2016 WORLD WATER WEEK

Water for Sustainable Growth

Call for Registration
Roll up your sleeves, and come to Stockholm!

Our theme for the Week, Water for Sustainable Growth, will be a common denominator for all our talks. As you can see, we are planning for an exciting World Water Week this year! In these pages, you can browse the programme and start planning your Week.

Between 28 August and 2 September, Stockholm is the place to be. Register now, and welcome!

Torgny Holmgren
Executive Director
Stockholm International Water Institute

SIWI Sofa
In 2016, World Water Week will again feature the SIWI Sofa. Take the opportunity to create your own SIWI Sofa segment – in film or as a podcast.

The Sofa is a cross between a speakers’ corner and an interview studio. Experts, decision-makers and leaders will be interviewed live on a variety of water-related issues. Sofa segments will be promoted in the programme, recorded (video or podcast) and shared through various online channels during and after the Week.

http://www.worldwaterweek.org/siwi-sofa

Copyright © 2016, Stockholm International Water Institute, SIWI
Design: Claes Halvarsson and Elin Ingblom
Front cover: iStock
The content, programme and other activities of World Water Week are subject to change. For latest information see www.worldwaterweek.com.

Registration information

Registration | Registration to the World Water Week is required for all participants - including speakers (and invited participants). The online registration is available at www.worldwaterweek.org.

For more information about accommodation and social events visit www.worldwaterweek.org.

Please note that registration for field visits and social events, accommodation and travel bookings are available upon registration. Places are allocated based on “first come – first served”. Payment is required upon registration. Registration is open to adults only.

Fees

<table>
<thead>
<tr>
<th>Registration</th>
<th>Fee (SEK) (EUR)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Full Week Registration</td>
<td>7000 (~790)</td>
</tr>
<tr>
<td>Day Card Registration</td>
<td>1900 (~200)</td>
</tr>
<tr>
<td>Student Fee:</td>
<td>600 (~60)</td>
</tr>
</tbody>
</table>

The full week registration entitles you to:
- Printed programme
- Water bottle
- Lunch and coffee/tea
- Mayor’s Welcome Reception (pre-registration required)
- Mingle & Dance (pre-registration required)
- Bag and conference materials

Venue | In 2016, the Week will again take place in the heart of Stockholm at the City Conference Centre, extending between both Norra Latin and Folkets Hus. Main on-site registration will be inside the main entrance of Folkets Hus. Delegates can collect conference badges and programme after 3pm, Saturday 27 August.

City Conference Centre
Drottninggatan 70 and Barnhusgatan 12-14
Stockholm, Sweden
Phone: +46 8-506 16 400
www.stiuccc.se

Statistics from 2015

Participants by organization type

<table>
<thead>
<tr>
<th>Organization Type</th>
<th>Percentage</th>
</tr>
</thead>
<tbody>
<tr>
<td>Government</td>
<td>27%</td>
</tr>
<tr>
<td>Private sector</td>
<td>27%</td>
</tr>
<tr>
<td>Science</td>
<td>20%</td>
</tr>
<tr>
<td>Industry</td>
<td>10%</td>
</tr>
<tr>
<td>Civil society</td>
<td>8%</td>
</tr>
<tr>
<td>Other</td>
<td>6%</td>
</tr>
</tbody>
</table>

Participants by region

<table>
<thead>
<tr>
<th>Region</th>
<th>Percentage</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sweden</td>
<td>52%</td>
</tr>
<tr>
<td>Asia</td>
<td>16%</td>
</tr>
<tr>
<td>Europe</td>
<td>15%</td>
</tr>
<tr>
<td>Other</td>
<td>1%</td>
</tr>
</tbody>
</table>

Copyright © 2016, Stockholm International Water Institute, SIWI
Design: Claes Halvarsson and Elin Ingblom
Front cover: iStock
The content, programme and other activities of World Water Week are subject to change. For latest information see www.worldwaterweek.com.
Sunday, 28 August

