Proceedings of the International Workshop on

METHODS AND TOOLS FOR WATER-RELATED ADAPTATION TO CLIMATE CHANGE AND CLIMATE PROOFING

Research Center for Water Resources
in cooperation with
CPWC, UNDP, Deltares,
Delta Alliance and Alterra Wageningen


Proceedings of the

International Workshop on: Methods and tools for water-related adaptation to climate change and climate proofing

Bandung, 8-9 March, 2010

Jointly organized by:

Cooperative Programme on Water and Climate, The Hague, the Netherlands Research Centre for Water Resources / Puslitbang Air, Bandung, Indonesia Delta Alliance (Research Programme Knowledge for Climate) Wageningen University and Research Centre / Alterra, the Netherlands Deltares, the Netherlands

With support from:

United Nations Development Programme, Jakarta KNMI (Royal Netherlands Meteorological Institute) BMKG (Indonesian Meteorological, Climate and Geophysical Institute) UNESCO-IHE

For further information:

Puslitbang Air: "Conny Amalia" < conny pusair@yahoo.com >

CPWC: "Ton Bresser"<<u>t.bresser@cpwc.nl</u>> or <<u>tonbresser@gmail.com</u>>

The Hague / Bandung / Jakarta / Wageningen / Delft April 2010


Table of Contents

Table of contents	2
Foreword	3
Summary	5
Introduction	7
Objectives	8
Target group(s)	9
The programme	10
8 March	10
9 March	11
Affiliations	14
List of Participants	16
Short summaries of presentations	20
Part I: Introductory speeches	20
Part II: State of the Art: overviews	22
Part III: Case studies from Indonesia and abroad	24
Part IV: Parallel sessions with practical applications	29
Part V: Plenary wrap-up	34
Closure speech with main Conclusions about the way forward	42

Foreword

The International Workshop on Methods and Tools for Water-related Adaptation to Climate Change and Climate Proofing held from 8 to 9 March, 2010 in the Pusat Penelitian and Pengembangan Sumber Daya Air (PUSAIR) offices Bandung, Indonesia was jointly organized by the Cooperative Programme on Water and Climate, the Hague, the netherlands, Puslitbang Air, Bandung, Indonesia, Delta Alliance (Research Programme Knowledge for Climate), Wageningen University and Research Centre/Alterra, the Netherlands and Detares, the Netherlands with the support from the United Nations Development Programme, Jakarta, UNESCO-IHE, KNMI (Royal Netherlands Meteorological Institute), BMKG (Indonesian Meteorological, Climate and Geophysical Institute) and LIPI (Indonesian Institute of Sciences) as a follow-up of the co-operation between Indonesia and the Netherlands in the field of climate adaptation.

The workshop fits in the National Water Plan of the Netherlandsqgovernment of which the international chapter includes the strengthening of cooperation with other delta countries, including Indonesia, Vietnam and Bangladesh and is part of the work plan of the Cooperative Programme on Water and Climate, a Netherlandsqsponsored programme with the objective to improve knowledge and capacity on the relation between water and climate change especially in developing countries and countries in transition.

The objectives of the workshop are:

- To provide insight in the disciplinary elements of importance under climate change
- To introduce tools and methods for climate change outlooks (meteorological, hydrological) as well as for operational use by water managers for planning and operations to plan and implement adaptation to climate change in deltas and other low lying areas
- To show added value and limitations of applying those tools and methods in the context of development planning, spatial planning, water resources management, agriculture, nature conservation, etc
- To present and discuss case studies where the various tools and methods are or have been applied
- To start training the trainers of policy advisers and practitioners in the use of those tools and methods
- To start the development of a toolbox on adaptation for use in Indonesia and other countries

- To come up with recommendations for follow-up activities in this area that may include similar workshops and master classes for regional and local experts
- To formulate recommendations for cooperation on these issues across deltas and across delta countries

The workshop started and was officially opened with an introductory speech by Dr. Arie Setiadi Moerwanto, director of Puslitbang Air, and was then followed by three sessions on day 1 and a plenary session on day 2 which was divided into three groups each discussing different topics - Group A: Methods to prepare for adaptation in the physical system, Group B: Drought Management, Group C: Methods to use in forestry, agriculture and land management, and GIS and Remote Sensing. It is envisioned that recommendations resulted from the parallel session will be followed-up in the future. The workshop was closed by Dr Arie Setiadi Moerwanto.

The workshop which target included experts and government advisors, government officials at central and provincial level and practitioners who deal with water and/or climate related issues in development, and academics in the field of water and climate change was attended by 120 participants.

At last, the Organizing Committee would like to thank and extend their great appreciation to all parties for their support and contribution, and gratefully acknowledge the authors for preparing the papers.

Organizing Committee

Summary

The Co-operative Programme on Water and Climate (CPWC), the Research Centre for Water Resources (RCWR/Pusair) and the Delta Alliance organized an international workshop on Methods and Tools for Water-related Adaptation to Climate Change and Climate Proofing+ in Bandung, Indonesia on 8 and 9 March 2010. Around 110 participants from Indonesia, the Netherlands, Vietnam and Bangladesh attended the 2 days workshop. They came from government (national and regional), environmental and water management, research and education, NGOs and the private sector.

After introductions about the Indonesian and Netherlands co-operation and the Indonesian strategy towards climate change adaptation, overviews of the state of the art in research and management in this field were presented by experts from Indonesia, the Netherlands and Vietnam. Some case studies from Indonesia, Vietnam, and Bangladesh provided insight in the methods and tools used to adapt in those countries. The focus was on lowlands and especially delta areas. The presentations showed a variety of approaches but also striking similarities in issues and ways to tackle them. The objective of the Delta Alliance of co-operating between countries with low-lying deltas is supported by these similarities and certainly by the participants. It was felt that much could be learned from experiences in other countries with more or less similar conditions. During the second day discussions took place in break-out sessions on (i) methods to prepare for adaptation in the physical system; (ii) drought management and (iii) methods to use in forestry, agriculture and land management. The results of the break-out sessions were presented and completed during a plenary panel session. One of the objectives of the discussions was to come up with recommendations on necessary follow-up. The workshop chairman summarized the recommendations and indicated that there is a clear need for:

- Advanced modeling capacity of the climate-hydrology system (includes data analysis; concentrates on extreme events; includes scenario and down scaling; with attention for the boundary condition: (joint?) computing facilities).
- Monitoring and assessment (including combinations of remote sensing and field observations; from rainfall to impacts of climate change in the water sector: drought management, morphology etc.).
- Development of tools for management of water and land (including carbon stocks and fluxes; including interactions between nature and socialeconomic development for each livelihood).

- Development of communication for science, policy and public (including training at various levels: academic - general public/NGO; through master classes, workshops, seminars, dedicated training on e.g. GIS, measurement techniques, using data and models in daily practice of farmers, etc.; and increased stakeholder involvement in projects).
- Share experiences (with methods) in adaptation between countries on a regular basis through seminars, networking (joint research, etc. For this purpose Delta Alliance can play a major role as a platform for knowledge development and sharing between deltas.


Introduction

Indonesia is preparing itself to adapt to upcoming climate change and its impacts. Adaptation will be necessary in the near future, especially water related adaptation. The National Action Plan for Climate Change (RANPI) and various other government documents ask for further development of knowledge and capacity to deal with climate change impacts. At the recent Climate Change Conference in Copenhagen support for developing countries and countries in transition for adaptation has been part of the agenda. Indonesia has been one of the more active countries in the Copenhagen debates and is now preparing for the next phase in climate change mitigation and adaptation. International cooperation is part of the agenda.

Indonesia and the Netherlands have a Memorandum of Understanding between the respective ministries responsible for water and environment (4-party MoU). This workshop was a follow up of the ongoing co-operation between Indonesia and the Netherlands thus far, in the field of climate adaptation. Various projects in the area of adaptation to climate change are being carried out already in co-operation between Indonesia and the Netherlands or are planned for the near future.

The workshop fitted in the focus and timing of the Netherlandsq Nationaal Waterplanq (National Water Plan of the Netherlandsq government) that was approved by the government in December 2009. The international chapter of this National Water Plan includes the strengthening of the co-operation with other delta countries, including Indonesia, Vietnam and Bangladesh. This is realized in close co-operation with the Netherlandsq Water Partnership and through the financing mechanism of Partners for Water.

