.0 IGO."
- "The World Factbook." Central Intelligence Agency. https://www.cia.gov/library/ publications/the-world-factbook/
- "Transboundary Freshwater Spatial Database." Program in Water Conflict Management and Transformation. Oregon State University. http://www.transboundarywaters.orst.edu/database/transfreshspatdata.html
- "Aquastat database." Food and Agricultural Organisation. www.fao.org/nr/water/aquastat/dbase/index.stm
- "Statistics." UN Water. www.unwater.org/ statistics trans.html
- Schmeier, Susanne. "Governing International Watercourses: River Basin Organizations and the sustainable governance of internationally shared rivers and lakes." Routledge, 2009

Schmeier, Susanne. "The Organizational Structure of River Basin Organizations: Lessons Learned and Recommendations for the Mekong River Commission (MRC). Mekong River Commission." 10 June 2010. http://www.mrcmekong.org/assets/Publications/governance/MRC-Technical-Paper-Org-Structure-of-RBOs.pdf

"Swedish Water House." http://www.swedishwaterhouse.se/en/

"Blue Peace for the Middle East." Strategic Foresight Group. January 2011.

"Central American Integration System." http://www.sica.int/sica/sica_breve_en.aspx?ldm=2&ldmStyle=2

Subramanian Ashok, Bridget Brown, and Aaron Wolf. Reaching Across the Waters: Facing the Risks of Cooperation in International Waters. Water Partnership Program. The World Bank. March 2012. http://water.worldbank.org/sites/water.worldbank.org/files/publication/WaterWB-Reaching-Across-Waters.pdf

Dione, Ousmane. `Thirty Years Of Cooperation In The Senegal River Basin: A Success Story in Cooperative River Basin Management." The World Bank. Transboundary Freshwater Dispute Database. 2000. http://www.tufts.edu/water/pdf/WaterConflict/OusmaneDione.pdf

"UCPD Conflict Database." Uppsala University. http://www.ucdp.uu.se/gpdatabase/search.php

"BBC Country Profiles." BBC http://news.bbc.co.uk/2/hi/country_profiles/

"Rule of Law in Armed Conflict Project (RULAC)." Geneva Academy of International Humanitarian Law and Human Rights. http://www.geneva-academy.ch/RULAC/about_rulac_project.php

"UN News" http://www.un.org/News/

"ECOLEX The Gateway to Environmental Law" http://www.ecolex.org/start.php

"Rivers." World Atlas. http://www.worldatlas.com/webimage/countrys/nariv.htm

"Department for International Development." Gov.UK https://www.gov.uk/government/organisations/department-for-international-development

"Cost of Conflict Middle East." Strategic Foresight Group Publication, 2009

"Blue Peace in the Middle East." Strategic Foresight Group Publication, 2011

Pochat, Victor. ``International Agreements, Institutions and Projects in La Plata River Basin." International Journal of Water Resources Development. Routledge. 2011. http://www.tandfonline.com/doi/pdf/10.1080/07900627.2011.597830

"Food and Agriculture Organization of United Nations." http://www.fao.org/index_en.htm

"Transboundary Cooperation: Fact Sheets." DG Environment of the European Commission. November 2012. http://ec.europa.eu/environment/water/water-framework/implrep2007/pdf/Governance-Transboundary%20Fact%20Sheets.pdf

"International Water Law Project" http://www.internationalwaterlaw.org/

"African Development Bank Group" http://www.afdb.org/en/documents/

"International Court of Justice" http://www.icj-cij.org/homepage/

"International Crisis Group" http://www.crisisgroup.org/

Bisvas, Asit K, Newton V Cordeiro, Benedito P F Braga and Cecelia Tortajada. "Management of Latin American River Basins: Amazon, Plata, and São Francisco." United Nations University Press, 1999. http://www.greenstone.org/greenstone3/nzdl;jsession id=D346D5FF5D86151425CE800E34DFB37A?a=d&c=envl&d=HASH9ddacf08e066ad1baf1235.5.4&sib=1&ec=1&p.a=b&p.sa=&p.s=ClassifierBrowse&p.c=envl

Academie de Droit International. "The Palestine Yearbook of International Law 1996-1997." Martinus Nijhoff Publishers. Volume IX, 1996-97. http://books.google.co.in/books?id=n-3PHZLwq7AC&printsec=frontcover&source=gbs_ge_summary_r&cad=o#v=one page&q&f=false

The Deutsche Gesellschaft für Internationale Zusammenarbeit (German Agency for International Cooperation) http://www.giz.de/en/

"World Bank. Data and Research" http://econ. worldbank.org/WBSITE/EXTERNAL/EXTDE C/o,,menuPK:476823~pagePK:64I65236~piPK:64I65I4I~theSitePK:469372,00.html

Roy, Dimple, Jane Barr, and Henry David Venema. ``Ecosystem Approaches in Integrated Water Resources Management (IWRM)- A Review of Transboundary River Basins." International Institute for Sustainable Development (IISD). August 2011. http://www.iisd.org/pdf/2011/iwrm_transboundary_river_basins.pdf

"Integrated and Sustainable Management of Transboundary Water Resources in the Amazon River Basin." Organization of American States, Office for Sustainable Development & Environment. Water Project Series, Number 8. October 2005. http://www.oas.org/dsd/events/english/documents/osde_8amazon.pdf

"World Water Assessment Programme."