<table>
<thead>
<tr>
<th>Event title</th>
<th>Convenors</th>
</tr>
</thead>
<tbody>
<tr>
<td>Build and run to last: Advances in rural water services</td>
<td>IRC, Rural Water Supply Network and Water Global Practice of the World Bank Group</td>
</tr>
<tr>
<td>City-wide sanitation services: Recent thinking and experiences</td>
<td>GIZ, Sustainable Sanitation Alliance, UNDP-SWU Water Governance Facility, Water Global Practice of the World Bank Group and Water Aid</td>
</tr>
<tr>
<td>Sigmund Freud, the missing link in water and sanitation?</td>
<td>BORDA, Iwasa, seiyen, Stockholm Environment Institute, Swiss Agency for Development and Cooperation, Swiss Water Partnership and WASTE and World Toilet Organisation</td>
</tr>
<tr>
<td>The business of sustainable water & sanitation for the poor</td>
<td>Antenna Technologies Foundation and Toilet Board Coalition</td>
</tr>
<tr>
<td>The role of multi-sector responses in the context of adaptation</td>
<td>National Association of Water and Sanitation Utilities of Mexico and National Water Commission, Mexico</td>
</tr>
<tr>
<td>Cause marketing campaigns for sustainable growth: Water.org-Stella Artois Partnership</td>
<td>AB InBev and Water.org</td>
</tr>
<tr>
<td>Equitable access to water and sanitation: Sustainable growth for all</td>
<td>GIZ, Mandate of the Special Rapporteur on the Human Right to Safe Drinking Water and Sanitation, Ministry of Social Affairs and Health of France, Programme for Finland’s Water Sector Support to Kyrgyzstan and Tajikistan (FinWater-WEI II), Sustainable Sanitation Alliance, Swiss Agency for Development and Cooperation, United Nations Economic Commission for Europe, Waterlex and World Health Organization</td>
</tr>
<tr>
<td>Making sound energy choices today to achieve water security tomorrow</td>
<td>China Water Risk, Global Water Partnership, and Institute for Advanced Sustainability Studies</td>
</tr>
<tr>
<td>South Asia climate challenge: Managing groundwater resources for sustainable growth</td>
<td>Alliance for Global Water Adaptation, Global Water Partnership, LEAD and SWIW</td>
</tr>
<tr>
<td>SEMINAR Water security in a changing world: Coping with threats</td>
<td>Alliance for Global Water Adaptation, Rockefeller Foundation, UNESCO International Hydrological Programme and SWIW</td>
</tr>
<tr>
<td>Basins to boreholes: Monitoring for water security</td>
<td>International Union for Conservation of Nature, Partnerships in Practice, Overseas Development Institute, University of Technology Sydney and WaterAid</td>
</tr>
<tr>
<td>Forests, water and sustainable growth of cities</td>
<td>Center for International Forestry Research, FAO, ForestTrends, International Centre for Integrated Mountain Development, SSC Forestry, SWI, Swedish Forestry Agency and Swedish University of Agricultural Sciences</td>
</tr>
<tr>
<td>Malin Falkenmark symposium: A triple green future for humanity</td>
<td>Stockholm Environment Institute, SWI and Stockholm Resilience Centre</td>
</tr>
<tr>
<td>Political drivers for sustained change in water service delivery</td>
<td>IRC, Osprey Foundation, Water For People and WaterAid</td>
</tr>
<tr>
<td>SWA: Contributing to the follow-up and review of SDG 6</td>
<td>Sanitation and Water for All</td>
</tr>
<tr>
<td>The surprising benefits of transboundary cooperation</td>
<td>Green Cross International, Government of Estonia, United Nations Economic Commission for Europe, University of Dundee and WWF</td>
</tr>
<tr>
<td>Using wastewater efficiency to protect the environment and combat poverty</td>
<td>Global Environment Facility, Global Wastewater Initiative, GPA, United Nations Development Programme, United Nations Environment Programme, United Nations Office for Project Services and United Nations University - Institute for Integrated Management of Material Flows and of Resources</td>
</tr>
<tr>
<td>SEMINAR Water security in a changing world: Coping with threats</td>
<td>Alliance for Global Water Adaptation, Rockefeller Foundation, UNESCO International Hydrological Programme and SWIW</td>
</tr>
</tbody>
</table>

Actions speak louder than words: Implementation roadmaps for catalysing change

- Boosting the economy with water - and keeping it clean | World Water Council
- Drivers for achieving the SDGs: Financing and innovation | Korea Water Resources Corporation and Organization for Economic Cooperation and Development
- Financing sustainable growth in the Jordan Valley (Jordan, Palestine, Israel) | EcoPeace Middle East and SWIW
- Results-based financing approaches for sanitation provision in urbanizing areas | Global Partnership on Output-Based Aid and The World Bank Group
- SEMINAR Water security in a changing world: Coping with threats | Alliance for Global Water Adaptation, Rockefeller Foundation, UNESCO International Hydrological Programme and SWIW

Under the bridges of Stockholm

Enjoy the best of Stockholm while you are here! We will travel under fifteen bridges and pass through two locks connecting the Baltic Sea with Lake Malaren. You will enjoy many of the city’s sights as we slide by the different parts of Stockholm. You will see the inner city, the Old Town, and city islands. Price: 300 SEK*

* Tickets can be booked through the registration on a first come, first serve basis.

