

Multilateral Screening Meeting - Croatia and Turkey

Chapter 27 – Environment – Water quality

Brussels, 4 April 2006

Water Framework Directive 2000/60/EC

Water Framework Directive

**European Parliament and Council Directive 2000/60/EC
(OJ L 327, 22.12.2000, p.1)**

**as amended by European Parliament and Council
Decision No 2455/2001/EC establishing the list of
priority substances
(OJ L 331, 15.12.2001, p. 1)**

**Commission Decision 2005/646/EC establishing a
register of intercalibration sites
(OJ L 243, 19.9.2005, p. 1)**

Key elements

- **protecting all waters, surface and ground waters in a holistic way**
- **good quality ('good status') to be achieved by 2015**
- **integrated water management based on river basins**
- **combined approach of emission controls and water quality standards, plus phasing out of particularly hazardous substances**
- **economic instruments: economic analysis, and getting the prices right - to promote prudent use of water**
- **getting citizens and stakeholders involved: public participation**

Implementation: a continuous & transparent process

Art. 24: Formal transposition into national law **Dec 2003**

Art. 5: Environmental analysis, economic analysis **Dec 2004**

Art. 8: Monitoring programmes operational **Dec 2006**

Art. 14: Start public participation at the latest **Dec 2006**

Art. 13: Draft river basin management plans **Dec 2008**

Art. 13: Final river basin management plans **Dec 2009**

Implementation, assessment, adjustment and achievement of
the objectives by 2015

The second and third cycle of implementation

	2nd cycle	3rd cycle
Update of environmental analysis	Dec 2013	Dec 2019
↓		
Draft river basin management plan	Dec 2014	Dec 2020
↓		
Publish river basin management plan	Dec 2015	Dec 2021

Articles of WFD (1)

Art. 1: Purpose

Art. 2: Definitions

Art. 3: Administrative arrangements

Art. 4: Objectives and exemptions

Art. 5: Environmental and economic analysis

Art. 6: Protected areas

Art. 7: Drinking water abstraction

Art. 8: Monitoring programmes

Art. 9: Water pricing

Art. 10: Combined approach (important for 76/464/EEC)

Articles of WFD (2)

Art. 11: Programme of measures

Art. 12: Issues beyond MS control (int. cooperation)

Art. 13: River Basin Management Plan

Art. 14: Public participation

Art. 15: Reporting

Art. 16: Surface water pollution - priority substances

Art. 17: Groundwater pollution

Art. 18: Commission reports

Art. 19 – 21: Committee procedure and review process

Art. 22: Repeals

Art. 23: Penalties

Art. 24: Transposition

Annexes of WFD (1)

Annex I: Reporting of competent authorities (link to Art. 3)

Annex II: Specifications on characterization (typology and HMWB) and environmental analysis (pressures and impacts) (link to Art. 5)

Annex III: Specifications on economic analysis (link to Art. 5)

Annex IV: List of protected areas (link to Art. 6)

Annex V: Objectives (normative definitions), quality elements, monitoring, classification and reporting (link to Art. 4 and 8)

Annex VI: List of measures (link to Art. 11)

Annex VII: Elements of a river basin management plan (link to Art. 13)

Annexes of WFD (2)

- Annex VIII: List of pollutants (replacing lists I and II of “old” legislation) ([link to definitions](#))
- Annex IX: Daughter Directives of 76/464/EEC setting ELVs and EQS ([link to definitions](#))
- Annex X: List of priority substances ([link to Art. 16](#) - established by Decision 2455/2001/EC)
- Annex XI: Eco region maps ([link to Annex II](#) – typology)

Key articles for transposition/implementation (1)

Art 4: objectives and exemptions:

- **Very complex, many aspects included, e.g. heavily modified water bodies (HMWB)**
- **Key article – must be transposed**
- **Art. 4.1 – env. objectives**
- **Art. 4.3 to 4.7 – exemptions**
- **Art. 4.8 and 4.9 – safety net**
- **Obligations for new modifications – e.g. infrastructure (Art. 4.7)**
- **Guidance document available**

Key articles for transposition/implementation (2)

Art 3: administrative arrangements:

- **Setting up competent authorities**
- **flexibility as long as coordination is ensured and WFD objectives can be achieved with administrative set up**
- **Delineation of river basin districts, incl. groundwaters and coastal waters**
- **International cooperation – mandatory between MS – aspiration with non-EU MS**
- **Art. 12 - mediation mechanism of the Commission**

Key articles for transposition/implementation (3)

- **Transposition of Art. 9 (water pricing) and Art. 14 (public participation) important, require particular attention**
- **Some articles may not require transposition if the tasks and responsibilities are attributed to an authority and reference is made to the WFD**
- **This is the case e.g. for Art. 5, 6, 8 and parts of Art. 13**
- **Annex II and V essential for implementation – but no transposition in law necessary – reference to WFD enough or transposition by administrative instrument**

In the pipeline ...