The workshop is part of the 2009/2010-work plan of the Co-operative Programme on Water and Climate, a Netherlandsqsponsored programme with the objective to improve knowledge and capacity on the relation between water and climate change, especially in developing countries and countries in transition.

The initiative is also part of the implementation of the international Delta Alliance, a new platform that has as objectives to increase the exchange of knowledge across deltas, to improve research and project collaboration and to reduce the overlap in fundamental research. The Delta Alliance is supported by a number of research programmes like Knowledge for Climate (Kennis voor Klimaat) and Climate Changes Spatial Planning (Klimaat voor Ruimte), CPWC and the knowledge institutions Wageningen UR and Deltares. The first phase of the Delta Alliance is implemented in co-operation between Indonesia, Vietnam, the State of California, Bangladesh and the Netherlands.

Objectives

The objectives of the workshop were:

- 1. to provide insight in the disciplinary elements relevant for climate change
- 2. to introduce tools and methods for climate change outlooks (meteorological, hydrological) as well as for operational use by water managers for planning and operations to plan and implement adaptation to climate change in deltas and other (economically important) low lying areas; primarily Indonesia is the target country but the workshop will not be limited to that and might have follow-ups elsewhere;
- 3. to show the potential added value and limitations (when dealing with uncertainty) of applying those tools (physically based, legal, institutional and financial) and methods in the context of development planning, spatial planning, IWRM, agriculture, nature conservation, etc.;
- 4. to present and discuss case studies (also from other countries) where the various tools and methods are or have been applied;
- 5. to start training the trainers of policy advisers and practitioners in the use of those tools and methods:
- 6. to start the development of a toolbox on adaptation for use in Indonesia and other countries;
- 7. to come up with recommendations for follow-up activities in this area;
- 8. to formulate recommendations for co-operation on these issues across deltas and across delta countries.

Most of the objectives have been met in the workshop; some only briefly others more in-depth. Objective 5 needed more time than available. This will be dealt with in a follow-up to the workshop. Objective 6 is part of a project carried out at Wageningen University and Research Centre as a contract of CPWC. The outcomes of this workshop will be input into this project. The results of that project will be communicated to the partners involved in this workshop.

Target Group(s)

The workshop targeted experts and government advisors, government officials at central and provincial level, and practitioners who deal with water and/or climate related issues in development. Also academics in the (broad) field of water and climate change participated.

The general level of education was at least higher education or academic. The workshop was held in English mainly; the working knowledge of almost all participants was more than enough to follow the presentations and to take part in the discussions.

To stimulate the cooperation across delta countries (an objective of the Delta Alliance) a few experts from Vietnam and Bangladesh participated in the workshop. They highlighted the state of knowledge on water-related climate change adaptation in their country. This proved to be a good start for follow-up activities involving different deltas.

The Programme

The programme that has been realized was slightly different from the original set-up, mainly in the official part I. Some of the officials had last minute changes in their schedule and had to send replacements. This did not influence the contents of the presentations.

The originally planned 4 break-out sessions on the second day were concentrated in 3 sessions. The 4th session would have shown too much overlap with the other 3 and would have made it difficult for participants to choose.

Participants received the book %Glimate Change Adaptation in the Water Sector+ and a CD with background material (including also some useful models and information on the coordinating organisations).

The final programme is shown below. The main contents of the presentations follow this overview. The complete set of presentations is on the CD which is attached to these proceedings. The affiliation of chairmen and presenters is given in a separate list.

8 March

Part I: Introductory speeches

Chair: Dr. Arie Setiadi Moerwanto, co-chair: Ir. Wim van Driel

Dr. Arie Setiadi Moerwanto: Welcome and opening of the workshop
 Dr. Armi Susandi: National Adaptation Strategy for Climate

Change

Dr. Piet de Wildt : Perspectives for (future) cooperation
 Mr. M. Irfan Shaleh : National Adaptation Program for Climate

Change

- *Mr. Sugianto* : National adaptation programme for public

works

- *Dr. Heru Santoso* : Sustaining the Environment and Human

Security

- Ir. Ton Bresser : The Co-operative Programme on Water and

Climate

Part II: State of the Art: overviews

Chair: Dr. Edvin Aldrian, co-chair: Ir. Ton Bresser

- Prof. Eelco van Beek : Methods and measures in the water and

land development planning in relation to climate change; vulnerability assessments to

climate change and their relevance

- Dr. Aart Schrevel : Presenting Delta Alliance

- Prof. Wahyoe Hantoro : Global climatic change and (relative) high

stand sea level in Indonesia

- Prof. Dr. Le Quang Minh : State of affairs on adaptation in the Mekong

area

Part III: Case studies from Indonesia and abroad

Chair: Mr. Sugianto, co-chair Ir Wim van Driel

- Dr. Le Duc Trung : Mekong River, Vietnam

- Dr. Emmadudin Ahmad : Bangladesh deltas

- Drs. JanJaap Brinkman : Jakarta Floods, Sea Defence Jakarta

- Dr. Peter van der Meer : Lowland development

- Ms. Verania Andria : Adaptation in dairy farming East Java

- Dr. Arien Heryansyah : Aceh climate proofing

- *Dr.A. Faqih* : South Sumatra project: vulnerability

assessment and adaptation methods

- Dr. Wanny Adidarma : Impact of Climate Change on Hydrological

Aspects in Indonesia

- Dr. Edvin Aldrian : Climate Change Adaptation Policy and

Experience in BMKG

Explanation of parallel sessions: *Ir. Ton Bresser*

9 March

Part IV: Parallel sessions with practical applications

General set-up of the sessions

In each session a theoretical part was presented with the important knowledge elements for climate adaptation; this introductory lecture (or lectures) was followed by demonstrations of one or more examples of tools and methods. The focus was on deltaic areas.

Questions to be answered by the participants (not limited):

- What are the knowledge, training and capacity development needs in Indonesia?
- How to create a knowledge development and exchange network on climate change and water-related adaptation within Indonesia?
- O How to reach convergence between the research and development agenda and the capacity building needs?
- How to exchange knowledge and experience in Indonesia and between countries with similar situations?

Each group had one or more facilitators. Each group appointed a person to present the main findings in the plenary part V of the programme.

Sessions:

A1 Methods to prepare for adaptation in the physical system Presenters and facilitators: Dr. Edvin Aldrian, Dr. Piet de Wildt

Weather and climate forecasts (decadal scale)

Seasonal to annual scale forecasting

Use and limitations of scenarios

Deterministic and Stochastic Modelling and its use as well as limitations (uncertainties in stochastic models) for climate, water and its relations (rain, run off, groundwater, evapo (transpi)ration.

A2 Presenters and facilitators: Prof. Eelco van Beek, Mr. Waluyo Hatmoko Hydrological, meteorological tools to explore the extent of climate change impacts in tropical regions; urban and rural areas in low lying regions (deltas)

El Niño forecasting

Planning tools for water management and spatial planning

Use of scenarios

B Drought Management

Presenters and facilitators: Dr. Aart Schrevel, Dr. Aljosja Hooier

Droughts, water scarcity, aridity, and water shortages: the terminology

The drought cycle: from crises management to drought planning

Methods to deal with prolonged droughts

Drought Management Plans

Levels of intervention

Early warning systems and indicators

Institutions and their respective tasks

Public participation

C Methods to use in forestry, agriculture and land management, including Remote Sensing and GIS;

Presenters and facilitators: Dr. Peter van der Meer, Ir. Claire Jacobs
The application of remote sensing data in climate studies
Carbon stocks, assessment and monitoring;
REDD as a tool between mitigation and adaptation
Water for food and ecosystems: competition or opportunity?
(Landscape) Ecological modelling

Part V: Plenary wrap-up Chair: Ir. Wim van Driel

Brief feed-back from the parallel sessions concentrating on recommendations (5 minutes each)

Recommandation about possible Master Classes: *Dr. Rien Dam (Deltares)*Panel discussion around the recommendations from the groups; what did we miss?