Young professionals’ mingle
Are you under 35? Do you like to network? Start off the Week with a drink at the Young Professionals’ Mingle and take the opportunity to meet other young professionals in an informal setting!

Venue: Resturant Broken, Kungsgatan 18, Stockholm

Boat tour

Underwater

Mingle
Monday, 29 August

Opening plenary

The official Opening Ceremony will address this year’s theme – Water for Sustainable Growth. It will feature a number of high-level speakers who will set the scene for discussions during the Week and inspire delegates to reflect on what the theme entails - as a concept, and in practice.

Margot Wallström
Minister for Foreign Affairs, Sweden

Angel Gurría
Secretary-General, OECD

Joel Morgan
Minister for Foreign Affairs and Transport, Republic of Seychelles (tbc)

Karin Wanngård
Mayor of Stockholm

Naina Lal Kidwai
Former Group General Manager and Country Head, HSBC

Claire Reed
Chief Impact Officer and Founder, Reel Gardening

Torgny Holmgren
Executive Director, SIWI

Karin Lexén
Director, World Water Week

Professor Joan Rose
2016 Stockholm Water Prize Laureate

The City of Stockholm welcome reception

The President of the Stockholm City Council, Ms Eva-Louise Erlandsson Slorach, is pleased to hold an opening reception at the Stockholm City Hall for all World Water Week participants. Come and enjoy a Swedish themed buffet with fellow delegates in Stockholm’s beautiful City Hall, with its imposing facades and interior in National Romantic style. The event is hosted by the City of Stockholm.

The event is included in the registration fee but pre-registration is required.

Event title

Building resilience, realising opportunity, delivering water security through investment

Driving collaborative change in the textile and leather industry

High-level panel on 2030 global water architecture

Realising SDGs through sanctions, rewards, and learning from experiences

Secure water, empowered citizens: What can social accountability achieve?

Security actors in the governance of scarce water resources

WASHholic: anonymous: Confessions of failure and how to reform

Water and jobs: The UN World Water Development Report

SEMINAR Water as a driver for sustainable growth

Water solutions for resilience and sustainable growth of cities

Antimicrobial resistance: Linkages between humans, livestock and water in periurban areas

How to engage local water organisations in an integrity process?

Migration and water management: Lessons for policy and practice

Nile Basin: Land and energy investments and changing hydro-political landscapes

Opportunities of market-based programming to address humanitarian WASH needs

The missing link: Recognising women’s invisible water work

Water and disasters in 2030 agenda for sustainable development

Water and disasters: Faith based organisations contributing to the SDGs

Water and mining: Economic growth or depletion of natural resources

SEMINAR Water as a driver for sustainable growth

Convenors

CDP

Levi Strauss & Co, SIWI, Sweden Textile Water Initiative and Swedish International Development Cooperation Agency

Federal Ministry for Economic Cooperation and Development, Germany, Federal Ministry for the Environment, Nature Conservation, Building and Nuclear, Germany, Ministry of Foreign Affairs and Trade Hungary and Federal Department of Foreign Affairs Switzerland

Forum Syd, International IDEA and UNDP-SIWI Water Governance Facility

Stockholm International Peace Research Institute

Aquaduct, GIZ, Directorate-General for International Cooperation, The Netherlands, German Toilet Organization, IRC, Rural Water Supply Network, Sustainable Sanitation Alliance, Welthungerhilfe and Viva con Agua

International Labour Organization, UN World Water Assessment Programme and UN-Water

Global Water Partnership, Organisation for Economic Cooperation and Development, SIWI and The World Bank Group

