

Трансчегаравий контекстда атроф-мухитга таъсирни баҳолаш түғрисидаги БМТ ЕИК конвенцияси

Эспо конвенцияси

Танланган тезислар тасвири

Organization for Security and
Co-operation in Europe

Ушбу ҳужжатда ифодаланган фикрлар муаллифларга тегишли ва улар Европада Ҳавфсизлик ва Ҳамкорлик Ташкилоти (ЕХХТ) ва Бирлашган Миллатлар Ташкилоти Европа иқтисодий комиссиясининг (БМТ ЕИК) нуқтаи-назарларини акс эттириши шарт эмас. Ушбу нашрдаги материал танлов асосида ва соддалаштирилган шаклда тақдим этилган, у Конвенция, Баённома ёки бошқа ҳар қандай расмий ҳужжатнинг матнлариға таъсир кўрсатмайди.

“Зой” Экологик тармоғи томонидан ЕХХТ ва Конвенция Котибияти кўмагида тайёрланган.

Концепция: Виктор Новиков, Елена Сантер, Екатерина Молодцова, Кристиан Мелис

Иллюстратор: Руслан Валитов

Безакчи: Ярослав Тартиков

Мундарижа

Эспо БМТ ЕИК конвенцияси ва Стратегик экологик баҳолаш тұғрисидаги Баённома.....	5
Трансчегаравий контекстда атроф-мухитга таъсирни баҳолаш (АТБ) тартиби.....	6
Конвенция якуний қарор қабул қилингүнича құлланилади.....	7
Билдиришномалар мавжуд бўлмаганида.....	8
Ахборот тарқатишнинг айрим усуллари.....	9
Асосий тамойиллар.....	10
Конвенция құлланиладиган айрим фаолият турлари.....	11
Атроф-мухитга таъсирнинг айрим турлар...	14
Атроф-мухитга таъсирни камайтириш учун муқобил ечимлар ва энг қулай чораларни кўриб чиқиш.....	15
Ҳамкорлик шакл ва форматлари.....	17
Муайян вазиятлар.....	18
Муваффақиятли ҳамкорлик мисоли.....	19
Стратегик экологик баҳолашни талаб қилувчи режалар, дастурлар ва стратегик ҳужжатлар	20
Экологик омиллар ҳисобга олинган стратегик ечимларга мисоллар.....	21
Стратегик экологик баҳолаш (СЭБ) босқичлари энергетика мисолида	22
Чу (Шу) ва Талас дарёлари ҳавзаларидаги сув ресурслари бўйича ҳамкорлик: стратегик экологик мулоҳазалар	23
Олмаота шаҳри билан Иссиққўл кўли ўртасидаги туризм ва авиақатновларни ривожлантириш: стратегик экологик жиҳатлар	24
Радиоактив чиқиндилар ва ифлосланишдан тозалаш: маҳаллий Орхус марказларида қатнашиш	25
Эспо БМТ ЕИК конвенциясининг тузилиши ва ишлаши	26
Эспо БМТ ЕИК конвенциясининг бошқа конвенциялар билан ўзаро боғлиқлиги	27
Қўшимча маълумотлар ва услубий материаллар	29

- **Бирлашган Миллатлар Ташкилоти Европа иқтисодий комиссияси (БМТ ЕИК) билан яқин ҳамкорликда ишловчи Европада Хавфсизлик ва Ҳамкорлик Ташкилоти (ЕХҲТ) трансчегаравий контекстда атроф-муҳитга таъсирни баҳолаш түғрисидаги БМТ ЕИК конвенцияси (Эспо конвенцияси)ни амалга оширишни айниқса Марказий Осиё мамлакатлари салоҳиятини кўтаришга қаратилган қўшма тадбирлар билан қўллаб-қувватлайди.**
- **Конвенциянинг ўттиз йиллигига тайёрланган ушбу рисолада акс эттирилган тасвиirlар унинг атроф-муҳитни ҳимоя қилиш ва халқаро ҳамкорликни ривожлантиришдаги руҳи ва ролини ифода этади.**

Эспо конвенцияси

Глобал воситага айланмоқда

Стратегик экологик баҳолаш (СЭБ) түғрисидаги баённома

Глобал восита

ҚАБУЛ ҚИЛИНГАН

Эспо (Финляндия), 1991-й
1997-йилда кучга кирган

Киев (Украина), 2003-й
2010-йилда кучга кирган

2021-ЙИЛ МАРТДА ТОМОНЛАР СОНИ

45 та, жумладан ЕИ

33 та, жумладан ЕИ

ҚҰЛЛАНИЛИШ ДОИРАСИ:

