
1

WORKSHOP REPORT

EXPLORING
NEW DATA
for SMART monitoring
of water SDG targets

WORKSHOP REPORT

30 NOVEMBER – 1 DECEMBER 2015

MAASTRICHT

 The Netherlands 	 Germany	 Belgium

EXPLORING
NEW DATA
for SMART monitoring
of water SDG targets

WORKSHOP REPORT

Workshop convened by the National IHP-HWRP Committees of

5

Exploring new data for SMART monitoring of water SDG targets WORKSHOP REPORT

CONTENTS

1. 	 INTRODUCTION 	 6

2. 	BACKGROUND - Sustainable Development Goals	 7

3. 	OVERVIEW WORKSHOP SESSIONS	 9

	 	 OPENING SESSION	 9

	 	 SESSION 1 - 	Operational: Present state of monitoring in Germany, the Netherlands and Belgium 	 10

	 	 SESSION 2 - 	Science: Present innovative monitoring/data collection techniques	 12

	 	 SESSION 3 - 	Bringing policy, science and operational level together	 14

	 	 CLOSING SESSION - Conclusions and Recommendations	 17

ANNEX 2 - International Monitoring Initiatives and Water Related Indicators (early November)	 19

ANNEX 1 - Water Related SDGs	 20

ANNEX 3 - Workshop Program	 22

ANNEX 4 - Participants	 24

Authors:
Marco T. Garcia (Independent Consultant) (Lead author)
Roselie Schonewille (Junior consultant Gender & Water, UN World Water Assessment Programme)
Olivier Tuyishimire (Junior Researcher in Water Security for Africa, Deltares)
Megan Blatchford (Master student environmental Engineering, UNESCO-IHE)

Organisers:
Andrea van der Kerk & Rozemarijn ter Horst, Secretaries Netherlands National IHP-HWRP
Committee

Scientific Committee:
Pieter van der Zaag (UNESCO-IHE and IHP Netherlands)
Marc Bierkens (University of Utrecht and Deltares)
Cees van de Guchte (Deltares)
Johannes Cullmann, Siegfried Demuth (IHP-HWRP Germany)
Dietrich Borchardt (Helmholtz-Zentrum für Umweltforschung)
Ann van Griensven (Vrije Universiteit Brussel, UNESCO-IHE)
Marnik Vanclooster (Université catholique de Louvain, and IHP Belgium)

Photo credit:
Secretariat Netherlands National IHP-HWRP Committee

Production, lay-out and front cover design:
Carola Straatman

This workshop report gives an overview of the discussions and conclusions of the workshop
“Exploring new data for SMART monitoring of water SDG targets”, which took place on 30 November
and 1 December 2015 in the Gouvernement aan de Maas - Provinciehuis in Maastricht, 	
The Netherlands. The workshop was convened by the National IHP-HWRP Committees of 	
The Netherlands, Germany and Belgium. For more information contact the Netherlands National
IHP-HWRP Committee at ihp.hwrp@unesco.nl or visit www.ihp-hwrp.nl .

All rights are reserved. No part of this publication may be reproduced, stored in a retrieval system or
transmitted in any form or by any means, electronic, mechanical, photocopying, recording or other-	
wise, without prior permission of the publisher, the Netherlands National IHP-HWRP Committee.

7

WORKSHOP REPORTExploring new data for SMART monitoring of water SDG targets

6

2. 	BACKGROUND – SUSTAINABLE DEVELOPMENT GOALS

The Sustainable Development Goals (SDGs) and their specific targets have been adopted in
September 2015 by all countries of the United Nations, including a specific goal focused on
water (SDG 6: Ensure availability and sustainable management of water and sanitation for all).
The SDGs set the standards for development in 2016-2030 and are expected to guide investments
worldwide. Member states are responsible for monitoring and reporting on the progress of SDG
implementation of the SDG targets in their own countries. However, the UN Statistics Division
expects that significant efforts are needed to develop the required statistical methodologies
and build the national statistical capacities to enable countries to monitor progress.

Water and Sustainable Development Goals
In September 2015, heads of state from all UN countries gathered in New York to adopt the
2030 Agenda for Sustainable Development; an ambitious “plan of action for people, planet and
prosperity”. The Agenda includes 17 Sustainable Development Goals (SDGs) and 169 targets,
aiming to nothing less than “transforming our world”. The SDGs follow up on the Millennium
Development Goals (MDGs), which ended in 2015. The 2030 Agenda expands the MDG focus 	
on poverty reduction to now cover all aspects of sustainable development in all countries of the
world, calling for peace and partnership, and the need to “leave no one behind”.

Fig. 1: Sustainable Development Goals
Source: UN 2015

	 The SDGs include a dedicated goal on water and sanitation (SDG 6) that sets out to “ensure
availability and sustainable management of water and sanitation for all”1. SDG 6 expands the
MDG focus on drinking water and basic sanitation to now cover the entire water cycle; including
the management of water, wastewater and ecosystems.

1. 	INTRODUCTION

On 30 November and 1 December 2015 the workshop “Exploring new data for SMART moni-
toring of water SDG targets” took place in the House of the Regional Government in Maastricht,
The Netherlands. The workshop was organized by the Netherlands National IHP-HWRP
Committee Secretariat and jointly convened by the National IHP-HWRP Committees of The
Netherlands, Germany and Belgium. The workshop brought together more than 40 scientists,
policy-makers and practitioners from the three countries, who analyzed the present state of
monitoring in their countries; looked into the water-related targets of the Sustainable Develop-
ment Goals (SDGs) and their indicators; presented innovative data collection and monitoring
techniques; and identified gaps between what is currently being monitored and what needs to
be monitored to fulfill the monitoring responsibilities of the water SDGs

	 The workshop aimed to support the effectiveness and efficiency of SDG implementation, 	
for which monitoring and reporting are essential. Young scientists were invited to bring their
innovative ideas into the discussions. Furthermore, the workshop aimed to foster cooperation
between the three countries in the field of monitoring and data collection, possibly through joint
research programmes. The outcomes will be shared with existing national and international
monitoring initiatives, such as the Global Expanded Monitoring Initiative (GEMI) (more initiatives
can be found in annex 1). This UN inter-agency initiative is established to develop monitoring
frameworks for the water-related SDG targets. The outcomes of the workshop also contribute 	
to the water programmes of UNESCO (International Hydrological Programme IHP) and WMO
(Hydrology and Water Resources Programme HWRP) and provide an entry point for discussions
within Ministries about SDG implementation and monitoring.

