
UNITED NATIONS ECONOMIC COMMISSION FOR EUROPE

The Aarhus Convention
An Implementation Guide

Securing the public’s rights through
access to information, public
participation and access to justice
for a healthy environment

U
N

E
C

E
The A

arhus C
onvention: A

n Im
plem

entation G
uide

UNITED NATIONS ECONOMIC COMMISSION FOR EUROPE

Convention on Access to Information, Public Participation in Decision-making
and Access to Justice in Environmental Matters (Aarhus Convention)

The Aarhus Convention:
An implementation guide

Second edition, 2014©
 S

hu
tte

rs
to

ck

2

3

FOREWORD
BY THE SECRETARY-GENERAL
OF THE UNITED NATIONS

More than a decade after its entry into force on 30 October 2001, the Aarhus Convention on Access to
Information, Public Participation in Decision-making and Access to Justice in Environmental Matters is
more important than ever. The Aarhus Convention remains the most ambitious venture in the field of
environmental democracy under the auspices of the United Nations. The Convention is the only international
legally binding instrument giving the public broad and concrete rights of participation in decision-making
and access to information and justice regarding the environment. Last year, the importance of these rights
was emphasized in the outcome document of the Rio+20 UN Conference on Sustainable Development.

The Aarhus Convention’s twin protections for environmental and human rights, and its focus on involving
the public, provide a mechanism for holding governments to account in their efforts to address the
multi-dimensional challenges facing our world today, including climate change, biodiversity loss, poverty
reduction, increasing energy demands, rapid urbanization, and air and water pollution.

The Guide is an essential reference for policy-makers, legislators and officials at all levels of government.
It contains important guidance for members of the public, including non-governmental organizations,
seeking to exercise their rights, as well as for those in the private sector engaged in activities that are subject
to the Convention. The Guide will equally interest practitioners and academics specializing in the issues
covered by the Convention, as well as States not currently party to the Convention.

The second edition of the Guide builds on the considerable experience amassed during the Convention’s
implementation. It provides practical examples and offers valuable insights from the findings of the Aarhus
Convention Compliance Committee, a unique body inspired by human rights treaty mechanisms.

I commend this publication to all those with an interest in promoting environmental democracy and
sustainable development.

Ban Ki-Moon
Secretary-General of the United Nations

©
 H

af
 E

lg
ar

 -
Fr

ie
nd

s o
f t

he
 E

ar
th

 -
Cy

fe
ill

io
n

y
D

da
ea

r C
ym

ru

4

PREFACE

The first edition of the Aarhus Convention Implementation Guide was published in 2000,1 prior to the entry into force of the
United Nations Economic Commission for Europe Convention on Access to Information, Public Participation in Decision-
making and Access to Justice in Environmental Matters (Aarhus Convention) on 30 October 2001. The book was written by
Mr. Stephen Stec and Ms. Susan Casey-Lefkowitz in collaboration with Mr. Jerzy Jendrośka as editorial adviser.

In recognition that considerable experience in the Convention’s implementation had been gained since the first edition
of the Implementation Guide was published, the Meeting of the Parties to the Convention, at its third session (Riga, 13–15
June 2008), requested an updated edition of the Implementation Guide be prepared.2

The second edition of the Implementation Guide was authored by independent experts Mr. Jonas Ebbesson, Mr. Helmut
Gaugitsch (assisted by Ms. Marianne Miklau), Mr. Jerzy Jendrośka and Mr. Stephen Stec, and by Ms. Fiona Marshall from the
secretariat of the Aarhus Convention, who also served as the project coordinator.

In preparing the second edition, the objective was not to rewrite the Guide, but rather to update it in the light of the decade
of practical experience gained in the Convention’s implementation since the first edition. Prior to the commencement of
the updating process, national focal points and other stakeholders were invited to provide their input on matters they
wished to see addressed in the second edition. The draft text for the second edition was circulated to national focal points
and stakeholders for three rounds of comments, in November 2010, June 2011 and July 2012.

All comments received were taken into account by the authors in the preparation of subsequent versions of the draft text.

UNITED NATIONS PUBLICATION

Sales No.: E.13.II.E.3

ISBN 978-92-1-117069-6

e-ISBN 978-92-1-056298-0

CONTENTS

Foreword . 3

Preface. 4

Contents . 5

Disclaimer . 7

About the authors . 8

How to use this Guide . 9

List of abbreviations . 10

List of Aarhus Convention Compliance Committee findings . 12

INTRODUCTION . 15

Preamble . 22

GENERAL PART . 41

Article 1. Objective . 42

Article 2. Definitions . 44

Article 3. General provisions . 59

PILLAR I - ACCESS TO INFORMATION . 75

Article 4. Access to environmental information . 78

Article 5. Collection and dissemination of environmental information . 95

PILLAR II - PUBLIC PARTICIPATION IN DECISION-MAKING . 119

Article 6. Public participation in decisions on specific activities . 126

Article 6, paragraph 11. Public participation in decisions on genetically modified organisms 160

Article 6 bis. Public participation in decisions on the deliberate release
into the environment and placing on the market of genetically modified organisms . 163

Annex I bis. Modalities referred to in article 6 bis . 165

Article 7. Public participation concerning plans,
programmes and policies relating to the environment . 173

Article 8. Public participation during the preparation of executive regulations
and/or generally applicable legally binding normative instruments . 181

PILLAR III - ACCESS TO JUSTICE . 187

Article 9. Access to justice . 190

FINAL PROVISIONS . 209

Article 10. Meeting of the parties . 209

Article 11. Right to vote. 216

Article 12. Secretariat . 217

Article 13. Annexes . 219

Article 14. Amendments to the convention . 219

Article 15. Review of compliance . 222

Article 16. Settlement of disputes . 225

Article 17. Signature . 226

Article 18. Depositary . 227

Article 19. Ratification, acceptance, approval and accession . 228

Article 20. Entry into force . 231

Article 21. Withdrawal . 232

Article 22. Authentic texts . 232

ANNEXES . 235

Annex I. List of activities referred to in article 6, paragraph 1 (a) . 235

Annex II. Arbitration . 241

APPENDICES . 247

Appendix I. Declarations and reservations upon signature or ratification . 247

Appendix II. Resolutions and declarations by the meeting of the parties . 251

ENDNOTES . 264

7

DISCLAIMER

The views expressed in the Implementation Guide do not necessarily reflect those of any individual, organization or
Government involved at any stage in the preparation of its text. Similarly, the interpretations contained in the text do not
necessarily represent the official opinion of any of the Parties to the Convention.

8

ABOUT THE AUTHORS

Jonas Ebbesson
Jonas Ebbesson, LLD, is Chair of the Aarhus Convention Compliance Committee (2011 to present) and a member of
the Committee since 2005. He is Professor of Environmental Law, Dean of the Faculty of Law, and Director of Stockholm
Environmental Law and Policy Centre, at Stockholm University. He has written substantially about public interests, public
participation and access to justice in environmental law, as well as on responsibility for transnational corporations, justice
aspects of environmental law, and law and social-ecological resilience. He has acted as consultant for various governmental,
intergovernmental and non-governmental bodies as well as for law firms and environmental consultants.

Helmut Gaugitsch
Helmut Gaugitsch studied technical chemistry and food chemistry at the technical University of Vienna, graduating with
a PhD in technical chemistry and food chemistry. He joined the Environment Agency Austria in 1991 and has worked on
ecological risk assessment, monitoring and coexistence of genetically modified organisms (GMOs) since that time. Presently
he serves as Head of Unit Landuse & Biosafety at the Environment Agency Austria. He chaired the Aarhus Convention’s
Working Group on GMOs (2001 to 2004) and currently chairs the Ad Hoc Technical Expert Group on Risk Assessment and
Risk Management under the Cartagena Protocol on Biosafety (2009 to present).

Jerzy Jendroska
Jerzy Jendroska, PhD, is Adjunct Professor and Director of European Environmental Law Post-Graduate Studies at Opole
University, Poland and Managing Partner at Jendrośka Jerzmański Bar and Partners. Environmental Lawyers. He served as
Vice-Chair of the Aarhus Convention negotiations (1996-1998), Secretary of the Aarhus Convention (1998-1999), Vice-Chair
(1999-2002) and Chair (2002-2003) of the Aarhus Convention. He currently serves as an arbitrator at the Permanent Court
of Arbitration (2002-present) and is a member of the Implementation Committee of the Espoo Convention (2004-present)
and Aarhus Convention Compliance Committee (2005-present). He has been involved in drafting Aarhus-related legislation
in Poland and a number of other countries.

Fiona Marshall
Fiona Marshall is Environmental Affairs Officer to the secretariat of the Aarhus Convention. She is Secretary to the
Aarhus Convention Compliance Committee and also supports the work under the Convention on access to justice and
public participation, including in international forums, as well as providing legal support to the secretariat generally.
A qualified lawyer from New Zealand, Fiona previously worked as a litigation lawyer in law firms in New Zealand and
Ireland, and for several international human rights and environmental non-governmental organizations.

Stephen Stec
Stephen Stec is Adjunct Professor at Central European University and Monterey Institute of International Studies. He
is also Fellow of the Institute for East European Law and Russian Studies, Leiden University and Advisor to the United
Nations Environment Programme on Principle 10 of the Rio Declaration on Environment. Mr. Stec co-authored the first
edition of “The Aarhus Convention: An Implementation Guide” and edited the “Handbook on Access to Justice under the
Aarhus Convention.” He participated in the negotiations of the Aarhus Convention as Legal Advisor to the NGO coalition
delegation. From 1998 to 2008 he served as senior legal specialist and head of the Environmental Law Programme at the
Regional Environmental Center for Central and Eastern Europe.

9

HOW TO USE THIS GUIDE

The Aarhus Convention, which is open for global accession, offers powerful twin protections for the environment and
human rights. It provides an effective model for ensuring public input in defining and implementing green economy
programmes, in choosing the most appropriate road maps to sustainability and for increasing transparency and
Government accountability, thereby putting Principle 10 of the Rio Declaration on Environment and Development into
practice and paving the way for its universal application.