хусусий ва давлат секторидеги лойиҳа даражасыда
режалаштирилаётган фаолияттар

давлат сиёсати, режалари, дастурлари
ва қонунларига нисбатан

мамлакатдан ташқарыда атроф-муҳитга сезиларли зарар етказиш
эҳтимоли бўлганида

атроф-муҳит, жумладан саломатлик учун сезиларли оқибатлар эҳтимоли бўлганида;
ривожлантириш лойиҳаларини мувофиқлаштириш механизми билан таъминлайди

трансчегаравий
даражада

мамлакат ичидა
ва трансчегаравий даражада

МАҚСАД

экологик ривожлантириши
режалаштиришда экологик
омилларни ҳисобга олиш орқали ҳар
қандай зарарли таъсирнинг олдини
олиш, камайтириш ёки юмшатиш

Конвенцияга I илова түғрисидаги тафсилотлар 11 - 13 -бетларда

Трансчегаравий контекстда атроф-муҳитга таъсирни баҳолаш тартиби

Жалб қилинувчи томон

- ⇒ билдиришнома олинганингини тасдиқлади,
- ⇒ атроф-муҳитга таъсирни баҳолаш жараёнида иштирок этиш/эт-маслигини билдиради.
ўз вақтида берилмаган жавоб жараёнда қатнашиш хоҳиши йўқлиги сифатида талқин қилиниши мумкин.

Келиб чиқиш томони

- ⇒ атроф-муҳитга таъсирни баҳолаш тўғрисидаги ҳужжатларни тайёрлайди,
- ⇒ уни жалб қилинаётган томоннинг ваколатли органлари ва жамоатчилигига кўриб чиқиш учун тақдим этади.

Жамоатчилик иштироки (9-бетга қаранг)

Якуний қарор

Жалб қилинувчи томон якуний қарор ҳамда унга асос бўлган сабаблар ва мулоҳазалар тўғрисида хабардор қилинади.
Суверен ҳукуқлар тўғрисида қўйидаги сахифага қаранг 10

Келиб чиқиш томони

- ⇒ атроф-муҳитга таъсирнинг баҳолари, олинган фикрлар ва маслаҳат хуносаларини ҳисобга олган ҳолда режалаштирилаётган фаолиятга нисбатан қарор қабул қиласди.

Ҳужжатлар асосида манфаатдор томонлар, жумладан, таъсирни камайтириш, эҳтимолий муқобил ечимлар ва мониторинг бўйича маслаҳатлашувлар ўтказади
(15 - 16 -бетларга қаранг)

Конвенция якуний қарор қабул қилингунicha қўлланилади

Келиб чиқиш томони

Жалб қилинувчи томон

Қарор қабул қилингандан сўнг, Келиб чиқиш томонии

- ⇒ жалб қилинувчи томонга режалаштирилаётган фаолият бўйича якуний қарор;
- ⇒ унга асос бўлган сабаблар ва муроҳазалар;
- ⇒ нима учун муайян фикрлар рад этилганлигига изоҳлар тақдим этади;

Келиб чиқиш томони ва жалб илинувчи томон томон биргаликда

жалб қилинувчи томон жамоатчилиги ва келиб чиқиш томони жамоатчилигига тенг ҳуқуқлар тақдим этилиши учун жавобгарликни ўз зиммаларига оладилар

Билдиришнома бўлмагандага...

Эҳтимолий жалб қилинувчи томон

Агар томон жалб қилинади деб ҳисобласа, бироқ билдиришнома олмаган ҳолатларда...

...зарарли таъсирни юзага келтириши мумкин бўлган фаолият тўғрисида хабардор бўлиши билан келиб чиқиш томонига мурожаат қилиши ва бу фаолият тўғрисида маълумотлар сўраши керак.

Келиб чиқиш томони

Жалб қилинувчи томон маълумотларни олганидан кейин нима учун унинг ҳудудига жиддий зарарли таъсирни истисно қилиб бўлмайди деб ҳисоблашига ўз асосини тақдим этади.

