

23rd OSCE Economic and Environmental Forum:
Water governance in the OSCE area – Increasing security
and stability through co-operation
Belgrade, 11-13 May 2015

Environmental risks and challenges as opportunities for co-operation: Experiences of the REC

Marta Szigeti Bonifert, Executive Director

REGIONAL ENVIRONMENTAL CENTER

The Regional Environmental Center

- Was established in 1990 by the USA, Hungary and the European Commission to enhance cooperation and address environmental issues in the region
- Has 25 years of experience in supporting stakeholders in CEE in:
 - transition to democracy and market economy
 - accessing the European Union
 - moving towards sustainable development and green growth
- Has implemented over 2.000 projects with total budget of over 200 MEUR through multi-stakeholder partnerships

The REC today:

- is an international organisation with head office in Szentendre, Hungary
- is legally based on a charter signed by 31 countries and the European Commission
- has a Board of Directors with international members
- has a regional presence and offices in CEE with an international staff of approx. 160 employees
- runs projects in EU Member States (in CEE and EU-28); EU Enlargement Countries; Eastern Partnership Countries; and beyond
- is preparing for its 25th anniversary that will be celebrated on 11 June 2015

REGIONAL ENVIRONMENTAL CENTER

The REC's main directions for work & specialisation

- In the spirit of Rio+20, the REC has two main directions for work:
 - Governance for Sustainability
 - Green Economy

Specialisation of the REC:

Climate Change and Clean Energy

Education for Sustainable Development

Environmental Management and Financing

Health and Environment

Law Development, Enforcement & Compliance

Local and Participatory Governance

Water Management

REGIONAL ENVIRONMENTAL CENTER

www.rec.org

Partnership: The REC in the Environment and Security Initiative (ENVSEC)

- REC is a partner in the Environment and Security Initiative (ENVSEC) that contributes to the reduction of environment and security risks through strengthened cooperation in four regions: Central Asia, Eastern Europe, Southern Caucasus and South Eastern Europe (SEE)
- Focus areas: Natural resources, climate change, hazardous substances, information and participation
- REC hosts ENVSEC Regional Desk SEE, and chaired ENVSEC Board in 2008, 2013 and 2014

REGIONAL ENVIRONMENTAL CENTER

www.rec.org

Overview

Key messages and experiences based on the selected REC projects and activities in:

- Water governance
- Securing water resources
- Adaptation to climate change
- Sustainable water use
- Promoting dialogue and cooperation
- Empowering local communities (disaster risk reduction)

REGIONAL ENVIRONMENTAL CENTER

www.rec.org

Water governance

REC's reference projects:

- Harmonisation of water legislation with the EU acquis: projects in Albania, Croatia, FYR Macedonia, Turkey
- Environmental Protection of International River Basins in the Black Sea countries
- Implementation of the Water Framework Directive in SEE countries
- Contribution to the work of international organisations and initiatives (ICPDR, ISRBC, UN ECE WC);
- The Danube Regional Project - Access to information and public participation in environmental decision making in the Danube countries

- Setting up institutional and legal frameworks, and strengthening skills for the implementation of the new EU Water Policy;
- Access to reliable environmental and water related information;
- Cooperation between neighbouring countries

REGIONAL ENVIRONMENTAL CENTER

www.rec.org

Protecting water resources

REC's reference projects:

- Promoting Replication of Good Practices for Nutrient Reduction and Joint Collaboration in Central and Eastern Europe (UNDP/GEF)
- Reducing Transboundary Pollution Risks within the Drina River Basin
- Preparation of Action Plans for the remediation of three heavily polluted areas (hot spots) in Serbia
- Compiling a Water Polluters Cadastre in Kosovo*
- The REC Green Pack multimedia educational kit

- Targeted approach needed;
- Improving the integrated water management in other sectors (agriculture, energy, transport);
- Cross-sector dialogue between governmental bodies and agencies;
- Education as an instrument for success

REGIONAL ENVIRONMENTAL CENTER

www.rec.org

Adapting to climate change

REC's reference projects:

- CarpathCC - Preparatory action on climate in the Carpathian region – in-depth assessments of vulnerability of environmental resources and ecosystem-based adaptation measures
- WATER CoRe - Water scarcity and droughts; coordinated actions in 7 European regions
- MEDIATION - Methodology for Effective Decision-making on Impacts and Adaptation

- Reduce vulnerability in the most cost-effective way;
- Coordination between institutions on national and regional level;
- Exchange of information and knowledge;
- Comprehensive capacity building at all levels

REGIONAL ENVIRONMENTAL CENTER

www.rec.org

Sustainable water use

REC's reference projects:

- Support to the EC on the assessment of the Water Framework Directive implementation
- Technical Assistance to Jaspers' Beneficiary Countries
- Supporting the development and implementation of EU freshwater policies
- The Danube and Black Sea Task Force Secretariat
- Priority Environmental Investment Programme in SEE

- Continue preparing:
 - policy briefs,
 - integrated policy guideline documents,
 - technical assistance
- Active involvement of key stakeholders:
 - business sector;
 - finance community;
 - representatives of civil society and academia;
 - media

REGIONAL ENVIRONMENTAL CENTER

www.rec.org

Promoting cooperation & dialogue

REC's reference projects:

- Cooperation among key stakeholders at river basin levels (Danube, Sava, Tisza, Drina, Drin)
 - Development of the Drasviaty Lake Basin Management Program (ENVSEC)
 - Transboundary management of water resources: the Timok river (ENVSEC)
 - Neretva Delta Forum for the sustainable use of shared natural resources
 - Cross-border cooperation through environmental investment and planning in Western Balkan countries
-
- Need for platform for cooperation and coordination;
 - Need for mechanisms for cross-border cooperation
 - Exchange of good practices between regions;
 - Active dialogue among key stakeholders;
 - Supporting public and youth participation

REGIONAL ENVIRONMENTAL CENTER

www.rec.org

Disaster risk reduction: cross-border cooperation for empowering local communities

The spring 2014 flooding disaster in SEE demonstrated the need **to empower local communities to face emergency situations in coordination with national authorities.**

- **REC's concept developed in collaboration with Central European Initiative (CEI) and in comprehensive consultations of stakeholders at all levels:**
 - **Empowering local communities to strengthen disaster risk reduction and early warning capacities on the Drina river basin, as a base for local development**
 - Direct beneficiaries: Local administration and population of target municipalities along the Drina River Basin in the Republic of Serbia and Bosnia and Herzegovina
 - Project implementation period: 3Q2015– 3Q2018
- ✓ Enforcing Disaster Risk Reduction strategies on the Drina River Basin, through strengthening **integrated approach to disaster risk assessment, early warning and management capacities at national, regional and local level;**
 - ✓ Developing a **pilot area for best practices** on integrated Central-Local and Cross-Border Disaster Risk Prevention and Multi-Hazard Early Warning strategies and action;
 - ✓ Formulating and adopting a **joint cross-border plan for local economic development** targeting environmental fields (rural tourism, agriculture)

REGIONAL ENVIRONMENTAL CENTER

www.rec.org

Welcome to the REC!

25 Years • 1990-2015

REC • For a Sustainable Future

RESULTS EMPOWERMENT CHANGE

REGIONAL ENVIRONMENTAL CENTER

www.rec.org