The Aarhus Convention Implementation Guide is therefore intended as a convenient non-legally binding and user-friendly
reference tool to assist policymakers, legislators and public authorities in their daily work of implementing the Convention
and of realizing the provisions of Principle 10 in practice. It is also hoped that it will assist members of the public and
environmental non-governmental organizations to exercise their rights under the Convention.

The Implementation Guide provides both a general overview of the principles behind the Convention and a detailed
article-by-article analysis of its provisions. In its analysis, the Guide draws on other international law instruments in the area
of the environment and human rights, decisions adopted by the Meeting of the Parties to the Aarhus Convention, findings
of the Aarhus Convention Compliance Committee, academic writings and examples from national legislation and practice.

With respect to terminology, the Convention refers in several places to “national” legislation, while at the same time being
open to Parties which are regional economic integration organizations. The Guide thus uses the term to refer to any internal
law of a Party, whether a State or a regional economic integration organization. The Guide also uses the term “domestic” to
denote such internal law.

With respect to examples drawn from Parties’ national legislation or practice, the Guide cites a number of examples from
the legislation or practice of the European Union (EU). Any references to EU legislation and practice in the text are intended
to convey practical information and do not indicate any particular status of EU law with respect to the United Nations
Economic Commission for Europe region.

The Aarhus Convention secretariat welcomes ongoing feedback on the text of the Guide and its practical application.

10

List of abbreviations
The following abbreviations have been used in this publication:

CBD Convention on Biological Diversity

CIS Commonwealth of Independent States

CITES Convention on International Trade in Endangered Species of Wild Fauna and Flora

CJEU Court of Justice of the European Union

CSCE Conference on Security and Cooperation in Europe

ECHR European Court of Human Rights

ECJ European Court of Justice

EEA European Environment Agency

EfE “Environment for Europe”

EFSA European Food Safety Authority

EIA environmental impact assessment

EMAS Eco-Management and Audit Scheme

EMS environmental management system

ENVSEC Environment and Security Initiative

ERA environmental risk assessment

ESD education for sustainable development

EU European Union

Eurostat Statistical Office of the European Union

FAO Food and Agriculture Organization of the United Nations

GEF Global Environment Facility

GMO genetically modified organism

ICJ International Court of Justice

ILO International Labour Organization

IPPC integrated pollution prevention and control

ISO International Organization for Standardization

IUCN International Union for Conservation of Nature

MEA multilateral environmental agreement

NAFTA North American Free Trade Agreement

NGO non-governmental organization

NIPs National Implementation Plans

OECD Organization for Economic Cooperation and Development

OSCE Organization for Security and Cooperation in Europe

PRTR pollutant release and transfer register

11

RIO+20 United Nations Conference on Sustainable Development

SEA strategic environmental assessment

TV television

UNCED United Nations Conference on Environment and Development (also Earth Summit)

UNDP United Nations Development Programme

UNEP United Nations Environment Programme

UNESCO United Nations Educational, Scientific and Cultural Organization

UNFCCC United Nations Framework Convention on Climate Change

WHO World Health Organization

WTO World Trade Organization

12

List of Aarhus Convention
Compliance Committee findings

The following findings of the Aarhus Convention Compliance Committee are cited in the Implementation Guide:

Compliance
Committee findings

Findings endorsed, welcomed or noted by the Meeting
of the Parties

ACCC/C/2004/1 (Kazakhstan)
Endorsed by the Meeting of the Parties at its second session through decision II/5a (ECE/
MP.PP/2005/2/Add.7)

ACCC/S/2004/1 and
ACCC/C/2004/3 (Ukraine)

Endorsed by the Meeting of the Parties at its second session through decision II/5b (ECE/
MP.PP/2005/2/Add.8)

ACCC/C/2004/4 (Hungary)
Noted by the Meeting of the Parties at its second session through decision II/5 on general issues of
compliance (ECE/MP.PP/2005/2/Add.6)

ACCC/C/2004/5
(Turkmenistan)

Endorsed by the Meeting of the Parties at its second session through decision II/5c (ECE/
MP.PP/2005/2/Add.9)

ACCC/C/2004/6 (Kazakhstan)
Endorsed by the Meeting of the Parties at its third session through decision III/6c (ECE/
MP.PP/2008/2/Add.11)

ACCC/C/2004/8 (Armenia)
Endorsed by the Meeting of the Parties at its third session through decision III/6b (ECE/
MP.PP/2008/2/Add.10)

ACCC/C/2005/11 (Belgium)
Noted with appreciation by the Meeting of the Parties at its third session (ECE/MP.PP/2008/2, para.
47)

ACCC/C/2005/12 (Albania)
Endorsed by the Meeting of the Parties at its third session through decision III/6a (ECE/
MP.PP/2008/2/Add.9)

ACCC/C/2005/15 (Romania)
Noted with appreciation by the Meeting of the Parties at its third session (ECE/MP.PP/2008/2, para.
47)

ACCC/C/2006/16 (Lithuania)
Endorsed by the Meeting of the Parties at its third session through decision III/6d (ECE/
MP.PP/2008/2/Add.12)

ACCC/C/2006/17 (European
Community)

Noted with appreciation by the Meeting of the Parties at its third session (ECE/MP.PP/2008/2, para.
47)

ACCC/C/2006/18 (Denmark)
Noted with appreciation by the Meeting of the Parties at its third session (ECE/MP.PP/2008/2, para.
47)

ACCC/C/2007/21 (European
Community)

Welcomed by the Meeting of the Parties at its fourth session through paragraph 4 of decision IV/9
(ECE/MP.PP/2011/2/Add.1)

ACCC/C/2007/22 (France)
Welcomed by the Meeting of the Parties at its fourth session through paragraph 4 of decision IV/9
(ECE/MP.PP/2011/2/Add.1)

ACCC/C/2008/23 (United
Kingdom of Great Britain and
Northern Ireland)

Endorsed by the Meeting of the Parties at its fourth session through decision IV/9i (ECE/
MP.PP/2011/2/Add.1)

ACCC/C/2008/24 (Spain)
Endorsed by the Meeting of the Parties at its fourth session through decision IV/9f (ECE/
MP.PP/2011/2/Add.1)

ACCC/C/2008/27 (United
Kingdom)

Endorsed by the Meeting of the Parties at its fourth session through decision IV/9i (ECE/
MP.PP/2011/2/Add.1)

http://www.unece.org/env/pp/compliance/Compliancecommittee/01TableKazakhstan.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/03TableUkraine.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/04TableHungary.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/05TableTurkmenistan.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/06TableKazakhstan.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/08TableArmenia.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/11TableBelgium.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/12TableAlbania.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/15TableRomania.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/16TableLithuania.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/17TableEC.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/18TableDenmark.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/21TableEC.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/22TableFrance.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/23TableUK.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/24TableSpain.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/27TableUK.html

13

ACCC/C/2008/29 (Poland)
Welcomed by the Meeting of the Parties at its fourth session through paragraph 4 of decision IV/9
(ECE/MP.PP/2011/2/Add.1)

ACCC/C/2008/30 (Republic of
Moldova)

Endorsed by the Meeting of the Parties at its fourth session through decision IV/9d (ECE/
MP.PP/2011/2/Add.1)

ACCC/C/2008/33 (United
Kingdom)

Endorsed by the Meeting of the Parties at its fourth session through decision IV/9i (ECE/
MP.PP/2011/2/Add.1)

ACCC/C/2008/35 (Georgia)
Welcomed by the Meeting of the Parties at its fourth session through paragraph 4 of decision IV/9
(ECE/MP.PP/2011/2/Add.1)

ACCC/C/2009/36 (Spain)
Endorsed by the Meeting of the Parties at its fourth session through decision IV/9f (ECE/
MP.PP/2011/2/Add.1)

ACCC/C/2009/37 (Belarus)
Endorsed by the Meeting of the Parties at its fourth session through decision IV/9b (ECE/
MP.PP/2011/2/Add.1)

ACCC/C/2009/41 (Slovakia)
Endorsed by the Meeting of the Parties at its fourth session through decision IV/9e (ECE/
MP.PP/2011/2/Add.1)

ACCC/C/2009/43 (Armenia)
Endorsed by the Meeting of the Parties at its fourth session through decision IV/9a (ECE/
MP.PP/2011/2/Add.1)

ACCC/C/2010/50 (Czech
Republic)

Expected to be endorsed by the Meeting of the Parties at its fifth session

ACCC/C/2010/53 (United
Kingdom)

Expected to be endorsed by the Meeting of the Parties at its fifth session

ACCC/C/2011/57 (Denmark) Expected to be endorsed by the Meeting of the Parties at its fifth session

ACCC/C/2011/58 (Bulgaria) Expected to be endorsed by the Meeting of the Parties at its fifth session

http://www.unece.org/env/pp/compliance/Compliancecommittee/27TableUK.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/30TableMoldova.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/33TableUK.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/35TableGeorgia.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/36TableSpain.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/37TableBelarus.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/41TableSlovakia.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/41TableSlovakia.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/33TableUK.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/33TableUK.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/33TableUK.html
http://www.unece.org/env/pp/compliance/Compliancecommittee/33TableUK.html

14

15

INTRODUCTION

A new kind of environmental convention
The Convention on Access to Information, Public Participation in Decision-making and Access to Justice in
Environmental Matters (Aarhus Convention) was adopted at the Fourth “Environment for Europe” Ministerial
Conference in Aarhus, Denmark, on 25 June 1998. It entered into force on 30 October 2001. As at April 2014,
it had 47 Parties from the United Nations Economic Commission for Europe (ECE) region, which includes 46
countries plus the European Union (EU).

