

HAL
open science

WETwin: a structured approach to evaluating wetland management options in data-poor contexts

R. Johnston, J. Cools, S. Liersch, Sylvie Morardet, C. Murgue, M. Mahieu, I. Zsuffa, G.P. Uyttendaele

► **To cite this version:**

R. Johnston, J. Cools, S. Liersch, Sylvie Morardet, C. Murgue, et al.. WETwin: a structured approach to evaluating wetland management options in data-poor contexts. *Environmental Science & Policy*, 2013, 34, p. 3 - p. 17. 10.1016/j.envsci.2012.12.006 . hal-00958459

HAL Id: hal-00958459

<https://hal.science/hal-00958459>

Submitted on 12 Mar 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

WETwin: a structured approach to evaluating wetland management options in data-poor contexts

Robyn Johnston^a, Jan Cools^{bc}, Stefan Liersch^d, Sylvie Morardet^e, Clement Murgue^{ef}, Marie Mahieu^{acf}, Istvan Zsuffa^g, G.P. Uyttendaele^c

^a International Water Management Institute (IWMI); ^b University of Geneva, enviroSPACE Laboratory; ^c ANTEA Group, Belgium; ^d Potsdam Institute for Climate Impact Research (PIK); ^e Irstea, UMR G-eau; ^f SupAgro; ^g VITUKI Environmental and Water Management Research Institute Non-profit Ltd.

Abstract

This special issue of Environmental Science and Policy presents the outcomes of the WETwin project (*Enhancing the role of wetlands in integrated water resources management for twinned river basins in EU, Africa and South-America in support of EU Water Initiatives*), an international research project funded by the FP7 programme of the European Commission. The project aimed to improve wetland management by maximizing benefits from wetland use while maintaining ecological health, using case studies from Europe, Africa and South America.

In much of the less developed world, data on wetland functions, processes and values are scarce even while wetlands often provide a critical component of livelihoods. Management decisions on balancing competing demands for wetland use must often be made in the absence of comprehensive information. This paper introduces the approach developed and tested under WETwin to evaluate wetland management structures and solutions in data-poor contexts, summarizing a conceptual framework which has evolved from seven very diverse case studies. A structured, modular approach was devised which combined multi-criteria analysis, trade-off analysis and vulnerability analysis, drawing on best available information, including quantitative modelling, qualitative “expert opinion”, and local stakeholders’ knowledge and values. The approach used in WETwin has three important strengths: it involves stakeholders at all stages of the decision process, it combines qualitative and quantitative data (and therefore allows inclusion of poorly known and potentially important system components) and finally, it provides a relatively simple and structured approach to evaluate wetland management interventions and integrate impact, feasibility and institutional assessments, vulnerability analysis and trade-off analysis. The overall conceptual framework developed for WETwin was found to be robust and transferable to different contexts.

Keywords: wetland management, ecosystem services, vulnerability, multi-criteria analysis, stakeholder participation

Highlights

- WETwin project developed methods assessing wetland management in data-poor contexts
- Structured approach to combining quantitative modelling and qualitative “expert opinion”
- Multi-criteria and trade-off analyses used to rank management against stakeholder objectives
- Impact of external factors (climate change, population growth) explored using scenario analysis

1 Introduction

1 This special issue of the journal Environmental Science and Policy presents the outcomes of the
2 WETwin project (*Enhancing the role of wetlands in integrated water resources management for*
3 *twinned river basins in EU, Africa and South-America in support of EU Water Initiatives*), an
4 international research project funded by the FP7 program of the European Commission from 2008 to
5 2011. The overall objective of WETwin was to enhance the role of wetlands in basin-scale integrated
6 water resources management, with the aim of improving the community service functions while
7 conserving good ecological status. The project consortium consisted of research, educational and
8 governmental institutions from Africa, South-America and Europe, and the project drew on case
9 studies from the three continents, supporting the global exchange of expertise on wetland
10 management.
11
12
13
14

15 This paper introduces the overall approach developed under WETwin to evaluate wetland
16 management structures and solutions in data-poor contexts. It is primarily a theoretical discussion,
17 summarizing a conceptual framework which has evolved from seven very diverse case studies. A
18 structured, modular approach was devised which combined multi-criteria analysis (MCA), trade-off
19 analysis (TOA) and vulnerability analysis (VA), drawing on best available information, including
20 quantitative modelling, qualitative “expert opinion”, and local stakeholders' knowledge and values.
21
22
23

24 Details of implementation of the approach in the case studies are presented in other papers in this
25 volume. Depending on the concerns and skills of the stakeholders involved, individual case studies
26 focused on specific components of the framework, and this is reflected in the diversity of the papers
27 in this volume. Arias-Hidalgo et al. 2012 describe application of MCA to prioritise management
28 measures for the Abras de Mantequilla wetland in Ecuador. Liersch et al. (2012) and Pataki et al.
29 (2012) focus on vulnerability assessment in the Inner Niger Delta (IND) and Gemenc wetlands
30 respectively, while Cools et al. 2012a extend the concepts of VA to analyse adaptive capacity in the
31 IND, specifically in the context of human health. Namaalwa et al. (2012) illustrate the process of
32 characterizing the ecosystem services provided by the Namatala wetland in Uganda, and the current
33 trends in land use and management that jeopardise those services. Other papers report on technical
34 studies which underpin management approaches - for example, ecological niche models (Funk et al.
35 2012) and floodplain restoration options (Baart et al. 2012) for the Lobau wetlands in Austria; and a
36 study of the impact of water quality on aquatic biota in Abras de Mantequilla (Alvarez-Mieles et al.
37 2012). Two papers contrast experiences from the developed and developing worlds relating to
38 integrating wetlands into broader catchment management (Rebelo et al. 2012), and the impact of
39 institutional capacity on wetland management in different contexts in Africa and Europe
40 (Ostrovskaya et al. 2012). Finally the outcomes and conclusions of the project, drawing from all the
41 case studies, are synthesised in a closing paper (Cools et al. 2012b).
42
43
44
45
46
47
48
49

50 2 Project context and objectives

51 Wetlands are amongst the world's most threatened ecosystems (MA 2005). The reasons behind this
52 are complex, related not only to land and water use within the wetland, but also to management of
53 upstream catchments, external pressures such as climate change and population growth, and
54 institutional factors affecting management such as unclear or overlapping spheres of authorities and
55 lack of effective power to enforce laws and regulations (Finlayson et al., 2005; IPCC 2007). The
56 multiple benefits provided by wetlands often mean that there are competing priorities for wetland
57
58
59
60
61
62
63
64
65

1 use (Verhoeven and Setter, 2010; McCartney et al., 2010). Management must thus balance the
2 competing needs of different uses and users, as well as the threat of degradation from external
3 pressures.