Panel members: Wim van Driel (chair), Dr. Emmadudin Ahmad (IWM/Bangladesh), Ir. William M. Putuhena, PhD (RCWR/Pusair) and Dr. Heru Santoso (LIPI)

Closure speech with main conclusions about the way forward *Dr. Arie Setiadi Moerwanto.*

Affiliations

Dr. Arie Setiadi Moerwanto Research Centre for Water Resources / Pusair Ir. Wim van Driel Wageningen UR / Alterra / Delta Alliance National Council on Climate Change (DNPI), Dr. Armi Susandi Working Group on Adaptation / Department of Meteorology, Institute of Technology, Bandung Representative of Ministry of Transport, Public Dr. Piet de Wildt Works and Water Management (Verkeer en Waterstaat) Royal Netherlands Meteorological Institute (KNMI) Ministry of National Development Planning M. Irfan Shaleh (Bappenas), Directorate of Water Irrigation Ministry of Public Works (PU), Directorate Mr. Sugianto General of Water Resources Dr. Heru Santoso Indonesian Institute of Sciences (LIPI), International Centre for Interdisciplinary and Advanced Research (ICIAR) Ir. Ton Bresser Co-operative Programme on Water and Climate / UNESCO-IHE Dr. Edvin Aldrian Meteorological. Climatological and Geophysical Agency (BMKG), Centre for Climate Change and Air Quality Prof. Eelco van Beek Deltares / University of Twente Wageningen UR / Alterra Dr. Aart Schrevel Indonesian Institute of Sciences (LIPI) Prof. Wahyoe Hantoro Prof. Dr. Le Quang Minh Vietnam National University Ho Chi Minh City / Delta Alliance, Vietnam Dr. Le Duc Trung National Mekong Committee: Mekong River, Vietnam Dr. Emmadudin Ahmad Institute of Water Modeling / Delta Alliance Bangladesh Deltares Drs. JanJaap Brinkman Dr. Peter van der Meer Wageningen UR / Alterra United Nations Development Programme Ms. Verania Andria (UNDP), Jakarta Centre for Climate Risk and Opportunity Dr. Arien Heryansyah Management (CCROM), Agriculture University Bogor (IPB)

Dr.A. Faqih Centre for Climate Risk and Opportunity

Management (CCROM), Agriculture University

Bogor (IPB)

Dr. Wanny Adidarma Research Centre for Water Resources / Pusair

Dr. Aljosja Hooier Deltares

Drs. Waluyo Hatmoko., Msc Research Centre for Water Resources / Pusair

Ir. Claire Jacobs Wageningen UR / Alterra

Dr. Rien Dam Deltares

List of Participants

No.	NAME	INSTITUTION
1	A. Caroline Sutandi	FT. UNPAR
2	Aart Schrevel	Alterra
3	Adang S. Soeweli	RCWR
4	Adelia Untari	RCWR
5	Agung Bagiawan	RCWR
6	Agus Pudji Prawoto	RCWR (Purnabhakti)
7	Agus Suraya	BBWS Cimanuk
8	Akhmad Faqih	CCROM-SEAP IPB
9	Al Hooijer	Deltares
10	Alvadison	RCWR
11	Amelia Makmur	IHE Indonesia
12	Anton Mardiyono	Perum Jasa Tirta II
13	Arie Setiadi Moerwanto	RCWR
14	Arie Sriyono	ADB
15	Arief Budiyantono	Perum Jasa Tirta I
16	Arien Heryansyah	CCROM-SEAP IPB
17	Armaita Sutriati	RCWR
18	Armi Susandi	Dewan Nasional Perubahan Iklim
19	Asep Syaefudin	RCWR
20	Bambang Priadie	RCWR
21	Budi Triadi	RCWR
22	Chandra Hassan	RCWR
23	Conny Amalia	RCWR
24	Claire Jacobs	Alterra
25	Dadang Permana	RCWR
26	Dedi Junarsa	RCWR
27	Dedi Waryono	Witteveen+Bos
28	Dewi Arifianty A	RCWR
29	Dewi Susanna	CKNet

No.	NAME	INSTITUTION
30	Dhani Yudhistira	PT. New Module Int.
31	Diah Affandi	RCWR
32	Didik Ardianto	Perum Jasa Tirta I
33	Djamaludin D	RCWR
34	Djoko Mudjihardjo	RCWR
35	Doddi Yudianto	UNPAR
36	Edvin Aldrian	BMKG
37	Eelco van Beek	Deltares
38	Emaduddin Ahmad	IWM
39	Endang Wachyan	RCWR
40	Erma Yulihastin	LAPAN
41	Evalina Z.	ACCES, Banda Aceh
42	Faisal Saleh	PT. BSI
43	Firdaus Akhmad	RCWR
44	Hany Agustiani	RCWR
45	Hendra Murtidjaja	IHE-CKNet
46	Heni Rengganis	RCWR
47	Herman Idrus	Perum Jasa Tirta II
48	Heru Santoso	ICIAR - LIPI
49	Hille Kemp	Royal Haskoning
50	Ida Narulita	Geotek LIPI
51	Irfan Sudono	RCWR
52	Iskandar A. Yusuf	RCWR
53	Isti Puji Rahayu	RCWR
54	Iwan Prasetya	RCWR
55	Jaap van der Velden	Embassy Belanda
56	JanJaap Brinkman	Deltares
57	Joko Nugroho	CKNet- ITB
58	Kurnia	RCWR
59	Lanny Martawati	RCWR
60	Le Duc Trung	VNMC

No.	NAME	INSTITUTION
61	Le Quang Minh	Vietnam Nat. University
62	Levina	RCWR
63	M. Irfan Shaleh	Bappenas
64	Mirwan Rofiq	RCWR
65	Muswendry E.	Dinas PU Payakumbuh
66	Nana Terangna	RCWR
67	Nanda Ika Dewi	Setba
68	Nur Febrianti	LAPAN
69	Nurlia Sadikin	RCWR
70	Ohara Katsuhiko	JICA
71	Peter v. d. Meer	Alterra
72	Piet de Wildt	KNMI
73	R. Sitompul	LIPI
74	Rachmat Suria Lubis	RCWR
75	Rahmadi H. S	RCWR
76	Ratna Hidayat	RCWR
77	Revdinal	Dinas PU Payakumbuh
78	Rian Hidayat	UNAND
79	Rien Dam	Deltares
80	Roni Kurniawan	BMKG
81	Rosidatu Diniyah	RCWR
82	Rosihan Fanshuary	RCWR
83	Rositayanti Hadisoebroto	TL. USAKTI
84	S. Amirwandi	RCWR
85	Sandra Arifin	Masima Card C
86	Segel Ginting	RCWR
87	Simon Sembiring Brahmana	RCWR
88	Sri Hetty	RCWR
89	Sri Mulat Y	RCWR
90	Suardi Natasaputra	PSDA
91	Sudarta	RCWR

No.	NAME	INSTITUTION
92	Sugianto	BPSDA
93	Sumaji	Dinas PSDA
94	Syamsul Bahri	RCWR
95	Syamsul Hadi	Pusat Ling. Geologi
96	Syofyan Dt. Majo Karyo	RCWR
97	T. Firdaus Larosa	RCWR
98	Teti Kurniati	RCWR
99	Thova Magnolia	BBWS Citarum
100	Tjoek Waluyo Subijanto	Perum Jasa Tirta I
101	Ton Bresser	CPWC
102	Tontowi	RCWR
103	Tugas Budi Setiawan	BBWS Citanduy
104	Verania Andria	UNDP
105	Veronica Lili	JICA
106	Wagiman	Dinas PU DKI Jakarta
107	Wahyoe Soepri Hantoro	Geotek LIPI
108	Waluyo Hatmoko	RCWR
109	Wanny Adidarma	RCWR
110	Warih Irawadi	BBWS Brantas
111	Wawan Herawan	RCWR
112	Wido Hanggoro	BMKG
113	Wildan Herwindo	RCWR
114	Wim Van Driel	Wageningen University
115	Winardi Dwi Nugraha	Tek. Lingkungan Undip
116	Yani Sumariani	RCWR
117	Yosef Hendrawan	RCWR
118	Yudha Mediawan	RCWR
119	Yuny Ayu Maharani	Binus University
120	Yushar	RCWR

Short Summaries of Presentations

Part I: Introductory Speeches

Dr. Arie Setiadi Moerwanto: Welcome and opening of the workshop

In his opening remarks on behalf of Dr. Ir. Mochammad Amron, MSc, Director General for Research and Development of the Ministry of PU, Dr. Moerwanto put Indonesia and especially Java in a global perspective with respect to water availability. Water scarcity adds to a number of hazards the island is prone to and the pressure of an increasing population. Droughts are associated with the El Niño-events. It looks as if these events are increasing in frequency. But also floods seem to increase. Indonesia is working towards a flood early warning system.

