

**MALAYSIA'S EXPERIENCE
IN INTEGRATED RIVER BASIN MANAGEMENT**

BACKGROUND

- **ABUNDANT RAINFALL BUT DISTRIBUTION UNEVEN BOTH IN SPACE AND TIME**
 - INCREASE IN WATER DEMAND DUE TO INCREASE IN POPULATION AND RAPID ECONOMIC ACTIVITIES
 - SHORTAGE OF WATER ESPECIALLY DURING DROUGHTS
 - INCREASE IN FLOOD DAMAGES DUE TO INCREASED DEVELOPMENT IN FLOOD-PRONE AREAS
 - SEVERE POLLUTION OF RIVERS; SEDIMENT, GARBAGE, UNTREATED DOMESTIC AND INDUSTRIAL EFFLUENT
 - LOSS OF BIODIVERSITY
 - CAUSES OF PROBLEMS ARE WIDE-RANGING AND COMPLEX
 - IRBM TO MEET THE CHALLENGE

BACKGROUND

- **ABUNDANT RAINFALL BUT DISTRIBUTION UNEVEN BOTH IN SPACE AND TIME**
- **INCREASE IN WATER DEMAND DUE TO INCREASE IN POPULATION AND RAPID ECONOMIC ACTIVITIES**
- SHORTAGE OF WATER ESPECIALLY DURING DROUGHTS
- INCREASE IN FLOOD DAMAGES DUE TO INCREASED DEVELOPMENT IN FLOOD-PRONE AREAS
- SEVERE POLLUTION OF RIVERS; SEDIMENT, GARBAGE, UNTREATED DOMESTIC AND INDUSTRIAL EFFLUENT
- LOSS OF BIODIVERSITY
- CAUSES OF PROBLEMS ARE WIDE-RANGING AND COMPLEX
- IRBM TO MEET THE CHALLENGE

BACKGROUND

- **ABUNDANT RAINFALL BUT DISTRIBUTION UNEVEN BOTH IN SPACE AND TIME**
- **INCREASE IN WATER DEMAND DUE TO INCREASE IN POPULATION AND RAPID ECONOMIC ACTIVITIES**
- **SHORTAGE OF WATER ESPECIALLY DURING DROUGHTS**
- INCREASE IN FLOOD DAMAGES DUE TO INCREASED DEVELOPMENT IN FLOOD-PRONE AREAS
- SEVERE POLLUTION OF RIVERS; SEDIMENT, GARBAGE, UNTREATED DOMESTIC AND INDUSTRIAL EFFLUENT
- LOSS OF BIODIVERSITY
- CAUSES OF PROBLEMS ARE WIDE-RANGING AND COMPLEX
- IRBM TO MEET THE CHALLENGE

BACKGROUND

- **ABUNDANT RAINFALL BUT DISTRIBUTION UNEVEN BOTH IN SPACE AND TIME**
- **INCREASE IN WATER DEMAND DUE TO INCREASE IN POPULATION AND RAPID ECONOMIC ACTIVITIES**
- **SHORTAGE OF WATER ESPECIALLY DURING DROUGHTS**
- **INCREASE IN FLOOD DAMAGES DUE TO INCREASED DEVELOPMENT IN FLOOD-PRONE AREAS**
- SEVERE POLLUTION OF RIVERS; SEDIMENT, GARBAGE, UNTREATED DOMESTIC AND INDUSTRIAL EFFLUENT
- LOSS OF BIODIVERSITY
- CAUSES OF PROBLEMS ARE WIDE-RANGING AND COMPLEX
- IRBM TO MEET THE CHALLENGE

BACKGROUND

- **ABUNDANT RAINFALL BUT DISTRIBUTION UNEVEN BOTH IN SPACE AND TIME**
- **INCREASE IN WATER DEMAND DUE TO INCREASE IN POPULATION AND RAPID ECONOMIC ACTIVITIES**
- **SHORTAGE OF WATER ESPECIALLY DURING DROUGHTS**
- **INCREASE IN FLOOD DAMAGES DUE TO INCREASED DEVELOPMENT IN FLOOD-PRONE AREAS**
- **SEVERE POLLUTION OF RIVERS: SEDIMENT, GARBAGE, UNTREATED DOMESTIC AND INDUSTRIAL EFFLUENT**
- **LOSS OF BIODIVERSITY**
- **CAUSES OF PROBLEMS ARE WIDE-RANGING AND COMPLEX**
- **IRBM TO MEET THE CHALLENGE**

BACKGROUND

- **ABUNDANT RAINFALL BUT DISTRIBUTION UNEVEN BOTH IN SPACE AND TIME**
- **INCREASE IN WATER DEMAND DUE TO INCREASE IN POPULATION AND RAPID ECONOMIC ACTIVITIES**
- **SHORTAGE OF WATER ESPECIALLY DURING DROUGHTS**
- **INCREASE IN FLOOD DAMAGES DUE TO INCREASED DEVELOPMENT IN FLOOD-PRONE AREAS**
- **SEVERE POLLUTION OF RIVERS: SEDIMENT, GARBAGE, UNTREATED DOMESTIC AND INDUSTRIAL EFFLUENT**
- **LOSS OF BIODIVERSITY**
- CAUSES OF PROBLEMS ARE WIDE-RANGING AND COMPLEX
- IRBM TO MEET THE CHALLENGE

