	[image: image2.png]

[image: image2.png][image: image3.png]

[image: image4.png]

ANNOUNCEMENT

3rd NARBO Training Workshop in Korea
From South East Asia and East Asia, 14th – 18th November 2005
KOWACO and NARBO Secretariat are planning to implement the 3rd training from 14th to 18th in November 2005 in KOREA. Under the theme of “Technology for Integrated Water Resources Management – River Basin Approach,” the main objective of this training is to share experiences of developing and applying technologies for Integrated River Basin Water Resource Management especially for engineers working at the National and/or river basin water management agencies of our member countries in Southeast and East Asia.
Korea is one of those countries which have very high population density with more than 1,200 persons per square km in the flat land or gentle terrain. This is the typical feature of Asian countries, which makes water resources management very difficult. Most of the countries experience both unusual water shortage and serious floods occasionally. Water shortages are caused by high water demand and/or unusual change of weather, while floods are due to typhoons taking place a number of times during summer. For more efficient and sustainable management of river basin water resources in this region of Asia, careful consideration and holistic basin wide management approach are required.
Toward the further improvement of water management in Asia, NARBO hopes to conduct the pragmatic approach (http://www.narbo.jp/mr_sukrasno.htm). With this goal, Korea Water Resources Corporation (KOWACO, http://english.kowaco.or.kr/), one of the leading agencies of NARBO training, will coordinate the 3rd NARBO Training Workshop as a co-organizer in collaboration with the NARBO secretariat. KOWACO is the practical body on the Integrated Water Resources Management in Korea and has accumulated over 30-years of knowledge, technology and experiences.

For the passport and VISA arrangement, please fill and send the application form to liaison of co-organizer, KOWACO in appendix on or before 30th September, 2005.
Applicants are required to submit a short report, with their application, describing the work duties and related to this course, e.g., their involvement in water resources management and/or river basin management, including a brief description of the status of river basin organizations at the technical or management point of view. The report should be limited to between 700-1000 words and visually one is appreciated.
Successful applicants will be contacted by 15th October, 2005.
They will be sought to write the report, which will be used for sharing information & experience on specified contents in line with the theme of “River Basin Management and Modeling” especially at the state and problems point of view.

All trainees are expected to find the fund source for participation by trainees themselves in principle, however, as the support for trainees of RBO and Government organization NARBO member, KOWACO, ADB, ADBI and JWA as leading agencies on NARBO training will be considered in accordance with the request from them.

 We look forward to your positive participation.

Yours sincerely

[image: image1.png]Qj mﬁmé’,"l"/

Mr. Woo Gu Kim

President

Korea Institute of Water and Environment

KOWACO

462-1, Jeonmin-Dong, Yuseong-gu, Daejeon, Korea, 305-730

Tel: +82-42-860-0300, Fax: +82-42-860-0319, wgkim@kowaco.or.kr

Appendix

Information on 3rd Training Workshop in Korea

[Information]
Location:
Korea Institute of Water and Environment (KIWE), Korea Water Resources Corporation (KOWACO), Daejon, Korea (Tel: +82-42-860-0340, Fax: +82-42-860-0349)
Expected Participants: 50 people (including 20 Trainees and 25~30 Invited Speakers/ Lecturers)

Main Issues to be covered:

· Lectures
- River Basin Management and Modeling (IWRM Planning and Model Applications)
· Hands-on Practice
· On site training

- KOWACO Water Resources Operations Center
- International Drinking Water Analysis Center, and
- Field Trip to Geum River Basin (Daecheong Multipurpose Dam, and regional water supply facilities in the basin)

· Individual & Group Discussion
Selection of participants: Co-organizer and NARBO secretariat have the consultation to select the participants based on the submitted report from applicants. Result on it will be informed to all applicants by 15th October, 2005. The selected applicants are sought to write the report, which will be used for sharing information & experience on specified contents in line with the theme of “River Basin Management and Modeling” at the state and problem point of view.

Registration fee: All trainees are basically sought to pay US$200 for registration fee.

 All trainees will be received the per diem in accordance with NARBO training guideline (under development), be provided the travel support between nearest international airport and training site in Korea and accommodation fee (actual cost).

All trainees are expected to find the fund source for participation by trainees themselves basically, but the support for trainees of RBO and Government organization NARBO member by KOWACO and NARBO secretariats will be considered in accordance with the request from them.

Liaison : Secretariat on 3rd training
Dr. Ick Hwan Ko, Director of Hydrosystems Engineering Center, KOWACO

 462-1, Jeonmin-Dong, Yuseong-gu, Daejeon, Korea, 305-730

 Tel: +82-42-860-0340, Fax: +82-42-860-0349, ihko@kowaco.or.kr
Focal point of NARBO:

Mr. Dennis Von C. Custodio, Water Operations Adviser, ADB (tel. (632) 632-6970; e-mail dvcustodio@adb.org), Mr. Hideshi Sasahara, JWA (tel +81-48-600-6553, e-mail Hideshi_Sasahara@water.go.jp, Minoru_Arai@water.go.jp), Dr. Jeongkon Kim, KOWACO (tel +82-42-860-0430, e-mail jkkim@kowaco.or.kr)

[image: image5.png]

[image: image6.png]