4 In much of the developing world, data on functions, processes and values of particular wetlands are
5 scarce and management decisions on balancing competing demands for wetland use must often be
6 made in the absence of comprehensive information. Thus WETwin aimed specifically to establish
7 methods that could be applied in data-poor contexts, by combining best available local information
8 and knowledge with understanding of wetland processes garnered from international experience.
9 The project drew on case studies from wetlands in Africa, South America and Europe. The location of
10 these wetlands is shown in Figure 1, and their characteristics are summarised in Table 1. The focus of
11 the WETwin project is on inland wetlands that are closely linked to the river basin, and where there
12 are potential or actual conflicts and trade-offs between different ecosystem services. Sites were
13 selected to reflect the diversity of inland wetlands and a range of management challenges and
14 issues.
15
16
17
18

19 *Figure 1: location of WETwin case study wetlands*

20
21 *Table 1: description of WETwin case study wetlands and management issues*

22 **3 WETwin Conceptual Framework**

23
24
25
26 WETwin starts from four basic premises of wetland management: wise use; adaptive management;
27 integrated water resource management (IWRM); and participation of local communities and
28 stakeholders. “Wise use” (Ramsar Convention Secretariat, 2007) encapsulates the understanding
29 that wetlands provide a wide range of ecosystem services and are an important component of
30 livelihood systems. As such, the aim is to manage for a range of functions, but to do this in ways that
31 protect and enhance ecological status. Adaptive management recognises management as an on-
32 going cyclical process, not an end point; the critical components of such an approach for wetlands
33 have been described by Dickens *et al.* (2004) in the “Critical Path” approach, adopted by Ramsar as a
34 standard for wetland management (Ramsar Convention Secretariat 2007). Integrated water
35 resource management acknowledges that wetlands function within a hydrological context, where
36 the management of the catchment impacts on the health of the wetland; and the wetland
37 contributes to the overall functioning of the catchment (CIS, 2003; UNESCO, 2009). Participatory
38 planning and management recognise that local communities and stakeholders are ultimately both
39 the actors and the beneficiaries of management, and must be involved at all stages (UN, 1994).
40
41
42
43
44
45

46 The Conceptual Framework for wetland management developed in the WETwin project nests
47 adaptive management of the wetland within the adaptive management cycle of the river basin, with
48 on-going feedback between the two (Figure 2). An actual merge or transfer of responsibilities is not
49 envisaged, since wetlands remain to have their own dynamics, need to be managed at a different
50 scale and have different challenges from river basins.
51
52
53

54 *Figure 2: The conceptual framework developed by the WETwin project for adaptive and integrated*
55 *wetland and river basin management*

56
57 The focus of the WETwin project was to contribute to building management plans for each case
58 study wetland, by working with stakeholders to identify and evaluate potential management
59 responses. Implementation and monitoring of plans are the responsibility of local authorities and
60
61
62
63
64
65

1 stakeholders, and were not part of this project. The scope of the project was thus restricted to the
2 preparatory and planning stages of the Critical Path adaptive management cycle, as indicated in
3 Figure 2. This sub-system has been developed into a Decision Support Framework (DSF), drawing on
4 concepts from Gamboa (2006) and Paneque Salgado et al. (2009). Figure 3 gives an overview of the
5 main steps of the DSF, which are further detailed in sections 4 and 5 below.

6 Evaluation of different potential management paths for the case study wetlands is a complex,
7 inherently multi-dimensional problem, needing to take into account the multiple functions and
8 values of the wetland, multiple stakeholders with varying perspectives, feedback between the
9 wetland and the catchment, and vulnerability to external drivers of change. In assessing
10 management responses in WETwin, five key questions were considered:

- 11 1. Does it work? (impact assessment)
- 12 2. Is it technically feasible and cost effective? (feasibility assessment)
- 13 3. Will it work in the future if external conditions change? (vulnerability)
- 14 4. Who wins and who loses? Are there trade-offs or synergies between different sectors or
15 stakeholders? (trade-off analysis)
- 16 5. Does it have local support? (stakeholder acceptance).

17 The DSF is structured around using multi-criteria analysis (MCA) as a primary evaluation tool to
18 support assessment of impact, feasibility, vulnerability and trade-offs. The approach is based on a
19 combination of participatory methods, observations and modelling tools. A requirement of the
20 project was to provide methods to combine data from different sources and of different degrees of
21 accuracy, suitable for use in contexts where hard data are often not available. Methods were
22 developed using comparative scoring, based on both quantitative and qualitative information.
23 Stakeholder acceptance was assessed directly through consultation and participatory approaches to
24 planning.

25 Definitions of basic terms, as used in the WETwin project and throughout this special issue, are given
26 in Appendix (included as supplementary material).

27 *Figure 3: WETwin decision support framework.*

28 **4 Constructing the decision space**

29 **4.1 Characterisation of the wetland system and problem definition**

30 The initial stage of each case study involved a review of current understanding of the wetland and its
31 context, to define the components of the decision space. The initial assessment covered the
32 biophysical, socio-economic, institutional and governance context. Information on the wetland and
33 basin was collated using the structure of the Ramsar Information Sheets (Ramsar, 2010). Information
34 was collected by case study teams based on literature review, reports of previous projects and
35 consultation with stakeholders. The problems and issues to be dealt with in each wetland case study
36 were characterised through analysis of Drivers – State – Impacts – Responses (DSIR), using a
37 simplified version of the DPSIR approach developed by the European Environmental Agency (EEA,
38 2005). An assessment was also undertaken of the management structures and institutions and the
39 related legal framework for both wetlands and river basins for each case study site. Based on
40 concepts outlined in TEEB (2010), a summary “report card” of wetland status and sensitivity to
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 future changes was produced for each wetland. Rapid assessment methods were used to
2 summarise and structure existing knowledge on wetland health and ecosystem services, and the
3 institutional context for management in each river basin (Figure 4; see Section 4.6).

4 *Figure 4: example results from qualitative assessments of ecosystem services of Ga-Mampa wetland*
5 *(Murgue, 2010) and institutional context of Olifants River Basin (Pahl-Wostl et al., 2012)*

6 7 **4.2 Stakeholder engagement**

8
9 Stakeholder involvement plays a fundamental role in the WETwin decision process. The WETwin
10 Decision Support Framework explicitly acknowledges that decision processes are subjective, driven
11 by the needs and interests of particular groups. Local knowledge is a valuable resource, particularly
12 in contexts where data is otherwise lacking. Knowledge, opinions and preferences of stakeholders
13 are incorporated into the evaluation at several stages. Management solutions are evaluated in two
14 parallel pathways: expert evaluation carried out by independent scientists which aims to be as
15 objective as possible; and evaluation by interested stakeholders, which is explicitly subjective.
16
17

18
19 An analysis was carried out to identify relevant stakeholders for each case study, and a strategy for
20 stakeholder engagement was formulated. Stakeholders were involved through consultation in
21 workshops, small groups and individual discussions. Innovative methods for consultation were
22 explored - for example, the use of role-playing games to structure discussions in Ga-Mampa
23 (Morardet and Milhau, 2010) and the Inner Niger Delta. Input from stakeholders was used in five
24 main ways: to reveal stakeholder perceptions of the system; to elucidate the preferences underlying
25 decisions (used to establish criteria categories and weightings in MCA); to assist in the qualitative
26 scoring of indicators; to identify and refine management solutions for further assessment; and to
27 identify preferred management solutions directly, for comparison with results from expert
28 evaluation. The details of the stakeholder engagement process necessarily differed in each case
29 study, in response to different stakeholders and conditions; for example, the process for the Abras
30 de Mantequila wetland is described in Arias-Hidalgo et al., (2012); and the process for Ga-Mampa in
31 Murgue (2010).
32
33

