

Lessons for IWRM: the Nile and Senegal cases

Edouard BOINET
Deputy project manager
International Office for Water
e.boinet@oieau.fr

Tuesday 27th September 2012 International Yellow River Forum Caricature of Cecil Rhodes and its project of a « British Africa » from Cape Town to Cairo

An artist's rendition of the Grand Millenium Dam/Renaissance Dam (under construction)

An artist's rendition of the location where the Millennium Dam is being built between Lebeyat (left) and Neqor (right) mountains on a one-kilometre stretch of land in Benishangul-gumuz Regional State. Of the total 15 turbines the completed hydropower project is to contain, two are to be operational in 44 months to generate 700MW of electricity.

Senegal river basin

« The chameleon changes colour to match the earth, the earth doesn't change to match the chameleon »

THANKS FOR YOUR ATTENTION!