Dr. Armi Susandi: National Adaptation Strategy for Climate Change: Perspective from COP 15, Copenhagen

Mr Susandi started by stressing the relationship between climate change and sustainable development: climate change considerations have to be taken into account in development planning. At the international level attention for adaptation is increasing. The estimates for the necessary budgets for developing countries to adapt vary between 4 and 37 billion US\$ per annum. Financing mechanisms are still under preparation. Funds have to come from national and international sources. He outlined the structure of an Adaptation Plan Framework (APF). The National Council (DNPI) plays an important role in defining the adaptation work plan for Indonesia. Vulnerability assessments play an important role in determining where to act first. Data and methods need an urgent update. Droughts and floods pose increasing threats especially in Java. Jakarta is extremely vulnerable to floods. Many protection options are under study. The main challenges for adaptation are: (i) adaptation is not only long term strategy but also short term action; (ii) integrated climate change action on national and local development is important for sustainable development; (iii) adaptation activities is continues action; (iv) spatial and temporal assessments are important tools for climate change adaptation action.

Dr. Piet de Wildt: Perspectives for (future) cooperation

On behalf of the Ministry for Transport, Public Works and Water Management, Dr. de Wildt gave a brief overview of the co-operation between Indonesia and the Netherlands in the last couple of years. He then outlined the recent NetherlandsqWater Plan and especially the part on global co-operation. The Netherlands will focus on delta areas in 5 countries: Indonesia, Vietnam,

Bangladesh, Mozambique and Egypt when looking for adaptation strategies in the light of climate change. Specifically for Indonesia the coming years much attention will be paid to exchange of experience and information through network activities; projects on urban development and flood protection, lowland development and capacity development; starting with designing a long term cooperation strategy.

Mr. M. Irfan Shaleh: National Adaptation Program for Climate Change

Mr. Shaleh started by pointing out that climate change and adaptation in particular have to be part of the development agenda. Indonesia is prone to many risks. A substantial part of these are water related and have a climate component (floods, droughts, landslides). Planning to deal with these has to be done in a coherent way: climate change will be mainstreamed in development planning. The ICCTF (Indonesian Climate Change Task Force) has the task to make this connection. As a first step road maps are developed for mitigation (forestry, peat land, waste, energy, transportation, agriculture, industry) and adaptation (water resources, agriculture, marine, coastal and fisheries, infrastructure, health, forestry and biodiversity, research and development and for some cross sectoral issues). Mr. Shaleh gave some important issues for each of these sectors. He stressed that there are large challenges ahead. The complexity of the issues, of the policy and planning system and the many actors which have to be involved are just some of these challenges. The plan he presented is just the beginning of a process. The next stages have be done together, with novel approaches, actions and behaviour and with a combination of social engineering and technology.

Mr. Sugianto: National adaptation programme for public works

After an introduction with an overview of Indonesias contribution to green house gas emissions, reduction targets, the development in general and in Jakarta area in particular, an overview was presented of critical issues with respect to water and the additional contribution of climate change and variability. Mr. Sugianto explained how climate change is incorporated in PUs policy and strategy. Both mitigation and adaptation are addressed in these: in national and regional (spatial) plans; in water resources infrastructure planning; in urban and rural infrastructure; and in road infrastructure. Mr. Sugianto presented the main contributions of PU to the action plan for climate change mitigation.

Dr. Heru Santoso: Sustaining the Environment and Human Security

Dr. Santoso had chosen sustainable development as the starting point with the threat that the MDGs may not be reached by many of the developing countries. All efforts, including coping with climate change, have to be combined to meet the challenges. He outlined the role of ICIAR in this area. Some recent projects were presented briefly including research on the combination of spatial planning and water resources planning in the Bandung basin; the water balance of Java; a drought index for Kalimantan to predict the risks on forest fires; and calculating the extreme rainfall over Bogor-area as an important risk factor for landslides.

Ir. Ton Bresser: The Co-operative Programme on Water and Climate

As the last speaker in this part of the workshop, Ir. Bresser briefly explained the role of the Co-operative Programme on Water and Climate in general, in de last few years in Indonesia and in the organization of this workshop in particular.

Part II: State of the Art: overviews

Prof. Eelco van Beek: Methods and measures in the water and land development planning in relation to climate change; vulnerability assessments to climate change and their relevance

The focus of the contribution by Prof. van Beek was on IWRM: Integrated Water Resources Management. This concept deals with water in all its aspects and problems: too much, too little, too dirty, by looking at present and potential future situations. One of the main messages is, that really solving present problems with climate variability will cover the majority of the future problems as well. Climate change is not something new. He warned that many of the phenomena we now tend to attribute to climate change in fact mostly fall under normal climate variability, but that other conditions have changed (e.g. land use, buffer capacity of lakes). He provided examples from China and the Netherlands to prove the point. Surely climate change is there, but most of our present problems are due to other causes. A complicating issue is that scientists and politicians / policy makers often lack clear communication. Dealing with climate change requires dealing with uncertainties. This is not new in water management. It only requires adding an additional uncertain element in the design. He distinguishes two main lines of action: build resilience or build resistance. These lines can be combined in two strategies: a robust strategy, that can cope even with unexpected changes in climate or a flexible strategy that does not rely on irreversible measures or structures, but leaves room for adaptation along the way as climate changes gradually. The main conclusion is that IWRM is a suitable approach even under climate change.

Dr. Aart Schrevel: Presenting Delta Alliance

As a representative of the Delta Alliance, Dr. Schrevel focussed on the deltas in the world. Deltas are both very valuable and very vulnerable. To profit from their value mankind will have to deal with the vulnerabilities. Yet, pressures on the deltas are increasing rapidly because of population and economic growth (and additional concentrations of people in the deltas), and also by climate change in more recent years. By joining efforts and exchanging experiences and knowledge solutions can be reached more easily. It is because of these reasons that the Delta Alliance has been called into being. At the moment the Delta Alliance has partners in Indonesia, the Rhine and Mekong deltas and from San Francisco Bay. The aim is to connect 10-20 deltas around the world. It will be a platform to develop and implement knowledge; to exchange knowledge and experience (incl. methods and tools); and to give deltas a voice in the international arena and at the funding agencies. The alliance will provide a forum / platform; it will initiate research and co-ordinate events.

In Indonesia the focus is on e.g. the Ciliwung and on lowland deltas; suggestions from the participants are welcome. The Bandung workshop will be followed by a scoping workshop in April/May. The establishment of a Lowland University Alliance is foreseen for the near future. The official launch of the Delta Alliance will be end of September / early October this year, at Rotterdam, the Netherlands. Dr. Schrevel encourages all participants to join Delta Alliance,

Prof. Wahyoe Hantoro: Global climatic change and (relative) high stand sea level in Indonesia

The geological history of the region determines the present risks. The many low lying reefs and islands are very vulnerable for a rising sea level, but also for other non-climatic changes (tectonic) and anthropological influences. On a geological time scale the sea level is not extremely high, but it is rising. Other climate related risks include changes in precipitation and in the onset of the wet season. It is not sure whether the tropical typhoon pathways are changing but parts of Indonesia are at the border of those ways.

For risks of sea level rise a scenario approach is proposed with the variables: sea level rise, tide, ENSO, storm surges and tsunami. The additional level ranges from 1.3 to 7.3 meters in 2030 and from 1.9 to 7.9 in 2100. With these scenarios maps of inundation of the various islands have been drawn. With a vulnerability approach the main impacts on coastal plains and small islands have been assessed. An overview of infrastructure under threat is presented and a list of necessary actions. Prof Hantoro stressed that the natural protection of intact mangroves and other coastal vegetation zones can be substantial.

Prof. Dr. Le Quang Minh: State of affairs on adaptation in the Mekong area

Prof. Minh pointed to the combination of key issues: water, land use and social developments as the main source of concern in the Mekong delta area and the cities including sometimes conflicting issues between the urban and rural area. He then moved to agriculture. The Mekong delta provides 50-70% of the national production (rice, fruit, and fish). To achieve this land use in the delta has changed drastically in the past decades. With respect to water issues, it must be noted that more than 50% of the Mekong delta is less than 1/2 meter above mean sea level leaving it prone to floods. But floods have both positive (sediments / fertility, fish, cleaning) and negative impacts (loss of lives and property, damage to infrastructure). Salt water intrusion can occur in as much as 1/3 of the delta. Here again both positive (shrimp farming, mangroves) and negative impacts (rice) can be noted leading to conflicts of interest in measures to take. The main problems nowadays are: water shortages in the dry season and floods in the wet season; pollution of surface waters (and in the future also groundwater); too much pesticide; soil acidification; very vulnerable wetlands and deforestation. On top of this, upstream activities like dam construction and deforestation can have major impacts in de the delta: prolonged droughts, more severe floods etc. Climate change is just one of the factors added to these developments, aggravating the impacts of developments both upstream and within the delta.