34 35 36 37 38 **4.3 Scenarios**

39
40 Wetland management does not operate in isolation, but must work within the physical and
41 economic realities of the catchment and broader societal context. An important component of the
42 initial analysis was to define the management domain for each case study site: which drivers are
43 within the scope of management and which are external (that is, whose effects must be dealt with
44 but cannot be influenced directly e.g. population growth, climate change). The distinction between
45 external and internal (manageable) drivers is not always clear-cut, but depends on the scale at which
46 management occurs. For example, operation of a dam upstream of a wetland is within the
47 management sphere of a catchment management agency; but is an imposed external condition for a
48 wetland community. In WETwin, impacts of external drivers are explored using scenarios,
49 postulated sets of conditions that describe possible futures.
50
51

52
53 The aim of scenario analysis in WETwin is twofold: firstly, to illustrate the potential range of future
54 conditions under which wetland management may operate, and the way external factors influence
55 what will or won't work; and secondly to find management responses that are robust under a range
56 of external conditions. Different scenarios define different decision spaces: economic growth may
57
58
59
60
61
62
63
64
65

1 open up new development possibilities; or a shift in climate may change ecological values. Although
2 these forces may be beyond local control, managers must take account of the shifts entailed.
3 Conditions under different scenarios are compared to baseline conditions (formulated to represent
4 current conditions). “Business as usual” (BAU) scenarios (with external changes, but no change in
5 management) are used to distinguish the effects of external (scenario) change from management
6 impacts.

7 At the global scale, Liersch and Hattermann (2010) identified population growth, climate change and
8 different trajectories of economic development as the main drivers of changes affecting wetland
9 management; and delineated three representative global scenarios which define boundary
10 conditions for regional and local change. Within these bounds, local, site-specific scenarios were
11 developed for each case study, to represent a range of different long-term outcomes (to 2050).
12 Scenario simulations explored the impacts on wetland ecosystem functions using models and
13 expertise available within the case studies. For example, potential impacts of climate change and
14 changes in upstream water management on the Inner Niger Delta were assessed using an eco-
15 hydrological model (see Liersch et al., 2012).
16
17
18
19

20 **4.4 Management options and solutions**

21 The Millennium Ecosystem Assessment (MA, 2003) defined management responses as actions,
22 policies, strategies and interventions undertaken by different actors, from governments to
23 communities. Responses can operate from local to international scales, depending on the driver or
24 issue being addressed. As well as technological and infrastructural measures, management
25 responses can range from legal and economic measures (such as land use regulations and payment
26 for environmental services) to social and cognitive responses aiming to change behavior (such as
27 public education and awareness campaigns) (Chambers and Toth, 2005). A distinction is drawn here
28 between management options (addressing a single issue or component) and management solutions
29 (packages of options ready to be developed into management plans); the term “management
30 responses” encompasses both.
31
32
33
34
35
36

37 In each case study, potential management options to address specific wetland issues were identified
38 in consultation with stakeholders, drawing on international experience (Table 2 illustrates the
39 variety of management options available). In most cases, a mix of technological and local regulatory
40 responses (mainly land use zoning and restriction of agrochemicals) was proposed. Working at the
41 community level, economic and legal mechanisms were not favoured, or were perceived as beyond
42 the capacity or responsibility of local groups.
43
44
45

46 *Table 2:* Possible management responses identified in the case studies, grouped by management
47 domain and type of intervention
48

49 Because of the multiple values of wetlands, management usually addresses more than one
50 component or ecosystem value. Management solutions designed to provide desired outcomes for
51 the wetland system as a whole were constructed by combining management options addressing
52 specific components. Options can be combined as complementary (addressing different elements of
53 the system); enabling (interventions designed to support or enhance another intervention – for
54 example, land tenure changes to support land use change); or mitigating (designed to offset or
55 compensate for adverse impacts of another intervention). Many of the responses identified are “no
56
57
58
59
60
61
62
63
64
65

regrets” measures, where impacts are positive or neutral across all criteria: for example, improvements in wastewater treatment and agricultural practices.

1
2 Formulation of management solutions from a long list of potential options requires a pragmatic
3 approach to selecting feasible combinations and narrowing down to a practical number for
4 evaluation, based on stakeholder preferences and practical considerations for implementation. The
5 diversity of the WETwin case studies required somewhat different approaches in each case study.
6 For example, in Nabajjuzi, a preliminary, qualitative assessment was run for proposed management
7 options addressing specific system components, and the favoured options for each component were
8 combined. In Abras de Mantequilla, a progressively more comprehensive set of land management
9 options was proposed for evaluation (see Arias-Hidalgo et al., 2012). In Ga-Mampa, management
10 solutions were formulated separately by the research team and stakeholders to address different
11 equilibriai between the priorities of economic development, environmental conservation and, social
12 equity, as well as an integrated approach seeking a balance between them. (Murgue 2010).
13
14
15
16
17

18 **4.5 Criteria and indicators**

19
20 Management solutions were evaluated and compared against criteria chosen to reflect the values
21 and interests of all stakeholders, in three key domains:
22

- 23 • Ecosystem services (including livelihood support, agricultural production, water supply,
24 sanitation);
- 25 • Ecosystem health and integrity (including hydrology, geomorphology, vegetation,
26 biodiversity);
- 27 • Factors influencing feasibility of implementation, including technical difficulty, cost, policy,
28 organizational and institutional factors.
29
30
31

32
33 Where possible, quantitative indicators were identified for each criterion, but measurable indicators
34 could not be identified for all important criteria. Setting the criterion aside would skew the analysis
35 by ignoring important values, simply because they could not be quantified. To avoid this, qualitative
36 indicators scored by combining available information and expert judgement were used where other
37 options were not available.
38
39

40
41 The number and type of indicators used in each case study varied, reflecting the different issues and
42 priorities, and the availability of data. Table 3 lists the groups of criteria with the number of
43 indicators used within each group assessed qualitatively using expert opinion or quantitatively using
44 models or measurement. In the Lobau, where a long-term data collection program exists and a large
45 research project has been executed, all indicators are numerical (see Funk et al., 2012; Baart et al.,
46 2012). However, in developing countries this is not the case. In Ga-Mampa and the Inner Niger
47 Delta, where previous research programs have run, modeled data were available, but only for about
48 half of the indicators (see for example Morardet et al. 2010; Liersch et al. 2012). For the Abras de
49 Mantequilla, although little research was available before the start of the project, a multi-
50 disciplinary team of researchers was able to quantify up to 40% of the indicators, during the run time
51 of the project (Arias-Hidalgo et al. 2012; Alvarez-Mieles et al. 2012). In Uganda, focus was on labour-
52 intensive field data collection by means of sampling and lab analysis, and only 10-20% of the
53 indicators could be quantified (Namaalwa et al. 2012). In case of the Gemenc, 7 model-based hydro-
54 ecological indicators for vulnerability analysis (Pataki et al., 2012), and 4 qualitative indicators for
55 institutional analysis (Ostrovskaya et al., 2012) were applied.
56
57
58
59
60
61
62
63
64
65

Table 3: Number of indicators used in selected case studies to evaluate management responses, per criteria group and type of indicator (qualitative or quantitative)

4.6 Scoring and value functions

To construct the evaluation matrices for MCA, each management solution is scored in terms of its impact on each indicator; then, to compare disparate criteria, indicator scores are normalised to a common unit and range. Scoring can be qualitative or quantitative.