BACKGROUND

- **ABUNDANT RAINFALL BUT DISTRIBUTION UNEVEN BOTH IN SPACE AND TIME**
- **INCREASE IN WATER DEMAND DUE TO INCREASE IN POPULATION AND RAPID ECONOMIC ACTIVITIES**
- **SHORTAGE OF WATER ESPECIALLY DURING DROUGHTS**
- **INCREASE IN FLOOD DAMAGES DUE TO INCREASED DEVELOPMENT IN FLOOD-PRONE AREAS**
- **SEVERE POLLUTION OF RIVERS: SEDIMENT, GARBAGE, UNTREATED DOMESTIC AND INDUSTRIAL EFFLUENT**
- **LOSS OF BIODIVERSITY**
- **CAUSES OF PROBLEMS ARE WIDE-RANGING AND COMPLEX**
- **IRBM TO MEET THE CHALLENGE**

BACKGROUND

- **ABUNDANT RAINFALL BUT DISTRIBUTION UNEVEN BOTH IN SPACE AND TIME**
 - **INCREASE IN WATER DEMAND DUE TO INCREASE IN POPULATION AND RAPID ECONOMIC ACTIVITIES**
 - **SHORTAGE OF WATER ESPECIALLY DURING DROUGHTS**
 - **INCREASE IN FLOOD DAMAGES DUE TO INCREASED DEVELOPMENT IN FLOOD-PRONE AREAS**
 - **SEVERE POLLUTION OF RIVERS: SEDIMENT, GARBAGE, UNTREATED DOMESTIC AND INDUSTRIAL EFFLUENT**
 - **LOSS OF BIODIVERSITY**
 - **CAUSES OF PROBLEMS ARE WIDE-RANGING AND COMPLEX**
 - **IRBM TO MEET THE CHALLENGE**
-

GLOBAL COMMITMENT AND COOPERATION

- **CONVENTION ON BIOLOGICAL DIVERSITY**
 - RAMSAR CONVENTION ON WETLANDS
 - MINISTERIAL CONFERENCE ON MARCH 2000
 - GLOBAL WATER PARTNERSHIP
-

GLOBAL COMMITMENT AND COOPERATION

- **CONVENTION ON BIOLOGICAL DIVERSITY**
 - **RAMSAR CONVENTION ON WETLANDS**
 - MINISTERIAL CONFERENCE ON MARCH 2000
 - GLOBAL WATER PARTNERSHIP
-

GLOBAL COMMITMENT AND COOPERATION

- **CONVENTION ON BIOLOGICAL DIVERSITY**
- **RAMSAR CONVENTION ON WETLANDS**
- **MINISTERIAL CONFERENCE ON MARCH 2000**

• **GLOBAL WATER PARTNERSHIP**

GLOBAL COMMITMENT AND COOPERATION

- **CONVENTION ON BIOLOGICAL DIVERSITY**
 - **RAMSAR CONVENTION ON WETLANDS**
 - **MINISTERIAL CONFERENCE ON MARCH 2000**
 - **GLOBAL WATER PARTNERSHIP**
-

NATIONAL WATER VISION

MALAYSIAN VISION FOR WATER TO THE YEAR 2025 (MALAYSIA WATER PARTNERSHIP):

“ IN SUPPORT OF VISION 2020 (TOWARDS ACHIEVING DEVELOPED NATION STATUS), MALAYSIA WILL CONSERVE AND MANAGE ITS WATER RESOURCES TO ENSURE ADEQUATE AND SAFE WATER FOR ALL (INCLUDING THE ENVIRONMENT).”

NATIONAL WATER VISION

MALAYSIAN VISION FOR WATER TO THE YEAR 2025 (MALAYSIA WATER PARTNERSHIP):

**“ IN SUPPORT OF VISION 2020 (TOWARDS
ACHIEVING DEVELOPED NATION STATUS),
MALAYSIA WILL CONSERVE AND MANAGE ITS
WATER RESOURCES TO ENSURE ADEQUATE AND
SAFE WATER FOR ALL (INCLUDING THE
ENVIRONMENT).”**

FEDERAL-STATE JURISDICTION OVER WATER
(CONSTITUTIONAL POSITION)

- **FEDERAL LIST:**
 - **UNDER WHICH THE FEDERAL GOVERNMENT HAS SOLE JURISDICTION TO MAKE LAWS**
 - **STATE LIST:**
 - **UNDER WHICH THE STATE GOVERNMENT HAS SOLE JURISDICTION TO MAKE LAWS**
 - **CONCURRENT LIST:**
 - **UNDER WHICH BOTH THE FEDERAL AND STATE GOVERNMENTS HAVE JURISDICTION TO MAKE LAWS**
 - **'WATER' IS A STATE MATTER**
-

FEDERAL-STATE JURISDICTION OVER WATER
(CONSTITUTIONAL POSITION)

- **FEDERAL LIST:**
 - UNDER WHICH THE FEDERAL GOVERNMENT HAS SOLE JURISDICTION TO MAKE LAWS
 - **STATE LIST:**
 - UNDER WHICH THE STATE GOVERNMENT HAS SOLE JURISDICTION TO MAKE LAWS
 - **CONCURRENT LIST:**
 - UNDER WHICH BOTH THE FEDERAL AND STATE GOVERNMENTS HAVE JURISDICTION TO MAKE LAWS
 - 'WATER' IS A STATE MATTER
-

