
Organization for Security and Co-operation in Europe
Factsheet

osce.org/eea

OSCE
Economic and
Environmental
Dimension
Overview

Economic and environmental matters have always been
an integral part of the OSCE agenda, reflecting the
Organization’s comprehensive approach to security.

In the Helsinki Final Act of 1975, the States participating in
the Conference for Security and Co-operation in Europe,
the OSCE’s forerunner, expressed with conviction that:

…efforts to develop co-operation in the fields
of trade, industry, science and technology,
the environment and other areas of economic
activity contribute to the reinforcement of
peace and security in Europe, and in the
world as a whole.

These economic and environmental issues made up the
so-called Basket II of the Helsinki Final Act and have since
become known as the OSCE’s second dimension or more
specifically the Economic and Environmental Dimension.

At the Ministerial Council meeting in Maastricht in
December 2003, participating States adopted the OSCE
Strategy Document for the Economic and Environmental
Dimension. In doing so, they committed themselves to
co-operate on economic, good governance, sustainable
development and environmental protection issues in
order to tackle the threats and challenges to security that
had emerged over the previous decade.

In the Strategy Document, the participating States
expressed their concern that “economic and social
disparities, lack of the rule of law, weak governance,
corruption, widespread poverty and high unemployment
are among the factors that contribute to global threats such
as terrorism, violent extremism, transnational organized
crime, and also to illegal economic activities, including
money-laundering, trafficking of all kinds, and illegal
migration”. In addition, the participating States recognized
that “environmental degradation, unsustainable use of
natural resources and mismanagement in the processing
and disposal of wastes have a substantial impact on the
health, welfare, stability and security of our countries”.
Bearing these concerns in mind, the OSCE is committed
together with relevant partners to transform such risks
into avenues for co-operation.

OCEEA

In November 1997, the participating States agreed
to establish the position of a Co-ordinator of OSCE
Economic and Environmental Activities within the OSCE
Secretariat. The Co-ordinator, who works under the
direct supervision of the Secretary General, is currently
supported by a team of 18 staff members.

Based on the Organization’s comprehensive concept of
security, the overarching objective of the Office of the
Co-ordinator of OSCE Economic and Environmental
Activities (OCEEA) is to strengthen security and stability in
the OSCE region by promoting international co-operation
on economic and environmental issues.

Guided by the Permanent Council, the Economic and
Environmental Committee, and working closely with
Economic and Environmental Officers in OSCE field
operations, the OCEEA assists in identifying, monitoring and
counteracting threats and challenges to security and stability
stemming from economic and environmental factors.

Activities of the Office of the Co-ordinator include
monitoring economic and environmental developments
in line with the OSCE’s early-warning role, as well as
facilitating the design and implementation of economic
and environmental policies and projects aimed at

Organization for Security and
Co-operation in Europe

promoting security and co-operation in the OSCE region.

OCEEA activities seek, inter alia, to:
■ Promote good governance and transparency with a focus on

combating corruption, money laundering and the financing
of terrorism;

■ Strengthen co-operation among participating States
on investment and business development, migration
management and transport security as well as facilitate the
exchange of best practices in the field of border crossing
procedures, transport and trade facilitation;

■ Facilitate dialogue on energy security issues;
■ Advocate sustainable development through increased

public awareness and policy development on environment
and security issues, including water management, land
degradation, hazardous waste and climate change;

■ Develop and implement the Environment and Security
(ENVSEC) Initiative in co-operation with other international
organizations.

Economic and Good Governance Activities

Based on the OSCE Strategy Document for the Economic
and Environmental Dimension of 2003 and Ministerial Council
decisions, the OCEEA has strengthened its economic activities
in the areas of good governance, business development,
transport and migration management.

Good Governance
In the area of improving good governance and transparency,
and fighting corruption, money laundering and the financing
of terrorism, the OCEEA assists participating States in the
following activities:

■ Promoting the ratification and implementation of the UN
Convention against Corruption and the Financial Action
Task Force’s 40 + 9 Recommendations on anti-money
laundering and countering the financing of terrorism;

■ Organizing national and regional seminars and capacity
building workshops, on request, in the areas of prevention,
detection, financial investigation, criminalization, co-
operation and stolen asset identification and tracing for
public officials and representatives of civil society and the
private sector;

■ Supporting money laundering national risk assessments
■ Distributing OSCE good governance-related publications

such as the handbook on Best Practices in Combating
Corruption (available in seven languages).

In close co-operation with the UNODC, the OECD, the Council

of Europe, the World Bank, the Egmont Group, MONEYVAL and
other partners, the OCEEA has developed a range of activities
aimed at strengthening national capacity to combat corruption,
money laundering and the financing of terrorism. As many of
the issues are cross-cutting, the OCEEA also works closely with
the Politico-Military and Human Dimensions of the OSCE.