Arup, WWA and SIWI

Gothenburg University, Public Health Foundation India, Swedish Federation of Farmers’ Committees on Global Food Security High Level Panel, Swedish International Agricultural Network Initiative, Swedish Ministry for Innovation and Enterprise and Swedish University of Agricultural Sciences

Bangladesh Water Integrity Network, Caritas, Kenya Water and Sanitation CSOs Network, Swiss Agency for Development and Cooperation, Swiss Water Partnership and Water Integrity Network

International Water Management Institute

International Water Management Institute, Nordic Africa Institute, SLU Global and SIWI

GIZ, Global WASH Cluster, European Commission Directorate General for Humanitarian Aid and Civil Protection, Federal Department of Foreign Affairs, Germany, Federal Department of Foreign Affairs, Switzerland, German WASH Network, Oxfam-Great Britain and Sustainable Sanitation Alliance

Aquaduct, International Labour Organization, UNDP-SIWI Water Governance Facility, Women for Water Partnership

Office of the United Nations Secretary-General’s Special Envoy for Disaster Risk Reduction and Water

Global Water Partnership, Stockholm International Water Institute and The Church of Sweden

Federal Institute for Geosciences and Natural Resources, Germany

Global Water Partnership, Organisation for Economic Cooperation and Development, SIWI and The World Bank Group
Tuesday, 30 August

The R&D-facility Hammarby Sjöstadsverk – Innovative water treatment
Field visit. Convenor: Hammarby Sjöstadsverk

Tickets can be purchased when registering to the World Water Week. Cost: 250 SEK. Transportation and refreshments included.

<table>
<thead>
<tr>
<th>Event title</th>
<th>Convenors</th>
</tr>
</thead>
<tbody>
<tr>
<td>SEMINAR Ecosystem degradation and livelihoods: Moving from vicious to virtuous cycles</td>
<td>International Centre for Integrated Mountain Development, SIWI, Swedish Agency for Marine and Water Management, Water Research Commission and We Effect</td>
</tr>
<tr>
<td>Integrating climate governance and water diplomacy</td>
<td>adelphi, GIZ and Federal Department of Foreign Affairs, Germany</td>
</tr>
<tr>
<td>MENA Focus: Seeking answers to the crisis in the MENA</td>
<td>Federal Institute for Geosciences and Natural Resources, Germany and German Water Partnership</td>
</tr>
<tr>
<td>Slipping through our fingers: The importance of water resources assessment</td>
<td>International Atomic Energy Agency</td>
</tr>
<tr>
<td>Upscaling the WASH nutrition nexus for sustainable (body) growth</td>
<td>Action contra la Pobreza, End Water Poverty, GIZ, Federal Ministry for Economic Cooperation and Development, Germany, German WASH Network, Sanitation and Water for All, Scaling Up Nutrition Movement, Sustainable Sanitation Alliance, WaterAid and World Health Organization</td>
</tr>
<tr>
<td>Looking to 2030: Young Professionals call to action!</td>
<td>Arup and SIWI</td>
</tr>
<tr>
<td>Attracting, engaging and developing the capacity of water professionals</td>
<td>Centre for Affordable Water and Sanitation Technology, Swedish Water House, UNESCO-UNDP – Institute for Water Education, Water Youth Network, Water, Engineering and Development Centre of Loughborough University and World Youth Parliament for Water</td>
</tr>
<tr>
<td>Catalysing natural capital financing for water security, management and infrastructure</td>
<td>International Union for Conservation of Nature, Rare and The Nature Conservancy</td>
</tr>
<tr>
<td>SEMINAR Ecosystem degradation and livelihoods: Moving from vicious to virtuous cycles</td>
<td>International Centre for Integrated Mountain Development, SIWI, Swedish Agency for Marine and Water Management, Water Research Commission and We Effect</td>
</tr>
<tr>
<td>Gendered WASH needs: Programming for the home, school, and workplace</td>
<td>CARE International, London School of Hygiene and Tropical Medicine / SHARE Research Consortium, Plan International, SNV, United Nations Children’s Fund, University of Oklahoma and WaterAid</td>
</tr>
<tr>
<td>Eye on Asia: Growing green cities: Technologies and solutions</td>
<td>Asian Development Bank</td>
</tr>
<tr>
<td>MENA Focus: Enhancing water governance and integrity for sustainable growth</td>
<td>Global Water Partnership-Mediterranean and UNDP-SIWI Water Governance Facility</td>
</tr>
<tr>
<td>Public private platforms for sustainable growth and development</td>
<td>Jiao Water Resources Group</td>
</tr>
<tr>
<td>Why waste water? Gearing up for World Water Day 2017</td>
<td>UN-Water</td>
</tr>
</tbody>
</table>

Stockholm Junior Water Prize ceremony

The royal award ceremony will be held at the Grand Hôtel in the presence of H.R.H. Crown Princess Victoria. A formal dinner with entertainment will be served in the elegant setting of the winter garden.