Жалб қилинувчи томон

Мажбурият

Маслаҳатлашувлар ўтказиш учун етарли маълумотлар ҳамда мавжуд ҳолларда АТБ ҳақидаги ҳужжатларни тақдим этади

Келиб чиқиш мамлакати

Хайриоҳлик, илғор ҳалқаро амалиёт

Гарчи Эспо конвенцияси унга аъзо бўлмаган томонлар ҳудудида амал қиласа-да, улардан сўралганда хайриоҳлик кўрсатиш ва маълумотларни тақдим этиш уларнинг ҳамда инвесторларнинг манбаатларига мос келади.

Эспо конвенциясига аъзо бўлмаган келиб чиқиш мамлакати

Ахборот тарқатишининг айрим усуллари

Жамоатчилик орасида маълумотлар тарқатиш

Ахборот бюллетенлари

ОАВ даги (радио, телевидение, газеталар) расмий хабар

Лойиҳа сайтлари

Жалб қилинувчи томонлар келиб чиқиш томонларининг янги лойиҳалари тўғрисида

ОАВ даги маълумотларни кузатиш

бир томон масъул органи ходимларининг электрон почтаси
орқали бошқа томоннинг тегишли органи ходимларига
маълумотларни тўғридан-тўғри тақдим этиш

расмий билдиришнома орқали билиб
олишлари мумкин

Жамоатчиликнинг маслаҳатлашувларда жатнашиш усуллари

жамоатчилик эшитувлари

Ёзма шаклда фикрлар билдириш

Жамоатчилик жалб қилинувчи томон ва
келиб чиқиш томони ваколатли органларидан

Келиб чиқиш
томони жамоат-
чилигидан
маълумотлар

Орхус конвенцияси
қоидаларига мувофиқ
маълумотлар сўраши
мумкин

Асосий тамойиллар

Келиб чиқыш томони

Хар иккала томон

Жалб қилинувчи томон

фаолиятни тақиқлай олмайды

Фаолият ҳақида
хабардор қилиш ҳуқуқи
Маълумотлар олиш ва
маслахатлашувларда
қатнашиш ҳуқуқи

Конвенция құлланиладиган айрим фаолият турлари

Нефтің қайта ишлаш заводлари,
газлаштириш ва күмир ёки битумли
сланецларни суюлтириш қурилмалари

Иссиқлик ва атом
электростанциялари

Нефт, газ ёки кимёвий моддаларни ўтказиш
учун катта үлчамдаги қувурлар

Континентал шельфда углеводородлар қазиб олиш

Нефт, нефт-кимёвий ва кимёвий
маҳсулотларни сақлаш учун йирик омборлар

Фаолиятнинг бошқа турлари –
конвенциянинг 2.5-боби ва III иловага қаранг

Конвенция қўлланиладиган айрим фаолият турлари

Ядро ёқилғисини ишлаб чиқариш ёки бойитишга ёки радиоактив чиқиндиларни тўплаш, йўқ қилиш ва қайта ишлашга мўлжалланган қурилмалар

Домен ва пўлат қўйиш ишлаб чиқариши ва рангли металларни эритиш учун йирик қурилмалар

Асбест чиқариб олиш ва асбест ҳамда таркибида асбест бўлган маҳсулотларни қайта ишлаш қурилмалари

Кимёвий комбинатлар

Целлюлоза ва қофоз ишлаб чиқариш

Заҳарли ва хавфли чиқиндиларни ёқиш, кимёвий қайта ишлаш ёки кўмиш қурилмалари

Конвенция құлланиладиган айрим фаолият турлари

Автомагистралар, юқори тезликда юриш учун
йүллар ва аэропортлар қурилиши

Савдо портлари ва ички сув йүллари

Металл рудалар ва күмір бүлгандарда кенг күламли қазиб
олиш, чиқарыб олиш ва бойитиш

Йирик түғонлар ва сув омборлары

Ерости сувларини олиш бүйича фаолият

Катта майдонларда үрмөнлөрнің кесиш

Атроф-муҳитга таъсирнинг айрим турлари

Атроф-муҳитга таъсирни камайтириш учун муқобил ечимлар ва энг қулай чораларни кўриб чиқиш

Муқобилларнинг йўқлиги (лойиҳани рад қилиш)