Qualitative scoring is used in WETwin in three different contexts. The first is where the indicator / criterion of interest is inherently qualitative – for example, indicators relating to institutional capacity. The second is in cases where insufficient data were available to measure or score an indicator quantitatively. The third case is where the criteria is a complex variable integrating several components, for example the Wet-Health scores (Macfarlane et al. 2008). In general, qualitative assessment and scoring is a subjective process based on expert judgement. For example, in the Abras de Mantequilla case study stakeholders were asked to allocate scores for impact of management changes on qualitative indicators, using the commonly applied Lickert scale with a seven point range from strongly positive (3) to strongly negative (-3), with zero representing no change (see Arias-Hidalgo et al., 2012).

It is possible to establish more structured, repeatable and transparent approaches using scoring rubrics which describe in detail the logic behind allocating particular scores. In South Africa, such tools have been developed using semi-quantitative methods for assessing wetland health (WET-Health – Macfarlane et al., 2008) and ecosystem services provision (WET-EcoServices - Kotze et al., 2008). These tools allow different levels of assessment, based on the degree of available information, from simple desktop analysis to rigorous field-based assessments. They are structured using checklists with detailed descriptions of the features to be scored and the rationale for assigning scores. Simplified versions of these tools were adopted for use in WETwin case studies to provide a structured approach to assessing ecological status and likely changes under different management regimes. For the assessment of institutional capacity, a similar questionnaire based method has been developed under the European-funded FP7 project Twin2Go (Pahl-Wostl et al., 2012) and applied to the WETwin river basins.

A range of quantitative biophysical and socio-economic modelling approaches was used, where sufficient data were available to construct and calibrate them. Hydrological models of different complexity were used to describe flows and in some cases water quality. For example, in Abras de Mantequilla, an embedded modelling framework comprising HEC-HMS rainfall-runoff model (USACE, 2010a), HECRAS hydrodynamic model (USACE, 2010b) and WEAP water allocation model (Stockholm Environment Institute, 2010) were used to simulate changes in delivery of water to the wetland under different conditions. In Ga-Mampa, a dynamic simulation model (WETSYS) combining biophysical and socio-economic components was developed using the STELLA® platform (Costanza et al., 1998) to simulate the impacts of wetland management strategies and external pressures on wetland ecosystem functioning, ecosystem services and ultimately on community well-being in Ga-Mampa area (Morardet et al., 2010). Surface flows were modelled within WETSYS, and groundwater interactions with the river and wetland simulated using a monthly water balance (Kogelbauer, 2010). For the Inner Niger Delta, the SWIM model (Krysanova et al., 2005) has been applied for hydrological studies, with an additional module developed to simulate reservoir operation (Koch et al., 2011). In

case of the Gemenc, a quasi-two-dimensional hydrodynamic model (Zsuffa, 2001) was used for simulating the water regime of the floodplain water bodies.

In order to compare disparate criteria in MCA, indicator scores must be translated to a common unit and range. Normalization enables comparison and combination of raw evaluation results (indicator values), which are otherwise non-commensurable. The role of the value function is to capture the target state, and so to give a normative direction in relation to the planned management solutions (Boulanger 2008). Value functions were used to normalise scores to a range from 0 (representing the worst outcome) to 1 (best outcome). Value functions can be defined for quantitative and qualitative indicators; the shape of the function can be varied to describe different relationships between the indicator and the criteria score, including thresholds. It is important to note that value functions inherently imply subjectivity (since the concept of worst and best varies between stakeholders), and so it is possible for different stakeholders to define different value functions for the same criterion. Depending on the case studies, two approaches to value functions were used: defined by scientists on the basis of scientific knowledge; or defined according to stakeholders' preferences towards the target state.

5 Evaluation and analysis

The WETwin evaluation process has three linked components: a comparative multi-criteria analysis (MCA) of the outcomes of different management responses in terms of both impacts and feasibility; an analysis of the trade-offs between wetland functions and between stakeholders; and an assessment of the vulnerability of the system to external pressures to determine whether proposed management options are robust in the context of imposed change. In each case, the underlying information for analysis was compiled in the form of evaluation matrices setting out comparative scores for key criteria for the system under different scenarios and management regimes (Figure 5). The evaluation matrices provide a consistent basis for all assessments.

Figure 5: Linked analysis of impacts/ feasibility, trade-offs and vulnerability, based on evaluation matrices

5.1 MCA and mDSS

Multi-criteria analysis (MCA) techniques offers a transparent, accountable and auditable procedure for decision making involving multiple objectives (Hajkowicz and Collins, 2006). In the WETwin project, the MULINO Decision Support System (mDSS) was used to guide the MCA process. mDSS was developed under the EU Framework, to assist decision makers in managing environmental issues in catchment scale water resource management and is able to integrate hydrological, ecological or socio-economic models with multi-criteria analysis methods (Giupponi, 2007). mDSS uses the DPSIR framework as an underlying conceptual model. An analysis matrix is built by scoring options against designated criteria. The software provides a range of techniques for aggregating decision preferences, including Simple Additive Weighting (SAW), Ordered Weighted Averaging (OWA), Technique for Order Preference by Similarity to Ideal Solution (TOPSIS) and an outranking technique (ELECTRE). Different case studies explored different MCA techniques, depending on data availability, although SAW was most commonly applied.

An important component of MCA as applied in WETwin is comparison of preferences of different stakeholders, expressed as weights for particular values (criteria). Stakeholder preferences were

1 explored in workshops and meetings, both as negotiated group preference and as preferences for
2 individuals. The ranking of management solutions was found to be sensitive to the weights applied
3 and in many cases the total scores did not differ greatly. Rankings should be considered mainly as an
4 input to discussions with stakeholders.

5 **5.2 Trade-off analysis**

6
7 Explicit trade-offs occur when an improvement in one ecosystem value or service is achieved at the
8 expense of a decrease in another: for example, increase in agricultural production at the expense of
9 natural wetland vegetation. Implicit trade-offs may occur between stakeholders where the
10 objectives or values of stakeholders groups differ, where one group benefits at the expense of
11 another or has to forgo benefits to protect the interests of another. Common approaches to
12 addressing trade-offs include economic valuation, multi-criteria analysis (eg Brown et al., 2001), and
13 a range of modelling approaches, linking biophysical and socio-economic systems either heuristically
14 or dynamically (eg Morardet et al., 2010).

15
16
17
18 In the WETwin analytical framework, trade-offs are explored at two stages: qualitatively, as part of
19 the initial DSIR and stakeholder analysis; and quantitatively at the MCA phase using comparison of
20 criteria scores to identify direct trade-offs, and analysis of preferences (expressed as weightings) to
21 explore implicit trade-offs between stakeholders.