Impacts are not always negative: for some aspects there are positive developments. This makes decision making complicated. Lessons from other regions (like the Netherlands) might help in finding optimal solutions.

Part III: Case studies from Indonesia and abroad

Dr. Le Duc Trung: Mekong River, Vietnam

Dr. Trung described the Mekong river (ca. 800,000 km², 4800 km long, from Tibet to the South China Sea, 60 M people in lower basin). Since 1995 4 countries (Lao, Thailand, Cambodia, and Vietnam) work together in the Mekong River Commission, developing a Basin Development Plan. Climate change is on the agenda but data are not always available. Expected changes are (among others): substantial increase of extreme rainfall in some areas; decrease in other areas with prolonged droughts; increase in salt water intrusion in the delta. A decision support framework is under development; the scope is the entire basin but with emphasis on the impacts in the lower Mekong. Data sets (both spatial and temporal) are being collected. The framework will be used to draft the MRC Climate Change Adaptation Initiative with (i) planning, implementation and demonstration; (ii) improving capacity, methods and tools

for adaptation; (iii) strategies and plans with monitoring and regular reporting; (iv) regional co-operation, exchange and learning in 3.5-year phases with a longer term sustainability strategy. Dr. Trung highlighted some developments in water and climate in the Vietnam part of the delta. Structural measures are needed like flood control and mitigation (dams, canals, reservoirs); embankment for prioritized areas; elevated residential areas; salinity control structures (e.g. sluices); dredging. Concrete actions will be part of the National Target Programme. Next to the measures mentioned this will include an impact assessment; a S&T-programme; strengthening of organizations and institutions; and awareness raising and human resources development.

Dr. Emmadudin Ahmad: Bangladesh deltas

Bangladesh is the other region of interest when looking for similarities and learning point for Indonesia. Dr. Ahmad first described the region and the setting with tropical cyclones as a major threat. A suit of basin models has already been developed to describe the upstream situation and to facilitate climate change impact studies. The impacts include flooding, saline intrusions, storm surges, sedimentation and water logging. For different scenarios the bank over topping can be calculated and the necessary height of embankments. For cyclone protection the construction of shelters with a certain height of the floor levels is one of the measures. With high sea levels the river water can not be discharged resulting in water logging. Tidal river management and temporal reservoir areas are measures to deal with this. Salt water intrusion leads to threats for drinking water supply intake points and groundwater resources. In many areas the required knowledge still has to be increased like for coastal zones (hydrology, sedimentology, biology, ICZM); but also at basin level. Monitoring and downscaling of scenarios are also to be developed next to risk assessment, non-structural management options and education.

Drs. JanJaap Brinkman: Jakarta Floods, Sea Defence Jakarta

Making Jakarta flood resilient in 2030 is the objective of the Jakarta Flood Project. Mr. Brinkman explained that it first was important to have a consistent experts view on the situation. Communication is of the utmost importance. To support this, a complete modeling framework was developed including all 13 rivers entering the Jakarta area and all major draining canals. With this the situation can be calculated when various measures are considered under different scenarios. Some conclusions could be drawn swiftly: (i) bring the system back to the original design situation by dredging and dike improvements; this would have spared about 1 M people from flooding in 2007; (ii) finish the East Banjir Canal; this would lead to a large improvement in the eastern part of Jakarta. Based on these assessments national and provincial government took swift actions: the Jakarta Urgent Flood Mitigation Project. But

also threats from the sea are important for Jakarta. The combination of a semiannual cycle and an 18.6 year cycle (astronomical tide) leads to sometimes extreme sea levels; in the media the flood of Nov. 2007 was attributed to climate change! But proper analysis showed that land subsidence is the major cause of flooding (up to 26 cm/a). Prediction for Dec. 2007 and 2008 floods proved to be accurate. This time precautionary measures had been taken, limiting the damage. Also more structural measures were set in motion (toll road to airport, coastal defence).

A strategic plan for coastal defence is under development with 3 main directions: do nothing (evacuate northern Jakarta); find on-land solutions (large infrastructures, large social impacts); find off-land solutions (large impact on coast). The combination of flood management (including solid waste management to keep the system intact), subsidence management, spatial planning, integrated water management (including water demand and supply) leads to the need for a % letta approach q much like the Dutch approach: a road map for at least the coming 20 years. And climate change impacts are probably the least of the problems compared to those related to land subsidence, water management and spatial planning.

Dr. Peter van der Meer: Lowland development

The case of Kalimantan served as the basis for the contribution of Dr. van der Meer on lowland development. The challenge is to give room for economic development while minimizing the impacts on nature and natural resources (sustainable development). The concept of ecosystems goods and services can be very helpful in determining the most efficient mix of land-use. In Central Kalimantan a Master Plan was prepared for the Ex-Mega Rice Project Area. This is a huge area (1.5 Mha) with mostly degraded peat lands. Deforestation and drainage of peat lands has lead to very large emissions of carbon from the area. The outcome of the study includes a zoning of the area with different landuse types: cultivation, protection, limited use, coastal protected area. Water management will be the result of choices for development. Community empowerment is considered to be the most important tool in achieving sustainable development in the region: finding the balance between people, profit and planet. A general challenge in lowland development is not to think about %competing claims+ but instead in terms of %combining claims+ Spatial planning can be a powerful tool to optimise the ecosystem services from an area. In addition, plans for lowland development should provide multiple options (scenarios) for policy makers and other stakeholders, including climate proofing (adaptation, mitigation).

Ms. Verania Andria: Adaptation in dairy farming East Java

Ms. Andria presented the case of East Java Dairy Farming were a model approach is used to prepare community based action plans for climate change adaptation. Dairy farming is growing fast in the region leading to an increase in environmental impacts. In this study the methane emissions are subject. Both the impacts on the climate and the impacts of climate change are studied as well as the influence of increased dairy farming on the water system; a systems dynamics approach was taken linking the farming system with the climate and water system, with the regional and ecologic system and with the economic system (including welfare). Next to that an agent-based model is under development to assess the resilience of the growing agricultural system to climate change.

Dr. Arien Heryansyah: Aceh climate proofing

For Banda Aceh a modeling approach is taken to assess the impacts of climate change on the design of the flood protection system. Banda Aceh lies in the delta of the Krueng Aceh. The cityos drainage system is designed for a 5 years return period of water logging and flooding. The objective of the study was to determine what the performance of the system would be under climate change conditions (climate proofing). Dr. Heryansyah explained the meteorological / climate data, hydrological modeling, spatial analysis, and sea level analysis have been used. Climate change scenarios were downscaled to the region. A multi-layer (sub) catchment model was constructed. Land use data were translated into infiltration and evapotranspiration. The resulting run-off was calibrated with available data. Future developments (next to the CC-scenarios) were also dependent on land use scenarios. The main conclusions were that for the river floods land use was the major factor of importance. Climate change will add to that in the further future. The present design of flood protection can handle the impacts of land use change or climate change. When combined additional protection will be necessary.

Dr.A. Faqih: South Sumatra project, vulnerability assessment and adaptation methods

Dr. Faqih presented the use of climate modeling in risk management studies. Risks are composed of a probability of occurrence an event and the consequences of a realised event. Climate change might influence the probability. Vulnerability combines the level of risk with the capacity to cope with the consequences. In assessments it is always necessary to try to calculate the risks, starting with the development of climate itself: mainly rainfall as the determining factor: historical rainfall and scenarios. This has to be done area specific and for periods within a year (dry and wet). Especially extremes are important. For a large number of villages on Java the levels of risk to droughts

and floods have been calculated both for present and for future situations. This leads to an overview of vulnerability of those villages and their capacity to deal with climate change.

Dr. Wanny Adidarma : Impact of Climate Change on Hydrological Aspects in Indonesia

Dr. Adidarma went into more detail in the hydrology in her presentation. In an overview of natural disasters in Indonesia, floods and droughts are much more prominent than other events. And IPCC sees a likely increase in both. Especially Java is becoming dryer according to observations. The length of the wet season is also decreasing. The occurrence of droughts and the severity are increasing. For the Solo River however there is an increase in extreme rainfall events leading to more floods.

