

Convention on Environmental Impact Assessment in a Transboundary Context

The Espoo Convention

Selected elements in pictures

Organization for Security and
Co-operation in Europe

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 Espoo Convention Secretariat.

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

Art work: Ruslan Valitov

Layout: Yaroslav Tartykov

Contents

The Espoo Convention and the Protocol on Strategic Environmental Assessment	5
The Espoo Convention establishes a clear procedure for environmental impact assessment (EIA) in a transboundary context	6
The convention is applied when options are still open to discussion	7
In the absence of notification... ..	8
Some methods for the dissemination of information about the project and consultation with the authorities and the public of the affected Party	9
Core principles	10
Selected activities subject to the convention	11
Some examples of environmental impact and factors to be considered in environmental impact assessments	14
The convention ensures the consideration of alternatives and the selection of the most appropriate mitigation measures	15
Forms and formats of cooperation	17
Particular situations: The Implementation Committee and the settlement of disputes	18
An example of good practice	19
Plans, programs and strategic documents that require strategic environmental assessment	20
Some examples of strategic environmental considerations	21
Strategic environmental assessment (SEA) steps: energy sector example.....	22
Cooperation on water resources in the Chu and Talas river basin: strategic environmental considerations.....	23
Tourism and roads development between Almaty and Issyk Kul Lake: strategic environmental considerations	24
Radioactive legacy waste clean-up and the role of the local Aarhus centres	25
Structure and functioning of the Espoo Convention	26
Synergies between the Espoo Convention and other conventions and goals	27
Additional information and guidance material.....	29

In close cooperation with the UNECE, the OSCE supports the implementation of the UNECE Convention on Environmental Impact Assessment in a Transboundary Context (Espoo Convention), in particular, through joint capacity building activities in Central Asia.

To mark the 30th anniversary of the Convention's adoption, the present publication aims to illustrate the spirit of the Convention and its role in protecting the environment and promoting international cooperation.

The Espoo Convention

Protocol on Strategic Environmental Assessment

ADOPTED

Espoo (Finland) in **1991**
In force since **1997**

Kyiv (Ukraine) in **2003**
In force since **2010**

NUMBER OF PARTIES AS OF DECEMBER 2020

45 Parties, including the EU

33 Parties, including the EU

APPLIES TO:

planned activities

governmental plans and programmes

likely to have significant adverse
environmental impacts across borders

likely to have significant environmental or health effects at national level;
setting a framework for establishing consent for development projects

across borders

nationally and across borders

OBJECTIVE

to prevent, reduce and mitigate any
significant adverse impacts
by
integrating environmental
considerations into economic
development

For additional details on Appendix I of the Convention see pages 11 - 13

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

The convention is applied when options are still open to discussion ...

Party of origin

Affected Party

Once the decision has been made the Party of origin

Provides the affected Party with

- ⇒ The final decision on the proposed activity
- ⇒ The reasons and considerations on which it was based
- ⇒ A clarification of why any comments were rejected

The Party of origin and the affected Party share the responsibility for

ensuring that the opportunity provided to the public of the affected Party is **equivalent** to that provided to the public of the Party of origin

In the absence of notification ...

Potentially affected Party

When a Party considers that it would be affected and when no notification has taken place it should ...

Request
... address the Party of origin as soon as it becomes aware of an activity with potential impact and request information on that activity.

Party of origin

Argumentation

After receiving information the Affected Party provides its argumentation on why it considers that a significant adverse impact on its territory cannot be excluded

Affected Party

Obligation

Provides information that is sufficient for the purposes of holding the discussions and, if available, the EIA documentation

Party of origin

Investors need **to be cautious** of committing funds before the impact of the project is clarified and request a transboundary EIA

Good will, international best practice

While the Espoo Convention does not apply to non-Parties, it is in their interest and well as that of project investors to show **good will** and **exchange information**, if requested

Country of origin,
non-Party to Espoo

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

An article in a newsletter

Billboards

Affected Parties may become aware of new projects in Parties of origin by Monitoring of information in mass media

Methods of public participation

Public hearing

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

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

Submission of written comments

In the absence of information the public may request information from the competent authorities of the affected Party or the Party of origin

Apply the provisions of the Aarhus Convention

Project websites

Official notification

Core Principles

Party of origin

Sovereign right to pursue the project after taking due account of comments from the affected Parties

Affected party

cannot ban an activity

Right to be notified about the activity

Right to request information and participate in consultations

Both Parties

Right to dialogue, participation and consensus, including on alternatives and mitigation measures

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

Large-diameter oil, gas and chemicals pipelines

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

Integrated chemical installations

Pulp and paper manufacturing

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 ores or coal

Large dams and reservoirs

Groundwater abstraction

Deforestation of large areas

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

Zero alternative (abandon the project idea)

Alternative road materials, noise reduction measures

Consideration of the likely impact on climate change

Solutions for protected sites and key biodiversity areas

Switch fuels, emission control

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

Particular situations, Implementation Committee and the settlement of disputes

Mutually agreeable solutions and dialogue

Complex international cases

International Court of Justice

Arbitration (Appendix 7)

Nuclear station siting, life extension and accident risk

Implementation Committee

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

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

SEA Protocol

When deliberating over nuclear power plants, countries may decide upon the strategy of extending their lifetime or switching to renewable energy

When deliberating over energy expansion, countries may decide to invest in one large plant or several smaller plants or study cross-border energy trade and exchange options

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

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

Strategic environmental assessment (SEA) steps: energy sector example

Cooperation on water resources in the Chu and Talas river basin: strategic environmental considerations

Chu and Talas rivers shared by Kazakhstan and Kyrgyzstan are vital for farming and human uses

Forest shelter belts and other measures protect rivers and contribute to efforts to adapt to climate change

The joint river commission makes decisions on water use

Countries exchange information on water flow and seasonal forecasts

Water user associations help to distribute water among farmers

Countries conduct transboundary analysis and strategic planning

Downstream areas depend on water for ecosystem services

Tourism and roads development between Almaty and Issyk Kul Lake: strategic environmental considerations

Almaty is just 70 km from Issyk Kul, but there are no roads due to the high mountains. Plans include building a road to boost tourism

Experts and decision makers are assessing the economic and environmental implications

Roads may cut through protected areas or high value forests

Radioactive legacy waste clean-up in the Ferghana Valley and the role of the local Aarhus Centres

Structure and functioning of the Espoo Convention

Secretariat

based in Geneva services
MoPs and other bodies of the
convention

Temporary and ad-hoc working groups

can be formed to
develop specific
guidance
documents

Implementation Committee -

reviews compliance
by the Parties with
their obligations
under the treaties
to assist them in
fully meeting their
commitments.

Bureau ...

An advisory body that
reviews and provides
guidance on the
implementation of the
workplan, budgetary
matters and the
preparation of the
MoP

Meeting of the Parties (MoP)

makes decisions, every 3 years

Inquiry Commission

– established as
requested under article
3.7 – in the absence
of notification – to
examine whether a
significant adverse
transboundary impact
from any activity in
question is likely.

Consist of 3
technical experts:
1 representative
of each Party
concerned and
1 independent
expert.

Working group on EIA and SEA

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

National Focal Points for administrative matters

Points of Contact for notification

Synergies between the Espoo Convention and other conventions and goals

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

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

The UNECE (Aarhus) Convention

on Access to Information, Public Participation in Decision-making and Access to Justice in Environmental Matters

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 Espoo Convention and other conventions and goals

Bucharest Agreement: Multilateral Agreement Among the Countries of South-Eastern Europe for Implementation of the Convention on Environmental Impact Assessment in a Transboundary Context

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

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