22
23
24
25 For all case studies, initial DSIR analysis identified high-level trade-offs in terms of land or water use:
26 for example, conversion of wetlands for agriculture or urban use (e.g., Lobau, Ga-Mampa); or
27 diversion of wetland flows for irrigation or hydropower (e.g., Inner Niger Delta, Abras de
28 Mantequilla). Identification of trade-offs at an early stage in the process, and the structured
29 approach to identifying and assessing management solutions collaboratively with stakeholders,
30 resulted in two different responses. First, the stakeholder groups involved in some case studies
31 considered the decisions determining major trade-offs to be outside their management sphere, and
32 treated them as externally imposed scenarios. Efforts were then focused on identifying
33 management options to adapt wetland use and conditions to these externally imposed conditions.
34 Secondly, potential trade-offs were explicitly built into the choice of solutions at the design stage.

35
36
37
38 For example, in Ga-Mampa, packages of options (solutions) were specifically designed to address
39 potentially competing management objectives for the wetland as “conservation oriented”,
40 “economic oriented”, “socially oriented” and “integrated”. Ranking was dominated by stakeholder
41 preferences for a specific orientation rather than relative scoring, since each solution scored well in
42 its particular domain. In Abras de Mantequilla, a management continuum was designed with
43 progressive addition of options favouring environmental outcomes at the expense of agricultural
44 production; the choice for stakeholders was thus about the degree, not the direction, of change. In
45 working communally to identify acceptable management solutions, a large number of proposed
46 responses were “no regret” options deliberately designed to benefit all stakeholders (such as
47 improvements water quality and land management practices).

48
49
50
51
52
53
54 Within a MCA framework, concepts of Pareto optimality can be used to identify and quantify trade-
55 offs using pairwise comparison of criteria to find non-dominated solutions (that is, solutions where
56 the score for one criterion cannot be increased except by decrease in another). Sanon (2010)
57 applied this method to explore trade-offs for the Lobau wetland. In other case studies, where
58 assessments were mainly qualitative (with only a few value levels), pairwise comparison of criteria
59
60
61
62
63
64
65

1 was usually not sufficiently sensitive to determine non-dominance, but the approach was useful for
2 visualising potential trade-offs and as a starting point for explaining MCA. Thus in most case studies,
3 assessment of trade-offs was focused on direct analysis of the way that stakeholder preferences
4 influenced rankings, and negotiation to find mutually acceptable solutions.

5 **5.3 Vulnerability, resilience and adaptive capacity**

6
7 Vulnerability and resilience have become important elements in discussions of global change, but
8 are conceptualised differently in different studies: see, for example, reviews by Gbetibouo and
9 Ringler (2009), Füssel and Klein (2006) and Turner et al. (2003). Within WETwin, we are primarily
10 concerned with the role of management in reducing vulnerability (or increasing resilience) of
11 wetland systems to change; and with the degree to which management solutions remain viable in
12 the face of change. For this reason, a framework for assessment of vulnerability was adopted that
13 focuses on adaptive capacity relative to impacts of external change. In this framework, resilience is
14 considered to be a characteristic of the state of the whole system (including the institutional, bio-
15 physical, infrastructural and behavioural aspects); while robustness relates to specific management
16 options or solutions.

17
18 Vulnerability is usually described in terms of three components: exposure, sensitivity and adaptive
19 capacity. The impact of external stress (external impact or EI) is a function of exposure to stressors
20 and the sensitivity of the system to that stress. Adaptive capacity (AC) is the extent to which these
21 impacts can be withstood or mitigated. The change in vulnerability (residual vulnerability or ΔV) of
22 the system as it moves from its initial state to a new state can be described by the sum of (usually
23 negative) external impacts and (usually positive) adaptive capacity, that is:

$$30 \Delta V = EI + AC$$

31
32 Where the adaptive capacity of the system exceeds the external impacts ($AC > EI$, $\Delta V > 0$), the system is
33 resilient; where external impacts exceed adaptive capacity ($EI > AC$, $\Delta V < 0$), the system is vulnerable. If
34 the state of a system can be described using criteria or indicators representing key values (above),
35 and scores can be allocated for these criteria under different conditions, then the vulnerability of the
36 system to change can be described, at least in relative terms. Composite indicators to assess
37 vulnerability are widely used, and have proved valuable for identifying trends and to capture the
38 complexity of vulnerability in reasonably simple terms (Gbetibouo and Ringler 2009). Figure 6
39 depicts the WETwin framework for vulnerability assessment of future states. Application of this
40 framework to the Inner Niger Delta and Gemenc case studies is detailed in Liersch et al. (2012) and
41 Pataki et al. (2012).

42
43 *Figure 6: WETwin framework for vulnerability assessment of future states.*

44 **Discussion**

45
46 The WETwin methodology was initially devised to handle a large number of both management
47 solutions and evaluation criteria, to allow consideration of a wide range of management possibilities
48 and to ensure that a wide range of values were taken into consideration in evaluating outcomes.
49 However, experience in all case studies emphasized the need to simplify, and to focus on the most
50 important options and criteria. This is driven partly by the need to present results to stakeholders in
51 reasonably simple terms; and partly by the paucity and quality of available data for evaluation.

1 Through the process of working with stakeholders the number of management responses to be
2 evaluated was narrowed down to a few (5-10), albeit as packages of multiple options grouped into
3 management solutions. Only in the Lobau case study was a large number (31) of solutions assessed;
4 and this was possible primarily because there was sufficient sensitivity in scoring different options,
5 as a result of strong biophysical models (validated with extensive monitoring and field data), that
6 could simulate changes in conditions under different management regimes. In the other case
7 studies, the lack of sensitivity in scoring meant that distinctions could only be made at relatively high
8 level. The results from case studies emphasized that highly quantitative approaches to scoring and
9 ranking are only justified when supported by quality data.
10

11 Similarly, for discussing and presenting the final rankings all case studies condensed indicators into a
12 limited set of criteria classes (between 5 and 8). Although weighting and combining large indicator
13 sets is mathematically straightforward, it can be problematic in terms of presenting and explaining
14 results. Grouping indicators into criteria classes (e.g., ecological health; contribution to livelihoods)
15 reduced the complexity, but may in some cases have obscured contradictory results within classes.
16 However, a large number of criteria may also work to obscure the important issues. In theory,
17 weighting criteria to reflect stakeholder priorities will draw out those that are significant. In
18 practice, it was observed that when asked to weight a long list of criteria (for example, by
19 distributing 100 pebbles amongst 23 criteria in 5 classes) stakeholders do not assign zero weight to
20 any criterion; so that the number of indicators in a criteria class skews the importance of the class.
21
22
23
24
25

26 The evaluation matrix provides an important way to summarise and present information on
27 management outcomes. The use of scoring has a number of advantages. It allows comparison
28 between different types of variables and enables inclusion of a much wider range of criteria. In
29 addition, scores normalised to give a ranking from “bad” (0) to “good” (1) are easily understood, and
30 facilitate reporting of results to non-technical audiences. However, the inherent weaknesses of
31 scoring approaches must be taken into account. There are inconsistencies in comparing well defined
32 modeled parameters (where a shift in value of 0.1 is meaningful) with data scored on a three class
33 scale of “poor – moderate – good” (where a shift in value of 0.1 is not significant). The WETwin
34 methodology does not explicitly track uncertainty associated with different parameters, so that the
35 overall uncertainty associated with rankings cannot be described. This is a shortcoming in the
36 methodology which should be addressed.
37
38
39
40
41