In Indonesia extremes in rainfall are often associated with El Niño and Indian Ocean Dipole events. This is mirrored in agricultural production. To prevent loss of crops information on the occurrence of events like El Niño and other operational data is essential. There is still room for improvement on this in Indonesia. More planned adaptation then can take over from spontaneous adaptation.

Dr. Edvin Aldrian: Climate Change Adaptation Policy and Experience in BMKG

In his presentation Dr. Aldrian started with outlining the relations between national and international institutions with respect to climate change. At the international level mainly UNFCCC-related institutions are important. At the national level BMKG and some partners are responsible for detecting climate developments. Adaptation and mitigation are tasks of sectoral ministries and Bappenas. Three main issues can be noted in Indonesia in the area of climate change: the gap between political will and scientific capacity; the gap between national and local/regional government; and the human resources available for these processes. The main sectors for action on adaptation (9) and mitigation (7) are distinguished (see earlier presentation by Mr. Irfan Shaleh). BMKG is supporting these sectors by providing e.g. climate maps, rainfall, temperature and moisture forecasts, early warning on extreme weather and by modeling outputs like scenarios, wave strength, tidal and storm surges etc. Many projects are underway to support sectors with better information e.g. for the energy and water resources sectors. This includes a combined approach with monitoring and modeling in some river basins; a project to assess the carbon fluxes of the Brantas catchment; an assessment of carbon, nutrients and water fluxes from the rivers of Java; the water and carbon cycles of the Musi River basin; an assessment of vulnerable lakes in Indonesia due to changes in rainfall; and the construction of climate change scenarios for Indonesia. Dr. Aldrian ended with

the conclusion that trends must be reversed and that we have to work towards a low carbon emission future.

Part IV: Parallel sessions with practical applications

Each session started with brief presentation(s) highlighting the available methods and tools. In each group a number of questions have been discussed leading to recommendations.

A. Methods to prepare for adaptation in the physical system

Dr. Edvin Aldrain: Climate models, long range forecasting and climate predictability

Models are the only way to experiment with the complex system earth. The present understanding of the system and the available computing power lead to more or less acceptable model results. With this statement Dr. Aldrian started his overview of (the characteristics of) climate models. For adaptation downscaling of model results to the regional level is important; this is done with empirical or statistical means. Regional climate should be understood as the result of interplay of global climate and regional physiographic detail. Regional modeling is thus nested in a global scale model. For Indonesia the ECHAM(4) physics are used to downscale: 0.5° for the entire country (101x55 grid cells) and e.g. 1/6° for Sulawesi (73x61 grid cells). This allows for detailed research on the 5 major islands. The time resolution generally is a month. Inter-annual variability can be studied quite well. The model suite allows for predictions of the weather (some days to a max. of 2 weeks in advance); for ENSO prediction; and for prediction of the statistics of the climate system, 50 years in advance. Additional research is done on land-sea, land-sea-atmosphere, land-sea and land-atmosphere interactions. Especially the consequences of large scale land use and land cover changes on the regional climate and the hydrosphere are studied. It could e.g. be concluded that: (i) deforestation over Kalimantan will increase surface temperature and local evaporation; (ii) it will lead to the increase of sea breeze which brings water vapour to the coast; (iii) it will then lead to an increase in precipitation over the coastal area, while in the middle of Kalimantan the deforestation will cause a decrease of precipitation; (iv) consequently, over small islands in the tropics such as Kalimantan, the deforested area shall recover itself due to the increase of precipitation over the coast. Recovery over the middle of the island will take a longer time.

In an overview of climate variability phenomena Dr. Aldrian indicated the different time scales, the main factors causing them and the impacts on the weather/climate. His main conclusions about the available tools are:

- É Climate modeling provides comprehensive tools for studying ocean . land . atmosphere interactions and uplifts the hidden phenomena lying within.
- É The climatological implications of the interactions are quite diverse
- É Climate modeling provides tools to experiment with nature without damaging nature itself.
- É Satellite images and data can be used to study local land-sea interactions. Further investigation is needed with longer time series.

Dr. Piet de Wildt: Climate Scenario's as Tool for Adaptation

Future climate will probably show changes in both mean and distribution when presented stochastically. Climate scenarios are consistent pictures of *possible* futures. They indicate the magnitude of changes in e.g. temperature, precipitation, evaporation, wind and sea level. Global scenarios generally are the result of multi-model calculations. They have a poor representation of spatial detail. Over time this has improved. But still the representation of spatial detail and of small scale phenomena (e.g. rainfall extremes, land-atmosphere interactions) is rather poor. Based on global models, regional models and observations KNMI developed 4 scenarios for the Netherlands: with more or less temperature increase and with or without changes in air circulation patterns. Together they depict the range of *plausible* changes compared to the present situation. The present situation is depicted in the Climate Atlas, providing the reference climate (1971-2000) with regional differences.

KNMI tried to find the real questions the different sectors have about climate in order to provide custom-made answers. These questions differ in spatial and time resolution, have a different time horizon, concern different issues (wind speed, rainfall extremes, sea level rise etc.). Dr. de Wildt provided examples from urban water management, railway companies, health organizations, and gas providers.

In case of e.g. Jakarta the same type of questions have to be asked: what are pivotal parameters and which policy-related questions have to be answered? This will point the way to the tools to develop in the near future.

Prof. Eelco van Beek : Methods and tools to prepare for adaptation in the physical system

Methods are the conceptual approaches to deal with the inherent uncertainties associated with climate change. The tools are computer models or similar systems to support he analysis of the hydrological system in alternative states. IWRM is used as the framework for these assessments. It includes some important principles of how to plan and manage systems. The framework is a logical sequence of analysis steps, leading to a preferred strategy, based on the

systems analysis principles. Uncertainty assessment and communication is often included in the framework. IWRM is a process which promotes the coordinated development and management of water, land and related resources, in order to maximise the resultant economic and social welfare in an equitable manner without compromising the sustainability of vital ecosystems (GWP, 2000). It includes structured policy analysis; inception, development and selection phases; and throughout the process a strong interaction with stakeholders. Models are used in this framework for many purposes (analysis, prediction, communication, learning, and as supporting tools). The type of model to use depends on the problem setting (e.g. 2D, 3D, quantity, quality). An example for the Khulna study in Bangladesh was presented.

B. Drought Management

Dr. Aart Schrevel and Dr. Aljosja Hooier

The session focused on two main issues: an Early Drought Warning System (DEWS), explained by Dr. Aljosja Hooier, and droughts and how to deal with them, explained by Dr. Aart Schrevel.

The Early Drought Warning System was presented using a power point presentation. It has been tested in lowland areas that are susceptible for bush fires. The system allows its operators and policy makers to predict with a high degree of accuracy when and where bush fires might erupt. The practical use of the system is obvious: policy makers can take pre-emptive measures and in this way avoid (further) damage. The system could also be used in other areas in Indonesia, for example in Java, where drought conditions occur more frequently and call for actions to be taken by water managers, other civil servants and members of the general public (including farmers). During the discussion it was concluded that the instrument warrants follow-up at field level in order to make its potential come true.

The participants of the session were invited to explain their own situation, thus to explain their experiences with droughts in their day-to-day work. most participants came from Java. Droughts appeared to be occurring frequently and more frequently than in the recent past. Droughts occurred because of changes in rain fall patterns, but also important were changes in land uses and in demands for water. From these general observations, conditions were discussed in more detail. Subsequently the question how to deal with these drought conditions were addressed. It was concluded that Drought Management Plans should be developed at river basin level. The Drought Management Plans should follow a standard format. Dr. Schrevel presented an

example of a standard Drought Management Plan, which was discussed to understand its usefulness for conditions in Indonesia. The discussion could not be completed and one of the recommendations of the participants was to adapt the standard Drought Management Plan format to Indonesian conditions.

The participants also concluded that:

- the Early Drought Warning System requires to be made operational at field level, or a system needs to be set up that makes the results of the systems available for immediate practical use at field level;
- the standard Drought Management Plan needs to be adapted to conditions prevailing in Indonesia
- Drought Management Plans should not be documents drawn up and presented to potential users at one point in time, not to be used again subsequently; rather it should be a document of which the contents is developed together with stakeholders. a kind of contract on the measures to be taken and responsibilities of all stakeholders in case of a drought event.