The Aarhus Convention is a new kind of environmental agreement. It links environmental rights and human
rights, acknowledges that we owe an obligation to future generations and establishes that sustainable
development can be achieved only through the involvement of all stakeholders. It links government
accountability and environmental protection. It focuses on interactions between the public and public
authorities in a democratic context and is forging a new process for public participation in the negotiation
and implementation of international agreements.

The subject of the Aarhus Convention goes to the heart of the relationship between people and governments.
The Convention is not only an environmental agreement, it is also an agreement about government
accountability, transparency and responsiveness.

The Aarhus Convention grants the public rights and imposes on Parties and public authorities obligations
regarding access to information and public participation. It backs up these rights with access to justice
provisions that go some way towards putting teeth into the Convention.3 In fact, the preamble directly links
environmental protection to human rights norms and expressly recognizes that every person has the right
to live in an environment adequate to his or her health and well-being.

Whereas most multilateral environmental agreements cover obligations that Parties have to each other,
the Aarhus Convention covers obligations that Parties have to the public. It goes further than any other
environmental convention in imposing clear obligations on Parties and public authorities towards the public
as far as access to information, public participation and access to justice are concerned. This is reinforced by
the compliance review system under the Convention, which allows members of the public to bring issues
of compliance before an international body.

Just as the public, and in particular non-governmental organizations (NGOs), played a crucial role in the
negotiation of the Convention, they have a central role to play in its implementation. Given the wide
range of social, economic and political characteristics throughout the ECE region, donors and international
organizations also have an important role to play in supporting the effective implementation of the
Convention.

Ultimately, however, the effective implementation of the Convention depends on the Parties themselves
and their willingness to implement its provisions fully and in a progressive manner. The path towards full
implementation will be an adventurous one, full of rewards and surprises as well as occasional obstacles.
At the end of the trail, however, lies a blueprint for improved decision-making, a more active and engaged
population, and greater availability of information on environmental matters.

©
 R

ai
ce

vi
c

16

INTRODUCTION

Introduction

The road to Aarhus
The Aarhus Convention was developed during two years of negotiations with input from countries and NGOs from
throughout the region. However, the roots of the Convention go further back in the “Environment for Europe” process,
in the development of international environmental and human rights law and in the development of national law over
the years. Relevant developments in European Community law also played a significant role in setting the scene for the
Convention.4

International declarations and resolutions, as well as international legal instruments played a decisive role in the creation
of the Aarhus Convention (see box). A significant early initiative in ECE was a draft charter of environmental rights and
obligations drafted in 1990.5 Although not adopted, the draft represents an early compilation of principles and themes
similar to those ultimately found in the Aarhus Convention.

One of the main stepping stones on the way to the Aarhus Convention was the ECE Guidelines on Access to Environmental
Information and Public Participation in Environmental Decision-making (Sofia Guidelines), endorsed at the Third
“Environment for Europe” (EfE) Ministerial Conference held in Sofia in October 1995. The idea of the Guidelines originated
at the Second EfE Ministerial Conference in Lucerne, Switzerland, in April 1993. At that meeting, the Senior Advisers to
ECE Governments on Environmental and Water Problems (which later became the Committee on Environmental Policy)
identified public participation as one of seven key elements for the long-term environmental programme for Europe.
Consequently, in paragraph 22 of their declaration, the ministers gathered in Lucerne requested ECE, inter alia, to draw
up proposals for legal, regulatory and administrative mechanisms to encourage public participation in environmental
decision-making.

The Senior Advisers established the Task Force on Environmental Rights and Obligations, which in 1994 was given the task
of drawing up draft guidelines and other proposals on effective tools and mechanisms promoting public participation in
environmental decision-making. By January 1995 the draft guidelines had been developed and by May 1995 they were
accepted by the Working Group of Senior Government Officials responsible for the preparation of the Sofia Conference.
At the same time as endorsing the Guidelines, it was decided at the Third EfE Ministerial Conference that the drafting of a
convention should be considered.

At its meeting on 17 January 1996, the Committee on Environmental Policy established the Ad Hoc Working Group for
the preparation of a convention on access to information and public participation in environmental decision-making. The
Committee also decided that the future convention should reflect the scope of the Sofia Guidelines.6 A “Friends of the
Secretariat” group was formed to assist in drawing up a draft convention based on the Guidelines. The “draft elements” were
then the starting point for negotiations among countries, which began in June 1996. Ten negotiating sessions under the
chairmanship of Willem Kakebeeke of the Netherlands were held through March 1998, nine of them in Geneva and one in
Rome. The Aarhus Convention negotiations were themselves an exercise in public participation. The negotiating sessions
involved an unprecedented level of participation on the part of NGOs, among them a coalition of environmental citizens
organizations established especially for the drafting sessions.

The road to Aarhus in international and regional instruments

1966 International Covenant on Civil and Political Rights, adopted by the United Nations General Assembly in New York on 16
December 1966. Article 19 deals with the “freedom to seek, receive and impart information”.7

1972 Declaration of the United Nations Conference on the Human Environment (Stockholm Declaration): Principle 1 linked
environmental matters to human rights and set out the fundamental right to “an environment of a quality that permits a
life of dignity and well-being”.

1980 Declaration of Salzburg on the Protection of the Right of Information and of Participation, adopted at the Second
European Conference on the Environment and Human Rights at Salzburg, Austria, on 3 December 1980.8

1981 African Charter on Human and Peoples’ Rights, adopted by the Organization of African Unity (African Union) at Banjul,
Gambia, on 27 June 1981. An early reference to the right to a satisfactory environment favourable to human development.

1981 Council of Europe Recommendation No. (81) 19 of the Committee of Ministers to member States on the access to
information held by public authorities, adopted at Strasbourg, France, on 25 November 1981.

1982 World Charter for Nature, adopted by the General Assembly in its resolution 37/7. The most relevant provisions for the
Aarhus Convention can be found in chapter III, paragraphs 15, 16, 18 and 23, discussed in reference to the preamble, below.

17

INTRODUCTION

In
tr

od
uc

ti
on

1985 Council Directive 85/337/EEC of 27 June 1985 on the assessment of the effects of certain public and private projects on
the environment (EIA Directive). Its practice on public participation in environmental impact assessment informed many
of the Aarhus Convention negotiating parties.

1986 Resolution No. 171 of the Standing Conference of Local and Regional Authorities of Europe on regions, environment
and participation, adopted by the Congress of the Council of Europe (i.e., the Standing Conference of Local and Regional
Authorities of Europe) at Strasbourg on 14 October 1986.

1987 Our Common Future: report by the World Commission on Environment and Development (Brundtland Report) was a
catalyst for the 1992 United Nations Conference on Environment and Development (UNCED) and its Rio Declaration on
Environment and Development.

1988 Organization of American States Additional Protocol to the American Convention on Human Rights in the Area
of Economic, Social and Cultural Rights (Protocol of San Salvador), adopted in San Salvador on 17 November 1988,
established the right to a healthy environment.

1989 European Charter on Environment and Health, adopted at the First European Ministerial Conference on Environment and
Health in Frankfurt, Germany, recognized public participation to be an important element in the context of environment
and health issues.

1989 Conference on Security and Cooperation in Europe (CSCE)9 Meeting on the Protection of the Environment, Sofia. All
countries present except Romania endorsed conclusions and recommendations affirming the rights of individuals, groups
and organizations concerned with environmental issues to express freely their views, to associate with others, to peacefully
assemble, as well as to obtain, publish and distribute information on these issues without legal and administrative
impediments.

1990 General Assembly resolution 45/94 of 14 December 1990, recognized that individuals are entitled to live in an environment
adequate for their health and well-being.

1990 Draft charter on environmental rights and obligations of individuals, groups and organizations, adopted by a group
of experts invited by the Netherlands Government at the Bergen Conference, Norway, on 11 May 1990 and the ECE draft
charter of environmental rights and obligations, adopted by an intergovernmental meeting at Oslo on 31 October 1990.
These early drafts had an influence on later instruments.

1990 Council Directive 90/313/EEC of 7 June 1990 on the freedom of access to information on the environment. Its practice
on access to environmental information informed the negotiating positions of many of the Aarhus Convention negotiating
parties.

1991 ECE Convention on Environmental Impact Assessment in a Transboundary Context (Espoo Convention), adopted at
Espoo, Finland, on 25 February 1991. The Espoo Convention shows the link between public participation and environmental
impact assessment. Its article 4, paragraph 2, is especially relevant for public participation.

1992 ECE Convention on the Transboundary Effects of Industrial Accidents (Industrial Accidents Convention), adopted at
Helsinki on 17 March 1992. Its article 9 deals with “information to, and participation of the public”.

1992 ECE Convention on the Protection and Use of the Transboundary Watercourses and International Lakes (Water
Convention), adopted at Helsinki on 17 March 1992, includes provisions on public information.

1992 Rio Declaration on Environment and Development (Rio Declaration), adopted at the United Nations Conference on
Environment and Development, Rio de Janeiro, Brazil, on 14 June 1992. Its principle 10 laid the groundwork for all three
pillars of the Aarhus Convention.

1993 Declaration of the Second “Environment for Europe” Ministerial Conference (Lucerne Declaration) adopted at Lucerne,
Switzerland on 30 April 1993, declared public participation in environmental decision-making to be a key issue for further
work in the region. In paragraph 22.2 of the declaration, ministers called, inter alia, “for the elaboration of proposals by [ECE]
for legal, regulatory and administrative mechanisms to encourage public participation in environmental decision-making,
and for cost-efficient measures to promote public participation”.

1993 Council of Europe Convention on Civil Liability for Damage Resulting from Activities Dangerous to the Environment
(Lugano Convention), adopted by the Committee of Ministers of the Council of Europe on 21 June 1993: The Lugano
Convention was the first international agreement seeking to create rules concerning access to allow enforcement
proceedings before national courts.10

1993 North American Agreement on Environmental Cooperation under the Free North American Free Trade Agreement
(NAFTA), established recommendatory bodies for access to information, public participation in decision-making and
access to justice.11

1994 Draft principles on human rights and the environment.12 Document of the Economic and Social Council of the United
Nations published on 6 July 1994. The draft principles were annexed to the final report of the Special Rapporteur on
Human Rights and the Environment, Mrs. Fatma Zohra Ksentini, often referred to as the “Ksentini Report”. Part III of the draft
principles pertains to all three Aarhus pillars.