FEDERAL-STATE JURISDICTION OVER WATER
(CONSTITUTIONAL POSITION)

- **FEDERAL LIST:**
 - UNDER WHICH THE FEDERAL GOVERNMENT HAS SOLE JURISDICTION TO MAKE LAWS
 - **STATE LIST:**
 - UNDER WHICH THE STATE GOVERNMENT HAS SOLE JURISDICTION TO MAKE LAWS
 - **CONCURRENT LIST :**
 - UNDER WHICH BOTH THE FEDERAL AND STATE GOVERNMENTS HAVE JURISDICTION TO MAKE LAWS
 - 'WATER' IS A STATE MATTER
-

FEDERAL-STATE JURISDICTION OVER WATER
(CONSTITUTIONAL POSITION)

- **FEDERAL LIST:**
 - **UNDER WHICH THE FEDERAL GOVERNMENT HAS SOLE JURISDICTION TO MAKE LAWS**
 - **STATE LIST:**
 - **UNDER WHICH THE STATE GOVERNMENT HAS SOLE JURISDICTION TO MAKE LAWS**
 - **CONCURRENT LIST :**
 - **UNDER WHICH BOTH THE FEDERAL AND STATE GOVERNMENTS HAVE JURISDICTION TO MAKE LAWS**
 - **‘WATER’ IS A STATE MATTER**
-

LEGISLATION

- **MANY EXISTING LAWS (TABLE 1) ARE FRAGMENTED TO SUIT THE SECTORAL MANAGEMENT AND USE OF LAND AND WATER RESOURCES**
- ENACTMENTS RECENTLY PASSED THAT PROVIDE FOR IRBM ARE:
 - SELANGOR WATERS MANAGEMENT AUTHORITY ENACTMENT 1999
 - SABAH WATER RESOURCES ENACTMENT 1998

LEGISLATION

- MANY EXISTING LAWS (TABLE 1) ARE FRAGMENTED TO SUIT THE SECTORAL MANAGEMENT AND USE OF LAND AND WATER RESOURCES
 - **ENACTMENTS RECENTLY PASSED THAT PROVIDE FOR IRBM ARE:**
 - SELANGOR WATERS MANAGEMENT AUTHORITY ENACTMENT 1999
 - SABAH WATER RESOURCES ENACTMENT 1998
-

ADMINISTRATION

- **MANAGEMENT OF WATER RESOURCES CURRENTLY INVOLVE MANY DEPARTMENTS AND AGENCIES (CONFLICTS RESOLVED THROUGH AD-HOC INTER-AGENCY CONSULTATIONS).**
- NATIONAL WATER RESOURCES COUNCIL WAS FORMED IN 1998 (MORE EFFECTIVE WATER MANAGEMENT)
- SELANGOR WATERS MANAGEMENT AUTHORITY (SELANGOR WATERS MANAGEMENT AUTHORITY ENACTMENT 1999)
- STATE WATER RESOURCES COUNCIL (SABAH WATER RESOURCES ENACTMENT 1998)
- NATIONAL WATER BOARD CONSIDERED (UNDER THE NATIONAL WATER RESOURCES COUNCIL)
- RIVER MANAGEMENT COMMITTEES UNDER THE ONE STATE ONE-RIVER PROGRAMME (DID)

ADMINISTRATION

- MANAGEMENT OF WATER RESOURCES CURRENTLY INVOLVE MANY DEPARTMENTS AND AGENCIES (CONFLICTS RESOLVED THROUGH AD-HOC INTER-AGENCY CONSULTATIONS).
- **NATIONAL WATER RESOURCES COUNCIL WAS FORMED IN 1998 (MORE EFFECTIVE WATER MANAGEMENT)**
- SELANGOR WATERS MANAGEMENT AUTHORITY (SELANGOR WATERS MANAGEMENT AUTHORITY ENACTMENT 1999)
- STATE WATER RESOURCES COUNCIL (SABAH WATER RESOURCES ENACTMENT 1998)
- NATIONAL WATER BOARD CONSIDERED (UNDER THE NATIONAL WATER RESOURCES COUNCIL).
- RIVER MANAGEMENT COMMITTEES UNDER THE ONE STATE ONE-RIVER PROGRAMME (DID)

ADMINISTRATION

- MANAGEMENT OF WATER RESOURCES CURRENTLY INVOLVE MANY DEPARTMENTS AND AGENCIES (CONFLICTS RESOLVED THROUGH AD-HOC INTER-AGENCY CONSULTATIONS).
- NATIONAL WATER RESOURCES COUNCIL WAS FORMED IN 1998 (MORE EFFECTIVE WATER MANAGEMENT)
- **SELANGOR WATERS MANAGEMENT AUTHORITY (SELANGOR WATERS MANAGEMENT AUTHORITY ENACTMENT 1999)**
- STATE WATER RESOURCES COUNCIL (SABAH WATER RESOURCES ENACTMENT 1998)
- NATIONAL WATER BOARD CONSIDERED (UNDER THE NATIONAL WATER RESOURCES COUNCIL).
- RIVER MANAGEMENT COMMITTEES UNDER THE ONE STATE ONE-RIVER PROGRAMME (DID)