This event is by invitation but a limited amount of tickets are available for purchase. Price: SEK 1500 per person. Can be booked through the registration form. Dress code: Semi-formal
<table>
<thead>
<tr>
<th>Event title</th>
<th>Convenors</th>
</tr>
</thead>
<tbody>
<tr>
<td>2016 Stockholm Water Prize symposium: Pollution or prosperity?</td>
<td>Royal Swedish Academy of Science and SIWI</td>
</tr>
<tr>
<td>Cracking the water finance puzzle: Crowding in private finance</td>
<td>2030 Water Resources Group, Organisation for Economic Cooperation and Development and The World Bank Group</td>
</tr>
<tr>
<td>EU Water Initiative multi-stakeholder forum</td>
<td>European Commission and Stockholm International Water Institute</td>
</tr>
<tr>
<td>Eye on LAC: Towards a green infrastructure agenda</td>
<td>Adhesion de Entités Régulatrices de l’Eau/Sanitation de las Americas, DEMSA Foundation, Inter-American Development Bank and The Nature Conservancy</td>
</tr>
<tr>
<td>SEMINAR Good water governance for inclusive growth and poverty reduction</td>
<td>International Water Management Institute, Organisation for Economic Cooperation and Development, SIWI, UNDP-SWI Water Governance Facility and Water Research Commission</td>
</tr>
<tr>
<td>Eye on Asia: Hungry Asia: Growing more food with less water</td>
<td>Asian Development Bank</td>
</tr>
<tr>
<td>MENA focus: Informing the SDGs through the Arab MDGs+ initiative</td>
<td>Arab Countries Water Utilities Association, League of Arab States, Swedish International Development Cooperation Agency and United Nations Economic and Social Commission for Western Asia</td>
</tr>
<tr>
<td>Africa focus: Pan Africa monitoring and reporting system: Informing policy, tracking progress</td>
<td>African Ministers’ Council On Water, African Union Commission and UNEP-DHI Centre for Water and Environment</td>
</tr>
<tr>
<td>Water: Key to adaptation and resilience</td>
<td>Comision Nacional del Agua and Water World Council</td>
</tr>
<tr>
<td>2016 Stockholm Water Prize symposium: Pollution or prosperity?</td>
<td>Royal Swedish Academy of Science and SIWI</td>
</tr>
<tr>
<td>Beyond the drinking glass: Expanding our understanding of water-nutrition linkages</td>
<td>IFPRI, REACH and ZEF</td>
</tr>
<tr>
<td>Eye on Asia: Innovating for a Water Secure Asia</td>
<td>Asian Development Bank</td>
</tr>
<tr>
<td>SEMINAR Good water governance for inclusive growth and poverty reduction</td>
<td>International Water Management Institute, Organisation for Economic Cooperation and Development, SIWI, UNDP-SWI Water Governance Facility and Water Research Commission</td>
</tr>
<tr>
<td>MENA Focus: World Café 2016: water, growth, stability</td>
<td>Regional Environmental Center</td>
</tr>
<tr>
<td>Africa focus: Ministerial panel on Ngor Declaration for water security and sanitation</td>
<td>African Ministers’ Council On Water, African Union Commission and UNEP-DHI Centre for Water and Environment</td>
</tr>
<tr>
<td>Social sustainability: A framework for approaching the water SDGs</td>
<td>Centre for Science and the Environment, Delhi, Water Global Practice of the World Bank Group and WaterAid</td>
</tr>
<tr>
<td>Water reserves: Opportunities for scaling up in Latin America</td>
<td>National Water Commission, Mexico and World Wide Fund for Nature</td>
</tr>
</tbody>
</table>

Stockholm Water Prize Ceremony and Royal Banquet

The 2016 Stockholm Water Prize, honouring Professor Joan Rose, will be presented by H.M. King Carl XVI Gustaf of Sweden in the Stockholm City Hall. Their Majesties the King and Queen of Sweden will be present at the Royal Award Ceremony and the following Banquet.