1995 ECE Guidelines on Access to Environmental Information and Public Participation in Environmental Decision-making
(Sofia Guidelines) were endorsed at the Third Ministerial EfE Ministerial Conference in Sofia on 25 October 1995. The 26
articles deal with all three pillars of the Aarhus Convention.

1996 International Union for Conservation of Nature recommendation 1.43 on public participation and right to know,
adopted by the World Conservation Congress of the International Union for Conservation of Nature (IUCN) at Montreal,
Canada, on 23 October 1996.

18

INTRODUCTION

Introduction

Walking through the Convention
1. Preamble
The preamble to the Aarhus Convention sets out the aspirations and goals that show its origins as well as guiding its
future path. In particular the preamble emphasizes two main concepts: environmental rights as human rights; and the
importance of access to information, public participation and access to justice to sustainable and environmentally sound
development.

Making the connection to human rights

The preamble connects the concept that adequate protection of the environment is essential to the enjoyment of basic
human rights with the concept that every person has the right to live in a healthy environment and the obligation to
protect the environment. It then concludes that to assert this right and meet this obligation, citizens must have access to
information, be entitled to participate in decision-making and have access to justice in environmental matters.

Promoting sustainable and environmentally sound development

The preamble recognizes that sustainable and environmentally sound development depends on effective governmental
decision-making that contains both environmental considerations and input from members of the public. When
governments make environmental information publicly accessible and enable the public to participate in decision-making,
they help meet society’s goal of sustainable and environmentally sound development.

2. Laying the groundwork — the general part
The first three articles of the Convention include the objective, the definitions and the general provisions. These articles lay
the groundwork for the rest of the Convention, setting goals, defining terms and establishing the overarching requirements
that will guide the interpretation and implementation of the rest of the Convention.

Objective

Article 1 of the Convention requires Parties to guarantee the rights of access to information, public participation in decision-
making and access to justice in environmental matters in order to contribute to the protection of the right of every person
of “present and future generations” to live in an environment adequate to his or her health and well-being.

Definitions

In article 2, the Convention defines “Party”, “public authority”, “environmental information”, “the public” and “the public
concerned”. These definitions guide the reader’s understanding of these terms as they are used throughout the Convention.

The Convention primarily sets outs obligations for Parties (contracting Parties to the Convention) and public authorities
(government bodies and persons or bodies performing government functions at national, regional or other levels). In
addition to national Government bodies, “public authority” can also refer to institutions of regional economic integration
organizations, such as the EU, although it expressly does not apply to bodies acting in a judicial or legislative capacity.

The Convention also sets out rights for the “public” (natural or legal persons, and, in accordance with national law or
practice, organizations, associations and groups) and “the public concerned” (those who are affected or likely to be affected
by or having an interest in the environmental decision-making). For the purposes of the Convention, NGOs promoting
environmental protection and meeting any requirements under national law are to be considered to be part of the “public
concerned”.

Finally, environmental information is a concept that runs throughout the Convention. The Convention gives “environmental
information” a broad definition, including, inter alia, any information in any material form on: (a) the state of elements of the
environment; (b) factors (e.g., substances, energy and radiation) and activities or measures (e.g., agreements, legislation,
plans and programmes) likely to affect these elements and economic analyses and assumptions used in environmental
decision-making; and (c) the state of human health and safety, cultural sites and built structures inasmuch as they may be
affected by the above elements or factors.

19

INTRODUCTION

In
tr

od
uc

ti
on

Principles

The general provisions of the Convention — article 3 — set the general principles that guide all the other, more detailed
and specific provisions. They cover aspects important for the implementation of the Convention, such as establishing
a clear framework to implement the Convention, ensuring compatibility among its elements, providing guidance to
the public in taking advantage of the rights it conveys, promoting environmental education and awareness-building,
supporting groups promoting environmental protection and prohibiting persecuting, harassing or discriminating against
those exercising their rights under the Convention.

The general provisions make it clear that the Convention is a floor, not a ceiling. Parties may introduce measures for broader
access to information, more extensive public participation in decision-making and wider access to justice in environmental
matters than required by the Convention. The Convention also makes it clear that existing rights and protections that go
beyond those of the Convention may be preserved. Finally, the general provisions call for the promotion of the Aarhus
principles in international decision-making processes and organizations in matters relating to the environment.

3. The three “pillars”
The Aarhus Convention stands on three “pillars” — access to information; public participation; and access to justice —
which are provided for under its articles 4 to 9. The three pillars depend on each other for full implementation of the
Convention’s objectives.

Pillar I — Access to information

Access to information stands as the first of the pillars. It is fitting that it comes first in the Convention, since effective public
participation in decision-making depends on full, accurate, up-to-date information. However, it is equally important in its
own right, in the sense that the public may seek access to information for any number of purposes, not just to participate.

The access to information pillar is split in two. The first part concerns the right of the public to seek information from public
authorities and the obligation of public authorities to provide information in response to a request. This type of access to
information is called “passive”, and is covered by article 4. The second part of the information pillar concerns the right of
the public to receive information and the obligation of authorities to collect and disseminate information of public interest
without the need for a specific request. This is called “active” access to information, and is covered by article 5.

Pillar II — Public participation in decision-making

The second pillar of the Aarhus Convention is the public participation pillar. It relies upon the other two pillars for its
effectiveness — the information pillar to ensure that the public can participate in an informed fashion, and the access to
justice pillar to ensure that participation happens in reality and not just on paper.

The public participation pillar is divided into three parts. The first part concerns the participation of the public that may
be affected by or is otherwise interested in decision-making on a specific activity, and is covered by article 6. The second
part concerns the participation of the public in the development of plans, programmes and policies relating to the
environment, and is covered by article 7. Finally, article 8 covers participation of the public in the preparation of laws, rules
and legally binding norms.

Pillar III — Access to justice

The third pillar of the Aarhus Convention is the access to justice pillar, contained in article 9. It helps to enforce both the
information pillar (specifically, article 4 concerning information requests) and the public participation pillar (specifically,
article 6 on public participation in decisions on specific activities) in domestic legal systems, as well as any other provisions
of the Convention that Parties specify in their domestic law to be enforced in this manner. The access to justice pillar also
provides a mechanism for the public to enforce environmental law directly.

20

INTRODUCTION

Introduction

4. Final provisions: administering the Convention
A convention, as an obligation on sovereign entities (i.e., the Parties), requires institutions and formal mechanisms (for
example, a secretariat, committees and other subsidiary bodies) to allow the Parties to confer and work together on
implementation. The Aarhus Convention includes a number of provisions relating to such institutions and formalities,
as do most international agreements. These provisions are found in articles 10 to 22. Among the more significant issues
covered by the Convention’s final provisions are its coming into force, the Meeting of the Parties, the secretariat, review of
compliance and settlement of disputes.

While a ECE convention, the Aarhus Convention is also open to Member States of the United Nations from outside the
ECE region. Over the years the Parties to the Convention have repeatedly expressed their support for accession to the
Convention by States from outside the region13 and in support of this, through decision IV/5, the Meeting of the Parties
agreed some simple procedural steps for approving such accessions.

5. Annexes
Finally, the Aarhus Convention includes two annexes. The first contains a list of activities that are presumed to have a
significant effect on the environment, and to which the provisions of article 6 on public participation in decision-making
on specific activities apply. The second annex contains the rules for arbitration between or among Parties in the case of a
dispute.

Implementation and further development
of the Convention
Several issues are worth mentioning, because at the time of the Convention’s adoption they were pressing issues. The
Convention took them into account, but as is often the case with matters in the early stages of development under
international law, it did so on a preliminary basis. At the same time these issues were flagged as issues for further
development by the Meeting of the Parties.

The first of these is public participation in decision-making on genetically modified organisms (GMOs). Article 6, paragraph
11, requires Parties to apply the Convention’s provisions on public participation “to the extent feasible and appropriate”
to decisions on whether to permit the deliberate release of GMOs into the environment. However, the application of the
Convention’s provisions to other types of GMO decision-making was left open for future deliberation. The resolution of
the Signatories, adopted together with the Convention in Aarhus, Denmark, on 25 June 1998, called for the issue to be
addressed at the first session of the Meeting of the Parties. In the light of this, the Meeting of the Parties, at its first session
(Lucca, Italy, 21–23 October 2002) adopted the Guidelines on Access to Information, Public Participation and Access to
Justice with respect to Genetically Modified Organisms,14 often known as the “Lucca Guidelines”. Also at that session, a new
Working Group was established to explore options for a legally binding approach to further developing the application of
the Convention in the field of GMOs. As a result of this work, the Meeting of the Parties, through decision II/1 at its second
session (Almaty, Kazakhstan, 25–27 May 2005), adopted an amendment to the Convention.