ADMINISTRATION

- MANAGEMENT OF WATER RESOURCES CURRENTLY INVOLVE MANY DEPARTMENTS AND AGENCIES (CONFLICTS RESOLVED THROUGH AD-HOC INTER-AGENCY CONSULTATIONS).
- NATIONAL WATER RESOURCES COUNCIL WAS FORMED IN 1998 (MORE EFFECTIVE WATER MANAGEMENT)
- SELANGOR WATERS MANAGEMENT AUTHORITY (SELANGOR WATERS MANAGEMENT AUTHORITY ENACTMENT 1999)
- **STATE WATER RESOURCES COUNCIL (SABAH WATER RESOURCES ENACTMENT 1998)**
- NATIONAL WATER BOARD CONSIDERED (UNDER THE NATIONAL WATER RESOURCES COUNCIL).
- RIVER MANAGEMENT COMMITTEES UNDER THE ONE-STATE ONE-RIVER PROGRAMME (DID)

ADMINISTRATION

- MANAGEMENT OF WATER RESOURCES CURRENTLY INVOLVE MANY DEPARTMENTS AND AGENCIES (CONFLICTS RESOLVED THROUGH AD-HOC INTER-AGENCY CONSULTATIONS).
- NATIONAL WATER RESOURCES COUNCIL WAS FORMED IN 1998 (MORE EFFECTIVE WATER MANAGEMENT)
- SELANGOR WATERS MANAGEMENT AUTHORITY (SELANGOR WATERS MANAGEMENT AUTHORITY ENACTMENT 1999)
- STATE WATER RESOURCES COUNCIL (SABAH WATER RESOURCES ENACTMENT 1998)
- **NATIONAL WATER BOARD CONSIDERED (UNDER THE NATIONAL WATER RESOURCES COUNCIL).**
- RIVER MANAGEMENT COMMITTEES UNDER THE ONE-STATE ONE-RIVER PROGRAMME (DID)

ADMINISTRATION

- MANAGEMENT OF WATER RESOURCES CURRENTLY INVOLVE MANY DEPARTMENTS AND AGENCIES (CONFLICTS RESOLVED THROUGH AD-HOC INTER-AGENCY CONSULTATIONS).
 - NATIONAL WATER RESOURCES COUNCIL WAS FORMED IN 1998 (MORE EFFECTIVE WATER MANAGEMENT)
 - SELANGOR WATERS MANAGEMENT AUTHORITY (SELANGOR WATERS MANAGEMENT AUTHORITY ENACTMENT 1999)
 - STATE WATER RESOURCES COUNCIL (SABAH WATER RESOURCES ENACTMENT 1998)
 - NATIONAL WATER BOARD CONSIDERED (UNDER THE NATIONAL WATER RESOURCES COUNCIL).
 - **RIVER MANAGEMENT COMMITTEES UNDER THE ONE-STATE ONE-RIVER PROGRAMME (DID)**
-

ENFORCEMENT

- **EXISTING LAWS (ENFORCEMENT INEFFECTIVE AND INEFFICIENT)**
 - GAPS AND OVERLAPS
 - WITH RESPONSIBILITY NO POWER
 - INADEQUATE PENALTY
 - LACK OF POLITICAL WILL
- **NEW LAWS (PROBLEMS MAY PERSIST)**
 - LACK OF MANPOWER AND POLITICAL WILL

ENFORCEMENT

- **EXISTING LAWS (ENFORCEMENT INEFFECTIVE AND INEFFICIENT)**
 - GAPS AND OVERLAPS
 - WITH RESPONSIBILITY NO POWER
 - INADEQUATE PENALTY
 - LACK OF POLITICAL WILL
- NEW LAWS (PROBLEMS MAY PERSIST)
 - LACK OF MANPOWER AND POLITICAL WILL

ENFORCEMENT

- **EXISTING LAWS (ENFORCEMENT INEFFECTIVE AND INEFFICIENT)**
 - **GAPS AND OVERLAPS**
 - **WITH RESPONSIBILITY NO POWER**
 - **INADEQUATE PENALTY**
 - **LACK OF POLITICAL WILL**
- **NEW LAWS (PROBLEMS MAY PERSIST)**
 - **LACK OF MANPOWER AND POLITICAL WILL**

ENFORCEMENT

- **EXISTING LAWS (ENFORCEMENT INEFFECTIVE AND INEFFICIENT)**
 - **GAPS AND OVERLAPS**
 - **WITH RESPONSIBILITY NO POWER**
 - **INADEQUATE PENALTY**
 - **LACK OF POLITICAL WILL**
- **NEW LAWS (PROBLEMS MAY PERSIST)**
 - **LACK OF MANPOWER AND POLITICAL WILL**

ENFORCEMENT

- **EXISTING LAWS (ENFORCEMENT INEFFECTIVE AND INEFFICIENT)**
 - **GAPS AND OVERLAPS**
 - **WITH RESPONSIBILITY NO POWER**
 - **INADEQUATE PENALTY**
 - **LACK OF POLITICAL WILL**
- **NEW LAWS (PROBLEMS MAY PERSIST)**
 - **LACK OF MANPOWER AND POLITICAL WILL**

ENFORCEMENT

- **EXISTING LAWS (ENFORCEMENT INEFFECTIVE AND INEFFICIENT)**
 - GAPS AND OVERLAPS
 - WITH RESPONSIBILITY NO POWER
 - INADEQUATE PENALTY
 - LACK OF POLITICAL WILL
- **NEW LAWS (PROBLEMS MAY PERSIST)**
 - LACK OF MANPOWER AND POLITICAL WILL