This exclusive event is by invitation but a limited amount of tickets are available for purchase. Price: SEK 3750 per person. Can be booked through the registration form. Dress code: Black tie.
Thursday, 1 September

Building a resilient future through water

In the early stages of 2030 Agenda and the Paris Agreement implementation, this session will help us to set the global scene, inspire delegates to take joint action, and ensure that water is part of the solutions moving forward. It will bring together some of the key actors within these processes, establishing a platform from which to take stock moving ahead.

Jan Eliasson
Deputy Secretary-General of the United Nations

Nonmula Mokonyane
Minister of Water and Sanitation, South Africa (tbc)

H.E. Ameenah Firdaus Gurib-Fakim
President of the Republic of Mauritius (tbc)

Dr. Catarina de Albuquerque
Executive Chair, Sanitation and Water for All

Isabella Lövin
Minister for International Development Cooperation, Sweden

Jennifer J. Sara
Director, World Bank Group

Building a resilient future through water

<table>
<thead>
<tr>
<th>Session Title</th>
<th>Convenors</th>
</tr>
</thead>
<tbody>
<tr>
<td>Building a resilient future through water</td>
<td>SWI Water Partnership, Global Water Partnership, SIWI, The World Bank Group</td>
</tr>
<tr>
<td>Improving rural livelihoods: Are small dams the answer?</td>
<td>African Development Bank, FAO and The World Bank Group</td>
</tr>
<tr>
<td>International water law and water-related investments: Reconciling divergent legal regimes</td>
<td>GIZ, SIWI, UNESCO – Institute for Water Education and United Nations Economic Commission for Europe</td>
</tr>
<tr>
<td>Preventing seawater intrusion for sustainable growth in coastal zones</td>
<td>Federal Institute for Geosciences and Natural Resources, Germany and UNESCO International Hydrological Programme</td>
</tr>
<tr>
<td>Smart subsidy for sanitation: Exemplar and applied evidence of success</td>
<td>Bill & Melinda Gates Foundation, The World Bank Group and Thrive Networks / East Meets West</td>
</tr>
<tr>
<td>Turning errors into actions: Continuous Improvements!</td>
<td>Center for Development and Cooperation at the Swiss Federal Institute of Technology in Zurich, HELVETAS Swiss Intercooperation, Improve International, International Development Enterprises, Sandec, Swiss Water Partnership and The Water Institute at University of North Carolina</td>
</tr>
<tr>
<td>Wastewater reuse for enhanced food and non-food value chains</td>
<td>Center for Environmental Systems Research at University of Kassel, Deutsches Institut für Entwicklungspolitik, FAO, United Nations Environment Programme and United Nations University - Institute for Integrated Management of Material Flows and Resources</td>
</tr>
<tr>
<td>Addressing emerging pollutants to achieve SDGs</td>
<td>Organisation for Economic Cooperation and Development, Swedish International Development Cooperation Agency and UNESCO International Hydrological Programme</td>
</tr>
<tr>
<td>Building resilience for water scarcity and drought</td>
<td>Australian Water Partnership and U.S. Water Partnership</td>
</tr>
<tr>
<td>HSBC Water Programme: A partnership powering sustainable growth</td>
<td>Earthwatch, HSBC, WaterAid and WWF-UK</td>
</tr>
<tr>
<td>Natural infrastructure for water: Achieving sustainable development goals</td>
<td>ForestTrends and Swiss Agency for Development and Cooperation</td>
</tr>
<tr>
<td>Risk2=Benefit = a sugar industry conundrum in Southern Africa</td>
<td>Adam Smith International and Illovo Sugar</td>
</tr>
<tr>
<td>UN Water stakeholder dialogue: Interlinked implementation of SDG 6</td>
<td>UN-Water</td>
</tr>
<tr>
<td>Water risk in times of globalisation and sustainable development</td>
<td>Swiss Agency for Development and Cooperation, Swiss Water Partnership and World Wide Fund for Nature</td>
</tr>
</tbody>
</table>

Mingle and Dance

Welcome to an informal, relaxed but important gathering for World Water Week participants. The Mingle and Dance is open for all registered participants and arranged at the magnificent theatre in the heart of Stockholm – Vasastan. Light dinner, entertainment, dance floor, bar and good atmosphere will be provided. The event is included in the registration fee but pre-registration is required.
Closing plenary

The Closing plenary will provide delegates with an overview of the highlights from the 200 sessions taking place during World Water Week. High-level speakers will look ahead and identify the stepping stones towards the 2017 World Water Week. World Water Week Rapporteurs, representatives from our Key Collaborating Partners, the Chair of World Water Week’s Scientific Programme Committee and a representative of the interregional dialogues will all share key findings and recommendations from the different events and gatherings during the week.