Another issue flagged in the Convention for further development was the possible negotiation of an international
instrument on pollutant release and transfer registers (PRTRs). The Convention takes an affirmative approach to the
development of pollution inventories or registers, which have been highly successful in those countries in which they
have been put in place. The establishment of pollution inventories or registers at the national level is covered in article
5, paragraph 9. Article 10, paragraph 2 (i), revisits the issue, thus demonstrating the high priority the Convention gives to
PRTRs. That provision requires Parties at their first meeting to review their experience in implementing article 5, paragraph
9, and to consider what steps are necessary to further develop their systems of PRTRs at the national level, including the
elaboration of an international instrument to be annexed to the Convention. To this end, at the first Meeting of Signatories
to the Aarhus Convention, a Task Force on Pollution Inventories or Registers was established, and this group recommended
that a legally binding instrument be negotiated on PRTRs. Subsequently, the Protocol on Pollutant Release and Transfer
Registers was adopted at an extraordinary session of the Meeting of the Parties to the Aarhus Convention on 21 May 2003,
held on the occasion of the Fifth EfE Ministerial Conference in Kyiv.

http://www.unece.org/env/pp/documents/gmoguidelinesenglish.pdf

21

INTRODUCTION

In
tr

od
uc

ti
on

The Protocol is the first legally binding international instrument on PRTRs. It is designed to be an open, global protocol,
and all States can participate in the Protocol, including those that have not ratified the Aarhus Convention and those that
are not members of ECE. The Protocol entered into force on 8 October 2009. For further information on the PRTR Protocol,
see the commentary to article 5, paragraph 9, and the Guidance on Implementation of the Protocol on Pollutant Release and
Transfer Registers.15

Finally, in implementing any convention, Parties are concerned with ensuring compliance and effective implementation.
The Convention contains provisions on reviewing both compliance and implementation, but its provisions as adopted
left for future development the precise mechanisms through which these are to be achieved. These mechanisms have
subsequently been developed by the Meeting of the Parties, as outlined in brief below.

With respect to reviewing implementation, article 10, paragraph 2, of the Convention requires the Parties at their meetings
to keep under continuous review the implementation of the Convention on the basis of regular reporting by the Parties.
The Meeting of the Parties, through decision I/8 adopted at its first session, agreed that each Party should prepare, for each
ordinary meeting of the Parties, a report on the legislative, regulatory or other measures that it has taken to implement
the provisions of the Convention, including their practical implementation, in accordance with the format annexed to that
decision. At its fourth session (Chisinau, 29 June–1 July 2011), the Meeting of the Parties adopted a revised reporting format
and requested Parties to use the revised format annexed to decision IV/4 in future reporting cycles.16 The Meeting of the
Parties also invited Parties to follow the guidance on reporting requirements prepared by the Compliance Committee.17

With respect to review of compliance, article 15 of the Convention requires the Meeting of the Parties to establish, on
a consensus basis, optional arrangements of a non-confrontational, non-judicial and consultative nature for reviewing
compliance with the provisions of the Convention. While article 15 stipulates that the arrangements must allow for
appropriate public involvement and may include the option of considering communications from members of the
public, the exact form of the compliance mechanism was left often for future development. At the second meeting of
the Signatories, an open-ended intergovernmental working group was established to draw up a text for a draft decision
establishing a compliance mechanism. As a result of this work, the Meeting of the Parties, at its first session adopted
decision I/7 on review of compliance and, in accordance with that decision, elected the first compliance committee for the
Convention. The Convention’s Compliance Committee is discussed in more detail in the commentary to article 15.

The road from Aarhus

The Protocol on Water and Health (London, 1999) to the ECE Water Convention was the first international instrument to take the
provisions of the Aarhus Convention into account. Its article 10 includes provisions on public information based on articles 4 and
5 of the Aarhus Convention, and its article 5 (i) establishes the principles of access to information and public participation in its
application. Also, its article 15 on compliance contains a requirement for appropriate public involvement, as in the corresponding
article of the Aarhus Convention.

The Plan of Implementation adopted at the World Summit on Sustainable Development (Johannesburg, South Africa, 2002),
refers to the Aarhus Convention as one of the ECE region’s ongoing efforts in furtherance of its commitment to sustainable
development.18

The Aarhus Convention has been cited by the European Court of Human Rights in several cases, including Tatar v. Romania19 and
Branduse v. Romania.20

The safeguard policies of the International Bank for Reconstruction and Development and the International Development
Association (collectively, the World Bank), as well as the International Finance Corporation, have been strongly influenced
by the principles of the Aarhus Convention. The European Bank of Reconstruction and Development has also reviewed its
environmental policies in the light of the Aarhus Convention.

At its eleventh special session (Bali, 24–26 February 2010), the Governing Council of the United Nations Environment Programme
(UNEP) adopted Guidelines for the Development of National Legislation on Access to Information, Public Participation and Access
to Justice in Environmental Matters (Bali Guidelines). Representatives of the Aarhus Convention participated in consultations
regarding the drafting of the Guidelines and following their adoption the secretariat participates as a member of the Advisory
Group to the UNEP project to promote the Guidelines.

22

INTRODUCTION | Preamble

Introduction

PREAMBLE

A preamble is the introduction to a treaty. It is an integral part of the legal agreement, but does not establish binding
obligations. Instead, it serves several functions, including placing the agreement in a wider legal and political context,
establishing principles for guidance in interpretation and setting progressive goals for implementation.

A preamble is usually constructed as a sequence of secondary clauses setting forth the motives for the conclusion of the treaty
and indicating shared principles underlying the text. The preamble helps to denote the objective and purpose of the treaty.21

The preamble may be relied upon for interpretation purposes. Article 31, paragraph 2, of the 1969 Vienna Convention
on the Law of Treaties (Vienna Convention) states that the preamble is part of the context and is a primary source of
interpretation. Therefore, the preamble can be of great importance for establishing the meaning of treaty provisions and
clarifying their purport.22

By referring to declarations and other “soft law” instruments, and relating them to the specific obligations that follow in the
text of a treaty, a preamble may also help to confirm the soft law provisions and contribute to their eventual development
into hard law.

The implications of a preamble often go beyond the obligations in the substantive articles that follow. The articles of an
instrument might leave open certain matters because the subject is not yet ripe for specific obligations or because there is
not yet a consensus among the contracting States. The relevant preambular paragraphs, therefore, may indicate directions
for further work and may later be relied on in the development of future agreements.23 An example is preambular paragraph
20 referring to genetically modified organisms.

The first five paragraphs to the Aarhus Convention’s preamble establish a structure that underpins the Convention.
The first preambular paragraph sets out the fundamental right “to freedom, equality and adequate conditions of life, in
an environment of a quality that permits a life of dignity and well-being” by referring to principle 1 of the Stockholm
Declaration. The second preambular paragraph recalls principle 10 of the Rio Declaration, which brings in the aspect of
public participation in environmental issues. The third preambular paragraph further develops the concepts of fundamental
rights in the field of the environment, and in the fourth and fifth preambular paragraphs these two linked concepts are
placed in the context of human health and sustainable development.

This structure recognizes that public participation as laid down in the Aarhus Convention is a critical tool in guaranteeing
the right to a healthy environment. The earlier preambular paragraphs present a kind of history of the parallel development
of the recognition of environmental rights and the recognition of the role of public participation in the context of
sustainable development. As later preambular paragraphs show the growing linkage between these concepts, they set the
tone for the Convention as a whole. One of the most important paragraphs in the preamble is the seventh, which explicitly
recognizes “that every person has the right to live in an environment adequate to his or her health and well-being”. One
of the means for enjoying the right and for observing the duty to protect the environment is through the Convention’s
guarantee of specific rights.

The preamble also sets out more practical policy considerations behind the Convention, such as its relationship to
improved decision-making and greater social consensus. Transparency in government, freedom of information and
the important roles that individuals, NGOs and the private sector can respectively play in environmental protection are
all invoked. The preambular paragraphs emphasize the importance of education, capacity-building and the use of the
media and electronic tools to improve communication. The sixteenth, seventeenth and twentieth preambular paragraphs
touch upon the responsibilities of government and the relationship between the State and the people. The eighteenth
preambular paragraph is an “access to justice” provision, noting the role of the judiciary in upholding the rules by which
society is governed.

23

INTRODUCTION | Preamble

In
tr

od
uc

ti
on

The preamble also places the Convention in the context of the wider role played by ECE in strengthening democracy in
the region, as well as in ongoing international processes such as “Environment for Europe” and “Environment and Health”. It
also recalls relevant provisions of other multilateral environmental agreements (MEAs) such as the Espoo Convention and
the Water Convention.

 The Parties to this Convention,

[1] Recalling principle l of the Stockholm Declaration on the Human
Environment,

The United Nations General Assembly first called for a conference on the human environment in December 1968.24 The
Conference took place in Stockholm from 5 to 16 June 1972 and was attended by 114 States and a large number of
international and non-governmental organizations as observers. The Conference adopted three non-binding instruments:
a resolution on institutional and financial arrangements, a declaration of 26 principles and an action plan.

Principle 1 of the Stockholm Declaration of Principles states that:

Man has the fundamental right to freedom, equality and adequate conditions of life, in an environment of
a quality that permits a life of dignity and well-being, and he bears a solemn responsibility to protect and
improve the environment for present and future generations. In this respect, policies promoting or perpetuating
apartheid, racial segregation, discrimination, colonial and other forms of oppression and foreign domination
stand condemned and must be eliminated.

The first sentence of principle 1 links environmental protection to human rights norms and raises environmental rights to
the level of other human rights. The development of international human rights law traditionally proceeded independently
of international environmental law, but increasingly these independent tracks have been intersecting.

This concept of environmental rights is echoed throughout the preamble of the Aarhus Convention by reference to other
international texts, such as General Assembly resolution 45/94 of 14 December 1990 recognizing that individuals are
entitled to live in an environment adequate for their health and well-being, and by referring specifically to the right to a
healthy environment. Article 1 further includes this concept as a core objective of the Aarhus Convention.

[2] Recalling also principle 10 of the Rio Declaration on Environment
and Development,

The Stockholm Conference in 1972 fostered concern for environmental matters at a multilateral level. The 1987 Brundtland
Report was a further catalyst for the 1992 UNCED.