UNESCO http://www.unesco.org/new/en/natural-sciences/environment/water/wwap/

"IUCN, International Union for Conservation of Nature." http://www.iucn.org/

"International Waters Learning Exchange and Resource Network." http://iwlearn.net/

"Earth Policy Institute." http://www.earth-policy.org/

"The Inventory of Conflict & Environment (ICE)." http://wwwi.american.edu/ted/ice/ice.htm

``Subcase study Niederrhein." New Approaches to Adaptive Water Management under Uncertainty. Delft University of Technology. http://www.newater.uni-osnabrueck.de/index.php?pid=1031

"Stockholm Environment Institute." http://www.sei-international.org/

"United Nations Environment Programme (UNEP)." http://www.unep.org/

Tal-Spiro, Ori. "Israeli-Palestinian Cooperation on Water Issues." The Knesset. Center for Research and Information, Kiryat Ben Guiron, Jerusalem. 6 February 2011. http://www.knesset.gov.il/mmm/data/pdf/meo2767.pdf

"International Network for Basin Organizations." http://www.inbo-news.org/

Ndao, Ababacar. ``Water Resources Integrated Management: The case of the Senegal River Basin." Earth Observations. December 1999. ftp://ftp.earthobservations. org/documents/meetings/201102_2nd_awcs/ANdaou_water%20ressources%200mvs.pdf

"Global Water Partnership: Tool Box" http://www.gwptoolbox.org/

Vick, Margaret J. ``The Senegal River Basin: A Retrospective and Prospective Look at the Legal Regime." Atlas of International Fresh Water Agreement. United Nations Environment Programme. 2002. http://books.google.co.in/books?id=QtUA5-9boBAC&print sec=frontcover#v=onepage&q&f=false

"International Rivers" http://www.internationalrivers.org/

"Global Water Partnership." http://www.gwp.org/

"United States Environmental Protection Agency|"

"European Union: EU Law" http://europa.eu/eu-law/index_en.htm

"Sudan and South Sudan Merging Conflicts" International Crisis Group. http://www.crisisgroup.org/en/regions/africa/horn-of-africa/sudan/223-sudan-and-south-sudan-s-merging-conflicts.aspx

"Congo: Ending the Status Quo" International Crisis Group http://www.crisisgroup.org/en/regions/africa/central-africa/dr-congo/b107-congo-ending-the-status-quo.aspx

"Transboundary Cooperation Fact Sheets November 2012. Part of "Comparative Study of Pressures and Measures in the Major River Basin Management Plans"." http://ec.europa.eu/environment/archives/water/implrep2007/pdf/Governance-Transboundary%20Fact%20Sheets.pdf

"United Nations Economic Commission for Europe." http://www.unece.org/

"Legal Office Faolex." http://faolex.fao.org/

"Interstate Commission for Water Coordination of Central Asia." http://www.icwc-aral.uz/

"Observatoire du Sahara et du Sahel." http://www.oss-online.org/

"United Nations Environment Programme environment for development." http://www.unep.org/

"Chu and Talas rivers project." http://www.unece.org/env/water/centralasia/chutalas.html

"North-Western Sahara Aquifer System (NWSAS)." http://iwlearn.net/publications/legal-frameworks/north-western-sahara-aquifer-system-nwsas

"Phase III du projet SASS." http://www.oss-online.org/fr/phase-iii-du-projet-sass

TREATIES AND CONVENTIONS

"Convention on the Protection and Use of Transboundary Watercourses and International Lakes done at Helsinki, on 17 March 1992." http://www.unece.org/fileadmin/DAM/env/water/pdf/watercon.pdf

"Treaty of Peace Between The Hashemite Kingdom of Jordan And The State of Israel." The Office of King Hussein I, Jordan. October 26, 1994. http://www.kinghussein.gov.jo/peacetreaty.html

"Convention Relating to the Statute of the Senegal River. Dakar, 7 February, 1964." http://ocid.nacse.org/tfdd/treaties.php?page=full&origin=river&tn=275

"OMVS 1972-Convention convention creating the organization for the development of the Senegal River, (August 11, 1972)." http://ocid.nacse.org/tfdd/treaties.php?page=full&origin=river&tn=344

