UNECE Convention on Environmental Impact Assessment in a Transboundary Context


The views expressed in this document are those of the authors and do not necessarily reflect the views of the OSCE and UNECE. The presentation of the material in this publication is simplified and very selective, and does not in any way replace the texts of the Convention, the Protocol or any official guidance documents.

Prepared by Zoi Environment Network with contributions from the OSCE and the UNECE Espoo Convention Secretariat.

Concept: Viktor Novikov, Elena Santer, Ekaterina Molodtsova, Christian Melis

Art work: Ruslan Valitov

Layout: Yaroslav Tartykov

Contents


The UNECE Espoo Convention and the Protocol on Strategic Environmental Assessment	5
Procedure for environmental impact assessment (EIA) in a transboundary context	
The Convention is applied when options are still open	7
In the absence of notification	
Some methods for the dissemination of information	9
Core principles	
Selected activities subject to the convention	
Selected environmental impacts	
Consideration of alternatives and the most appropriate mitigation measures	
Forms and formats of cooperation	
Particular situations	
An example of good practice	
Plans, programs and strategic documents that require strategic environmental assessment	
Some examples of strategic environmental considerations	
Structure and functioning of the UNECE Espoo Convention	22
Synergies between the UNECE Espoo Convention and other conventions	
Additional information and guidance material	


The UNECE Espoo Convention establishes a clear procedure for environmental impact assessment in a transboundary context


Affected party

- acknowledges the notification
- indicates whether it wishes to participate in the assessment procedure

The absence of a timely response may be understood as a lack of willingness to participate.


Party of origin

- prepares environmental impact assessment documentation
 - submits it for comment to the authorities and the public of the affected Party


Based on the documentation, the **concerned Parties** should **consult each other** including on alternatives, impact mitigation and monitoring (see pages 15 - 16)

Party of origin

Party of origin ensures that affected Parties are notified of any proposed activity listed in Appendix I likely to cause a significant adverse transboundary impact

Notification is necessary unless a significant adverse transboundary impact can be excluded


The final decision is to be provided to the **affected Party**, with the reasons and considerations upon which it was based

for sovereign rights see page 9

Party of origin

Party of origin finalizes the planned activity considering the environmental impact assessment, comments received and the outcome of the consultations

The Convention is applied when options are still open


Potentially affected Party


Some methods for the dissemination of information about the project and consultation with authorities and the public of the affected Party

Dissemination of information to the public


Public notice in mass media (radio, television, newspapers)


Project websites


Affected Parties may become aware of new projects in Parties of origin by

Monitoring of information in mass media


Direct provision of information by email from one focal point to another


Official notification


Methods of public participation

Public hearing


Submission of written comments


In the absence of information the public may request information from the competent authorities of the <u>affect</u>ed Party or the Party of origin

Apply the provisions of the Aarhus Convention


Core Principles


Selected activities subject to the Convention if a significant adverse transboundary impact cannot be excluded


Crude oil refineries and installations for coal or bituminous shale gasification and liquefaction


Thermal or nuclear power stations


Offshore hydrocarbon production


Major storage facilities for petroleum, petrochemical or chemical products


Other activities – consult article 2.5 of the Convention and Appendix 3

Selected activities subject to the Convention if a significant adverse transboundary impact cannot be excluded


Installations designed for the production or enrichment of nuclear fuels, or for the storage, disposal and processing of radioactive waste


Major installations for the initial smelting of cast-iron and steel and for the production of non-ferrous metals


Installations for the extraction of asbestos and for the processing and transformation of asbestos and products containing asbestos


Waste-disposal installations for the incineration, treatment or landfill of toxic wastes

Selected activities subject to the Convention if a significant adverse transboundary impact cannot be excluded


Construction of motorways, express roads and airports


Trading ports and inland waterways


Major mining, on-site extraction and processing of metal ore or coal


Deforestation of large areas

Large dams and reservoirs

Groundwater abstraction

Some examples of environmental impact and factors to be considered in environmental impact assessments


The Convention ensures the consideration of alternatives and the selection of the most appropriate mitigation measures


Alternative solutions for the reduction of the environmental impact of a project

The Convention ensures the consideration of alternatives and the selection of the most appropriate mitigation measures

Alternative solutions for reducing the environmental impact of a project


Solutions for migratory mammal species


Solutions for endangered and migratory birds

Siting solutions


Solutions for migratory fish


Pollution prevention

Accident preparedness and warning systems

Forms and formats of cooperation

Bilateral agreements to implement the Convention:

language to use, timeframe for response to notification, timeframe and terms for public participation, handling activities not listed in Appendix I, criteria of significance


An example of good practice

Extensive sections of a river and estuary vital for economic activity and the conservation of biodiversity


Plans, programs and strategic documents that require a strategic environmental assessment (the Protocol on SEA applies)


Town and country planning


Agriculture


Forestry


Fisheries


Energy

Transport

Industry, including mining


Tourism


Regional development


Water management


Telecommunications


Waste management


Land use

Some examples of strategic environmental considerations

Protocol on SEA


Consultations with the general public on strategic decisions and their environmental implications


Transboundary consultations, if any plans are likely to have cross-border implications


Structure and functioning of the UNECE Espoo Convention and the Protocol on SEA


National Focal Points for administrative matters

Points of Contact for notification

a subsidiary body to the Meeting of the Parties assisting in the implementation of the convention and the protocol and the management of the workplan, meets annually

Synergies between the UNECE Espoo Convention and other conventions and goals

Convention on Biological Diversity (CBD) and Convention on Migratory Species (CMS):

ElAs have to consider any irreversible impact on biodiversity and habitat fragmentation

The UNECE (Aarhus) Convention

on Access to Information, Public Participation in Decisionmaking and Access to Justice in Environmental Matters


OIL

Water Convention and Ramsar Convention: rational water use and wetlands protection, also requires EIAs


Nuclear Safety Agreements, IAEA regulations and procedures

Industrial Safety (TEIA) Convention:

accident preparedness and risk reduction to be taken into account in EIAs

Climate Convention (UNFCCC) and the Paris Agreement:

climate-proofing planned projects in sensitive areas, contributing to the reduction of greenhouse gas emissions, to be taken into account in EIAs

Synergies between the UNECE Espoo Convention and other conventions and goals


Additional information and guidance material available at: <u>unece.org/publications/environmental-assessment</u>

Text of the Convention on Environmental Impact Assessment in a Transboundary Context

Text of the Protocol on Strategic Environmental Assessment to the Convention on Environmental Impact Assessment in a Transboundary Context

Guidance on Notification according to the Espoo Convention

Guidance on the Practical Application of the Espoo Convention

Decisions of the Meetings of the Parties

Opinions of the Implementation Committee

Revised Guidelines on Environmental Impact Assessment in a Transboundary Context for Central Asian Countries

Guidance on land-use planning, the siting of hazardous activities and related safety aspects

Good practice recommendations on application of the Convention to Nuclear related activities

UNECE Espoo Convention, the Protocol on SEA and SDGs

Protocol on Strategic Environmental Assessment: Facts and Benefits

Good Practice Recommendations on Public Participation in Strategic Environmental Assessment

Guidance on the applicability of the Convention to the lifetime-extension of nuclear power plants

