

Day	Date	Morning 8.30am – 12.30pm	Afternoon	Evening
Day 0	Tue 17 Feb	Arrival	Arrival	Arrival
Day 1	Wed 18 Feb	<ul style="list-style-type: none"> - 8.30am – 8.40am <i>Opening</i> – Mr. Dinh Van Thu - 8.40am – 9.10am - <i>Introducing NARBO and the Training</i>, Mr Ota and Mr Arriens - 9.10am – 10.15am – <i>Participant introductions, participant and training group expectations and overview of training</i>, Dr Oliver and Dr Udy - 10.15am – 10.45am Coffee and Tea Break - 10.45am -12.30pm -<i>Overview of IWRM</i>, Dr Oliver 	<ul style="list-style-type: none"> - 1.30pm – 3.15pm <i>IWRM Guidelines</i>, Mr Arriens and Mr Takano - 3.15pm – 3.45pm <i>Coffee and Tea Break</i> - 3.45pm – 5.30pm <i>Roadmaps for IWRM Investment Programs</i> Dr Nielsen 	7.00pm - Welcome Dinner
Day 2	Thu 19 Feb	<ul style="list-style-type: none"> - 8.30am – 9.30am <i>Overview of VGTB Basin and RBO Activities</i>, Mr Toan and Dr Trinh - 9.30am-10.15am - <i>Coastal Issues in the VGTB Basin</i>, Dr Trinh - 10.15am-10.45am – Coffee and Tea Break - 10.45am- 11.20am-<i>Flooding in the VGTB Basin</i>, Mr Ando and Mr Karimata - 11.20am – 12.00pm <i>Biodiversity and the VGTB Basin</i>, Mrs Phan - 12.00pm -12.30pm - <i>Urban Water Supply in the VGTB Basin</i>, Mr Ba 	<ul style="list-style-type: none"> - 1.30pm -2.30pm <i>Enabling environment for the VGTB Basin</i>, Dr Mc Grath - 2.30pm -3.15pm <i>Agriculture in the VGTB Basin</i>, Mr Tuan - 3.15pm – 3.45pm <i>Coffee and Tea Break</i> - 3.45pm – 4.20pm <i>Hydro power schemes in the VGTB Basin</i>, Mr Huyen - 4.20-.500pm <i>Introducing the Situation Analysis for the VGTB Basin Field Trip</i> Dr Oliver, Dr Udy 	5.30pm – 7.00pm <i>Participant Poster Session and Pre-dinner Drinks</i> 7.00pm – <i>Dinner</i>
Day 3	Fri 20 Feb 6.30am – 6.45pm	<ul style="list-style-type: none"> - FIELD TRIP (UPPER CATCHMENT), Mr Toan, Dr Trinh, Dr Mc Grath, and others 	<ul style="list-style-type: none"> - FIELD TRIP (UPPER CATCHMENT), Mr Toan, Dr Trinh, Dr Mc Grath, and others 	7.30pm Dinner and Day 1 Field Trip De-Briefing

Day 4	Sat 21 Feb 7.30am – 5.30pm	FIELD TRIP (LOWER CATCHMENT) Dr Trinh, Mr Toan and others			FIELD TRIP Dr Trinh, Mr Toan and others	7.00pm – Dinner and Day 2 Field Trip De-Briefing
Day 5	Sun 22 Feb	8.30 am REFLECTION			1.30pm REFLECTION 3.45pm – 5.30pm – Workshop Session 1 - Whole Group De-Brief and Reflection <i>What? So What? Now what for the VGTB Basin? What are the implications for my IWRM practice?</i> Small group workshop, Mr Pascoe, Dr Oliver and Dr Udy	7.00pm - Dinner
Day 6	Mon 23 Feb	8.30am – 9.15am <i>Overview of the Strategic Environmental Assessment on the VGTB Basin,</i> Ms Yasuda	9.15am – 10.15am– Workshop Session 2 – What? So what? Now what for the VGTB Basin? What are the implications for my IWRM practice? Participants will be introduced to and practise using a variety of tools including Concept Modeller, Dr Oliver and Ms Phuong Lien Tran	- 10.45am - 11.40am <i>Stakeholder analysis and government, industry, and community roles in IWRM,</i> Dr Oliver - 11.40 – 12.30pm <i>Biophysical Concepts for IWRM,</i> Dr Udy	- 1.30pm – 3.15pm <i>Invited Participant presentations on Keys for Success with IWRM</i> - 3.15pm – 3.45pm Coffee and Tea Break - 3.45pm - 4.30pm <i>Invited Presentations on Keys for Success with IWRM</i> - 4.30pm – 5.15pm <i>Keys for Success with IWRM: Lessons from Japan,</i> Professor Yoshida	5.30pm - <i>Pre-dinner - All Asian IWRM Water Polo Championships! All</i> 7.00pm - Dinner
Day 7	Tue 24 Feb	- 8.30am – 12.30pm (including coffee and tea break) Self-nominated presentations, <i>Keys for Success with IWRM</i>			- 1.30pm – 5.00pm (including tea and coffee break) Presentations and small and whole group	7.00pm - Dinner and individual time to prepare final individual

			discussion, <i>Monitoring, Evaluation, Reporting and Improvement in IWRM</i> Dr Udy and Dr Oliver	presentations
Day 8	Wed 25 Feb	<ul style="list-style-type: none"> - 8.30am – 10.15am Self-nominated presentations, <i>Keys for Success with IWRM</i>. What are the implications for my IWRM practice? Dr Oliver and Dr Udy - 10.15am – 10.45am Coffee and Tea Break - 10.45am – 12.30pm - Workshop Session 3 – Small group work <i>What? So What? Now what for the VGTB Basin? What are the implications for my IWRM practice?</i> Prepare for feedback to whole group 	<ul style="list-style-type: none"> - 1.30pm – 3.15pm - Feedback from small groups to whole group on the workshop topic - 3.15pm – 3.45pm - Coffee and Tea Break - 3.45pm – 4.15pm –Synopsis, Dr Oliver and Dr Udy - 4.15pm -5.00pm Workshop Evaluation 	7.00pm - Farewell Dinner and presentation of certificates of attendance and certificates of exemplary completion
Day 9	Thur 26 Feb	Participants Depart	Participants Depart	