

Twelve countries in the UNECE region can be considered water-stressed, representing a third of the region's population

Since 2000, more than 100 major floods have caused at least 700 deaths, the displacement of about half a million people and at least EUR 25 billion in insured economic losses

An estimated 140 million people, i.e. one person in seven, do not have access to safe drinking water and adequate sanitation making them vulnerable to water-related diseases 13,500 deaths a year of children under 14 years of age in UNECE are due to poor water conditions

The Water Convention

- Signed on 17 March1992
- Entered into force on 6 October 1996

Aims of the Convention

- Protection of transboundary waters by preventing, controlling and reducing transboundary impacts
- Ecologically sound and rational management of transboundary waters
- Reasonable and equitable use of transboundary waters ⇒ Conflict prevention
- Conservation and restoration of ecosystems

Main provision – Art. 2

Parties shall take all appropriate measures to prevent, control and reduce any transboundary impact.

Main provision – Art. 2

Transboundary impacts are adverse effects on the environment caused by a human activity, including effects on human health and safety, flora, fauna, soil, air, water, climate, landscape and historical monuments or other physical structures or the interaction among these factors.

Transboundary waters include surface and groundwaters

• Article 2: GENERAL PROVISIONS

Take all appropriate measures to prevent, control and reduce transboundary impact

Ensure conservation and, where necessary, restoration of ecosystems

Measures shall be taken, where possible, at source

• Article 2 (cont'd)

Parties shall be guided by the following principles:

- ✓ Precautionary principle
- ✓ Polluter-pays principle
- ✓ Principle of sustainable water management

• Article 2 (cont'd)

Parties shall cooperate . . . through bilateral and multilateral agreements in order to develop harmonized policies, programmes and strategies, covering the relevant catchment areas, or part(s) thereof . . .

• Article 2 (cont'd)

The application of the Convention shall not lead . . . to increased transboundary impact

The provisions of the Convention shall not affect the right of Parties . . . to adopt and implement more stringent measures. . .

 Article 3: PREVENTION CONTROL AND REDUCTION

Parties shall develop, adopt, implement . . . legal, administrative, economic, financial and technical measures to ensure:

- Licensing of waste-water discharges by the competent national authorities and monitoring of authorized discharges
- Emission limits for discharges of hazardous substances based on BAT

Impose stricter requirements – even prohibitions – when the quality of the receiving water or the ecosystem so requires

Best environmental practice for non-point pollution sources

Use of water-quality objectives

- Sustainable water resources management, including the application of the ecosystem approach
- Use of environmental impact assessment

- Development of contingency planning
- Minimization of the risk of accidental water pollution

Additional specific measures to prevent pollution of groundwaters

Provisions relating to Riparian Parties

Parties bordering the same transboundary waters are obliged to conclude **specific bilateral or multilateral agreements** providing for the establishment of **joint bodies**

Examples: 1994 Danube River Protection Convention, the 2000 EU Water Framework Directive, Framework Agreement on the Sava River Basin.

Provisions relating to Riparian Parties

- Conclusion of bilateral and multilateral agreements
- Establishment of joint bodies
- Consultation between Riparian Parties
- > Joint monitoring and assessment

Provisions relating to Riparian Parties

- > Common research and development
- Exchange of information between Riparian Parties
- Warning and alarm systems (---> link to the Industrial Accidents Convention)
- Mutual assistance
- > Public information

Institutional arrangements

Joint bodies (river commissions, . . ., meeting of Plenipotentiaries)

Tasks of joint bodies: identification of pollution sources, concerted action plans, monitoring and assessment, warning and alarm procedures, cooperation with other joint bodies in the same basin, cooperation with coastal States

What does the Convention do for countries?

Good water governance

Support to Parties

Implementation

Good water governance

- Legally binding tools
- Policy guidelines (monitoring and assessment, flood management, public participation, interstate water distribution, ecosystem approach, climate change adaptation, etc.)

Support to Parties

- Workshops, seminars
- Capacity building programme

Implementation and assessment

- Pilot projects on transboundary rivers, lakes and groundwaters
- Advisory service
 (establishment of new
 agreements, of joint
 bodies, safety of dam in
 Central Asia, etc)
- Assessment of transboundary waters

More information

including guidelines, publications and information on activities under the Convention can be found at

http://unece.org/env/water