"Charter of Water of the Senegal River 2002." http://www.tematea.org/?q=node/6580

"Agreement on the Establishment of the Zambezi Watercourse Commission, 2004." http://ocid.nacse.org/tfdd/treaties.php?page=full&origin=river&tn=624

"Agreement Between the Governments of the Republic of Botswana the Kingdom of Lesotho the Republic of Namibia and the Republic of South Africa on the Establishment of the Orange-Senqu Commission. Windhoek, November 3, 2000." http://ocid.nacse.org/tfdd/treaties.php?page=f ull&origin=river&tn=612

"Act Regarding Navigation and Economic Cooperation between States of the Niger Basin, Niamey, 1963." http://ocid.nacse.org/tfdd/treaties.php?page=full&origin=river&tn=264

"Convention creating the Niger Basin Authority, 21 November 1980." http://ocid. nacse.org/tfdd/treaties.php?page=full&origin=river&tn=418

"Revised convention pertaining to the creation of the Niger Basin Authority, signed at N'Djamena, 29 October 1987." http://ocid. nacse.org/tfdd/treaties.php?page=full&origin=river&tn=462

"Protocol relating to the Development Fund of the Niger Basin, done in Faranah, Guinea, 21 November 1980, entered into force 3 December 1982." http://www.internationalwaterlaw.org/documents/africa.html

"Agreement on the Cooperation for the Sustainable Development of the Mekong River Basin, 5 April 1995." http://ocid.nacse.org/tfdd/treaties.php?page=full&origin=river&tn=546

"The Indus Water Treaty, 1960." http://ocid.

nacse.org/tfdd/treaties.php?page=full&origin=river&tn=242

"Agreement between the Republic of Kazakhstan, the Kyrgyz Republic, the Republic of Tajikistan, Turkmenistan and the Republic of Uzbekistan on co-operation in interstate sources' water resources use and protection common management, 1992." http://www.icwc-aral.uz/statute1.htm

"Statute of the Scientific-Information Center of ICWC (1999)." http://www.icwc-aral.uz/statute4.htm

"Treaty for Amazonian cooperation, 03 July 1978." http://ocid.nacse.org/tfdd/treaties.php? page=full&origin=river&tn=402

"Estatuto del comite intergubernamental coordinador De los países de la cuenca del plata (cic), 1968." http://www.cicplata.org/?id =estatuto&s=57035d450c3208c65d7abe5b2b9d 7e31

"Treaty of the River Plate Basin, 1969." http://ocid.nacse.org/tfdd/treaties.php?page=full&origin=river&tn=319

"Treaty between the Government of Republic of India and the Government of the People's Republic of Bangladesh on sharing of the Ganga/Ganges waters at Farakka, 12 December 1996." http://ocid.nacse.org/tfdd/treaties.php?page=full&origin=river&tn=568

"Statute of the Indo- Bangladesh Joint Rivers Commission, 1972." http://ocid.nacse.org/tfdd/treaties.php?page=full&origin=river&tn=353

"Convention on cooperation for the protection and sustainable use of the Danube River. Signed in 1996 in Sofia and in force since 1998." http://ocid.nacse.org/tfdd/treaties.php?page=full&origin=river&tn=531

"Convention on the Protection of Rhine,

1999." http://ocid.nacse.org/tfdd/treaties.php? page=full&origin=river&tn=589

"Treaty between the United States of America and Mexico relating to the utilization of the waters of Colorado and Tijuana Rivers and of the Rio Grande, 1944." http://ocid.nacse.org/tfdd/treaties.php?page=full&origin=river&tn=129

"Treaty between the United States and Great Britain Relating to Boundary Waters and Questions Arising Between the United States and Canada, 1909." http://www.ijc.org/en_/BWT

"Great Lakes Water Quality Agreement of 1978." http://www.ijc.org/rel/agree/quality.html

"Agreement between the Republic of Syria and the Hashemite Kingdom of Jordan, done at Arava/Araba crossing point, 1994." http://www.kinghussein.gov.jo/peacetreaty.html

"Agreement between the Republic of Syria and the Hashemite Kingdom of Jordan concerning the utilization of the Yarmuk waters, 1953." http://ocid.nacse.org/tfdd/treaties.php?page=full&origin=river&tn=171

"Agreement between the Republic of Syria and Jordan concerning the utilization of the Yarmuk waters 1987." http://ocid.nacse.org/tfdd/treaties.php?page=full&origin=river&tn=1095

"Treaty between Turkey and Iran on the Sarisu and Karasu River, 1955." http://ocid. nacse.org/tfdd/treaties.php?page=full&origin=river&tn=1084