C. Methods to use in forestry, agriculture and land management;

Ir. Claire Jacobs: Remote sensing and GIS; A short introduction on its applications

An overview of applications of remote sensing and GIS was shown. The difference between optical and radar remote sensing was explained. Radar sees through cloud and rain, and is thus suitable for humid regions such as parts of Indonesia.

Example were given of remote sensing applications for agriculture (land use, biomass, crop production; crop water stress), and examples for forestry were demonstrated (monitoring deforestation and forest degradation, estimation of biomass, carbon storage in support of REDD).

Ir. Claire Jacobs: The use of Remote Sensing for evapotranspiration mapping using MODIS

Water consumption in river basins cannot be measured directly but can be quantified with remote sensing. An example was given on how remote sensing can be used to monitor evapotranspiration. using MODIS images, based on a case study in Morocco. MODIS images (free of cost) were used to derive constant time series of ET to assess water use in agricultural areas. Spatial and temporal analysis of ET_a . ET_{pot} helped to detect crop water stress in the area.

Ir. Claire Jacobs: Monitoring of deforestation (presentation from Dirk Hoekman and others)

An example is demonstrated for Kalimantan. In Kalimantan it is necessary to use radar techniques because of clouds which make optical remote sensing almost impossible. Examples are given for ERS and ENVISAT ASAR applications on deforestation mapping; location of new logging roads; degree of change in canopy cover; settlement and agricultural expansion.

ENVISAT ASAR APP is a fast and reliable tool for operational deforestation monitoring. Routine monitoring is done of large / inaccessible forests in Kalimantan at 25 x 25 m resolution with systematic updates every 35 days. For validation, visual inspection was done with an ultra light aircraft with GPS and camera.

Some conclusions:

- For decision making it is important to have a fast, timely overview of the status of forest.
- Up-to-date information is vital for effective management of forests and control carbon emissions.
- Forest changes can easily be detected by higher resolution sensors, e.g. space borne radar (ASAR, PALSAR) and traditional sensors (LANDSAT, ASTER, SPOT).
- Radar with all-weather acquisition capabilities can map peat swamp forest characteristics and contribute to improved carbon stock estimations.
- Systematic monitoring of tropical forests over wide areas so far is mainly done at low resolution (see e.g. deforestation movie of Sumatra at Google Earth).
- ALOS PALSAR will enable monitoring peat swamp forest areas during the next 5-6 years.

Dr. Peter van der Meer: Introduction: carbon stocks & land-use planning Spatial planning can be a powerful tool to optimise the ecosystem services from an area. In addition, plans for lowland development should provide multiple options (scenarios) for policy makers and other stakeholders, including climate proofing (adaptation, mitigation). Carbon sequestration through forestry and in other watershed areas with either natural or planted vegetation can help mitigate global warming, as well generate funds for sustainable development. For instance tools like REDD (Reduced Emissions from Deforestation and Forest Degradation) and CDM (Clean Development Mechanism) can be tools in watershed management to increase vegetation cover, and reduce runn off problems and increase funding.

It was explained how carbons stocks in forest vegetation can be calculated using models (CO2Fix). In addition some of the key-issues in setting up carbon offset program were addressed, including baseline studies and additionality, monitoring, verification, and penalties, and setting the payment. It was also stressed that depending on local circumstances it might be important to include local communities and participative processes. It was stressed that local people often have a potential (e.g. in monitoring, verification, safeguarding etc.) and are not a problem. Community-based planning for climate adaptation is important and should be made were possible part of the planning process. It was concluded that more knowledge is needed on the exact needs and issues of local communities in relation to climate change adaptation and mitigation.

Part V: Plenary wrap-up

Recommendations from Group A Methods to prepare for adaptation in the physical system (cited):

- 1. What are the knowledge, training and capacity development needs in Indonesia?
 - Climate modeling on river basin scale
 - b. Measuring and analyzing of hydrological data
 - c. Regional climate model, quantitative modeling and forecasting
 - d. Very high speed/capacity computing facility
 - e. Access to the data on boundary condition of climate model such as from ECMWF
 - f. Capacity building in climate modeling
 - g. Methods for ensemble to make sure the climate change quantity
 - h. Water quality methods and tools, inter laboratory cooperation
 - Research on monitoring and prediction of extreme weather, water cycle, disasters contingency
 - j. Integrated social natural science research
 - k. Observation monitoring system, understanding of extreme conditions
 - I. Impact of climate change on possible disaster and disaster reduction
 - m. Raising public awareness on the impact of the climate change
 - n. Water management method and tools for climate change adaptation, in the whole project cycle (planning, design, construction and operation)

- o. Bridging the gap between the climate change data and information to the water management
- p. Tailoring climate change information for specific sector
- q. Knowledge and skill on statistical downscaling techniques
- 2. How to create a knowledge development and exchange network on climate change and water-related adaptation within Indonesia?
 - a. Regular workshop and seminar
 - b. Joint proposal to provide a high speed and capacity computing facility that can be accessed by relevant institution
 - c. Joint research and development on climate change adaptation
 - d. Empowerment of Regional Hydro-meteorological Training Center in Indonesia
 - e. Use the existing professional associations such as Indonesian Hydrological Society(MHI) and Indonesian Hydraulic Association (HATHI), CK-Net
 - f. Link to the National Council on Climate Change
 - g. Develop a grand research proposal (incl. Vietnam and Bangladesh and more European Countries) submitted to European Union Framework 7 Funding on climate change issues and delta / river basin management
- 3. How to reach convergence between the research and development agenda and the capacity building needs?
 - Develop concept on mechanism for adaptation strategy in water resources management (RCWR, BMKG, LAPAN, LIPI, River Basin Organizations)
 - Socialization and dissemination on climate change impact on water resources
- 4. How to exchange knowledge and experiences and between countries with similar situations?
 - a. Lecture, training, on the job training
 - b. Sharing experience
 - c. Exchange of PhD student
 - d. Programs for Double PhD and double supervisor : (Indonesia and NL)

Recommendations from Group B Drought Management:

- 1. What are the knowledge, training and capacity development needs in Indonesia?
 - Application of the Dews model at field and river basin level
 - Training of farmers (agricultural sector) on alternative livelihoods during drought season
 - Establishment of a Climate Field School (could be done by BMKG and partners)
 - Further development of the DEWS model
 - Training in operation of the DEWS model
 - Training in contents, preparation and embedding in institutional system of Drought Management Plans
 - Implementation of Drought Management Plans at basin level
 - Training at first level: national (BMK); second level (Kabupaten); and third level (Village, P3A (Petani Pemakai Air)
- 2. How to create a knowledge development and exchange network on climate change and water-related adaptation within Indonesia?
 - set up joint research: e.g. gather information from community and water managers with regard to how they responded to the last big drought events in 1997, 2002 and 2006
 - organise similar workshops . as the one presented in these proceedings
 at basin level in other parts of Indonesia
 - set up joint projects at river basin level on the application of DEWS model
 - set up joint projects at river basin level on formulation and implementation of Drought Management Plans

- 3. How to reach convergence between the research and development agenda and the capacity building needs?
 - organise workshops in which researchers and policy makers participate;
 pay special attention to dialogues between researchers and policy makers
 - 4. How to exchange knowledge and experiences and between countries with similar situations?
 - join Delta Alliance and make use of Delta Alliance opportunities

Recommendations from Group C Methods to use in forestry, agriculture and land management (cited):

1) Knowledge, training, and capacity development needs

The most urgent environmental problems were identified and discussed within the group, being: Pollution control, deforestation, and peat fire control. The participants agreed that techniques are needed to monitor forests (carbon stocks and emissions) and water management (pollution, sediments), and that no easy-to-use tools are available for them at the moment. The knowledge and training needs can be listed as:

- Remote sensing is a useful tool for water management but not much is known yet on techniques and applications
- River water quality and sediments: how to use RS to monitor sediment and water quality, pollution control?
- Carbon: Techniques needed to monitor/measure carbon stocks and emissions, CDM and REDD, peat fire control, negotiation techniques
- Waste management, sanitation, spread of diseases: problem of funding and awareness, not of technology/expertise
- o Lowland planning tool for water management strategies, macro to micro,
- There was a clear need for improved peatland management, considering the huge pressure and large carbon pools in these lowland systems.
- Monitoring and assessment of morphology changes in rivers and land use dynamics
- Stakeholder involvement, how to link research and practical implementation
- Database needed on CSR activities Indonesia
- Software training (e.g. ArcGIS)
- 2-3) How to create a knowledge development and exchange network?
 - More exchange of information between disciplines
 - Workshops
 - There is a need for an interdisciplinary approach in which various stakeholder groups are needed to identify which knowledge is most needed, and also to insure that this knowledge is embedded in the overall framework of sustainable development/management
- 4) How to exchange knowledge and experience between countries with similar conditions?
 - Comparative study (pilot study) between countries
 Due to time constraints the discussion was not finished for this topic


Dr. Rien Dam: Recommandation about possible Master Classes

Dr. Dam started with a brief geological picture of the Bandung Basin and the original lake Bandung. The various phases of volcano formations, faulting and sedimentation led to the situation as we know it. Interesting enough, the lake deposits tell the story of 135,000 years of temperature development and rainfall. Local culture however tells a different story about the lake (Sankuriang and the story of Lake Bandung).