Transport
To increase transport security and facilitate the exchange
of best practices in the field of border crossing procedures,
transport and trade facilitation, the OCEEA engages in the
following activities:

■ Identifying and tackling inland transport security challenges
across the OSCE region and improving the co-ordination
and effectiveness of national and international efforts in
addressing these challenges;

■ Strengthening good governance in customs and at border
crossings by supporting the development of public-private
partnerships;

■ Facilitating dialogue on sustainable transport to promote the
development of more effective national policies for cleaner
and more energy-efficient transportation;

■ Promoting the establishment of multimodal transport and
logistics systems, including further development of Euro
Asian transport links and corridors;

■ Distributing the OSCE-UNECE Handbook on Best Practices
at Border Crossings: a Trade and Transport Facilitation
Perspective and organizing capacity building events related
to the Handbook.

Migration management
The OCEEA promotes a comprehensive, gender-sensitive and
effective approach to migration management that supports
legal migration and reduces irregular migration by facilitating
regional dialogue, co-operation, capacity building activities
and the exchange of good practices. The Office has engaged
in the following activities:

■ Developing a number of policy guides, handbooks and
training materials aimed at assisting OSCE participating
States in improving their migration legislation and
implementing more effective and gender-sensitive
national migration policy frameworks. These tools have
been promoted through capacity building seminars and
workshops organised in the OSCE region. They are all
available in English and Russian on the OSCE website.

■ Promoting the harmonized collection of reliable and
comparable data on migration for evidence-based policy
making in the OSCE region.

Business development
To facilitate economic growth and business development, the
OCEEA supports activities which:

■ Promote the establishment of an attractive investment and

business climate through the dissemination of the OSCE
Best-Practice Guide on Investment and Business Climate;

■ Encourage public-private dialogue on fostering a favourable
business environment;

■ Empower women to successfully develop and manage
small and medium-sized enterprises as a poverty reduction
measure.

Environment

The OSCE aims to secure peace and stability by enhancing
the sustainable management and use of natural resources,
by fostering the sound management of hazardous waste
and by promoting environmental awareness, public access
to environmental information and public participation in
environmental decision making.

The ENVSEC Initiative
The ENVSEC Initiative provides a framework for co-operation
on environmental issues across borders and for promoting
peace and stability through environmental co-operation and
sustainable development. The Initiative focuses on four regions:
Central Asia, South Caucasus, Eastern Europe and South
Eastern Europe. In this Initiative, the OSCE co-operates with
UNDP, UNEP, UNECE and REC, and NATO as an associate
partner. For more information please go to www.envsec.org

Water management
Water and security is at the focus of the OCEEA in all OSCE
sub-regions. The OCEEA works in close partnership with the
UNECE Secretariat of the Convention on the Protection and
Use of Transboundary Watercourses and International Lakes,
promotes co-operation on transboundary water management,
facilitates the development of legal and institutional frameworks
among riparian countries, and supports data collection and

monitoring. The Chu-Talas river basin in Central Asia, Kura-
Aras river basin in South Caucasus, Dniester river basin in
Eastern Europe, and Sava river basin in South Eastern Europe
are some of the water bodies that have benefitted from the
OCEEA’s and its partners’ work.

Climate change
The OCEEA supports the development of scenarios
for different OSCE sub-regions to quantify the security
implications of climate change. The scenario study assesses
the impact of climate change on natural resources, energy and
food availability, and their repercussions on security by 2050.

Hazardous waste
The OCEEA, in close co-operation with its partners in the
ENVSEC Initiative, conducts capacity-building activities
targeting border guards and customs officials to detect the
illegal trafficking of hazardous waste. Implemented initially in
Eastern Europe, capacity building activities are to be extended
to other regions.

Civil society
The OCEEA supports its participating States in implementing
their commitments under the Aarhus Convention on Access
to Information, Public Participation and Access to Justice
in Environmental Matters. The Aarhus Centres Network
comprising over 30 centres in 10 countries in all four OSCE
sub-regions, is a major tool for the OCEEA to facilitate
environmental dialogue between countries and within
countries among a wide array of stakeholders. In close
partnership with the UNECE Aarhus Convention Secretariat
and the OSCE field operations, the OCEEA supports the
Aarhus Centres in promoting a well-informed and vigorous
civil society that is able to take part in environmental decision-
making. Furthermore, in South Caucasus and Central Asia, the
OCEEA through its small grants programme for civil society
organizations - Civic Action for Security and Environment
(CASE) – advances understanding of environment and security
linkages among the civil society.

Handbook
on Establishing Effective Labour Migration Policies in Countries of Origin and Destination

Organization for Security and Co-operation in Europe

OSCE • IOM • ILOHandbook on Labour Migration

O
SC

E
•

IO
M

 •
 IL

O
 •

 H
an

db
oo

k
on

 L
ab

ou
r

M
ig

ra
ti

on

TRAINING MODULES ON LABOUR MIGRATION MANAGEMENTTrainer’s Manual

Organization for Security andCo-operation in Europe

IOM • OSCE TRAINING MODULES ON LABOUR MIGRATION MANAGEMENTTrainer’s Manual

IO
M

 •
 O

S
C

E

T
R

A
IN

IN
G

 M
O

D
U

LE
S

 O
N

 L
A

B
O

U
R

 M
IG

R
AT

IO
N

 M
A

N
A

G
E

M
E

N
T

Tr
ai

ne
r’s

 M
an

ua
l

Guide on
Gender-Sensitive Labour Migration Policies

The Organization for Security and Co-operation in Europe works for stability, prosperity and democracy in 56 States through political dialogue about shared values and through practical work that makes a lasting difference.