	 The programme was divided into 3 interactive sessions and a poster market where young
scientist presented their ideas (the full program can be found in annex 3):

•	 Session 1: Operational: Present state of monitoring in Germany, The Netherlands and Belgium
•	 Session 2: Science: Present innovative monitoring/data collection techniques
•	 Session 3: Bringing policy, science and operational level together

National IHP-HWRP Committees: international cooperation
National IHP-HWRP Committees enable national water sector stakeholders to contribute to 	
and benefit from the international programmes UNESCO-IHP and WMO-HWRP. In Germany,
The Netherlands and Belgium, active National IHP-HWRP Committees exist consisting of water
scientists, policy-makers and practitioners. The Committees provide platforms for discussion 	
and cooperation between these stakeholders. Bringing these Committees together in an
international workshop provides an opportunity for these partners to meet, exchange information
and work on joint (research) initiatives. In the past, joint workshops by the Dutch and German
Committees have proven to be valuable and catalysts for increased cooperation.

More info on UNESCO-IHP: www.unesco.org/new/en/ihp
More info on WMO-HWRP: www.wmo.int/pages/prog/hwrp/index_en.php

1 	Ter Horst and van der Kerk (2015), ´The Sustainable Development Goals and the Water Sector´, 	
	 Water Governance 05/2015

8 9

Exploring new data for SMART monitoring of water SDG targets WORKSHOP REPORT

	 SDG 6 contains six technical targets and two targets on the means of implementing to achieve
the technical targets: 	

•	 �Targets 6.1 and 6.2 build on the MDG targets on drinking water and basic sanitation, providing
continuity while expanding their scope and refining definitions.

•	 �Targets 6.3 to 6.6 address the broader water context that was not explicitly included in the MDG
framework, but whose importance was acknowledged at the Rio+20 Conference, such as water
quality and wastewater management, water scarcity and use efficiency, integrated water
resources management, and the protection and restoration of water-related ecosystems.

•	 �Targets 6.a and 6.b acknowledge the importance of an enabling environment, addressing the
means of implementation and aiming for international cooperation, capacity-building and the
participation of local communities in water and sanitation management.

	 With water at the very core of sustainable development, SDG 6 does not only have strong link-	
ages to all of the other SDGs, it also underpins them; meeting SDG 6 would go a long way towards
achieving much of the 2030 Agenda2. All Water Related SDG targets can be found in Annex 1.

Implementation and Monitoring of SDGs
A High-level Political Forum (HLPF) on Sustainable Development has been established to
provide political leadership, guidance and recommendations on the implementation of all goals.
This intergovernmental platform under the auspices of UN Economic and Social Council
(ECOSOC) is mandated to conduct regular State-led (voluntary) reviews and thematic reviews.
The next meeting will take place in July 2016.3 The SDG goals and targets will be monitored using
a set of global indicators, which are being developed by the Inter Agency and Expert Group on
SDG Indicators (IAEG - SDGs) under the guidance of the Economic and Social Council and the
UN Statistical Commission (all the indicators related to SDG6 can be found in Annex 2). The
IAEG - SDGs is formed by 28 member states represented by their national statistics offices (the
Netherlands is a member). Member states are expected to develop their own roadmaps for SDG
implementation and are invited to complement the global monitoring framework with additional
indicators. Member states are responsible for monitoring and reporting on the progress of SDG
implementation in their own country. The indicator framework is now being finalized and will be
submitted for adoption to the 47th session of the UN Statistical Commission in March 2016.

3. 	OVERVIEW WORKSHOP SESSIONS

OPENING SESSION
The Chairs of the convening IHP-HWRP Committees welcomed the participants to the workshop.
Pieter van der Zaag, Professor at UNESCO-IHE and Chair of the Netherlands National IHP-HWRP
Committee appreciated the diverse mix of participants representing Ministries, knowledge
institutes and practitioners, and particularly welcomed the contributions of the young profes-
sionals. He acknowledged that the workshop marked a renewed cooperation between the
German, Dutch and Belgian Committees can create an enabling environment for new projects
and activities. Marnik Vanclooster, Professor at Louvain University and Chair of the Belgian IHP
Committee, emphasized that we need to cooperate to solve water problems in water systems
which do not follow administrative boundaries. He expressed his aim to “…look for smart solutions
for complex problems” in implementing and monitoring the SDGs.
	
	 After a round of introductions of all the participants, Andrea van der Kerk and Rozemarijn ter
Horst (secretaries of the Netherlands National IHP-HWRP Committee) presented an overview
of the international developments in SDG monitoring. They first highlighted the differences
between the Millennium Development Goals (MDGs) and the SDGs, in particular that (i) the
SDGs have been developed through a bottom-up approach whereas the MDGs were developed
by a small group of experts, (ii) the SDGs focus on all countries whereas the MDGs had a focus 	
on developing countries only and (iii) the SDGs include a goal specifically dedicated to water –
SDG6. They also presented the SDG process, the targets and indicators related to water, the
international monitoring initiatives related to water, the next steps and challenges ahead, and
how this is reflected in the workshop programme. Please see the Background section on page 7
or more information on the SDG process.