ENFORCEMENT

- **EXISTING LAWS (ENFORCEMENT INEFFECTIVE AND INEFFICIENT)**
 - GAPS AND OVERLAPS
 - WITH RESPONSIBILITY NO POWER
 - INADEQUATE PENALTY
 - LACK OF POLITICAL WILL
- **NEW LAWS (PROBLEMS MAY PERSIST)**
 - LACK OF MANPOWER AND POLITICAL WILL

WATER POLICIES

- **CURRENT POLICIES ON WATER SECTORAL IN NATURE**
- FEDERAL GOVERNMENT HAS OWN SET OF POLICIES (DIFFERENT MINISTRIES)
- STATE GOVERNMENTS HAVE OWN SETS OF POLICIES
- NATIONAL WATER POLICY AT DRAFTING STAGE (OVERARCHING POLICY)
 - GUIDING PRINCIPLES IN WATER MANAGEMENT CONSISTENT WITH IRBM APPROACH

WATER POLICIES

- **CURRENT POLICIES ON WATER SECTORAL IN NATURE**
- **FEDERAL GOVERNMENT HAS OWN SET OF POLICIES (DIFFERENT MINISTRIES)**
- STATE GOVERNMENTS HAVE OWN SETS OF POLICIES
- NATIONAL WATER POLICY AT DRAFTING STAGE (OVERARCHING POLICY).
 - GUIDING PRINCIPLES IN WATER MANAGEMENT CONSISTENT WITH IRBM APPROACH.

WATER POLICIES

- **CURRENT POLICIES ON WATER SECTORAL IN NATURE,**
- **FEDERAL GOVERNMENT HAS OWN SET OF POLICIES (DIFFERENT MINISTRIES)**
- **STATE GOVERNMENTS HAVE OWN SETS OF POLICIES**
- NATIONAL WATER POLICY AT DRAFTING STAGE (OVERARCHING POLICY)
- GUIDING PRINCIPLES IN WATER MANAGEMENT CONSISTENT WITH IRBM APPROACH

WATER POLICIES

- **CURRENT POLICIES ON WATER SECTORAL IN NATURE,**
- **FEDERAL GOVERNMENT HAS OWN SET OF POLICIES (DIFFERENT MINISTRIES)**
- **STATE GOVERNMENTS HAVE OWN SETS OF POLICIES**
- **NATIONAL WATER POLICY AT DRAFTING STAGE (OVER-ARCHING POLICY).**
- **GUIDING PRINCIPLES IN WATER MANAGEMENT CONSISTENT WITH IRBM APPROACH.**

WATER POLICIES

- **CURRENT POLICIES ON WATER SECTORAL IN NATURE,**
- **FEDERAL GOVERNMENT HAS OWN SET OF POLICIES (DIFFERENT MINISTRIES)**
- **STATE GOVERNMENTS HAVE OWN SETS OF POLICIES**
- **NATIONAL WATER POLICY AT DRAFTING STAGE (OVER-ARCHING POLICY).**
 - **GUIDING PRINCIPLES IN WATER MANAGEMENT CONSISTENT WITH IRBM APPROACH.**

PLANS AND PROGRAMMES

- **8TH MALAYSIA 5-YEAR PLAN, THIRD OUTLINE PERSPECTIVE PLAN AND NATIONAL SPATIAL PLANNING SPECIFY NEED FOR IRBM APPROACH.**
- NO FORMAL ALLOCATION OF FUNDS FOR IMPLEMENTING IRBM
- LOCAL CONSULTANTS CARRIED OUT STUDIES FOR SIX RIVER BASINS USING "IRBM" APPROACH
- THREE IRBM PROJECTS WITH IMPORTANT INPUTS FROM FOREIGN EXPERTS.
- IRBM MASTER PLANS FOR ALL RIVER BASINS.
- ONE-STATE ONE-RIVER PROGRAMME

PLANS AND PROGRAMMES

- **8TH MALAYSIA 5-YEAR PLAN, THIRD OUTLINE PERSPECTIVE PLAN AND NATIONAL SPATIAL PLANNING SPECIFY NEED FOR IRBM APPROACH.**
- **NO FORMAL ALLOCATION OF FUNDS FOR IMPLEMENTING IRBM**
- LOCAL CONSULTANTS CARRIED OUT STUDIES FOR SIX RIVER BASINS USING "IRBM" APPROACH
- THREE IRBM PROJECTS WITH IMPORTANT INPUTS FROM FOREIGN EXPERTS.
- IRBM MASTER PLANS FOR ALL RIVER BASINS.
- ONE-STATE ONE-RIVER PROGRAMME

PLANS AND PROGRAMMES

- **8TH MALAYSIA 5-YEAR PLAN, THIRD OUTLINE PERSPECTIVE PLAN AND NATIONAL SPATIAL PLANNING SPECIFY NEED FOR IRBM APPROACH.**
- **NO FORMAL ALLOCATION OF FUNDS FOR IMPLEMENTING IRBM**
- **LOCAL CONSULTANTS CARRIED OUT STUDIES FOR SIX RIVER BASINS USING “IRBM” APPROACH**
- **THREE IRBM PROJECTS WITH IMPORTANT INPUTS FROM FOREIGN EXPERTS.**
- **IRBM MASTER PLANS FOR ALL RIVER BASINS.**
- **ONE-STATE ONE-RIVER PROGRAMME**