Upcoming legislation closely link to WFD:

- **Proposal for a Groundwater Directive (COM(2003) 550 final) – link to Art. 17**
- **Proposal for a Directive on Flood Risk Management (COM(2006) 15 final)**
- **Proposal for environmental quality standards of priority substance (under preparation) – link to Art. 16**

Suggestions for accession process

- **Transposition with an integrated approach**
- **Prepare Implementation Plan in several phases**

Focus in first phase:

- **establishment of administrative structures and capacities**
- **environmental and economic analysis**
- **establishment of monitoring**
- **establishment of protected areas**

Evolution of Water Legislation

TODAY

WFD

Bathing Water

Drinking Water

Surface Water

Fish Water

Shellfish Water

Ground water

Urban Waste Water

Nitrates

IPPC

Exchange of Information

Decision Surface Waters

Dangerous Substances

REPEAL

2013

WFD

Bathing Water

Drinking Water

**Urban Waste
Water**

Nitrates

IPPC

Link to other directives

Transposition should be done by integrating or linking to provisions of other directives, in particular:

- 91/271/EEC: urban wastewater treatment
- 91/676/EEC: nitrates
- 96/61/EC: IPPC

Repeal of directives in 2007

Article 22: repeal of directives

- 75/440/EEC: abstraction of drinking water
- 77/795/EEC: exchange of information – surface water – fully taken up by Article 8 and Annex V WFD
- 79/869/EEC: methods for sampling related to 75/440/EEC – fully taken up by Annex V WFD

Needs to ensure that same level of protection is kept (see Article 4.9, 6 and 7), in particular by ensuring that objective of 75/440/EEC are met through implementation of Art. 7 WFD

This means that protected drinking water areas will require stricter, more comprehensive national standards for the parameters listed in Annex II of Directive 75/440/EEC

Repeal of directives in 2013

Article 22: repeal of directives

- 76/464/EEC: dangerous substances
- 80/68/EEC: groundwater
- 78/659/EEC: fish water
- 79/923/EEC: shellfish waters

Needs to ensure that same level of protection is kept (see Article 4.9, 6 and 7).

Will be presented and discussed separately.

Intercalibration Process

Ecological objectives

WG A Ecological Status: What is intercalibration?

- Process to harmonise the understanding of "good ecological status" across 25 MS (+ BG, RO, NO)

- Harmonise the result of national assessment systems (not the methods) to be comparable and consistent with the normative definitions

- **Process in line with Annex V.1.4.1**
- **Decision 2005/646/EC lists 1489 monitoring sites for 28 countries which will be intercalibrated**
- **First results expected end 2006**
- **Commission Decision on results in mid-2007**
- **Specific discussions for accession process necessary**
- **JRC leads the activity**

Common Implementation Strategy for the Water Framework Directive

Diversity of river basins

Common Implementation Strategy (CIS)

- Challenges for all stakeholders
- Many large river basins in Europe are shared
- Common understanding of the Directive is critical
- Has led to: The Common Implementation Strategy
- Involves all stakeholders
- Example of Good European Governance

CIS organisation 2005-2006

Fourteen Guidance Documents

- 1) Economics and the Environment
- 2) Identification of Water Bodies
- 3) Analysis of Pressures and Impacts
- 4) Artificial and Heavily Modified Water Bodies
- 5) Transitional and Coastal Waters –Typology, Reference Conditions
- 6) Intercalibration Network and the Intercalibration Process
- 7) Monitoring
- 8) Public Participation
- 9) GIS and the WFD
- 10) Rivers and Lakes Typology
- 11) Planning Process
- 12) Wetlands
- 13) Classification
- 14) Intercalibration process

CIS Achievements (cont'd)

- Other documents – Art. 5, env. objectives, eutrophication
- Water Information System for Europe (WISE)
- Pilot River Basin Exercise – summary reports
- Individual PRB reports – Odense, Shannon, Jucar, etc
- Newsletter
- WFD CD ROM
- WFD CIRCA

"WFD Scoreboard" - January 2006

Country	Trsp	RBD Rep.	Art5 rep.
Austria	☺	☺	☺
Belgium	☹	☹	☺
Cyprus	☺	☺	☺
Czech Republic	☺	☺	☺
Denmark	☺	☺	☺
Estonia	☺	☺	☺
Finland	☺	☺	☺
France	☺	☺	☺
Germany	☺	☺	☺

Country	Trsp	RBD Rep.	Art5 rep.
Greece	☹	☺	☺
Hungary	☺	☺	☺
Ireland	☺	☺	☺
Italy	☹	☹	☹
Latvia	☺	☺	☺
Lithuania	☺	☺	☺
Luxembourg	☹	☺	☺
Malta	☺	☺	☺
Netherlands	☺	☺	☺

Country	Trsp	RBD Rep.	Art5 rep.
Poland	☺	☺	☺
Portugal	☹	☺	☺
Slovakia	☺	☺	☺
Slovenia	☺	☺	☺
Spain	☺	☺	☺
Sweden	☺	☺	☺
United Kingdom	☺	☺	☺

All MS reports are on the public WFD CTRCA website

Basin Districts

missions in accordance to Article 3 Water Framework Directive December 2005

- River Basin Districts⁽¹⁾
- International River Basin Districts
(within EU25)⁽²⁾
- International River Basin Districts
(outside EU25)⁽³⁾
- Coastal waters⁽⁴⁾

No River Basin Districts submitted⁽¹⁾
EU25 boundary

Map by WRc, UK on behalf of
Commission DG Environment, 2005.

ment

Currently 23 MS:

- 134 RBDs

Norway:

- 14 RBDs

RO, BG, HR:

- 9 RBDs

No double counting:

- 96 RBDs (for 23 MS)
- 69 national
- 27 international

More information

On water policy:

<http://www.europa.eu.int/comm/environment/water>

WFD CIRCA Information Exchange Platform (incl. guidance documents)

<http://forum.europa.eu.int/Public/irc/env/wfd/library>

Email:

env-wfd-circa@cec.eu.int

Thank you for your attention!