2 	UN Water: http://www.unwater.org/sdgs/en/
3 https://sustainabledevelopment.un.org/hlpf/2016

10 11

Exploring new data for SMART monitoring of water SDG targets WORKSHOP REPORT

SESSION 1
Operational: Present state of monitoring in Germany, the Netherlands and Belgium
The first session aimed at understanding the current status of monitoring in each of the parti-
cipating countries, in relation to SDG6. The Netherlands was represented by Marcel Kotte of
the National Water Authority (Rijkswaterstaat), Belgium was represented by Kris Cauwenberghs
of Flanders Environment Agency and Germany was represented by Michael Natschke of
Kisters Water Solutions. The presenters gave an overview of monitoring key water quality and
quantity parameters and highlighted challenges and gaps.

�	 The presenters highlighted that each country should be able to sufficiently report the
indicators related to SDG 6.1 on drinking water, SDG 6.2 on sanitation, and SDG 6.3 on water
quality based on current monitoring responsibilities for the European Environmental Agency’s
(EEA) reports. EEA reporting standards already cover a significant portion of the required
reporting for SDGs. This holds potential for efficient monitoring and optimizing of data collection
if a coherent synthesis in data management and collection is achieved. The presenters highlighted
the various challenges and benefits of their monitoring systems:

�	 The Netherlands benefits from the fact that there are several agencies monitoring water and
providing data, not only the National Water Authority (RWS) but also provinces, water boards
and even city councils. These data can be used for multiple purposes.

� “…in the Netherlands we have been very wise not only with data but also
with money to use existing monitoring networks from all these four government levels

as input for the monitoring of the progress in the European Water Framework Directive…”
	

Geert-Jan Nijsten
Senior Researcher at International Groundwater Assessment Centre (IGRAC)

	 With regard to Germany, each Bundesland (Federal State) monitors its respective water
resources and designs its own operational sub-organizations, collecting and storing all necessary
data and then publishing it after being officially validated. The challenging part arrives when the
data needs to be aggregated and integrated at the national level. Michael Natschke gave an
example about the flood stations and the data related to them. Most information is available, 	
but divided among 16 institutes, and hence 16 different information sources and webpages.

	 Kris Cauwenberghs, head of the Unit for Flood Management in the Flanders Environmental
Agency (VMM) presented an analysis of current monitoring efforts for each of the indicators of
SDG6 in Flanders, as well as an overview of the competencies, operations and services of the
VMM in regards to surface and groundwater resources. Cauwenberghs presented an analysis of
each of the targets (at Flanders level) showing great performances in targets 6.1, 6.2, 6.3 and 6.5.
Target 6.4 (water use efficiency) and 6.6 (water-related ecosystems) showed no precise indicators
yet but figures were presented showing the progress in the different water uses. He concluded
that the SDGs could reuse most of the indicators reported at EU level and even though most of
the targets were almost met, there is still work to be done.

	 In general, it proved most challenging to meet SDG 6.4 on water use efficiency and SDG 6.5 on
IWRM with the current monitoring systems in the three countries. The Dutch national statistics
office (CBS) submitted a special report with an overview of water monitoring in The Netherlands
in relation to the SDGs. The optimism held by the CBS on SDG 6.4 was not shared by some parti-	
cipants. They suggested caution should be taken when approaching the complex task of monitoring
water use efficiency over time – as it requires a thorough understanding of all water uses and
processes. SDG 6.6 on water-related ecosystems was considered to be difficult to meet as some
participants argued that to the current definition the related indicator does not measure the Goal.

	 This session not only contributed to defining the gaps between current monitoring and
required monitoring to meet the SDG6 targets, but also to identifying where the greatest
monitoring obstacles will be in bridging this gap. It was suggested to i) further explore these
obstacles and also to ii) analyze how the Netherlands, Germany and Belgium can share their
lessons with other (developing) countries, which may have more difficulties and fewer resources
for monitoring the water-related SDGs.

12

Exploring new data for SMART monitoring of water SDG targets WORKSHOP REPORT

13

SESSION 2
Science: Present innovative monitoring/data collection techniques
The session provided a platform to share several innovative techniques that are being used or
developed in the three countries and that can be useful for monitoring the water-related SDG
targets. It gave a clear overview of the capabilities of each of the countries regarding the
technologies being used in the field of data collection and monitoring.

	 In the three countries several knowledge institutes are developing innovative data collection
techniques to increasingly understand the dynamics of the water systems. These include new
technologies for remote sensing such as satellite images, automated probes, radars or models.
These new technologies can complement or replace traditional/conventional data collection
methods, and are proving their validity and efficiency.

	 With their knowledge and expertise these knowledge institutes can contribute to the SDG
monitoring, as many countries worldwide face the problem of inefficient and unreliable data
collection systems. These new techniques can be applied for evaluating several characteristics
on the systems, such as water quality or water levels.

	 All the contributors presented very high standard techniques and tools for data collection in
their respective countries. Michael Rode from the Helmholtz Center for Environmental Research
presented various tools and techniques to improve the current monitoring strategies in Germany.
He focused on continuous monitoring (i.e. data evaluated every hour or even every minute) and
the applicability of new sensors and samplers to obtain high resolution parameters. Stefan
Uhlenbrook, Coordinator of the World Water Assessment Program (WWAP), described how
WWAP is currently actively supporting the monitoring framework of SDG 6 and also highlighted
the importance of social monitoring; aimed at better understanding the different roles of women
and men in water management.

“Water is really at the heart of the SDG agenda…”

Stefan Uhlenbrook
Coordinator UNESCO-World Water Assessment Program (WWAP)

	 Marc Bierkens, Professor at Utrecht University, showed the importance of (large scale)
modelling in the monitoring and assessment of the SDGs. Cees van de Guchte (Deltares)
explained the potential of new sources of data (such as Twitter) to improve the existing models.
Boud Verbeiren (Vrije Universiteit Brussel) presented the innovative use of remote sensing for
water management and how this supports monitoring and its links with the SDGs.