Йўл қопламаси учун муқобил материаллар, шовқинни пасайтириш бўйича чоралар

Иқлим ўзгаришининг эҳтимолий оқибатларини ҳисобга олиш

Қўриқланувчи ҳудудлар ва биохилма-хилликнинг мұхим соҳалари учун ечимлар

Ёқилғининг бошқа турига ўтиш, ташланмаларни назорат қилиш

Атроф-муҳитга таъсирни камайтириш учун муқобил ечимлар ва энг қулай чораларни кўриб чиқиш

Кўчиб юрувчи сут эмизувчилар учун ечимлар

Йўқолиб бораётган ва кўчиб юрувчи қуш турлари
учун ечимлар

Объектларни жойлаштириш

Кўчиб юрувчи балиқ турлари учун ечимлар

Ифлосланишларнинг олдини олиш

Авариявий ҳолатларга тайёрлик ва
оғоҳлантириш тизимлари

Ҳамкорлик шакл ва форматлари

Конвенция қоидаларини амалга ошириш бўйича икки томонлама келишувлар:

Мулоқот тили, билдиришномага жавоб бериш муддатлари, жамоатчилик иштироки муддатлари ва шартлари, Йиловада санаб ўтилмаган фаолият турларини тартибга солиш, муҳимлик мезонлари

Икки ва кўп томонлама комиссиялар

(доимий ва маҳсус кенгашлар)

Илмий-тадқиқот дастурлари

Субмintaқавий ҳамкорлик

Таъсирнинг олдини олиш ва уни камайтириш бўйича чоралар соҳасидаги ҳамкорлик
(миграцион коридорлар, турларни мониторинг қилиш)

Атроф-муҳит ҳолатини мониторинг қилиш

(сув ва ҳаво сифати, радиация даражаси)

Муайян вазиятлар

Хар иккала томон учун мақбұл ечимлар
ва мұлоқот

Мураккаб халқаро вазиятлар

Халқаро суд

Арбитраж суди
(VII илова)

Атом электростацияларини
жойлаштириш, улардан фойдаланиш
муддатларини үзайтириш ва
авариялар хавфи

Амалға ошириш бүйіча құмита

Муваффақиятли ҳамкорлик мисоли

Дарё ва унинг ўзанининг каттагина қисми иқтисодий фаолият ва биохилмакилликни сақлаб қолиш учун муҳим

**Стратегик экологик баҳолашни талаб қилувчи режалар, дастурлар ва стратегик ҳужжатлар
(СЭБ баённомасининг қўлланилиш соҳалари)**

Шаҳар ва қишлоқларни режалаштириш

Қишлоқ, хўжалиги

Ўрмон хўжалиги

Балиқ, хўжалиги

Энергетика

Транспорт

Саноат, жумладан тоғ-кон саноати

Туризм

Минтақавий ривожлантириш

Сув хўжалиги

Алоқа воситалари

Чиқиндилар билан ишлаш

Ердан фойдаланиш

Экологик омиллар ҳисобга олинган стратегик ечимларга мисоллар

СЭБ түғрисидаги баённома

Атом энергетикасы: мамлакат АЭС дан фойдаланиш мүддатини узайтириш түғрисида стратегик қарор қабул қилиши ёки қайта тикланувчи энергия манбаларига ўтиш мүмкін

Электр энергиясینи ишлаб чиқарышни көнгайтириш: мамлакат битта катта ёки бир нечта майда электр станцияларига инвестиция киритиш түғрисида қарор қабул қилиши ёки электр энергия халқаро савдоси ва алмашиш имкониятларини ўрганиши мүмкін

Стратегик қарорлар ва уларнинг атроф-муҳит учун оқибатлари бўйича жамоатчилик билан маслахатлашувлар

Режалар ва дастурлар бошқа томонлар учун жиiddий оқибатларга олиб келиши мүмкін бўлган ҳолларда трансчегарий маслахатлашувлар

Стратегик экологик баҳолаш (СЭБ) босқичлари энергетика мисолида

Мамлакат ўсиб бораётган энергия танқислигига
дуч келди ёки дуч келиши мүмкін

Энергия таъминотини яхшилаш ва уни
мамлакат бўйича тақсимлаш учун бош режа
таклиф қилинади

Бош режанинг атроф-муҳитга узоқ
муддатли таъсирини ҳисоблаш

Курилиш ишларининг бошланиши

Стратегик экологик баҳолашни ҳисобга олган
ҳолда энергетика бош режасин тасдиқлаш

Ички ва минтақавий маслаҳатлашувлар, жамоатчилик
иштироқи ва қайта алоқа

Чу (Шу) ва Талас дарёлари ҳавзаларидаги сув ресурслари бўйича ҳамкорлик: стратегик экологик муроҳазалар

Қозогистон ва Қирғизистон ҳудудлари бўйича оқиб ўтувчи Чу (Шу) ва Талас дарёлари қишлоқ хўжалиги ва ичимлик суви билан таъминлашни ривожлантириш учун ҳаётий муҳимдир.