Office of the Co-ordinator of OSCE Economic and Environmental ActivitiesWallnerstrasse 6
1010 Vienna
Austria
Tel.: +43 1 514 36 6295Fax: +43 1 514 36 6251E-mail: pm-ceea@osce.org

osce.org

G
uid

e o
n G

end
er-S

ensitive Lab
o

ur M
ig

ratio
n P

o
licies

I

GEO-Cities Tbilisi is the most compre-hensive report on the state and trends of Tbilisi’s environment prepared to date.The analysis integrates social, economic, political and territorial aspects of urban development, and also provides policy options that could be taken to improve the city’s environment. GEO-Cities Tbilisi can thus be seen as the first step towards informed decision-making and creation of effective and efficient urban environmen-tal policies in Georgia.

An Integrated Environmental Assessmentof State and Trends for Georgia’s Capital City

GEO-Cities Tbilisi

Tbilisi 2011

The Aarhus Centres Network
SOUTH-EASTERN EUROPE

SOUTHERN CAUCASUS

CENTRAL ASIA

If you want to know more, contact us, or visit the websites below:

Office of the Co-ordinator of OSCE Economic and Environmental ActivitiesWallnerstrasse 6
1010 Vienna, AustriaTel. +43 1 514 36 6151pm-ceea@osce.org
osce.org/eea/43654

UNECE Aarhus Conventionunece.org/env/pp

Environment and Security (ENVSEC) Initiativeenvsec.org

AARHUS CENTRES osce.org/eea

SNAPSHOT

Energy Security Dialogue

The OCEEA promotes energy security dialogue among
its participating States with a view to facilitating the
exchange of best practices, and building capacity in the
areas of energy efficiency, sustainability and transparency.
The OCEEA, through active participation in the Vienna
Energy Club (VEC), interacts with other Vienna-based
organizations active in the field of energy, benefits from
their technical expertise and experiences, and provides
its expertise in the security field.

The Economic and Environmental Forum

In tandem with its ongoing activities, the OCEEA holds an
annual high-level Economic and Environmental Forum,
which gives political impetus to the dialogue in the
second dimension and contributes to recommendations
and follow-up activities. The Forum usually attracts
the participation of more than 400 representatives of
governments, civil society, the business community and
international organizations. Forum participants exchange
views and identify practical solutions to specific issues
related to a chosen theme, which is proposed by the
Chairmanship and agreed upon by the 56 participating
States. The Forum also reviews the implementation of
the participating States’ commitments in the economic
and environmental area.

Recent themes of the Economic and Environmental
Forum have been:
2011: 19th Economic and Environmental Forum: Promotion

of common actions and co-operation in the OSCE
area in the fields of development of sustainable
energy and transport.

2010: 18th Economic and Environmental Forum: Promoting
good governance at border crossings, improving
the security of land transportation and facilitating
international transport by road and rail in the OSCE
region.

2009: 17th Economic and Environmental Forum: Migration
management and its linkages with economic,
social and environmental policies to the benefit of
stability and security in the OSCE region.

Economic and Environmental
Dimension Implementation Meeting
Launched in October 2011, the annual Economic and
Environmental Dimension Implementation Meeting
aims to assess the implementation of economic and
environmental commitments by the OSCE participating
States and to identify priorities for future work.

Economic and Environmental
Officers in OSCE field operations

Economic and Environmental Officers in the field
operations play a vital role in developing and implementing
project activities aimed at supporting participating States
in addressing economic and environmental problems
that pose a threat to security. The OCEEA co-operates
closely with the field officers.

Economic and Environmental Committee

In addition to the tasks set out in the Bucharest Ministerial
Council Decision No. 3 (2001) on fostering the role of the
OSCE as a forum for political dialogue, the Economic
and Environmental Committee:

■ Discusses economic and environmental issues,
including implementation of the commitments of OSCE
participating States;

■ Supports the preparation of the Economic and
Environmental Forum and other meetings;

■ Upon the request of the Chairmanship in consultation
with participating States, considers cross-dimensional
issues with a strong link to economic and environmental
aspects of security.

Contact details
Office of the Co-ordinator of
OSCE Economic and Environmental Activities
OSCE Secretariat
Wallnerstrasse 6, 1010 Vienna, Austria
Tel.: (+43-1) 514 36 6151, Fax: (+43-1) 514 36 6996
E-mail: pm-ceea@osce.org, www.osce.org/eea
Photo Credit: www.osce.org

Organization for Security and
Co-operation in Europe