“…if you don’t have data, you can try to estimate the indicators using models…”

Marc Bierkens
Utrecht University and Deltares

	 Such innovative technologies and techniques for collecting reliable data on water are key input
for the global agenda, mainly in the SDGs, as water is at the heart of all sustainable development
aspects. For example, the data can be used by UNESCO-WWAP in the production of its World
Water Development Reports. These reports illustrate the current status of the art with respect
to water and the possible trends in development and how water systems will be affected by
these trends.

	 Dick van Ginhoven (Netherlands Ministry of Foreign Affairs) made a short recap expressing
his appreciation of the outstanding techniques presented in this session. He stated how valuable
the use of satellites and models are; as these types of models can help policy-makers to under-
stand the existing challenges and make informed decisions.

	 At the end of the session, eight young scientists briefly presented their research related to
monitoring and data collection and introduced their posters with innovative ideas. After the
session an interactive poster market was organized where the young scientists presented their
innovative ideas to the workshop participants. You can find the posters via: 	
http://ihp-hwrp.nl/index.php/library/posters-sdg-workshop/

Dragana Petrovic (Vrije Universiteit Brussel): IT4Water - solutions for better water management.

�Issoufou Ouedraogo (UC Louvain): A statistical model to predict groundwater vulnerability
against pollution.

Martine Rutten (TU Delft): Monitoring with remote sensing and citizen observatories.

Megan Blatchford & Tim Hessels (UNESCO-IHE): Developing a water productive water 	
framework; West Bank Palestine Case Study.

Robert Jan de Haan & Juliette Cortes (Twente University): Designing and evaluating RiverCare
communications tools.

Roselie Schonewille (UNESCO-WWAP): Gender and Water.

Celine Lamarche (UC Louvain): A global map of open water bodies

http://ihp-hwrp.nl/index.php/library/posters-sdg-workshop/
Dragana Petrovic (Vrije Universiteit Brussel): IT4Water - solutions for better water management
http://ihp-hwrp.nl/index.php/library/posters-sdg-webinar/
http://ihp-hwrp.nl/index.php/library/posters-sdg-webinar/

14 15

Exploring new data for SMART monitoring of water SDG targets WORKSHOP REPORT

SESSION 3
Bringing policy, science and operational level together
Session 3 brought policy, science and the operational level together and looked at where to go
from here; which gaps need to be bridged, how the three countries can work together on this
topic. Firstly (3a) there was space for some participants to hold pitches about their innovative
ideas; after that (3b) policy-makers were invited to reflect on the discussions so far and finally
(3c) a plenary discussion was facilitated4.

	 In session 3a, three participants presented innovative monitoring systems ranging from
participatory water monitoring, to water use efficiency, and on-the-ground monitoring, which
could contribute to bridging the monitoring gaps identified.

	 Dirk Glas from Protos, a Belgian NGO, explained the need for equitable, sustainable and
participatory water management. His experience in the field showed that monitoring is not just a
technical issue, it is also a social and institutional issue and this context needs to be understood.

	 Joep Schyns from Twente University and the Water Footprint Network elaborated on the
indicators he had developed with his team for SDG target 6.3 (water quality) and 6.4 (water use
efficiency). For both targets an indicator was developed on water use efficiency and sustainability.
He concluded that it is possible to apply these indicators for the monitoring of the SDGs since
for the three countries all the relevant information is already available. These indicators add
value to the existing ones by accounting for diffuse water pollution from agriculture (in many
cases the largest polluter) and measure water-use efficiency against a certain benchmark that
represents a reasonable level of water-use efficiency (rather than over time). The indicators have
already been applied using high spatial resolution based on modelling and datasets with global
coverage; a useful technique when there is no adequate information at country or regional level.

	 Nick van de Giessen from Delft University of Technology presented the Trans-African
Hydro-Metereological Observatory (TAHMO) initiative. The project provides monitoring
stations on the ground, using sound to measure the quantity of rain, which are robust, available at
a low cost and require little maintenance. The use of this ground-station monitoring tool provides
information to complement already existing data from satellite images and global modeling.

	 Policy makers were invited to reflect on what had been discussed during the workshop so far:
Ludo Rochette from the Belgian Ministry of Foreign Affairs discussed the issues of coordination
related to the new SDGs responsibilities at the national level and the quality of monitoring. He
raised the questions i) who will coordinate the water sector in relation to the SDGs at national
level in each of the countries? and ii) who will ensure that what has been monitored and delivered
is of a good quality?

	 Monique Berendsen from the Dutch Ministry of Infrastructure and Environment expressed
the need to incorporate the new technological innovations into the monitoring process. Monitor-
ing programs are usually hosted by the governments, and most of the innovations are coming
from institutes. This workshop is really a chance to see if we can incorporate some of these new
techniques to enhance monitoring systems.

	 Stefan Uhlenbrook from the UN World Water Assessment Programme stressed that the
three countries should analyze if the information gained from monitoring systems is being used to
improve policies. In his view Belgium, Germany and the Netherlands can create and support a
mechanism to synthesize their reporting and really add value to the SDG monitoring by providing
the intellectual capacity for other countries to do the same.

“We should ensure that these indicators are producing something that helps
to direct policies that improve the state of the water resources and its management,

and that improve the environment in terms of sustainability…”

Stefan Uhlenbrook
WWAP

	 Dick van Ginhoven from the Netherlands Ministry of Foreign Affairs discussed the interna-
tional aspect and the role the three countries can play in the world. The international community
has learned from the MDGs that monitoring should also be sustainable, which means it should be
affordable and effective for a long period of time. From all the data collected for SDG monitoring
a report should be created that can initiate the policy dialogue on sector (water) investments.
The three countries of Belgium, Germany and the Netherlands have a role to play here, specifi-
cally in capacity building and knowledge sharing for SDG monitoring in developing countries.