PLANS AND PROGRAMMES

- **8TH MALAYSIA 5-YEAR PLAN, THIRD OUTLINE PERSPECTIVE PLAN AND NATIONAL SPATIAL PLANNING SPECIFY NEED FOR IRBM APPROACH.**
- **NO FORMAL ALLOCATION OF FUNDS FOR IMPLEMENTING IRBM**
- **LOCAL CONSULTANTS CARRIED OUT STUDIES FOR SIX RIVER BASINS USING “IRBM” APPROACH**
- **THREE IRBM PROJECTS WITH IMPORTANT INPUTS FROM FOREIGN EXPERTS**
- **IRBM MASTER PLANS FOR ALL RIVER BASINS.**
- **ONE-STATE ONE-RIVER PROGRAMME**

PLANS AND PROGRAMMES

- **8TH MALAYSIA 5-YEAR PLAN, THIRD OUTLINE PERSPECTIVE PLAN AND NATIONAL SPATIAL PLANNING SPECIFY NEED FOR IRBM APPROACH.**
- **NO FORMAL ALLOCATION OF FUNDS FOR IMPLEMENTING IRBM**
- **LOCAL CONSULTANTS CARRIED OUT STUDIES FOR SIX RIVER BASINS USING “IRBM” APPROACH**
- **THREE IRBM PROJECTS WITH IMPORTANT INPUTS FROM FOREIGN EXPERTS.**
- **IRBM MASTER PLANS FOR ALL RIVER BASINS**
- **ONE-STATE ONE-RIVER PROGRAMME**

PLANS AND PROGRAMMES

- **8TH MALAYSIA 5-YEAR PLAN, THIRD OUTLINE PERSPECTIVE PLAN AND NATIONAL SPATIAL PLANNING SPECIFY NEED FOR IRBM APPROACH.**
- **NO FORMAL ALLOCATION OF FUNDS FOR IMPLEMENTING IRBM**
- **LOCAL CONSULTANTS CARRIED OUT STUDIES FOR SIX RIVER BASINS USING “IRBM” APPROACH**
- **THREE IRBM PROJECTS WITH IMPORTANT INPUTS FROM FOREIGN EXPERTS.**
- **IRBM MASTER PLANS FOR ALL RIVER BASINS.**
- **ONE-STATE ONE-RIVER PROGRAMME**

HUMAN RESOURCES DEVELOPMENT

- **NO SPECIFIC TRAINING PROGRAMME FOR IRBM**
 - EXPOSURES IN CONFERENCES, WORKSHOPS AND STUDY TOURS
 - LEARNING BY DOING
 - TRAINING MODULES IN IRBM UNDER DANIDA STUDY
 - LEARN THROUGH ACTIVE PARTICIPATION (DANIDA STUDY APPROACH)

HUMAN RESOURCES DEVELOPMENT

- **NO SPECIFIC TRAINING PROGRAMME FOR IRBM**
- **EXPOSURES IN CONFERENCES, WORKSHOPS AND STUDY TOURS**
- LEARNING BY DOING
- TRAINING MODULES IN IRBM UNDER DANIDA STUDY
- LEARN THROUGH ACTIVE PARTICIPATION (DANIDA STUDY APPROACH)

HUMAN RESOURCES DEVELOPMENT

- **NO SPECIFIC TRAINING PROGRAMME FOR IRBM**
- **EXPOSURES IN CONFERENCES, WORKSHOPS AND STUDY TOURS**
- **LEARNING BY DOING**
 - TRAINING MODULES IN IRBM UNDER DANIDA STUDY
 - LEARN THROUGH ACTIVE PARTICIPATION (DANIDA STUDY APPROACH)

HUMAN RESOURCES DEVELOPMENT

- **NO SPECIFIC TRAINING PROGRAMME FOR IRBM**
- **EXPOSURES IN CONFERENCES, WORKSHOPS AND STUDY TOURS**
- **LEARNING BY DOING**
- **TRAINING MODULES IN IRBM UNDER DANIDA STUDY**
- **LEARN THROUGH ACTIVE PARTICIPATION (DANIDA STUDY APPROACH)**

HUMAN RESOURCES DEVELOPMENT

- **NO SPECIFIC TRAINING PROGRAMME FOR IRBM**
- **EXPOSURES IN CONFERENCES, WORKSHOPS AND STUDY TOURS**
- **LEARNING BY DOING**
- **TRAINING MODULES IN IRBM UNDER DANIDA STUDY**
- **LEARN THROUGH ACTIVE PARTICIPATION (DANIDA STUDY APPROACH)**

OTHER IRBM ACTIVITIES AND RELATED PROJECTS

- **DANIDA FUNDED PROJECTS TO IMPROVE RIVER QUALITY AND RIVERINE BIODIVERSITY STATUS THROUGH ENHANCED COMMUNITY PARTICIPATION IN RIVER MANAGEMENT**

- **JICA HAS ALSO IMPLEMENTED A NUMBER OF TECHNICAL PROJECTS IN RIVER MANAGEMENT**
-

OTHER IRBM ACTIVITIES AND RELATED PROJECTS

- **DANIDA FUNDED PROJECTS TO IMPROVE RIVER QUALITY AND RIVERINE BIODIVERSITY STATUS THROUGH ENHANCED COMMUNITY PARTICIPATION IN RIVER MANAGEMENT**
 - **JICA HAS ALSO IMPLEMENTED A NUMBER OF TECHNICAL PROJECTS IN RIVER MANAGEMENT**
-

