

Water protecting actions in the Danube Region Strategy Expectations and facts

CASEE Conference 28-29 April 2011, Gödöllő, Hungary

Dr. PERGER László as PAC4 Central Directorate for Water & Environment Budapest, Hungary

The Danube River Basin District within the Danube Region

Region strategies in EU

The EU Danube Region Strategy

Challenges & Opportunities (in the EUDRS)

Challenges & Opportunities (in the EUDRS)

Challenges & Opportunities (in the EUDRS)

Pillars & Priority Areas (with coordinating countries)

3 PA for AT, DE, HU, RO

1 PA for CZ, MD

2 PA for SLO, SK, SR, BG, HR

- Connecting the Danube Region
 - 1 To improve mobility and multimodality
 - Inland waterways (AT&RO)
 - Road, rail and air links (SLO&SR)
 - 2 To encourage more sustainability energy (HU&CZ)
 - 3 To promote culture and tourism, people to people contacts (BG&RO)
- Protecting the Environment
 - 4 To restore and maintain the quality of waters (HU&SK)
 - 5 To manage environmental risks (HU&RO)
 - 6 To preserve biodiversity, landscapes and the quality of air and soils (DE&HR)
- Building Prosperity in the Danube Region
 - 7 To develop the knowledge society trough research, education and information technologies (SK&SR)
 - 8 To support the competitiveness of enterprises, including cluster development (DE&HR)
 - 9 To invest in peopole and skills (AT&MD)
- Strengthening the Danube Region
 - 10 To setup institutional capacity and cooperation (AT&SLO)
 28-29 April 2011 Water protecting actions in the Danube Region Strategy
 - 11 To work together to promote security and tackle organised and serious crime (DF&RG)

Coordination workflow

Expectations to PACs

The 4th Priority Area

- To restore and maintain the quality of waters
 - Main features
 - Operational area is practically the Danube River Basin District
 - Operational method is practically based on WFD implementation
 - Operational targets are practically suitable environmental objectives of the DRBM Plan
 - Provisional targets (by Communication Document)
 - 1 Achieve the environmental objectives set out in the DRBM Plan
 - 2 Reduce the nutrient (only?) levels in the Danube River (only?) to allow the recovery of the Black Sea ecosystems to condition similar to 1960
 - ्र Complete and adopt the Delta Management Plan by 2013
 - > 250 000 lnh. Anything else? No more? Are they fitted for all?
- 200 000 250 000 lnh
 - 28-29 April 2011) 0 000 Inh

Actions for PA4

- 1. Action "To implement fully the Danube River Basin Management Plan"
- 2. Action "To greatly strengthen cooperation at sub-basin level"
- 3. Action "To continue to invest in and support the information collection systems already developed by ICPDR"
- Action "To continue boosting major investments in building and upgrading urban wastewater treatment facilities across the Danube Basin, including measures to build capacity at the regional and local level for the design of such infrastructure"
- 5. Action "To establish buffer strips along the rivers to retain nutrients and to promote alternative collection and treatment of waste in small rural settlements"
- 6. Action "To foster and develop an active process of dialogue and cooperation between authorities responsible for agriculture and environment to ensure that measures are taken to address agricultural pollution"
- 7. Action "To legislate at the appropriate level to limit the presence of phosphates in detergents"
- 8. Action "To treat hazardous substances and contaminated sludge with the newest and best available technology and to develop and promote remediation measure for hazardous producing or abandoned industrial sites and waste deposits"-
 - 200 000 250 000 lnh

Actions for PA4 (cont.)

- 9. Action "To assure the proper control and progressive substitution of substances that are considered problematic for Danube Region"
- 10. Action "To reduce existing water continuity interruption for fish migration in the
- 11. Action "To promote measures to limit water abstraction"
- Action "To strengthen general awareness and facilitate exchange of good practice in integrated water management issues in the Danube Basin among decision-makers at all levels and among the population of the Region"
- Action "To promote measures aimed at reducing knowledge deficits, developing and transferring tools, methods and guidelines concerning the safeguarding of drinking water supply"
- 14. Action "To further strengthen Integrated Coastal Zone Management (ICZM) and
 Maritime Spatial Planning (MSP) practices on the Western shores of the Black Sea"

 Revision of Actions & Projects!!!

Adjustment types: - clarification/correction

- > 250 000 Inh. modification/new action/project proposal
- 200 000 250 000-Indeletion
 - 28-29 April 2011 0 000 Inh. Water protecting actions in the Danube Region Strategy

State of play on...

State of play on... (cont.)

- HU-SK coordination level (cont.)
 - Both coordianation staff are ready to work
- First kick-off meeting in Bratislava under preparation
 - Third countries level
 - Networking with national counterparts
 - Steering Meetings with interested countries
 - EU level
 - Commissioner HAHN (DG Regio) announced PACs in 3
 February 2011 in Budapest
 - EU General Affairs Council Meeting adopted the EUSDR
 in 13 April 2011
 - Joint Meeting of National CP and PAC on the EUSDR
- 200 oin 8-10 May, Gödöllő, Hungary