	 Participants were invited to reflect on the information provided in the sessions so far. One of
the first statements mentioned was about indicator 6.5 (implementation of IWRM at all levels)
which can be seen more as a means instead of a goal. Cees van de Guchte (Deltares) mentioned
that monitoring is mostly talked about as a burden (i.e. a cost) in the SDG process. He suggested
that it should be framed differently, by including pro-active measures on investment in monitoring.
Ann van Griensven highlighted the importance of taking into consideration the dynamics of the
water system itself. She stated that we should not work with yearly averages, since these do not
reflect the dynamics in the water system (seasonality, pollution, inter annual variability, biology,
human consumption, etc.). In response to this topic Geert-Jan Nijsten (Senior Researcher at
IGRAC) reaffirmed the inclusion of the potential of groundwater (less susceptible to climate
variability and climate change, and quite well protected against pollution) in reaching some of the
SDGs. Martine Rutten (TU Delft) mentioned that systematic procedures on bottom-up validation
need to be included in SDG monitoring in order to better inform countries on the correctness
and relevance of the data.

	 The final part of this session brought the opportunity for the participants to discuss in small
groups the topics and ideas capitalized during the two days. The participants were encouraged 	
to choose within the different topics and attend the discussions. Each table of discussion brought
a mix of participants from the three countries including the young professionals in which a topic
was further elaborated and openly presented for the rest of the groups. A short summary of all
group discussions was presented in the plenary closing session:
	 (i) 	�	� Citizen science, participatory management: the group discussed a new model for a more

economical monitoring approach, “a sustainable business model for citizen science”.
The group explained the business model and its different parts; partners, activities,
resources, channels, costs and revenues. The data obtained from this model can easily
fit in the global models as a raster data set. The business model focused on engaging
citizens (raise awareness) to collect data and also to convince government bodies to
make use of this citizen science.

	 (ii) 	�	� Global south and global north cooperation (capacity building): this group discussed the
establishment of a global (intergovernmental) platform to oversee the implementation and
monitoring of the water-related SDGs. A High-Level Political Forum that guides the imple-	
mentation and monitoring for all SDGs is already in place, but specific platforms could
be developed for each (thematic) SDG. This global water platform could build on existing
structures such as the Sanitation and Water for All (SWA) partnership and the UNESCO-
IHP, as these are both intergovernmental platforms, unlike UN-Water for instance.

	

4 	See annex 3 for an overview of the whole program.

16 17

Exploring new data for SMART monitoring of water SDG targets WORKSHOP REPORT

	 (iii) �	� Smart use of models: especially for indicator 6.4 (water use efficiency). The group
explained how the validation of global data and inter-model comparison can reinforce
global models, also the use of remote sensing and feedback from countries and local
communities (local data). Water quality models are more difficult and not easy to model,
as there is a lack of good datasets on water quality and pollution (especially at global
scale). There is still more work to be done on this indicator.

	 (iv) �	� More insight into SGD 6.5 (IWRM): the group discussed an alternative approach to
measure indicator 6.5.1. This approach makes use of all other SDG indicators to rate
how IWRM is met. They suggested to measure intersectoral cooperation, vertical and
transboundary cooperation, endorsement of water management programmes and the
level of data sharing. links between the local, national and international water sector.
Alternatively, if IWRM seems yet too difficult to measure, to focus mainly on measuring
transboundary water management by looking at effective data sharing and joint actions
and measures.

	 (v) 	�	� Synthesizing water indicators (with respect to other indicators related to water): 	
the group stated that reporting on single indicators is not enough. The group discussed
the interlinkages of each of the indicators and how can they be approached in a report;
A synthesis report should include contextualization of each of the indicators at different
scales. The synthesis can also improve other indicators not taken too much into account
such as groundwater.

	 Marnik Vanclooster (chair Belgian IHP Committee) closed this part of the session by
acknowledging the importance of the inputs provided by the groups and the discussion it
supported. Special attention was placed on the importance of the level of the workshop, with 	
the inclusion of the three countries and all the different institutions, centers, universities,
ministries and academia involved in it.

	 Representatives of the three participating countries suggested they were well placed to
contribute knowledge and experience to the various monitoring initiatives, and to share knowledge
with countries in the global South for an improved implementation and monitoring of the SDGs.
The Netherlands will specifically contribute to the Global Expanded Monitoring Initiative (GEMI)
for which the Netherlands will serve as a pilot country. Furthermore, it was indicated how important
it is not to reinvent the wheel, but to make use of the global and regional models already in use.

CLOSING SESSION
Conclusions and Recommendations
The closing session provided conclusions based on the Operational, Scientific and Policy-related
contributions. Potential cooperation opportunities as well as follow up of the gaps identified
during the workshop were discussed among the participants. Overall, the workshop goals were
satisfactory accomplished; an overview of Germany, The Netherlands and Belgium monitoring
capabilities was presented and therefore, the two days workshop provided an adequate
environment in which the links and connections within and among the three countries were
revived and strengthened.

	 The three sessions during the workshop complemented each other effectively. The first session
brought the present state of monitoring in the three countries showing the strengths and gaps to
be filled in the SDGs monitoring process. The second session showed how the existing innovative
monitoring techniques could be used to fill in the gaps identified in the previous session. And
finally the third session gave a clear point of view of the institutions and policy makers involved in
the SDG monitoring process and how the three countries can jointly cooperate to strengthen
their monitoring process and share it with other countries (especially developing countries).

Overall the main conclusions of the workshop are the following:
•	 ��The three countries perform very well on targets 6.1, 6.2, and 6.3. The existing monitoring

capabilities of the three countries based on the responsibilities for the European Environmental
Agency’s (EEA) reports give already good indicators for these targets.

•	 ��Integrated Water Resource Management (IWRM) target 6.5 was defined during the workshop
more as a means rather than a goal, a combination of processes that once achieved can be
considered as the fulfilled target.

•	 ��The application and further development of the monitoring and data collection techniques
showed during session 2 can help to reduce the gaps identified for targets 6.4 and 6.6.