Kristina Persson
Minister for Strategic Development and Nordic Cooperation (tbc)

Anders Berntell
Executive Director, 2030 Water Resources Group (tbc)

Dr. Abdeladim El Hafi
High Commissioner for the COP22
High Commissioner for Water, Forestry and Fight Against Desertification, Morocco

Dhesigen Naidoo
CEO, Water Research Commission (tbc)

Anthony Cox
Deputy Director, Environment Directorate, OECD

Dr. Torkil Jønch Clausen
Chair, Scientific Programme Committee of the World Water Week

Food production for a healthy planet

How do we cooperate towards a sustainable food chain from farmer to consumer? Join us in the field to find out! Learn more both in theory and practice about an innovative business model which rewards agricultural suppliers who take measures to promote biodiversity, reduce climate impact and combat eutrophication.

Tickets can be purchased when registering to the World Water Week. Cost: 450 SEK. Transportation and refreshments included. Please note that we will be outdoors in the field. Rubber boots are recommended!

Closing the loop on biological waste - testing innovative methods

This visit will look into possible solutions to the world’s growing waste problems. To close the loop and take advantage of the nutrients in the waste, we look at a fly larvae-composting system where waste is converted into proteins. We also visit a pilot plant for testing different techniques for anaerobic digestion.

Tickets can be purchased when registering to the World Water Week. Cost: 450 SEK. Transportation and refreshments included.

Prizes and awards

Stockholm Water Prize | The world’s most prestigious water award, Stockholm Water Prize, honours women, men and organizations whose work contributes to the conservation and protection of water resources, and to the well-being of the planet and its inhabitants. All who have made extraordinary water-related achievements are eligible.

Professor Joan Rose of the USA is named the 2016 Stockholm Water Prize Laureate for her tireless contributions to global public health: in assessing risks to human health in water and creating guidelines and tools for decision-makers and communities to improve global health.

www.siwi.org/prizes/stockholmwaterprize

Stockholm Junior Water Prize | The prize gathers imaginative young minds from all over the world. The competition aims to encourage young people’s interest in water and the environment. It is open to students aged between 15 and 20 who have conducted water-related projects.

The winner is announced, and presented by the prize patron, H.R.H. Crown Princess Victoria of Sweden during World Water Week in Stockholm. This year, we celebrate the 20th jubilee of the competition.

www.siwi.org/prizes/stockholmjuniорwaterprize

“I have always been motivated by the principles of public health, how to prevent disease. A key barrier, our water infrastructure, is crumbling or non-existing in many parts of the world. The global population unserved by sewage treatment is counted in the billions.”

- Professor Joan Rose, 2016 Stockholm Water Prize Laureate

Young Professionals’ Day

Young Professionals’ Activities at World Water Week is all about inspiring, motivating and empowering young people. The Young Professionals Day is a full day of themed activities, including three dedicated seminars which will centre on inspiring and encouraging Young Professionals to build their careers in water. The day will start with taking stock of what happened in 2015 and we will discuss how to ensure that we meet to goals of the 2030 Agenda.

The day will continue to focus on how to get and stay involved in this process as a Young Professional, and be a part of the solution moving forward. During the Week we will also provide networking possibilities at the Young Professionals Mingle and the Young Professionals-booth, we will showcase innovations at the Ideas Marketplace and you will be able to visit the CV clinic. For more information on the sessions and how to register, visit our online programme and search for Young Professionals.

The Young Professionals’ Activities are organised in collaboration with Arup.
Core support

Strategic partner

Collaborators

Supporters

Contributors

Founders, Stockholm Water Prize

With thanks to: Grand Hotel, Arlanda Express, Retap

@siwi_water #wwweek

WorldWaterWeek InStockholm

Stockholm International Water Institute

MediaHub siwi.org/mediahub

www.worldwaterweek.org