Back to the subject of the workshop: Water and climate change adaptation should be knowledge and science based with a translation of science to the practical level (national and local). It is by definition interdisciplinary, multi sectoral, and has to consider the socio-economic context. Priority topics include: coastal lowlands, ICZM, IWRM, River Basin Management, vulnerable MEGA cities / urban climate proofing.

The Delta Alliance network of expertise is set up to achieve a high level of knowledge exchange, institutional strengthening and collaboration and to address knowledge gaps. It will work at three levels: government to government (G2G): the policy framework; knowledge to knowledge (K2K): knowledge basis for decision making; and business to business (B2B): private sector opportunities. Master classes are tools to address part of the objectives. Master classes will offer opportunities to further define strategic avenues for bilateral co-operation and facilitate exchange of professional knowledge and experience in a high expert level international ambiance: ±op of the billqmaster classes on a level of at least post graduate, senior policy makers, senior management of implementing agencies, professors and senior scientists.

A possible set up might be as follows:


The Master Classes serve the following specific outcomes:

- The concept includes the sharing of an integrated vision on delta issues and water management (safety, spatial planning) and climate adaptation, within a framework of sustainable socio-economic development.
- Jointly, key issues and priorities will be defined for a bilateral Indonesian
 Netherlands cooperation agenda.
- Facilitating the interaction between high level policy makers and experts enables practice-oriented knowledge transfer and capacity building.
- Discussion sessions will include introduction and elaboration of innovative knowledge based tools
- They aim to integrate contributions from national and regional level policy and decision-makers, knowledge institutes, climate change adaptation experts for various sectors (water management, agriculture and ecosystems, spatial planning, urban development, etc.) and expertise from the private sector and industry.
- o Indonesian participation will constitute a select group of Indonesian experts, policy- and decision-makers.
- they will include knowledge transfer/exchange through key presentations, active workshop sessions on specialist topics and discussions.
- The development and production of learning materials for dedicated research and training institutes is included.

Possible themes for master classes might be: Water, Climate Change and Governance (the Dutch Weerman Approach+); Climate Change Scenarios; Climate Change and Disaster Mitigation; Water, Food and Ecosystems (Green Adaptation); Water Supply and Sanitation; Environmental services; Urban Climate Resilience; Spatial planning; Tools, methodologies and instruments.

Panel discussion around the recommendations from the groups; what did we miss?

In the panel discussion various points from the reports of the parallel sessions came up again. It was stressed that we are dealing with complex problems, with many uncertainties and many stakeholders with conflicting interests. The gaps in knowledge and experience between the various stakeholders at the different levels is probably the most important issue:. scientists, (water)managers policy makers, politicians (and their short span of attention) and the general public. It is not really clear what the best way forward is in the Indonesian situation. How can we make the step from analysis and strategy to actual implementation of adaptation measures?

There is still a lot of uncertainty about the future climate predictions and their impact. The Global Climate Models have to be downscaled, impacts to be

analysed for different scenarios, adaptation strategies to be developed and monitoring to be organized. This can be done in a parallel process between BMKG (leading scenarios), universities and LIPI (impact) and Public Works (adaptation). Governance is in this respect a central issue. To be decided who should take the leadership.

It was suggested that operations should be organised at the level of river basin catchments. Pusair will be become responsible for the River Basin Organisations (RBO). It is the intention to install dissemination units inside the RBO, which should operate as a £nome doctorq Suggestions on how these dissemination units should be organised are most welcome.

The payment for catchment services could finance the implementation of adaptation measures. Tools and processes for the communities should be included; how to influence the behaviour. In Bangladesh they have examples how to reach out to the rural people: they understand that there are feasible solutions. It is a matter of connecting the separate worlds of scientists, policy makers, managers and general public. Specific capacity building is needed for this purpose.

It was stressed that climate change could not be blamed for all existing (water-related) problems. Many of them are caused by (other) anthropogenic changes. Therefore it was suggested that the impact of climate change should always be compared to the impact of other changes. It was also advised to assess the impact of current changes on the current infrastructure and design criteria.

The concept of master classes was discussed. It turned out that the name caused some misunderstanding. It was connected with the MSc-level which is not the intention (see presentation by Mr. Rien Dam). The notion, that capacity development also at the highest level is necessary, was widely supported. A series of master classes could probably count on wide support in Indonesia. It can however best be part of a more comprehensive training and capacity development programme at all levels (national-local, academic-general public, and various sectors). It was suggested to contact the Council (DNPI) and the relevant ministries (Bappenas, PU, KLH, Forestry, Agriculture, ..) to see how such a programme could best be developed.

Capacity development is not just educating people. The institutions need to be in place and functioning, including enforcement of regulation that is already approved. There is also a need for equipment for monitoring and facilities for advanced computing. Maintenance at the moment is a serious problem. Keeping important infrastructure and equipment sound and running is certainly

one of the challenges in Indonesia. These challenges cold not be fully addressed in this workshop, but they certainly deserve attention.

Building towards a network, both within Indonesia and internationally, to bundle knowledge and make it widely available is a much supported way of action. Experiences in Bangladesh with high level (water and climate) modelling could be used in Indonesia. The Delta Alliance could play an important role in this respect at the international level. Within Indonesia CKNet, a network of universities around water issues might play a role, provided it will be continued and will be an open network. The present MoU between the Netherlands and Indonesia and the MoU between the 4 research institutes Pusair, BMKG, Deltares and KNMI are also valuable institutions in this respect.

Closure speech with main conclusions about the way forward

In his closing remarks Dr. Arie Setiadi Moerwanto summarized the main findings and recommendations from the workshop as follows. In support of climate change adaptation, there is a need for:

- Advanced modeling capacity of the climate-hydrology system.
 - Includes data analysis
 - Concentrates on extreme events
 - Includes scenario and down scaling
 - Boundary condition: computing facilities (joint?)
- Monitoring and assessment
 - Includes combinations of remote sensing and field observations.
 - From rainfall to impacts of climate change in the water sector (drought, morphology etc.).
- Development of tools for management of water and land.
 - Includes carbon stocks and flows.
 - Includes interaction natural-social science.
- Development of communication for science, policy and public.
 - Includes training at various levels (academic general public/NGO).
 - Through master classes, workshops, seminars, dedicated training (GIS, measurement techniques, using data and models in daily practice of farmers, etc.)
 - Increased stakeholder involvement in projects.

 Share experiences (with methods) in adaptation between countries on a regular basis through seminars, networking joint research, etc. For this purpose Delta Alliance can play a major role as a platform for knowledge development and sharing between deltas

Further contact with the Council (DNPI) and the relevant ministries (Bappenas, PU, KLH, Forestry, Agriculture, other stakeholder) will be necessary to see how a programme of capacity development and international co-operation on adaptation could best be developed.

Dr. Moerwanto thanked the people who organized the workshop for their valuable input. He hoped that the spirit of this workshop would continue and that the co-operation with the Netherlands (and in the future with countries like Vietnam and Bangladesh) would prove to be in the benefit of all parties. Pusair would be more than willing to continue in this way.

He invited participants to join in the colloquium that would take place at Pusair, the days after this workshop.

Communications

All the information on and produced by the workshop will be made available on a CD and through the internet sites of CPWC (www.waterandclimate.org) and Delta Alliance (www.delta-alliance.org). These proceedings will also be published as a hard copy.