Олмаота шаҳри билан Иссиқкўл кўли ўртасидаги туризм ва авиақатновларни ривожлантириш: стратегик экологик жиҳатлар

Олмаота шаҳри Иссиқкўлдан атиги 70 км масофада жойлашган, бироқ баланд тоғлар туфайли тўғридан-тўғри йўллар мавжуд эмас. Минтақавий туризмни ривожлантириш учун йўллар қуриш режаларда мавжуд.

Экспертлар ва қарорлар қабул қилувчи шахслар йўллар қурилишининг турли иқтисодий ва экологик жиҳатларини баҳолайдилар.

Бўлажак йўл тўғридан-тўғри ҳимоя қилинувчи табият худудларидан ёки экологик жиҳатдан қимматли ўрмонлардан ўтиши мумкин.

Қирғизистондаги Иссиқкўл кўли туризмни ривожлантириш бўйича юқори салоҳиятга эга

Автомобиллар қатновининг ошиб кетган жадаллиги маҳаллий турларга таъсир қилиши ва маҳаллий ифлосланиши ортириши мумкин.

Оммавий туризмнинг ривожланиши кўлга бўлган экологик юклама ва соҳил сувлари сифатига таъсир қилиши мумкин.

Радиоактив чиқиндилар ва ифлосланишдан тозалаш: маҳаллий Орхус марказларида қатнашиш

Ташландиқ участкалар ва уран қазиб олишдан чиқадиган чиқиндилар советлар давридан бери қишлоқ хўжалиги ва аҳоли саломатлигига жиддий хавф туғдириб келган.

Муаммоли участкаларни аниқлаш ва экологик хатарларни баҳолашда маҳаллий Орхус марказлари жамоатчиликнинг маълумотларни олиш имкониятини таъминлашда муҳим рол ўйнайдилар.

Давлат органлари ва халқаро ташкилотларнинг ташландиқ чиқиндилар муаммосига бўлган эътибори муаммони ҳал қилиш учун молиявий ресурсларни жалб қилишга кўмаклашди.

Чиқиндиларни янада хавфсизроқ ва ишончлироқ сақлаш. Жамоатчиликни хабардор қилиш ва билимларини ошириш бўйича чора-тадбирларни давом эттириш

Радиоактив чиқиндилар кўчириб кетилди ёки хавфсизроқ ҳолатга келтирилди ва улар саломатлик ва атроф-муҳитга камроқ хавф туғдиради.

Орхус марказлари ахборот кампаниялари билан ёрдам берадилар ва рекультивация ва баҳолаш чораларини режалаштиришга ҳисса қўшишни таъминлайдилар.

Эспо конвенциясининг тузилиши ва ишлаши

Котибият

Женева шаҳрида жойлашган, иккита келишувни бошқаради, томонлар кенгаси ва конвенциянинг бошқа органларига хизмат қиласи, ишлар режасини амалга ошириши кўллаб-қувватлади.

Вақтинчалик ва махсус ишчи гурӯҳлар

Аниқ бир услубий хужжатларни ишлаб чиқиш учун шакллантирилиши мумкин

Амалга ошириш бўйича қўмита

томонлар шартнома мажбуриятларига амал қилишини текширади ва уларга бу мажбуриятларни бажаришда ёрдам беради.

Бюро

- ишлар режасини аниқлаштирувчи ва уни амалга ошириш, молиявий масалаларни ҳал қилиш ва томонлар кенгашини тайёрлашда ёрдам берувчи маслаҳат органи.

Маъмурий масалалар бўйича миллий мувофиқлаштирувчилар

Хабардор қилиш мақсадлари учун алоқа пунктлари

Томонлар кенгаси

Қарорлар қабул қиласи, ишлар режаси ва бюджетни тасдиқлайди, ҳар 3 йилда ўтказилади.

Ишларни кўриб чиқиш бўйича комиссия

жалб қилинувчи томон илтимосига кўра, 3.7-модда шартлари бажариладиган ҳолларда, IV иловага мувофиқ тузилиши мумкин.