42 The ranking of solutions using MCA was very sensitive to weightings, and ranking became more an
43 exploration of the preferences of different stakeholders than a definitive way to “choose” solutions,
44 concurring with the findings of Hajkowicz and Collins (2006) that the strength of MCA is as tool
45 to support discussion, rather than a primary decision making tool.
46
47

48 The MCA was conceptually structured to allow analysis of trade-offs between different criteria.
49 However, major trade-offs identified in the initial DSIR assessments often either were, or were
50 perceived to be, outside the management domain of the wetland managers. Trade-offs between
51 different stakeholders within the wetlands were explicitly addressed as part of the management
52 solutions. Stakeholders side-stepped conflicts and tradeoffs by seeking compromise within the
53 proposed management solutions: that is, by seeking solutions that packaged measures responding
54 to the concerns of all groups. The strong preference for “no regrets” measures reflects the fact that
55 for all stakeholders, a healthy wetland delivers more benefits.
56
57
58
59
60
61
62
63
64
65

1 Vulnerability analysis required ability to score management responses under both current and future
2 conditions. In most of the case studies, the information available to score future management
3 regimes was not sufficiently sensitive to reflect differences between scenarios. Only in the Inner
4 Niger Delta, where there is potentially a very large change in the water regime due to upstream
5 development, and in the Gemenc, where morphological changes are progressively degrading the
6 state of the system, were scenarios considered in any detail. In other case studies, visioning of
7 future scenarios was important in helping stakeholders to identify potential issues and trends, but
8 quantitative analysis of vulnerability was not possible.
9

10 **Conclusions**

11 The challenge faced in the WETwin project was to find a robust methodology to assist wetland
12 communities in a range of contexts to identify and assess management solutions. The starting point
13 for the project was the understanding that the multiple uses and users of wetland are likely to
14 engender different perspectives about what constitutes “best” management; that competing
15 objectives mean that a wide range of assessment criteria are needed to adequately capture those
16 perspectives; and that trade-offs and compromise are integral to wetland management. Building
17 from current international best practice, a structured approach was devised which combined multi
18 criteria analysis, trade-off analysis and vulnerability analysis and involved stakeholders at all stages.
19 The methodological framework was applied in case studies in Africa, South America and Europe.
20
21

22 The approach used in WETwin has three important strengths. First, it involves stakeholders at all
23 stages of the decision process, and explicitly acknowledges and incorporates different perspectives
24 so that local concerns are reflected in both the choice of options for evaluation and the final
25 rankings. Secondly, it combines qualitative and quantitative data, so that assessments can be based
26 on all important criteria, whether quantifiable or not. This allows inclusion of information relating to
27 system components that are poorly known (but potentially important), not just components which
28 can be measured with high confidence. Thirdly, it provides a relatively simple, structured approach
29 to the complex problem of evaluating diverse wetland management interventions and a
30 conceptually coherent framework to integrate impact and feasibility assessment, vulnerability
31 analysis and trade-off analysis, based on evaluation matrices.
32
33

34 While the overall conceptual framework developed for WETwin was found to be robust and
35 transferable to different contexts, the realities of implementation varied significantly between case
36 studies. Not all components were applicable in all case studies; and the practical aspects of
37 implementation depended on context, and particularly on the stakeholders involved. Working with
38 stakeholder groups was a challenging and essential component of the project, and their different
39 interests and concerns shaped the way the framework was applied. Ultimately, the strength of the
40 approach was not in the rankings resulting from the analysis, but in the participatory process of
41 exploration, debate and negotiation used to derive them.
42
43

44 **Acknowledgements**

45 The authors of this special issue wish to acknowledge the European Commission for funding and
46 supporting the implementation of the WETwin project. We also would like to thank Prof. Dr. Uri
47 Shamir (Technion - Israel Institute of Technology) and Prof. Dr. Jos Verhoeven (Utrecht University)
48 for acting as guest editors and for pre-reviewing the articles.
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

References

- 1 Alvarez-Mieles, G., A. van Griensven, A. Torres, M. Arias-Hidalgo, A.E. Mynett. 2012. Relationship
2 between aquatic biotic communities and water quality conditions in a tropical river wetland system.
3 This volume.
4
- 5
6 Arias-Hidalgo, M., G. Villa-Cox, A. Van Griensven, G. Solórzano, R. Villa-Cox, A.E. Mynett, P. Debels.
7 2012. A multi-criteria analysis for wetland management in a river basin context: the “Abrás de
8 Mantequilla” case study in the Guayas River Basin, Ecuador. This volume.
9
- 10
11 Baart, I., S. Hohensinner, I. Zsuffa, T. Hein. 2012. Supporting analysis of floodplain restoration
12 options by historical analysis. This volume.
13
- 14
15 Boulanger, P.-M., 2008. Sustainable development indicators: a scientific challenge, a democratic
16 issue. *Sapiens* 1(1): 45-59.
17
- 18
19 Brown, K., Adger, W. N., Tompkins, E., Bacon, P., Shim, D., and Young, K., 2001. Trade-off analysis for
20 marine protected area management. *Ecological Economics*, 37, 417- 434.
21
- 22
23 Chambers, W.B., Toth, F.L., 2005. Typology of responses. Chapter 2 in MA (Millennium Ecosystem
24 Assessment), 2005. Volume 4. Ecosystems and Human Well-being: Policy Responses. World
25 Resources Institute, Washington, DC.
26
- 27
28 Common Implementation Strategy (CIS) for the Water Framework Directive (2000/60/EC), 2003.
29 Guidance Document No 8: Public Participation in Relation to the WFD.
30
- 31
32 Cools, J., M. Diallo, E. Boelee, S. Liersch, D. Coertjens, V. Vandenberghe, B. Kone. 2012a. Integrating
33 human health into wetland management for the Inner Niger Delta, Mali. This volume.
34
- 35
36 Cools, J., R. Johnston, F. F Hattermann, W. Douven, I. Zsuffa. 2012b. Tools for wetland management:
37 lessons learnt from a comparative assessment. This volume.
38
- 39
40 Costanza, R., Duplisea, D., Kautsky, U., 1998. Editorial: Introduction to Special Issue Ecological
41 Modelling on modelling ecological and economic systems with STELLA. *Ecological Modelling* 110(1):
42 1-4.
43
- 44
45 Dickens, C., Kotze, D., Mashigo, S., MacKay, H., and Graham, M., 2004. Guidelines for integrating the
46 protection, conservation and management of wetlands into catchment management planning. WRC
47 Report TT220/03. Water Research Commission, Pretoria.
48
- 49
50 EEA (European Environment Agency), 2005. European Environmental Outlook. European
51 Environment Agency, Copenhagen.
52
- 53
54 Finlayson C.M., R. D’Cruz and N.C. Davidson. (2005) Ecosystem Services and Human Well-being:
55 Wetlands and Water Synthesis, Washington D.C., USA: World Resources Institute.
56
- 57
58 Funk, A., W. Reckendorfer, C. Gschöpf, A.P. Blaschke. 2012. Ecological niche models for the
59 evaluation of management options in an urban floodplain — conservation vs. restoration purposes.
60 This volume.
61
62
63
64
65

Füssel, H. and Klein, R., 2006. Climate Change Vulnerability Assessments: An Evolution of Conceptual Thinking. *Climatic Change* 75 (3) p. 301-329

Gamboa, G., 2006. Social multi-criteria evaluation of different development scenarios of the Aysén region, Chile. *Ecological Economics* 59(1): 157-170.

