

Environmental Performance Reviews (EPR) Programme

Antoine Nunes

United Nations Economic Commission for Europe

Belgrade, Serbia

2 December 2015

Background

OECD (34 members)

1991

over 60 EPR

UNECE (56 members)

1993

20

40 EPR (Morocco)

All reviewed countries

	Australia	2008, 1998*		Austria	2003, 1995*
	Belarus**	1997*		Belgium	2007, 1998*
	Bulgaria**	1996*		Canada	2004, 1995*
	Chile	2005		China**	2007
<hr/>					
	Czech Republic	2005, 1999*		Denmark	2007, 1999*
	Finland	2009, 1997*		France	2005, 1997*
	Germany	2001, 1993*		Greece	2009, 2000*
	Hungary	2008, 2000*		Iceland	2001, 1993*
<hr/>					
	Ireland	2009, 2000		Israel	2011
	Italy	2013, 2002, 1994*		Japan	2010, 2002, 1994*
	Korea	2006, 1997*		Luxembourg	2009, 2000
	Mexico	2013, 2003, 1998*		Netherlands	2003, 1995*
<hr/>					
	New Zealand	2007, 1996*		Norway	2011, 2001, 1993*
	Poland	2003, 1995*		Portugal	2011, 2001, 1993*
	Russia**	1999*		Slovak Republic	2011, 2002
	Spain	2004, 1997*		Sweden	2004, 1996*
<hr/>					
	Switzerland	2007, 1998*		Turkey	2008, 1999*
	United Kingdom	2002, 1994		United States	2006, 1996

EPR Programme

Cycles

Cycles	Actors
First	1994 – 2004 (2011) 20 countries
Second	2000 – 2013 18 countries
Third	2013 – Belarus, Georgia, Montenegro, Republic of Moldova, Serbia, Tajikistan
Beyond UNECE	Morocco

Objectives

- Help countries improve environmental governance and performance through concrete recommendations
- Promote the exchange of information between countries on policies and experiences
- Assist in the integration of environmental policies in other economic sectors
- Promote greater accountability of the countries examined vis-à-vis other countries and the public
- Strengthen cooperation with international community

Environmental governance and financing

- Progress made
 - Enhancement of legal and policy framework on environment and sustainable development
 - Introduction of charges on products
 - Expenditures on environmental protection have been rising
- To be improved
 - Implementation of environmental legislation;
 - Integrate green economy considerations into strategic documents;
 - Phase out the cross-subsidization of household tariffs by enterprises;
 - Integrate all environment-related databases into one environmental system;

Domestic-international interface

- Progress made
 - Join major MEAs
 - Four more Ramsar sites
 - Target of saving 9% in final energy consumption by 2018 compared to 2008
 - Numerous projects related to climate change
- To be improved
 - Reduce the country's dependence on international aid in fulfilling international obligations;
 - Ensure adequate funding to reach commitments on MDG7;
 - A national strategy on climate change and secure funding for its implementation
 - Integrate climate change adaptation into sectoral policies

Interaction of environment with selected sectors/issues

- Progress made
 - Increase of households connected to public water supply systems since 2007
 - State of flood protection infrastructures satisfactory
 - *Modern legislative framework for waste management*
 - *80% of generated MSW is collected*
- To be improved
 - Adopt, ensure funding for and implement the water management strategy until 2030;
 - Establish a national water council;
 - Carry out a nationwide inventory of radioactive waste;
 - Improve collection and verification of data on municipal waste.

Thank you for your attention

Environmental Performance Review Programme

Environment Division
United Nations Economic Commission for Europe
CH-1211 Geneva, Switzerland

Email: info.epr@unece.org

Web: <http://www.unece.org/env/epr>