Муҳокама қилинаётган жиддий зарарли трансчегаравий таъсир эҳтимолини ўрганади

Уча техник экспер-дан таш-кил топади: томонларнинг ҳар биридан биттадан ва-кил ва битта муста-қил экспер.

АТБ ва СЭБ бўйича ишчи гуруҳ

- томонлар кенгашининг ёрдамчи органи, конвенция ва баённома қоидалари ва ишлар режасини амалга оширишда ёрдам беради, мажлислар ҳар йили ўтказилади.

Эспо конвенциясининг бошқа конвенциялар билан ўзаро алоқаси

**Биологик хилмалик тұғрисидаги конвенция
ва Ёввойи ҳайвонларнинг күчіб жоруучи
турларини сақлаб қолиш тұғрисидаги
конвенция:**

АТБ биохилма-
хиллик учун
қайтариб бўл-
мас оқибатлар
ва яшаш мухи-
тининг фраг-
ментация бўлиш
эҳтимолини
ҳисобга олиши керак.

Ахборот олиш, қарорлар қабул қилиш жараёнида жамоатчилик иштироки
ва атроф-муҳитта оид одил судлов очиқлиги тұғрисидаги
БМТ ЕИК Орхус конвенцияси.

**Трансчегарий сувлар тұғрисидаги конвенция ва
Рамсар конвенцияси:**

АТБ сув ресурсларидан оқилона фойдаланиш ва сув-ботқоқ
бойликларини ҳимоя қилишни ҳам талаб қиласи.

**Ядро хавфсизлиги тұғрисидаги
келишувлар, МАГАТЭ меъёрлари ва
тартиб-таомиллари**

**Саноат хавфсизлиги тұғрисидаги
конвенция (трансчегарий
экологик ахборот агентлиги):**

АТБ ўтказиша
авариявий вазиятларга
тайёрлик ва
хавф-хатарларни
пасайтиришни ҳисобга
олиш лозим.

Иқлим тұғрисидаги конвенция (БМТ ИҮДК) ва Париж битими:

экологик жиҳатдан заиф бўлган ҳудудларга режалаштирилган АТБ лойиҳаларни амалга ошириш жараёнида иссиқхона
газлари чиқиш миқдорини қисқартириш учун иқлим ўзгариши масалаларини ҳисобга олиш лозим.

Эспо конвенциясининг бошқа конвенциялар билан ўзаро алоқаси

Бухарест келишуви – Жанубий-Шарқий Европа мамлакатларининг трансчегаравий контекста атроф-муҳитга таъсирни баҳолаш түғрисидаги конвенция қоидаларини амалга ошириш юзасидан кўп томонлама келишуви.

Қўшимча маълумотлар ва услугий материалларни қўйидаги ҳавола бўйича электрон шаклда олиш мумкин:
unece.org/publications/environmental-assessment

Трансчегаравий контекстда атроф-муҳитга таъсирни баҳолаш тўғрисидаги конвенция матни

Трансчегаравий контекстда атроф-муҳитга таъсирни баҳолаш тўғрисидаги конвенциянинг СЭБ баённома матни

Эспо конвенциясига мувофиқ ҳолда билдиришнома тайёрлаш бўйича қўлланма

Эспо конвенциясини амалда қўллаш бўйича қўлланма

Томонлар кенгашларида қабул қилинган қарорлар

Амалга ошириш бўйича қўмитанинг фикри

Марказий Осиё мамлакатлари учун трансчегаравий контекстда атроф-муҳитга таъсирни баҳолаш бўйича қайта кўриб чиқилган қўлланма

Ердан фойдаланиш, хавфли обьектларни жойлаштириш ва хавфсизликни таъминлаш соҳасидаги ёндош масалалар бўйича қўлланма

Атом энергетикаси билан боғлиқ фаолиятида конвенцияни қўллаш бўйича тавсиялар

БМТ ЕИК Эспо конвенцияси, СЭБ ва БРМ бўйича баённома

Стратегик экологик баҳолаш бўйича баённома: фактлар ва натижалар

Жамоатчиликнинг стратегик экологик баҳолашда иштироки бўйича тавсиялар

Атом электростанцияларининг хизмат қилиш муддатларини ўзгартиришда Конвенцияни қўллаш бўйича қўлланма