•	 ��The Netherlands, Germany and Belgium can play a leading role in the monitoring of the
water-related SDG targets by contributing with innovative data collection techniques and
monitoring skills but also in capacity building and knowledge sharing with developing countries.

•	 ��The monitoring systems need to fit the aims of the Sustainable Development Goals, and
should be flexible enough to be re-assessed and amended if needed.

•	 ��It is important to define who will be responsible for collecting and synthesizing all the data
collected.

18 19

Exploring new data for SMART monitoring of water SDG targets WORKSHOP REPORT

ANNEX 2 - I�NTERNATIONAL MONITORING INITIATIVES AND WATER
RELATED INDICATORS (EARLY NOVEMBER)

Further recommendations:
•	 �Real incorporation of the new technological innovations into the monitoring process. Bring the

innovations showed during the workshop (including the projects of the young professionals)
into the existing monitoring process. These innovative ideas and cutting edge techniques can
really make a difference in the monitoring process of the governments, especially in developing
countries; Session 2 (science) brought to the table different sensor technologies, global
modelling, crowd sourcing and data mining, and remote sensing (plus smart image analysis) 	
to contribute to the definition and calculation of targets 6.4 and 6.6.

•	 �Groundwater needs further consideration into the SDG targets as it represents about 90% of
the fresh water on earth and almost 50% of the world’s population depends on groundwater.
Its less susceptible to climate variability and climate change, and quite well protected against
pollution makes it a reliable source of fresh water that needs to accounted for in the SDG process.

•	 �Whereas water for food is not the focus of Goal 6, it is nevertheless very important to keep it
in focus, as food production is the main user of water worldwide.

•	 �Keep the momentum. Make this workshop a biannual or annual meeting of the three countries.
The workshop showed that with the combined knowledge of The Netherlands, Germany and
Belgium a high level forum for innovative ideas can be created.

	
	 Pieter van der Zaag, Chair of the Netherlands National IHP-HWRP Committee closed the
meeting ando appreciated the very high-level, dynamic and interesting presentations and discus-	
sions. The fact that the topic was selected through a consultation process with the members of the
various Committees explains part of the success. Van der Zaag re-emphasized the participant’s
intention to continue to cooperate on this topic and organize a follow-up in 2016. Discussion on
the high level global architecture made by Dick van Ginhoven was very interesting bringing
institutions like UNICEF, WMO, UNESCO and FAO together to join efforts to implement and
monitor the water-related SDGs.

TARGETS
6.1
6.2
6.3
6.4
6.5
6.6
6.a
6.b

SDG 6 MONITORING

JMP

GEMI

GLAAS (& IWRM)

WHO & UNICEF

UNWATER:
UNEP, UN-Habitat,
UNICEF, FAO, UNESCO,
WMO and WHO

UN Water/WHO

Fig 3: International monitoring initiatives according to targets.

Fig. 2: Water related indicators.
Lightblue: general agreement; Blue: more in-depth discussion is still needed and/or methodological 	
developments need to be undertaken; Darkblue: deleted

TARGET 	 INDICATORS 	 C
	
6.1 - Access to drinking water 	 6.1.1 Percentage of population using safely managed drinking water services
	 �6.1.2 Average weekly time spent in water collection (including waiting time
	 at public supply points), by sex, age, location and income.

6.2 - Access to sanitation and hygiene	 6.2.1 Percentage of population using safely managed sanitation services

6.3 - Water quality 	 6.3.1 Percentage of wastewater safely treated , disaggregated by 	
	 economic activity
	 �6.3.2 Percentage of receiving water bodies with ambient water quality not
	 presenting risk to the environment or human health

6.4 - Water-use efficiency 	 6.4.1 Percentage change in water use efficiency over time.
	 �6.4.2 Percentage of total available water resources used, taking environmental
	 water requirements into account (Level of Water Stress)

6.5 - IWRM and transboundary cooperation 	 6.5.1 Degree of IWRM implementation (0-100)

6.6 - Water-related ecosystems 	 6.6.1 Percentage of change in fresh water ecosystems

6.A - International cooperation	 6.a.1 ODA for water and sanitation related activities and programmes
 and capacity-building

6.B - Participation of local communities 	 �6.b.1 Percentage of local administrative units with established and operational 	
policies and procedures for participation of local communities in water and

	 sanitation management

11.5 - Disasters incl water-related 	 �11.5.1 Number of deaths, missing people, injured, relocated or evacuated due 	
to disasters per 100,000 people.

20 21

Exploring new data for SMART monitoring of water SDG targets WORKSHOP REPORT

ANNEX 1 - WATER RELATED SDGS

The final indicators will be submitted for adoption in March 2016. The indicators listed on this
page are from November 2015, and were used in the workshop.

Other water related goals and targets:
GOAL 2. - End hunger, achieve food security and improved nutrition, and promote sustainable
agriculture.

•	 �2.3 by 2030 double the agricultural productivity and the incomes of small-scale food producers,
particularly women, indigenous peoples, family farmers, pastoralists and fishers, including
through secure and equal access to land, other productive resources and inputs, knowledge,
financial services, markets, and opportunities for value addition and non-farm employment.

•	 �2.4 by 2030 ensure sustainable food production systems and implement resilient agricultural
practices that increase productivity and production, that help maintain ecosystems, that
strengthen capacity for adaptation to climate change, extreme weather, drought, flooding 	
and other disasters, and that progressively improve land and soil quality.

GOAL 11. - Make cities and human settlements inclusive, safe, resilient and sustainable.

•	 �11.5 - By 2030, significantly reduce the number of deaths and the number of people affected
and substantially decrease the direct economic losses relative to global gross domestic
product caused by disasters, including water-related disasters, with a focus on protecting the
poor and people in vulnerable situations.

•	 �11.5.1 Number of deaths, missing people, injured, relocated or evacuated due to disasters per
100,000 people. Indicator is still listed as ‘Grey’ by IAEG-SDG.