In December 1989, the United Nations General Assembly25 set the agenda for UNCED. UNCED was held in Rio de Janeiro,
Brazil, from 3 to 14 June 1992 and was attended by 172 States including 108 Heads of State, more than 50 intergovernmental
organizations and several hundred NGOs. The EU also attended the Conference. In addition to the signing by more than
150 States of the United Nations Framework Convention on Climate Change (UNFCCC) and the Convention on Biological
Diversity (CBD), the Conference adopted three non-binding instruments: the Rio Declaration, the UNCED Forest Principles
and Agenda 21: Programme of Action for Sustainable Development (Agenda 21). The Rio Declaration comprises 27
principles. Principle 10 states:

Environmental issues are best handled with the participation of all concerned citizens, at the relevant level. At
the national level, each individual shall have appropriate access to information concerning the environment that
is held by public authorities, including information on hazardous materials and activities in their communities,
and the opportunity to participate in decision-making processes. States shall facilitate and encourage
public awareness and participation by making information widely available. Effective access to judicial and
administrative proceedings, including redress and remedy, shall be provided.

24

INTRODUCTION | Preamble

Introduction

Principle 10 encapsulates what would later become the three pillars of the Aarhus Convention: access to information;
public participation; and access to judicial and administrative proceedings in environmental matters. It is significant as
the first clear global expression of these concepts together and provided an international benchmark against which the
compatibility of national standards could be compared. It also foresaw the creation of new procedural rights which could
be granted to individuals through international law and exercised at the national and possibly international level.26

[3] Recalling further General Assembly resolutions 37/7 of 28 October
1982 on the World Charter for Nature and 45/94 of 14 December
1990 on the need to ensure a healthy environment for the well-being
of individuals,

Ten years after the Stockholm Conference the United Nations General Assembly adopted the World Charter for Nature.27
The Charter emphasizes the protection of nature as an end in itself, whereas previous instruments focused more on the
protection of nature for the benefit of mankind. The Charter was proposed by Zaire and strongly supported by developing
countries that had not been as active 10 years earlier during the Stockholm process.28

The most relevant provisions for the Aarhus Convention can be found in chapter III of the Charter. With respect to the
Convention’s first pillar, access to information, paragraphs 15 and 18 of the Charter underline the importance of the
collection and dissemination of environmental information. Paragraph 15 emphasizes the importance of ecological
education as an integral part of general education. Scientific research and the unimpeded dissemination of its results are
stressed in paragraph 18.

Paragraph 16 of the Charter declares that “All planning shall include, among its essential elements, the formulation of
strategies for the conservation of nature, the establishment of inventories of ecosystems and assessments of the effects on
nature of proposed policies and activities; all of these elements shall be disclosed to the public by appropriate means in
time to permit effective consultation and participation”. It shows the important interdependence between the collection
and dissemination of environmental information and effective public participation.

Paragraph 23 of the Charter further discusses public participation, while also stressing the importance of access to
justice mechanisms: “All persons, in accordance with their national legislation, shall have the opportunity to participate,
individually or with others, in the formulation of decisions of direct concern to their environment, and shall have access to
means of redress when their environment has suffered damage or degradation.”

Finally, paragraph 24 states: “Each person has a duty to act in accordance with the provisions of the present Charter;
acting individually, in association with others or through participation in the political process, each person shall strive to
ensure that the objectives and requirements of the present Charter are met”, a clear statement of the individual obligation
to protect the environment, which is concomitant to the enjoyment of a healthy environment.

In its resolution 45/94, the General Assembly recognized that all individuals were entitled to live in an environment
adequate for their health and well-being and called upon Member States and intergovernmental and non-governmental
organizations dealing with environmental questions to enhance their efforts towards ensuring a better and healthier
environment. It also called for the United Nations Commission on Human Rights to study the problems of the environment
and its relation to human rights. This study resulted in the final report on human rights and the environment to the Sub-
Commission on the Prevention of Discrimination and the Protection of Minorities.29 For many years, this report was the most
detailed official United Nations document on the link between environment and human rights, and the draft declaration
of principles appended to the report was a subject of much study and debate. It also contains a useful annex compiling
national constitutional provisions relating to the environment.30

25

INTRODUCTION | Preamble

In
tr

od
uc

ti
on[4] Recalling the European Charter on Environment and Health adopted

at the First European Conference on Environment and Health of the
World Health Organization in Frankfurt-am-Main, Germany, on 8
December 1989,

The European Charter on Environment and Health recognizes public participation to be an important element in the
context of environment and health issues. It provides an interpretation of the relationship between environment and health.
The term “environment and health” encompasses the health consequences of interactions between human populations
and a whole range of factors in their physical (natural and man-made) and social environment. The two main aspects in
this discussion are: how well can the environment sustain life and health and how free is the environment of hazards to
health. The introduction to the European Charter on Environment and Health itself gives a definition of “environmental
health” by stating that the term “comprises those aspects of human health and disease that are determined by factors
in the environment.” It also refers to the theory and practice of assessing and controlling factors in the environment that
can potentially affect health. “Environmental health”, as used by the World Health Organization (WHO) Regional Office for
Europe, includes “both the direct pathological effects of chemicals, radiation and some biological agents, and the effects
(often indirect) on health and well-being of the broad physical, psychological, social and aesthetic environment, which
includes housing, urban development, land use and transport”.31

Health is explicitly referred to in many parts of the Aarhus Convention. Article 1, which sets out the objective of the
Convention, refers to “the right of every person of present and future generations to live in an environment adequate to
his or her health and well-being”, and this statement is supported by similar phrases in the preamble. Human health is also
referred to in article 5, paragraph 1 (c). In article 2, the Aarhus Convention defines “environmental information” to include a
qualified but explicit reference to human health and safety and the conditions of human life. By implication, these factors
are also included in the implied definition of “environment” under the Convention. Thus the entire Convention — not just
its information provisions—should be interpreted as applying to health issues, to the extent that they are affected by or
through the elements of the environment (see the commentary to article 2, paragraph 3 (c)).32

In the first entitlement, the European Charter states that every individual is entitled to:

 • an environment conducive to the highest attainable level of health and well-being;

 • information and consultation on the state of the environment, and on plans, decisions and activities likely to affect
both the environment and health;

 • participation in the decision-making process.

In the eighth entitlement, the Charter also stresses the important role of NGOs “in disseminating information to the public
and promoting public awareness and response”.

26

INTRODUCTION | Preamble

Introduction

Environment and Health

The European Conference on Environment and Health held in Frankfurt, Germany, in December 1989, which adopted the
European Charter on Environment and Health, was the first in a series of meetings of ministers of health and environment in
the WHO European Region. The process can be compared to the EfE process (see the commentary to twenty-fourth preambular
paragraph).

The Second European Conference on Environment and Health was held in Helsinki in June 1994. Working on a comprehensive
assessment33 which identified the common concerns in a number of environment and health issues across Europe, the ministers
addressed these topics by endorsing the Environmental Health Action Plan for Europe. Furthermore, the ministers committed
their respective health and environment departments to developing joint national environmental health action plans to tackle
these problems.34 The recognition of public participation as an important element in the context of environment and health
matters was reflected in the emphasis given in the Environmental Health Action Plan for Europe to the goal of strengthening the
involvement of the public and NGOs in environmental health decision-making.35

The linkage between EfE and the Environment and Health processes came to the forefront during the Third Ministerial
Conference on Environment and Health, held in London in June 1999. The London Conference provided a timely opportunity
to offer some direction on the application of the Aarhus Convention, especially with respect to health issues, which could also
be taken into account at a later stage by the Meeting of the Parties. Health issues as such were not central in the negotiation
of the Aarhus Convention, although they were explicitly included in the definition of “environmental information”. Article 30 of
the Declaration of the Third Ministerial Conference on Environment and Health affirms the ministers’ “commitment to giving the
public effective access to information, improving communication with the public, securing the role of the public in decision-
making and providing access to justice for the public in environment and health matters.”36

Furthermore, the declaration warmly welcomes the conference background document “Access to information, public
participation and access to justice in environment and health matters” and recommends it for consideration, inter alia, by the
Signatories to the Aarhus Convention, in further deliberations in this field.37

The Fourth Environment and Health Conference, which took place in Budapest in 2004, adopted the Children’s Health and
Environment Action Plan for Europe, and called for the establishment of “environment and health information systems” ensuring
timely access to information. The Conference declaration called upon international organizations, including through the
relevant Aarhus Convention processes, to develop guidelines for risk communication as an important tool for heightening
public awareness.

At the Fifth Environment and Health Conference, which took place in Parma, Italy, in March 2010, ministers confirmed the need
for participation of the public and stakeholders in tackling environment and health issues and established a new institutional
framework for the renamed European Environment and Health Process.

The Resolution of the Signatories of the Aarhus Convention, called for close cooperation between ECE, other bodies involved
in the EfE process and other relevant international and non-governmental organizations on, inter alia, implementation
of national environmental health action plans. (For more on the EfE process, see the commentary to the twenty-fourth
preambular paragraph below.)

[5] Affirming the need to protect, preserve and improve the state of the
environment and to ensure sustainable and environmentally sound
development,

The term “sustainable development” has been used to embody a set of values in which better account is taken of previously
uncaptured environmental impacts arising from traditional forms of development. In general, it refers to an environmentally
oriented approach towards economic development that meets the needs of the present generation without depriving
future generations of the ability to meet their own needs. The definition found in the watershed Brundtland Report
Our Common Future is “development that meets the needs of the present without compromising the ability of future
generations to meet their own needs”.38

The Rio Declaration’s principle 3 states “the right to development must be fulfilled so as to equitably meet developmental
and environmental needs of present and future generations”. Taken together with other Rio principles (principles 2 and
4 in particular)39 sustainable development requires the integration of environmental and developmental (i.e., social and
economic) policies.

The International Court of Justice (ICJ) has also taken under consideration notions related to sustainable development,
particularly in its judgment in the Case concerning the Gabčíkovo-Nagymaros Project (Hungary/Slovakia), in which Hungary

27

INTRODUCTION | Preamble

In
tr

od
uc

ti
on

had sought to abandon a project to build a system of barrages on the Danube partly on sustainable development
grounds.40 The Court stated in paragraph 140 of the judgment:

Throughout the ages, mankind has, for economic and other reasons, constantly interfered with nature. In the
past, this was often done without consideration of the effects upon the environment. Owing to new scientific
insights and to a growing awareness of the risks for mankind — for present and future generations — of pursuit
of such interventions at an unconsidered and unabated pace, new norms and standards have been developed,
set forth in a great number of instruments during the last two decades. Such new norms have to be taken into
consideration, and such new standards given proper weight, not only when States contemplate new activities
but also when continuing with activities begun in the past. This need to reconcile economic development with
protection of the environment is aptly expressed in the concept of sustainable development.