RIVER BASIN INFORMATION

- **NATIONAL RIVER BASIN DECISION SUPPORT SYSTEM (NRBDSS) (EARLY STAGE OF DEVELOPMENT BY DID)**
 - MULTICENTRIX INFORMATION MANAGEMENT SYSTEM (LOCALLY DEVELOPED)
 - TEMPLATES FOR THE RIVER BASIN INFORMATION MANAGEMENT SYSTEM COMPLETED (A COMPONENT OF NRBDSS)
 - INPUT AND CONTINUAL UPDATING OF INFORMATION FROM ALL DEPARTMENTS AND AGENCHES REQUIRED

RIVER BASIN INFORMATION

- **NATIONAL RIVER BASIN DECISION SUPPORT SYSTEM (NRBDSS) (EARLY STAGE OF DEVELOPMENT BY DID)**
- **MULTICENTRIX INFORMATION MANAGEMENT SYSTEM(LOCALLY DEVELOPED)**
- TEMPLATES FOR THE RIVER BASIN INFORMATION MANAGEMENT SYSTEM COMPLETED (A COMPONENT OF NRBDSS)
- INPUT AND CONTINUAL UPDATING OF INFORMATION FROM ALL DEPARTMENTS AND AGENCHES REQUIRED

RIVER BASIN INFORMATION

- **NATIONAL RIVER BASIN DECISION SUPPORT SYSTEM (NRBDSS) (EARLY STAGE OF DEVELOPMENT BY DID)**
- **MULTICENTRIX INFORMATION MANAGEMENT SYSTEM(LOCALLY DEVELOPED)**
- **TEMPLATES FOR THE RIVER BASIN INFORMATION MANAGEMENT SYSTEM COMPLETED (A COMPONENT OF NRBDSS)**
- **INPUT AND CONTINUAL UPDATING OF INFORMATION FROM ALL DEPARTMENTS AND AGENCHES REQUIRED**

RIVER BASIN INFORMATION

- **NATIONAL RIVER BASIN DECISION SUPPORT SYSTEM (NRBDSS) (EARLY STAGE OF DEVELOPMENT BY DID)**
- **MULTICENTRIX INFORMATION MANAGEMENT SYSTEM(LOCALLY DEVELOPED)**
- **TEMPLATES FOR THE RIVER BASIN INFORMATION MANAGEMENT SYSTEM COMPLETED (A COMPONENT OF NRBDSS)**
- **INPUT AND CONTINUAL UPDATING OF INFORMATION FROM ALL DEPARTMENTS AND AGENCIES REQUIRED**

ALLOCATION OF RESOURCES

SUFFICIENT RESOURCES TO IMPLEMENT IRBM:

- CAPACITY BUILDING
- MASTER PLANS PREPARATION
- IMPLEMENTATION
- FOREIGN FUNDING

ALLOCATION OF RESOURCES

SUFFICIENT RESOURCES TO IMPLEMENT IRBM:

- **CAPACITY BUILDING**
- MASTER PLANS PREPARATION
- IMPLEMENTATION
- FOREIGN FUNDING

ALLOCATION OF RESOURCES

SUFFICIENT RESOURCES TO IMPLEMENT IRBM:

- **CAPACITY BUILDING**
- **MASTER PLANS PREPARATION**
- **IMPLEMENTATION**
- **FOREIGN FUNDING**

ALLOCATION OF RESOURCES

SUFFICIENT RESOURCES TO IMPLEMENT IRBM:

- **CAPACITY BUILDING**
- **MASTER PLANS PREPARATION**
- **IMPLEMENTATION**
- **FOREIGN FUNDING**

ALLOCATION OF RESOURCES

SUFFICIENT RESOURCES TO IMPLEMENT IRBM:

- **CAPACITY BUILDING**
- **MASTER PLANS PREPARATION**
- **IMPLEMENTATION**

FOREIGN FUNDING

PROPOSED ACTION PLAN FOR NARBO

1. TRAINING PROGRAMME:

- COMPREHENSIVE TRAINING MODULES (STANDARD FRAMEWORK)
- DIFFERENT CONTENTS TO SUIT LOCAL CONDITION
- SECRETARIAT IN EACH COUNTRY
- FOREIGN EXPERTS FUNDED BY NABRO.

2. RIVER BASIN INFORMATION SYSTEM:

- DEVELOP AFFORDABLE INFORMATION MANAGEMENT SYSTEM (DEVELOPED LOCALLY OR IN THE REGION).

3. IRBM MASTER PLANS:

- NABRO PARTIAL FUNDING (EXPEDITE IMPLEMENTATION)

PROPOSED ACTION PLAN FOR NARBO

1. TRAINING PROGRAMME:

- **COMPREHENSIVE TRAINING MODULES (STANDARD FRAMEWORK)**
- DIFFERENT CONTENTS TO SUIT LOCAL CONDITION
- SECRETARIAT IN EACH COUNTRY
- FOREIGN EXPERTS FUNDED BY NABRO.

2. RIVER BASIN INFORMATION SYSTEM:

- DEVELOP AFFORDABLE INFORMATION MANAGEMENT SYSTEM (DEVELOPED LOCALLY OR IN THE REGION).