Gbetibouo, G. A., and Ringler, C., 2009. Mapping South African Farming Sector Vulnerability to Climate Change and Variability. *Food Policy*, (August).

Giupponi, C., 2007. Decision Support Systems for implementing the European Water Framework Directive: The MULINO approach. *Environmental Modelling & Software* 22(2): 248-258.

Hajkowicz, S., and Collins, K., 2006. A Review of Multiple Criteria Analysis for Water Resource Planning and Management. *Water Resources Management*, 21(9), 1553-1566. Springer Netherlands .doi:10.1007/s11269-006-9112-5

IPCC, 2007: Climate Change 2007: Synthesis Report. Contribution of Working Groups I, II and III to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change. IPCC, Geneva, Switzerland, 104 pp.

Kogelbauer, I., 2010. Groundwater study of a subtropical small-scale wetland (Ga-Mampa wetland , Mohlapetsi River catchment , Olifants River basin , South Africa). University of Natural Resources and Applied Life Sciences, Vienna.

Koch, H., Liersch, S., and Hattermann, F., 2011. Integrating water resources management in eco-hydrological modelling. In IWRM, International Conference on Integrated Water Resources Management. *Management of Water in a Changing World: Lessons Learnt and Innovative Perspectives*.

Kotze, D., Marneweck, G., Batchelor, A., Lindley, D., and Collins, N., 2008. WET-EcoServices: A technique for rapidly assessing ecosystem services supplied by wetlands. WRC Report TT339/08. Pretoria: Water Research Commission.

Krysanova, V., Hattermann, F., and Wechsung, F., 2005. Development of the ecohydrological model SWIM for regional impact studies and vulnerability assessment. *Hydrological Processes*, 19 , 763-783.

Liersch, S., Cools, J., Kone, B., Koch, H., Diallo, M., Aich, V., Fournet, S., Hattermann, F.F., 2012. Vulnerability of food production in the Inner Niger Delta to water resources management under climate variability and change. This volume.

Liersch, S., and Hattermann, F., 2010. Report on Initial Vulnerability Assessment for Each Case Study. WETwin project report.

Macfarlane, D., Kotze, D., Ellery, W., Walters, D., Koopman, V., Goodman, P., and Goge, C., 2008. WET-Health: A technique for rapidly assessing wetland health. WRC Report TT 340/08. Pretoria: Water Research Commission.

MA, 2003. Ecosystems and Human Well-Being: a Framework for Assessment. Millennium Ecosystem Assessment, World Resources Institute and Island Press, Washington DC. Accessed online September 2011. <http://www.maweb.org/en/Framework.aspx>

MA 2005. Millennium Ecosystem Assessment (2005) Millennium Ecosystem Assessment Synthesis Report. Washington, D.C., USA: Island Press

1
2 McCartney , M., Rebelo, L.M., Senaratna Sellamuttu, S., and de Silva, S. 2010. Wetlands, agriculture
3 and poverty reduction. IWMI Research Report No.137, 44 pp. International Water Management
4 Institute, Colombo, Sri Lanka.

5
6 Morardet, S., and Milhau, F., 2010. Wet-WAG, a role-playing game to support stakeholder dialogue
7 on wetlands management. WETwin project document D2.2

8
9
10 Morardet, S., Masiyandima, M., Jogo, W., and Juizo, D., 2010. Modelling trade-offs between
11 livelihoods and wetland ecosystem services: the case of Ga-Mampa wetland , South Africa. 11th
12 Biennial Conference of the International Society for Ecological Economics: "Advancing Sustainability
13 in a Time of Crisis". Oldenburg, Germany.

14
15
16 Murgue, C., 2010. Participatory analysis of tradeoffs between wetland ecosystem services in the Ga-
17 Mampa valley, Limpopo Province, South Africa. Lessons for resources management aiming at
18 wetland sustainability. MSc thesis, SupAgro, Montpellier.

19
20
21 Namaalwa S., A.A. Van Dam, A. Funk, G.S. Ajie, R.C. Kaggwa. 2012. A characterization of the drivers,
22 pressures, ecosystem functions and services of Namatala wetland, Uganda. This volume.

23
24
25 Ostrovskaya E., W. Douven, K. Schwartz, B. Pataki, P. Mukuyu, R. Kaggwa. 2012. Capacity for
26 sustainable management of wetlands: Lessons from the WETwin project. This volume.

27
28 Pahl-Wostl, C., Lebel, L., Knieper, C., Nikitina, E., 2012. From applying panaceas to mastering
29 complexity: toward adaptive governance in river basins. Environ. Sci. Policy, 23, 24–34.

30
31
32
33 Paneque Salgado, P.; S. Corral Quintana; Ã. Guimarães Pereira; L. del Moral Ituarte and B.
34 PedregalMateos, 2009. Participative multi-criteria analysis for the evaluation of water governance
35 alternatives. A case in the Costa del Sol (Málaga). Ecological Economics 68(4): 990-1005.

36
37
38 Pataki, B., I. Zsuffa, A. Hunyady. 2012. Vulnerability assessment for supporting the revitalisation of
39 river floodplains. This volume.

40
41
42 Ramsar Convention Secretariat, 1990, Recommendation 4.10: Guidelines for the implementation of
43 the wise use concept. 4th Meeting of the Conference of the Contracting Parties Montreux,
44 Switzerland, 27 June – 4 July 1990. www.ramsar.org/pdf/rec/key_rec_4.10e.pdf

45
46
47 Ramsar Convention Secretariat, 2007. River basin management: Integrating wetland conservation
48 and wise use into river basin management. Gland, Switzerland.

49
50
51 Ramsar Convention Secretariat, 2010. [http://www.ramsar.org/cda/en/ramsar-documents-info-](http://www.ramsar.org/cda/en/ramsar-documents-info-information-sheet-on/main/ramsar/1-31-59%5E21253_4000_0_#note)
52 [information-sheet-on/main/ramsar/1-31-59%5E21253_4000_0_#note](http://www.ramsar.org/cda/en/ramsar-documents-info-information-sheet-on/main/ramsar/1-31-59%5E21253_4000_0_#note)

53
54
55 Rebelo, L-M., R. Johnston, T. Hein, G. Weigelhofer, T. D’Haeyer, J. Cools. 2012. Integrating wetlands
56 into IWRM: the case of the Inner Niger Delta (Mali) and the Lobau Floodplain (Austria). This volume.

57
58
59 Sanon, S., 2010. Trade-Off Analysis for Floodplain Restoration: -A Case Study of the Lobau
60 Floodplain in Vienna , Austria. Evaluation. UNESCO-IHE Institute for Water Education.

61
62
63
64
65

Stockholm Environment Institute 2010 <http://www.weap21.org/>

1 TEEB (The Economics of Ecosystems and Biodiversity), 2010. The Economics of Ecosystems and
2 Biodiversity: Mainstreaming the Economics of Nature, A synthesis of the approach, conclusions and
3 recommendations of TEEB. Accessed online November 2011

4 http://www.teebweb.org/LinkClick.aspx?fileticket=bYhDohL_TuM%3d&tabid=1278&mid=2357.