TARGET 3.3 - By 2030, end the epidemics of AIDS, tuberculosis, malaria and neglected tropical
diseases and combat hepatitis, water-borne diseases and other communicable diseases.

•	 ��3.3.1 Number of new HIV infections per 1,000 susceptible population (by age, sex, and key
populations).

•	 �3.3.1 Number of new HIV infections per 1,000 uninfected population (by age, sex, and key
populations).

•	 3.3.2 TB incidence per 1,000 persons per year.
•	 3.3.3 Malaria incident cases per 1,000 person per year.
•	 3.3.4 Estimated number of new hepatitis B infections per 100,000 population in a given year.
•	 3.3.4 Number of people requiring interventions against neglected tropical diseases.

TARGET 5. - A Undertake reforms to give women equal rights to economic resources, as well as
access to ownership and control over land and other forms of property, financial services,
inheritance and natural resources, in accordance with national laws.

•	 “Percentage of people with ownership or secure rights over agricultural land (out of total
	 agricultural population), by sex.
•	 “Share of women among owners or rights bearers of agricultural land, by type of tenure”.
•	 �The legal framework includes special measures to guarantee women’s equal rights to land

ownership and control.

TARGET 12.4 - By 2020, achieve the environmentally sound management of chemicals and all
wastes throughout their life cycle, in accordance with agreed international frameworks, and
significantly reduce their release to air, water and soil in order to minimize their adverse impacts
on human health and the environment.

•	 ���Number of Parties to international multilateral environmental agreements on hazardous and
other chemicals and waste that meet their commitments and obligations in transmitting
information as required by each relevant agreement.

•	 �Treatment of waste, generation of hazardous waste (tonnes), hazardous waste management-
by type of treatment. (Indicator is still marked as ‘Grey’ by IAEG-SDG).

TARGET 15.1 - By 2020, ensure the conservation, restoration and sustainable use of terrestrial
and In land freshwater ecosystems and their services, in particular forests, wetlands, mountains
anddry lands, in line with obligations under international agreements.

•	 Forest area as a percentage of total land area Indicator is still marked as ‘Grey’ by IAEG-SDG.

TARGET 15.8 - By 2020, introduce measures to prevent the introduction and significantly reduce
the impact of invasive alien species on land and water ecosystems and control or eradicate the
priority species.

•	 �Adoption of national legislation relevant to the prevention or control of invasive alien species
Indicator is still marked as ‘Grey’ by IAEG-SDG.

22 23

Exploring new data for SMART monitoring of water SDG targets WORKSHOP REPORT

ANNEX 3 - WORKSHOP PROGRAM

PROGRAMME 30 NOVEMBER

TIME 	 SESSION

12.00 - 12.30	 Registration at the Gouvernement aan de Maas, Limburglaan 10, Maastricht.

12.00 - 13.15	 Lunch

13.15 - 14.00	 Welcome words by the Chairs of the 3 IHP-HWRP Committees.
	 Round of introductions
	 Introduction of programme & rules of the game
	 �	 �All sessions of the workshop are based on short pitches, followed by

in-depth discussions among all participants.
	 �Overview of developments in SDG monitoring (policy framework) & clarify-

ing questions
	 �	 �By Rozemarijn ter Horst & Andrea van der Kerk, Secretaries Netherlands

IHP-HWRP Committee.

14.00 - 15.30	 �Session 1 - Operational: Present state of monitoring in Germany, The
Netherlands and Belgium (surface & groundwater, quantity & quality)

	 	 ��Moderated by Siegfried Demuth, Director IHP-HWRP Germany
	 �	 �Contributions from: Marcel Kotte - National Water Authority/RWS (Nl),

Michael Natschke – Kisters Water Solutions (Ger), Kris Cauwenberghs -
Flanders Environment Agency (Be).

15.30 - 16.00	 Coffee break

16.00 - 17.30	 Session 2 - Science: Present innovative monitoring/data collection techniques
	 	 Moderated by Ann van Griensven - Vrije Universiteit Brussel (Be)
	 	 �Contributions from: Michael Rode - Helmholtz-Zentrum für Umwelt-

forschung/UFZ (Ger), Stefan Uhlenbrook - UNESCO-WWAP (Ger), 	
Marc Bierkens - Utrecht University (Nl), Cees van de Guchte - Deltares (Nl),
Boud Verbeiren - Vrije Universiteit Brussel (Be).

17.30 - 18.30	 Poster market & drinks: young scientists present their innovative ideas
	 	 �Contributions from: Martine Rutten (TUDelft), Tim Hessels (UNESCO-IHE),

Megan Blatchford (UNESCO-IHE), Roselie Schonewille (UNESCO), 	
Celine Lamarche (UC Louvain), Issoufou Ouedraogo (UC Louvain), Dragana
Petrovic (Vrije Universiteit Brussel), Juliette Cortes (UTwente), Robert-Jan
den Haan (UTwente).

	 Transfer: walking along the river Meuse (10 mins)

18:45 - ...	 �Working dinner - linking ideas and forming consortia – offered by organisers
	 @ Restaurant Pakhoes - Waterpoort 4-6, Maastricht
	 	 Participants rotate per course to get to know each other
	 	 Post-its and markers will be provided to make notes of the discussions
	 	 The outcomes will feed into the discussion of day 2.

PROGRAMME 1 DECEMBER

TIME 	 SESSION	

08.30 - 08.55	 Registration and coffee

09.00 - 09.15	 Recap of day 1 by Marc Bierkens - Utrecht University (Nl)
	 �	 �Which gaps have been identified? Which innovative techniques have been

presented to address these gaps? Which gaps remain?

