Monitoring of the significant environmental impacts

According to the SEA Directive Article 10, significant environmental effects of implementation of plans and programmes shall be monitored in order to identify at an early stage unforeseen adverse effects, and to be able to undertake appropriate remedial action.

The proposed monitoring system was developed on the basis of the relevant environmental objectives. These objectives represent those environmental areas and themes, which can be substantially influenced by the implementation of the programme.

Therefore, the impact on the environment generated by the implementation of the programme will be assessed depending on extent to which the programme will influence the achievement of these objectives.

The following indicators will be used:

Table 1. Indicators for monitoring the environmental impacts

	Indicators

	· Amount of Nature 2000 areas affected by the programme (km2)

	· Number of management plans implemented

	· Number of projects on improvements of air quality

	· Reduction in greenhouse gas emissions (CO2 and equivalents, kt)

	· Number of projects affecting cultural heritage

	· No of projects having a positive impact on landscape

	· No of projects having a negative impact on landscape

	· No of projects focusing on energy savings

	· Number of projects creating a modal shift from road transport to waterways

	· Number of projects focusing on road transport infrastructure

	· Number of projects focusing on river transport infrastructure

	· Number of projects focusing on river bank rehabilitation

	· River banks rehabilitated (km)

	· Reduction in areas exposed to flooding (km2)

	· Number of people benefiting from flood protection measures

	· Land take as a result of building road transport infrastructure (km2)

	· Number of people affected by ambient noise levels

The above-mentioned indicators have been established by the Managing Authority, in close cooperation with the Romanian Ministry of Environment and Sustainable Development. The indicators cover all the environmental issues that might be affected by the OP activities.

The relevant actors involved in monitoring of environmental factors and effects include: final beneficiaries of projects financed under the OP, the Joint Technical Secretariat and the Managing Authority for the OP.
The monitoring indicators will be used to monitor environmental effects based on the characteristics of the projects selected for funding. The environmental criteria used within the project evaluation and selection will be further used for the monitoring of the project. By monitoring and summarising the single projects´ monitoring results, it will then be possible to estimate the overall environmental effect on the relevant environmental issues.
Monitoring data on the environmental effects of the OP should be provided by the project owners together with the final project reports at the end of the projects implementation.

Managing Authority should request the data at the end of each project implemented as a minimum.
The data on the above-mentioned indicators should be provided by the monitoring systems of the projects that followed EIA procedure (for which the beneficiaries have the responsibility to monitor the intensity of the effects generated by the project on the affected environmental components).

The data will be collected annually, will be submitted for analysis to the Ministry of Environment and Sustainable Development and will beincluded in the annual report presented to the Monitoring Committee .
Environmental data collection will use as much as possible the Single Management Information System allowing the bottom up aggregation of output environmental indicators at project level. In addition, relevant statistical information (State Environmental Report, Romanian Statistical Yearbook) will be used whenever relevant. The relevant ex-post report will be used as well.

The monitoring of the significant environmental impacts will also be an integrated part of the interim evaluations of the OP. There will be two interim evaluations, one in late 2008 – beginning 2009 and one in 2012. As regards the environmental component, the first interim evaluation will focus more on the indicators established for monitoring the environmental impacts and will aim to refine them so as to ensure that an appropriate monitoring system is in place. The second interim evaluation will include a comprehensive study of the environmental impacts of the OP. The data needed to carry out this study will be collected from the monitoring of the above-mentioned indicators as well as from the Environmental Impact Assessments carried out during the programme implementation and when it’s necessary from the authorities holding the relevant environmental information (such as the LEPAs REPAs etc.)
Also, when preparing the terms of reference for the interim evaluations a specific requirement shall be included, namely to propose corrective measures if the evaluation shows unexpected adverse environmental effects.

The projects financed through this OP will fully comply with the EU and national environmental legislation (i.e. EIA/SEA, Habitats and Birds Directive, Water Framework Directive).

The measures envisaged for the monitoring of the Romania – Bulgaria CBC OP are presented in the table bellow:

	Monitoring Measure

	Deadline/ Action to be taken

	Responsible body

	Incorporating the environmental indicators into the overall system of monitoring the OP implementation impacts

	The environmental indicators will be included in the Framework Implementation Document.
	Managing Authority

	Connecting the monitoring

system to the system of evaluating and selecting the projects, using environmental criteria;

	The connection will be done within the procedures for monitoring and project selection / guidelines for applicants

	Managing Authority

	Involving the Romanian Ministry of Environment and Sustainable Development into the discussion about the environmental monitoring system.

	The Romanian Ministry of Environment and Sustainable Development was involved from the beginning in the SEA process and had an important contribution in the formulation of the environmental indicators and their monitoring process.
	Managing Authority

	Ensuring sufficient personnel and professional capacities for environmental areas within the OP monitoring

	Staff responsible for environmental matters:

· 1 person within the Managing Authority
· At least 1 person within the Joint Technical Secretariat

	Managing Authority /

Joint Technical Secretariat

	Ensuring that the applicants are informed sufficiently about environmental issues and about possible links of the draft projects to the environment

	- Elaboration and dissemination of guidelines for applicants – correlated with the organization of calls for proposals

- Information campaigns

- Guidelines for beneficiaries

	Managing Authority /

Joint Technical Secretariat

	Examination of the monitoring results, i.e. revision of changes in environmental indicators.

Initiation of respective steps in case the OP negative environmental impacts were found.

	Yearly

	Managing Authority /

Joint Technical Secretariat

	Monitoring of environmental indicators (especially on the basis of aggregation of data from the project level)

	Yearly, on the occasion of the Annual Implementation Report

	Managing Authority /

Joint Technical Secretariat

	Publishing the results of monitoring regularly;

	Yearly, after approval of the

OP implementation Report for OP operations progress

Ex-post evaluation for overall OP environmental effects (2015)

	Managing Authority /

Joint Technical Secretariat

The Managing Authority of the OP will send, yearly, to the competent environmental authority, respectively the Romanian Ministry of Environment and Sustainable Development, a yearly report concerning the results of the monitoring measures presented above. This report will be compiled from the existing monitoring programme of OP and Annual Implementation Report of the OP.