3. IRBM MASTER PLANS:

- NABRO PARTIAL FUNDING (EXPEDITE IMPLEMENTATION)

PROPOSED ACTION PLAN FOR NARBO

1. TRAINING PROGRAMME:

- **COMPREHENSIVE TRAINING MODULES (STANDARD FRAMEWORK)**
- **DIFFERENT CONTENTS TO SUIT LOCAL CONDITION**
- **SECRETARIAT IN EACH COUNTRY**
- **FOREIGN EXPERTS FUNDED BY NABRO.**

2. RIVER BASIN INFORMATION SYSTEM:

- **DEVELOP AFFORDABLE INFORMATION MANAGEMENT SYSTEM (DEVELOPED LOCALLY OR IN THE REGION).**

3. IRBM MASTER PLANS:

- **NABRO PARTIAL FUNDING (EXPEDITE IMPLEMENTATION)**

PROPOSED ACTION PLAN FOR NARBO

1. TRAINING PROGRAMME:

- **COMPREHENSIVE TRAINING MODULES (STANDARD FRAMEWORK)**
- **DIFFERENT CONTENTS TO SUIT LOCAL CONDITION**
- **SECRETARIAT IN EACH COUNTRY**
- **FOREIGN EXPERTS FUNDED BY NABRO.**

2. RIVER BASIN INFORMATION SYSTEM:

- **DEVELOP AFFORDABLE INFORMATION MANAGEMENT SYSTEM (DEVELOPED LOCALLY OR IN THE REGION).**

3. IRBM MASTER PLANS:

- **NABRO PARTIAL FUNDING (EXPEDITE IMPLEMENTATION)**

PROPOSED ACTION PLAN FOR NARBO

1. TRAINING PROGRAMME:

- **COMPREHENSIVE TRAINING MODULES (STANDARD FRAMEWORK)**
- **DIFFERENT CONTENTS TO SUIT LOCAL CONDITION**
- **SECRETARIAT IN EACH COUNTRY**
- **FOREIGN EXPERTS FUNDED BY NERBO**

2. RIVER BASIN INFORMATION SYSTEM:

- **DEVELOP AFFORDABLE INFORMATION MANAGEMENT SYSTEM (DEVELOPED LOCALLY OR IN THE REGION).**

3. IRBM MASTER PLANS:

- **NABRO PARTIAL FUNDING (EXPEDITE IMPLEMENTATION)**

PROPOSED ACTION PLAN FOR NARBO

1. TRAINING PROGRAMME:

- **COMPREHENSIVE TRAINING MODULES (STANDARD FRAMEWORK)**
- **DIFFERENT CONTENTS TO SUIT LOCAL CONDITION**
- **SECRETARIAT IN EACH COUNTRY**
- **FOREIGN EXPERTS FUNDED BY NEBRO.**

2. RIVER BASIN INFORMATION SYSTEM:

- **DEVELOP AFFORDABLE INFORMATION MANAGEMENT SYSTEM (DEVELOPED LOCALLY OR IN THE REGION).**

3. IRBM MASTER PLANS:

- **NABRO PARTIAL FUNDING (EXPEDITE IMPLEMENTATION)**

PROPOSED ACTION PLAN FOR NARBO

1. TRAINING PROGRAMME:

- **COMPREHENSIVE TRAINING MODULES (STANDARD FRAMEWORK)**
- **DIFFERENT CONTENTS TO SUIT LOCAL CONDITION**
- **SECRETARIAT IN EACH COUNTRY**
- **FOREIGN EXPERTS FUNDED BY NEBRO.**

2. RIVER BASIN INFORMATION SYSTEM:

- **DEVELOP AFFORDABLE INFORMATION MANAGEMENT SYSTEM (DEVELOPED LOCALLY OR IN THE REGION).**

3. IRBM MASTER PLANS:

- **NABRO PARTIAL FUNDING (EXPEDITE IMPLEMENTATION)**

PROPOSED ACTION PLAN FOR NARBO

1. TRAINING PROGRAMME:

- **COMPREHENSIVE TRAINING MODULES (STANDARD FRAMEWORK)**
- **DIFFERENT CONTENTS TO SUIT LOCAL CONDITION**
- **SECRETARIAT IN EACH COUNTRY**
- **FOREIGN EXPERTS FUNDED BY NEBRO.**

2. RIVER BASIN INFORMATION SYSTEM:

- **DEVELOP AFFORDABLE INFORMATION MANAGEMENT SYSTEM (DEVELOPED LOCALLY OR IN THE REGION).**

3. IRBM MASTER PLANS:

- **NABRO PARTIAL FUNDING (EXPEDITE IMPLEMENTATION)**

PROPOSED ACTION PLAN FOR NARBO

1. TRAINING PROGRAMME:

- **COMPREHENSIVE TRAINING MODULES (STANDARD FRAMEWORK)**
- **DIFFERENT CONTENTS TO SUIT LOCAL CONDITION**
- **SECRETARIAT IN EACH COUNTRY**
- **FOREIGN EXPERTS FUNDED BY NEBRO.**

2. RIVER BASIN INFORMATION SYSTEM:

- **DEVELOP AFFORDABLE INFORMATION MANAGEMENT SYSTEM (DEVELOPED LOCALLY OR IN THE REGION).**

3. IRBM MASTER PLANS:

- **NABRO PARTIAL FUNDING(EXPEDITE IMPLEMENTATION)**