09.15 - 10.40	 �Session 3 - Bringing policy, science and operational level together
	 	 �moderated plenary discussion by Pieter van der Zaag, Chair Netherlands

National IHP-HWRP Committee.
	 	
	 	 a. 	Space for participants to hold pitches about their innovative ideas
	 �	 �	 �Contributions from: Dirk Glas - Protos (Be), Joep Schyns - University of 	 	

Twente (Nl), Nick van de Giesen - Technical University of Delft (Nl).
	 	 b. 	Reflections from policy-makers
	 	 �	 �Contributions from: Ludo Rochette - Belgian Ministry of Foreign Affairs,

Stefan Uhlenbrook - UNESCO-WWAP, Monique Berendsen - 	
Netherlands Ministry Infrastructure & the Environment, Dick van Gin-
hoven -Netherlands Ministry of Foreign Affairs.	 	 c. 	
Discussion: Bringing policy, science and operational level together

	 	 	 Guiding questions for discussion:
	 	 	 �- How can the gaps between what is currently being monitored and the

monitoring requirements for the SDGs (if any) be addressed?
	 	 	 �- Can current monitoring techniques be more (cost) effective and efficient?
	 	 	 - What can the three countries learn from each other?
	 	 	 - Can the approaches that were presented be useful in developing countries?
	 	 	 �- Are there any cooperation opportunities? (identify conveners for small

groups for session after the coffee break).

10.40 - 11.05	 Coffee break

11.05 - 12.00	 Discussions in small groups about follow-up
	 	 Rooms/table will be provided for:
	 	 - participants who want to further discuss potential cooperation opportunities
	 	 �- resource persons who pitched their idea in the plenary session and want to

further discuss this with the other participants.

12:00 - 12.25	 Presentation of research ideas, next steps & closure
	 	 Moderated by Marnik Vanclooster, Chair Belgian IHP Committee
	 	 Reporting back from the small group discussions about follow-up in 	
	 	 interview style.

12.25 - 12.30	 Closing words by the Chairs of the IHP-HWRP Committees

12.30 - 13.30	 Lunch

	 �In the afternoon, there will be a possibility for research consortia to further
develop their proposals.

24 25

Exploring new data for SMART monitoring of water SDG targets WORKSHOP REPORT

PARTICIPANTS - WORKSHOP

 NAME	 AFFILIATION	 POSITION

Monique Berendsen	 Netherlands Ministry of Infrastructure 	 Policy maker
	 and the Environment

Marc Bierkens	 Utrecht University	� Professor Physical Geography
- Landscape functioning,
geo-computation and hydrology

Megan Blatchford 	 UNESCO-IHE	 Environmental Engineering

Kris Cauwenberghs	 Flanders Environment Agency	� Head of Unit Flood
Management

Juliette Cortes	 University of Twente	 PhD Candidate

Siegfried Demuth	 IHP-HWRP Germany	� Director IHP-HWRP Germany

Marc Elskens	 Université Libre de Bruxelles	 Researcher

Marco Garcia	 Reporter	� Independent Consultant
transboundary water

Nick van de Giesen	 Technical University of Delft	� Professor, Van Kuffeler
Chair of Water Resources
Management

Dick van Ginhoven	 Netherlands Ministry of 	 Senior Advisor Water and 		
	 Foreign Affairs 	� Sanitation Water Energy

Climate and Environment

Dirk Glas	 Protos	� South Desk, Great Lakes,
Madagascar

Ann Van Griensven	 Université Libre de Bruxelles,	 Associate Professor of
	 UNESCO-IHE	 hydrology and water quality

Cees van de Guchte	 Deltares	� Scenarios and Policy Analysis

Robert-Jan den Haan	 University of Twente	� Graduate Student Studies
Design

Tim Hessels	 UNESCO-IHE	� Hydrological Programmer /
Junior Lecturer

Rozemarijn ter Horst	 Netherlands National 	 Secretary
	 IHP-HWRP Committee

Rudmer Jilderda	 Royal Netherlands Meteorological 	 Researcher
	 Institute (KNMI)

Andrea van der Kerk	 Netherlands National 	 Secretary
	 IHP-HWRP Committee

Marcel Kotte	 Rijkswaterstaat / Netherlands 	 Senior Advisor
	 National Water Authority

NAME	 AFFILIATION	 POSITION	 	
	
Celine Lamarche	 Université catholique de Louvain	� Research Assistant Earth

and Life Institute

Chris Mannaerts	 ITC Enschede	 Associate Professor

Michael Natschke	 Kisters Water Solutions	 Water Products Management

Geert-Jan Nijsten	 International Groundwater Resources	 Hydrologist / Senior 	
	 Assessment Centre (IGRAC)	� Researcher transboundary

groundwater

Issoufou Ouedraogo	 Université catholique de Louvain	 Research Assistant

Gül Özerol	 University of Twente	� Senior Researcher Natural
Resource Governance

Dragana Petrovic	 Université Libre de Bruxelles	� Senior Researcher, IT4water
project manager

Ludo Rochette	 Ministry of Foreign Affairs of Belgium	 Attaché

Michael Rode	 Helmholtz-Zentrum für 	 Researcher
	 Umweltforschung/UFZ

Martine Rutten	 Technical University of Delft	� Researcher information
systems

Roselie Schonewille	 UN World Water Assessment 	 Junior Consultant
	 Programme 	 Gender & Water

Joep Schyns	 Water Footprint Network, 	 PhD Candidate Water
	 University of Twente	� Scarcity & Sustainable

Water Management

Jos Timmerman	 Wageningen University	� Researcher on Adaptation
and Water Management

Jac Tuijn	 Dutch Water Sector	 Journalist

Olivier Tuyishimire	 Deltares	� Junior Researcher in Water
Security for Africa

Stefan Uhlenbrook	 UN World Water Assessment	 Coordinator
	 Programme

Marnik Vanclooster	 University of Louvain	� Professor, Chair Belgian IHP
Committee

Boud Verbeiren	 Vrije Universiteit Brussel	� Researcher, Dept. of
Hydrology and Hydraulic
Engineering

Pieter van der Zaag	 UNESCO-IHE	� Professor of integrated Water
Resources Management