"Protocol on matters pertaining to economic cooperation, 1987(Syria and Turkey)." http://ocid.nacse.org/tfdd/treaties.php?page=full&origin=river&tn=1086

"Bilateral Agreement between Syria and Iraq

concerning the installation of a Syrian pump station on the Tigris River for irrigation purposes, 2002." http://ocid.nacse.org/tfdd/treaties.php?page=full&origin=river&tn=615

"Treaty Concerning the State Frontier and Neighbourly Relations between Iran and Iraq, 1975." http://ocid.nacse.org/tfdd/treaties.php? page=full&origin=river&tn=377

"Agreement between Iran and Iraq concerning the use of frontier watercourses and its protocol, 1975." http://ocid.nacse.org/tfdd/treaties.php?page=full&origin=river&tn=380

"Agreement between Lebanon and Syria on the distribution of water of Al-Asi River rising in Lebanon, 1994." http://ocid.nacse.org/tfdd/ treaties.php?page=full&origin=river&tn=537

"An agreement between the Syrian Arab Republic and the Lebanese Republic for the sharing of the Great Southern River basin Water and building of joint dam on the main course of the river, 2002." http://ocid.nacse.org/tfdd/treaties.php?page=full&origin=river&tn=616

"1997 Convention on the Non-Navigational Uses of International Watercourses." http://untreaty.un.org/ilc/texts/instruments/english/conventions/8_3_1997.pdf

"Lists of countries that signed and ratified the Convention on the Law of the Non-Navigational Uses of International Watercourses, New York, 21 May 1997." http://treaties.un.org/pages/ViewDetails.aspx?src=TREATY&mtdsg_no=XXVII-12&chapter=27&lang=en

"1992 UNECE Convention on the Protection and Use of Transboundary Watercourses and International Lakes (Water Convention)." http://www.unece.org/fileadmin/DAM/env/ water/pdf/watercon.pdf

"List of parties to the 1992 UNECE Convention on the Protection and Use of Transboundary Watercourses and International Lakes (Water Convention)." http://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=XXVII-5-b&chapter=27&lang=en

"2000 European Water Framework Directive." http://eur-lex.europa. e u / L e x U r i S e r v / L e x U r i S e r v . do?uri=CELEX:32000L0060:en:NOT

"For the lists of EU Members that the EUWFD is applicable." http://europa.eu/about-eu/countries/

"1998 SADC Protocol on Shared Water Courses." http://www.sadc.int/files/2913/5292/8368/Revised_Protocol_Shared_Watercourses.pdf

"List of Countries that have ratified SADC Water Protocol." http://www.africanwater.org/sadcWSCU.htm

"The Israeli-Palestinian Interim Agreement on the West Bank and the Gaza Strip." ANNEX III, Protocol Concerning Civil Affairs. Jewish Virtual Library. http://www. jewishvirtuallibrary.org/jsource/Peace/ iaannex3.html#sch-9

"The Ramsar Convention on Wetlands, 1971." http://www.ramsar.org/cda/en/ramsar-documents-texts-convention-on/main/ramsar/i-31-38%5E2067I_4000_0_

"The United Nations Convention on Biological Diversity, 1992." http://www.cbd.int/convention/text/default.shtml

"List of Parties to the United Nations Convention on Biological Diversity, 1992." http://www.cbd.int/convention/parties/list/default.shtml

"AGREEMENT between the Government of the Kazakh Republic and the Government of the Kyrgyz Republic on the Use of Water Management Facilities of Intergovernmental Status on the Rivers Chu and Talas." http:// www.unece.org/fileadmin/DAM/env/water/ Chu-Talas/ChuTalas_Agreement_ENG.pdf

Notes

ABOUT STRATEGIC FORESIGHT GROUP

Strategic Foresight Group (SFG) is a think-tank engaged in crafting new policy concepts that enable decision makers to prepare for a future in uncertain times. Founded in 2002 to create new forms of intellectual capital, our body of work today encompasses over 50 countries, across four continents.

SFG has published over 30 in-depth research reports in English with some translations in Arabic and Spanish, besides Indian languages. We currently work within three areas of focus: 1. Water Diplomacy 2. Peace, Conflict and Terrorism 3. Global Foresight.

SFG analysis and recommendations have been discussed in the United Nations, World Bank, UK House of Lords, House of Commons, Indian Parliament, European Parliament, Alliance of Civilization, World Economic Forum (Davos), and quoted in over 1500 newspapers and media sources. Several Heads of Government, Cabinet Ministers and Members of Parliament have participated in SFG activities.

www.strategicforesight.com

ANY TWO COUNTRIES ENGAGED IN ACTIVE WATER COOPERATION DO NOT GO TO WAR FOR ANY OTHER REASON

978-81-88262-25-0