5
6
7 Turner B.L., R.E. Kasperson, P.A. Matson, J.J. McCarthy, R.W. Corell, L. Christensen, N. Eckley, J.X.
8 Kasperson, A. Luers, M.L. Martello, C. Polsky, A. Pulsipher and A. Schiller. 2003. Framework for
9 vulnerability analysis in sustainability science. Proceedings of the National Academy of Sciences,
10 USA. PNAS 100: 8074–8079.

11
12
13 UN, 1994. Agenda for development. United Nations General Assembly, New York.

14 http://www.un.org/Docs/SG/ag_index.htm

15
16
17 UNESCO, 2009. IWRM guidelines at river basin level. UNESCO. A contribution to the World Water
18 Assessment Programme.

19
20 USACE 2010a <http://www.hec.usace.army.mil/software/hec-hms/>

21
22 USACE 2010b <http://www.hec.usace.army.mil/software/hec-ras/>

23
24
25 van Ingen, T., 2010. Report on Stakeholder Analysis and Strategies for Stakeholder Engagement.
26 WETwin project document.

27
28 Verhoeven, J.T.A, and Setter, T.L., 2010. Agricultural use of wetlands: opportunities and limitations.
29 Ann Bot 105 (1): 155-163. doi: 10.1093/aob/mcp172

30
31 Zsuffa, I., 2001. Multi-criteria decision support for the revitalisation of river floodplains. PhD Thesis.
32 Wageningen University, the Netherlands. URL: <http://library.wur.nl/WebQuery/clc/1603648>
33 (accessed 05.07.12)
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Table 1: description of WETwin case study wetlands and management issues

<i>Wetland (size)</i>	<i>Ramsar site</i>	<i>River basin/ country (climate zone)</i>	<i>Major issues</i>	<i>WETwin references</i>
Inner Niger Delta (4 million ha)	X	Niger Basin, Mali (dry tropics)	Upstream development of hydropower and irrigation; human health, wastewater disposal and sanitation; food security; biodiversity; cultural significance; population growth; climate change; morphological change	Liersch et al. 2012 Cools et al. 2012a Rebelo et al. 2012
Ga-Mampa (100 ha)		Olifants Basin, South Africa (semi-arid)	Wetland agriculture, irrigation; population growth; morphological and land use change; climate change	Ostrovskaya et al. 2012 Morardet and Milhau 2010 Morardet et al. 2010 Murgue 2010
Abras de Mantequilla (29,000 ha)	X	Guayas Basin, Ecuador (wet tropics)	Upstream development of dams and water diversion schemes; wetland agriculture; biodiversity; cultural significance; population growth; climate change	Arias-Hidalgo et al. 2012 Alvarez-Mieles et al. 2012
Nabajuzi (6,500 ha)	X	Upper White Nile Basin, Uganda (wet tropics)	Urban water supply and wastewater treatment, wetland agriculture, biodiversity; cultural significance; population growth; climate change	Ostrovskaya et al. 2012
Namatala (26,000 ha)		Upper White Nile Basin, Uganda (wet tropics)	Urban water supply and wastewater treatment, wetland agriculture, biodiversity; population growth; climate change	Ostrovskaya et al. 2012 Namaalwa et al. 2012
Lobau (2,200 ha)	X	Danube Basin, Austria (temperate)	Flood management, biodiversity, water supply, recreation; morphological change	Funk et al. 2012 Baart et al. 2012 Rebelo et al. 2012 Sanon, 2010
Gemenc (18,000 ha)	X	Danube Basin, Hungary (temperate)	Forestry and wood production, biodiversity, recreation; cultural significance; morphological change	Pataki et al. 2012 Ostrovskaya et al. 2012

Table 2: Potential management responses identified in the case studies, grouped by management domain and type of intervention; cases are noted as: Nj-Nabajjuzi, Nt-Namatala, IND-Inner Niger Delta, AdM-Abras de Mantequilla, GM-Ga-Mampa; L-Lobau; G-Gemenc

	Water quantity	Water quality	Land systems	Biota
Legal		Nj, IND: restrict the use of agrochemicals	Nj, Nt, AdM: land-use planning and regulation GM: land-use planning, conservation of natural wetland area; resources management institutions L: land use zoning GM, G: enforce existing land use regulations	IND: regulation of hunting and fishing gear
Economic	AdM: water allocation strategies at wetland and river basin scale		GM: Agro-processing investments GM: Road access and cellphone network GM, IND, L, G: ecotourism IND: microcredit IND: off-farm income generation	IND: Processing facilities for vegetables and fish
Social			Nj, Nt, IND, GM: promotion of alternative livelihood opportunities using wetland products (eg papyrus harvesting, fishing)	
Technological	Nj, IND: drinking water supply IND: dam operation strategies GM: rehabilitate irrigation schemes L: construct and operate dams and levees to modify flow, connection to river and siltation processes G: Construct and operate sluices to retain water on the floodplain after floods; dredge floodplain canals	Nj, Nt: sewage treatment and papyrus harvesting IND: treatment of sewage and solid waste AdM: sewage treatment	Nt, Nj: sustainable agriculture Nj, IND: river-bank stabilization GM: sustainable cropping practices , anti-erosion structures, fencing L: changing land management to favour specific uses (drinking water production, recreation, agriculture or fishery)	Nt: conservation and restoration of habitat for birds (papyrus) IND: conservation and restoration of bourgou and flood forest IND: ecosystem conservation IND: re-connection of fish ponds to the river
Cognitive		GM, AdM: Increase farmers' knowledge on use of agricultural chemicals	IND: inclusion of cultural values in management planning , increase knowledge on disease GM, AdM: Increase farmers' knowledge on wetland agricultural practices G: Negotiation of conflict between nature conservation and wood production.	IND: monitor protection activities IND: Awareness raising

Table 3: Number of indicators used in selected case studies to evaluate management responses , listed by criteria group and type of indicator (qualitative or quantitative.) Indicators scored qualitatively using expert judgment, are denoted by **E**; those scored quantitatively using models or measurements, are denoted by **M**.

Wetland case study	Indicator type	Criteria group			Total
		Livelihood/ economic benefits	Ecological health	Feasibility	
Ga-Mampa	E	4	3	4	23
	M	5	3	4	
Inner Niger Delta	E	5	-	8	29
	M	10	6	-	
Abrás de Mantequilla	E	1	2	8	18
	M	3	4	-	
Nabajuzi	E	9	3	8	24
	M	3	1	-	
Namatala	E	3	10	8	23
	M	-	2	-	
Lobau	E	-	-	-	77
	M	43	34	-	
Gemenc	E	-	-	4	11
	M	-	7	-	

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figure(s)

[Click here to download high resolution image](#)

Author-produced version of the article published in Environmental Science & Policy, 2013, N°34, p.3-17.
The original publication is available at <http://www.sciencedirect.com/science/article/pii/S1462901112002341>
Doi: 10.1016/j.envsci.2012.12.006

Figure(s)

[Click here to download high resolution image](#)

Institutional context Olifants River Basin