In the Case Concerning Pulp Mills on the River Uruguay (Argentina v. Uruguay), the ICJ found that the existing river management
agreement between the States reflected the “need to strike a balance between the use of the waters and the protection of
the river consistent with the objective of sustainable development.”41

The concept has steadily grown in scope and significance.42 In 2002, on the tenth anniversary of the Rio Conference
and the thirtieth anniversary of the Stockholm Conference, the World Summit on Sustainable Development was held
in Johannesburg, South Africa. At that summit a Declaration and Plan of Implementation were adopted that elaborated
practical measures to achieve sustainable development, with a focus on poverty eradication. Paragraph 128 of the Plan of
Implementation called upon States to:

Ensure access, at the national level, to environmental information and judicial and administrative proceedings in
environmental matters, as well as public participation in decision-making, so as to further principle 10 of the Rio
Declaration on Environment and Development, taking into full account principles 5, 7 and 11 of the Declaration.43

From 20 to 22 June 2012, on the twentieth anniversary of the Rio Conference, the United Nations Conference on Sustainable
Development (Rio+20), was held in Rio de Janeiro. Rio+20 was a follow-up to the 1992 UNCED held 20 years before in the
same city. The primary result of the Conference was a 49-page non-binding document entitled The Future We Want.44 In it,
Heads of State and high-level representatives of the 192 Governments in attendance renew their political commitment
to sustainable development and declare their commitment to the promotion of a sustainable future. They reaffirm all the
principles of the 1992 Rio Declaration and their commitment to the Declaration’s full implementation.45 The Future We Want
underscores that broad public participation and access to information and judicial and administrative proceedings are
essential to the promotion of sustainable development.46 It also encourages action at the regional, national, subnational
and local levels to promote access to information, public participation and access to justice in environmental matters, as
appropriate.47

Sustainable development became one of the main objectives of the EU following the adoption of the 1997 Treaty of
Amsterdam.48 Part one, article 1, paragraph 2 of the Treaty of Amsterdam provided that the EU members had to take into
account “the principle of sustainable development” while promoting economic and social progress for their peoples.

With the entry into force of the Lisbon Treaty on 1 December 2009, the Charter of Fundamental Rights of the European
Union was given binding legal effect equal to the Treaties. Article 37 of the Charter of Fundamental Rights requires that a
high level of environmental protection and the improvement of the quality of the environment be integrated into policies
of the EU and ensured in accordance with the principle of sustainable development.

“Sustainable use” is defined in article 2 of the CBD as “the use of components of biological diversity in a way and at a rate
that does not lead to the long-term decline of biological diversity, thereby maintaining its potential to meet the needs and
aspirations of present and future generations”.

The CBD uses a special formulation of sustainable development by including the words “environmentally sound”.49 This
clarification is in fact a repetition of a formulation found in other international instruments, made necessary by the tendency
of some to enlist the term “sustainable development” in the cause of sustained economic growth with little regard for
environmental considerations. The General Assembly resolution calling for the Rio Conference, for example, consistently
included the term “environmentally sound”.50 It can also be found in the 1981 Convention for Cooperation in the Protection
and Development of the Marine and Coastal Environment of the West and Central African Region, also known as the
Abidjan Convention. If the Brundtland Report’s philosophy had been consistently followed, the use of “environmentally
sound” would be redundant, but emphasis of the words heads off any backtracking by countries that wish to emphasize
development over environment.

28

INTRODUCTION | Preamble

Introduction

The formulation used in the Aarhus Convention emphasizes that development, to be sustainable, must fully take the
environment into account and must have a solid basis in environmental values. In the context of the Convention, this
preambular paragraph establishes that not only are the three pillars important for the realization of the right to a healthy
environment, but they also have a role to play in the attainment of sustainable development by helping to “protect,
preserve and improve the state of the environment”.

[6] Recognizing that adequate protection of the environment is essential
to human well-being and the enjoyment of basic human rights,
including the right to life itself,

[7] Recognizing also that every person has the right to live in an
environment adequate to his or her health and well-being, and the
duty, both individually and in association with others, to protect
and improve the environment for the benefit of present and future
generations,

The sixth preambular paragraph is a more express statement of the link between human rights and environmental
protection. This well-founded principle was established as early as 1968 by a General Assembly resolution,51 by principle
1 of the Stockholm Declaration and by other international instruments (see above). The seventh preambular paragraph
goes a significant step further, however, by deducing from this linkage that the precondition of a healthy environment for
the enjoyment of basic rights gives rise to a right in and of itself. This statement, even though contained in a preamble,
was nonetheless the first express recognition of the right to a healthy environment in an international instrument
in the European region (see the commentary to article 1). In contrast, the right has been recognized in human rights
instruments in the African and Latin American regions since the 1980s.52 The seventh preambular paragraph couples the
right with language pertaining to the duty to protect the environment, a duty that is often mentioned in national law and
international instruments, including the Stockholm Declaration and the World Charter for Nature.53 These two paragraphs
together reflect constitutional and statutory developments and a growing jurisprudence worldwide giving substance and
rights-based content to the previously aspirational goal of a basic right to a healthy environment.

In the 2000s, discussions on environmental rights at the United Nations level often focused on specific aspects of these rights,
such as the “rights of indigenous peoples” or the “right to water”. In 2007, the General Assembly adopted the United Nations
Declaration on the Rights of Indigenous Peoples.54 It was the first General Assembly declaration which explicitly recognized
the conservation and protection of the environment and resources as a human right, albeit for indigenous people only. Article
29 of the Declaration declares, inter alia, that indigenous peoples have the right to the conservation and protection of the
environment and that States must take effective measures to ensure that no storage or disposal of hazardous materials takes
place in the lands or territories of indigenous peoples without their free, prior and informed consent. In resolution 64/292
of 28 July 2010, the General Assembly for the first time expressly recognized the right to safe and clean drinking water and
sanitation as a human right that is essential for the full enjoyment of life and all human rights.55

In the 2010s, discussions at the United Nations level began to consider the right to a safe, clean, healthy and sustainable
environment more generally. At its nineteenth regular session (Geneva, 27 February–23 March 2012), the Human Rights
Council adopted a resolution appointing a Special Rapporteur, for a period of three years, on human rights obligations
related to the enjoyment of a safe, clean, healthy and sustainable environment, who would be required to, inter alia, make
recommendations for the achievement of the Millennium Development Goals, take account of the outcome of the Rio+20
Conference, and contribute to follow-up processes.56

In addition, the right to a healthy environment has increasingly been recognized at the national level. Many countries in
the ECE region, especially in central and eastern Europe, the Caucasus and Central Asia, have provisions recognizing the
right in their constitutions or in domestic law.57

Furthermore, the recognition of such rights is not an empty aim. Related provisions have been successfully used in the
courts to defend the rights of individual members of the public to a particular level of environmental protection. Notable

29

INTRODUCTION | Preamble

In
tr

od
uc

ti
on

cases have been decided in India,58 Pakistan59 and the
Philippines.60 Concerning the question of the nature of the
right to a healthy environment, the Supreme Court of the
Philippines has said:

Although the rights to a decent environment
and to health were formulated as State policies,
i.e. imposing upon the State a solemn obligation
to preserve the environment, such policies
manifest individual rights not less important
than the civil and political rights enumerated
under the Bill of Rights of the Constitution. 61

In the ECE region, countries whose national courts have
considered a constitutional right to a healthy environment
include Hungary,62 Belgium,63 Latvia,64 Slovenia65 and Spain.66
Such cases help to elaborate upon the meaning of the
right. At the regional level, to date all Parties to the Aarhus
Convention with the exception of Belarus, Kazakhstan,
Kyrgyzstan, Tajikistan and Turkmenistan are also members
of the Council of Europe, and thus Parties to the European
Convention for the Protection of Human Rights and
Fundamental Freedoms (European Convention on Human
Rights). Article 8, paragraph 1, of the European Convention
on Human Rights, which states that “Everyone has the right
to respect for his private and family life, his home and his correspondence”, has been interpreted by the European Court of
Human Rights (ECHR) in a manner that approaches a right to a healthy environment. In the 2006 case of Giacomelli v. Italy, which
concerned a plant for the treatment of toxic industrial waste, the ECHR held:

Breaches of the right to respect for the home are not confined to concrete or physical breaches, such as
unauthorised entry into a person’s home, but also include those that are not concrete or physical, such as noise,
emissions, smells or other forms of interference. A serious breach may result in the breach of a person’s right to
respect for his home if it prevents him from enjoying the amenities of his home.67

In that judgement, the ECHR noted that article 8 may apply in environmental cases whether the pollution is directly caused
by the State or whether State responsibility arises from the failure to regulate private sector activities properly.68 In its 1998
judgement in Guerra v. Italy, the ECHR also found that article 8 could be breached by a public authority’s failure to provide
adequate environmental information. In that case, the public authority had failed to provide the local population with
information about risk factors and how to proceed in the event of an accident at the nearby chemical fertilizer factory. In
Giacomelli v. Italy, the ECHR summarized some of its previous environmental jurisprudence under article 8:

In Powell and Rayner v. the United Kingdom ... the Court declared Article 8 applicable because “in each case, albeit
to greatly differing degrees, the quality of the applicant’s private life and the scope for enjoying the amenities
of his home ha[d] been adversely affected by the noise generated by aircraft using Heathrow Airport”. In López
Ostra ..., which concerned the pollution caused by the noise and odours generated by a waste-treatment plant,
the Court stated that “severe environmental pollution may affect individuals’ well-being and prevent them from
enjoying their homes in such a way as to affect their private and family life adversely, without, however, seriously
endangering their health”. In Guerra and Others ... the Court observed: “The direct effect of the toxic emissions on
the applicants’ right to respect for their private and family life means that Article 8 is applicable.” Lastly, in Surugiu
v. Romania ... which concerned various acts of harassment by third parties who entered the applicant’s yard and
dumped several cartloads of manure in front of the door and under the windows of the house, the Court found
that the acts constituted repeated interference with the applicant’s right to respect for his home and that Article
8 of the Convention was applicable.69

While noting that article 8 contains no explicit procedural requirements, in Giacomelli v. Italy, the ECHR held that article 8
nevertheless requires the consideration of environmental impacts before decision-making, the provision to the public of
information generated through the environment impact studies, the opportunity for individuals to have their views taken into
account70 and the opportunity to appeal against any decision in which they consider their interests or comments have not
been given sufficient weight in the decision-making process:

© Shutterstock

30

INTRODUCTION | Preamble

Introduction

A governmental decision-making process concerning complex issues of environmental and economic policy
must in the first place involve appropriate investigations and studies so that the effects of activities that might
damage the environment and infringe individuals’ rights may be predicted and evaluated in advance and a fair
balance may accordingly be struck between the various conflicting interests at stake (see Hatton and Others …).
The importance of public access to the conclusions of such studies and to information enabling members of
the public to assess the danger to which they are exposed is beyond question (see, mutatis mutandis, Guerra
and Others … and McGinley and Egan v. the United Kingdom …). Lastly, the individuals concerned must also be
able to appeal to the courts against any decision, act or omission where they consider that their interests or their
comments have not been given sufficient weight in the decision-making process (see, mutatis mutandis, Hatton
and Others … Taşkın and Others …).71

The seventh preambular paragraph of the Aarhus Convention specifically recognizes the rights of “present and future
generations”. This phrase is also found in article 1 of the Convention. The need to take an intergenerational approach,
in which actions taken today should not jeopardize the opportunities and benefits for future generations, was also
recognized in principle 1 of the Stockholm Declaration, but has much earlier origins. The idea that as “members of the
present generation, we hold the Earth in trust for future generations”72 is well-known in international law. It can be traced
back to the nineteenth century in the 1893 Pacific Fur Seals Arbitration, even though the argument was rejected by the
tribunal in that case.73 This part of the paragraph also builds on the conclusions drawn by the World Commission on
Environment and Development in the Brundtland Report, Our Common Future.74

While not the first international legal instrument to recognize the right to a healthy environment, the Aarhus Convention
does appear to be the first hard-law text to recognize the rights of future generations. The ICJ has used similar language in
recognizing that the very health of generations yet unborn is represented by the environment.75 The Aarhus Convention
takes this jurisprudential recognition a step further by incorporating it into an international legal instrument.

The issue of intergenerational equity is increasingly important in the context of sustainable development. A much-
discussed case globally is the OPOSA Minors’ case.76 This was a 1993 case before the Supreme Court of the Philippines
in which a group of minors formed an organization with their parents and brought a suit against the Secretary of the
Department of Environment and Natural Resources aimed at cancelling all existing logging permits in order to protect the
forests against deforestation.

In the OPOSA case, the plaintiff children claimed to represent their generation as well as generations yet unborn. The
Supreme Court of the Philippines held that the principle of intergenerational responsibility was legally recognizable, and
that the assertion of the children in OPOSA was a legitimate expression of their interest in protecting the rights of future
generations.77 The Court granted that the plaintiffs had the legal capacity to sue on behalf of succeeding generations “based
on the concept of intergenerational responsibility insofar as the right to a balanced and healthful ecology is concerned”.78

[8] Considering that, to be able to assert this right and observe this duty,
citizens must have access to information, be entitled to participate
in decision-making and have access to justice in environmental
matters, and acknowledging in this regard that citizens may need
assistance in order to exercise their rights,

The earlier paragraphs laid the groundwork for the linkage between public participation and basic human rights, including
the right to a healthy environment, as well as the duty to protect the environment for the benefit of present and future
generations. This linkage is made express in the eighth preambular paragraph. In particular, it specifies the three pillars of
public participation which make up the fundamental structure of the Convention. These are access to information, public
participation in decision-making, and access to justice. The Convention has determined that these three elements are
essential to the achievement both of the right to a healthy environment and, no less important, ensuring the possibility for
individuals to fulfil their responsibilities towards others, including future generations.

Significantly, the paragraph goes further to state in direct terms that citizens might need assistance in exercising their
rights. Basic human rights related to the environment and basic civic responsibilities are interwoven, but both the rights
and the responsibilities may remain unfulfilled as long as persons do not have the capacity to act in civil society. This may

31

INTRODUCTION | Preamble

In
tr

od
uc

ti
on

involve the establishment of proper institutions, the guarantee by the State of clear and transparent frameworks for action
and, in some cases, affirmative assistance programmes to level the playing field. This point is revisited in more detail in
article 3, paragraphs 2 and 3.

[9] Recognizing that, in the field of the environment, improved access
to information and public participation in decision-making enhance
the quality and the implementation of decisions, contribute to public
awareness of environmental issues, give the public the opportunity
to express its concerns and enable public authorities to take due
account of such concerns,

The ninth preambular paragraph sets forth some of the core values of public participation, from the point of view of public
authorities. It lists four separate practical benefits of public participation. The first is the enhancement of the quality and
implementation of decisions. The quality of decisions can be improved by the public’s provision of additional information, as
well as through the influence that advocacy of alternative solutions can have on the careful consideration of possible solutions.
The public will often have special knowledge of local conditions and of the practical implications of proposed activities.

The implementation of decisions can be improved where the members of the public that are interested in the result
have been included in the process and have had their concerns considered. In such cases they can be expected to
support the decision more strongly. Increased public awareness is a side benefit of public participation that results in
a more sophisticated public in terms of the nature of their involvement and their potential support for good decisions.
Opportunities for the public to express their concerns and to have those concerns taken into account is a matter of self-
fulfilment that increases confidence in society generally.

[10] Aiming thereby to further the accountability of and transparency in
decision-making and to strengthen public support for decisions on
the environment,

This paragraph emphasizes the societal implications of the practical benefits discussed in the ninth preambular paragraph,
and is echoed in the twenty-first. The active involvement of the public in a transparent decision-making process confirms the
accountability of the public authorities and increases respect for them and for their decisions, even among those members
of the public that may be adversely affected by the final decision. As most decisions to be effective require some measure of
support from the public at large, the absence of such confirmation may increase the likelihood of failed projects.

Moreover, those members of the public that have had the possibility of substantially participating in the decision-making
process could be the best advocates for the implementation of the given decision. They know the limitations and
constraints the authority was facing, have witnessed the consideration given to the various interests at stake, including
environmental protection, and can appreciate that the decision may be a justifiable one in the circumstances, even if their
particular point of view did not prevail.

32

INTRODUCTION | Preamble

Introduction

[11] Recognizing the desirability of transparency in all branches of
government and inviting legislative bodies to implement the
principles of this Convention in their proceedings,

This paragraph acknowledges that the general principles contained in the Aarhus Convention can help in developing
transparency in all branches of government and in assisting them in the discharge of their responsibilities. It is also one of the
places in the preamble, along with its eighteenth and twenty-first paragraphs, that goes beyond a specifically environmental
context and points to larger issues of democratization and the relationships among individuals, organizations and the State.

Many of the Convention’s governmental negotiators were reluctant to interfere with the balance of powers by prescribing
requirements for the legislative process. The definition of public authority in article 2, paragraph 2, of the Convention
thus expressly excludes bodies or institutions acting in a legislative capacity. However, in September 1997, a group of
parliamentarians actively taking part in the negotiations issued the “Stockholm Statement”, in which they endorsed the
applicability to parliaments of the information provisions of the Convention in particular, and developed principles for
public participation in “legislative work”.79 The Resolution of the Signatories also emphasized that parliaments have a key
role to play in the implementation of the Convention. In keeping with this, the eleventh preambular paragraph invites
legislative bodies to implement the provisions of the Convention on a voluntary basis.

[12] Recognizing also that the public needs to be aware of the procedures
for participation in environmental decision-making, have free access
to them and know how to use them,

That the public may need assistance to make use of the rights and opportunities provided by the Convention has already
been acknowledged in the eighth preambular paragraph. One of the first ways of doing so is for Parties to provide
information to the public about their opportunities to participate in environmental decision-making. This paragraph applies
some of the principles of environmental education to the context of public participation, in particular the importance
of so-called “meta-information”, i.e., information about how to acquire and use information. Effective use of the tools of
public participation requires the public to have knowledge not only of the information that will be relevant to a particular
decision-making process, but also of information about their opportunities to participate in the decision-making process.

The final part of the twelfth preambular paragraph takes this knowledge a step further, to recognize the importance not
only of the public knowing of their opportunities to participate but also how to effectively use those opportunities. This
implies that the public should have a real practical understanding of the public participation procedures open to them,
including various methods in which they may use them effectively and the nature of the results that might be expected
from their participation.

The twelfth preambular paragraph also mentions free access. Free access may be understood to mean free, open,
unfettered and non-discriminatory access to procedures for public participation. It does not imply that the government
should subsidize all the costs of any member of the public to participate in a given procedure. However, the costs borne
by the member of the public should be the normal costs associated with participation in any procedure. The State should
not impose financial constraints on members of the public that wish to participate. The issue of costs is further developed
in the Convention.

33

INTRODUCTION | Preamble

In
tr

od
uc

ti
on[13] Recognizing further the importance of the respective roles that

individual citizens, non-governmental organizations and the private
sector can play in environmental protection,

The Convention talks about the respective roles that individuals, NGOs and the private sector can play in environmental
protection. Individuals may play a role in terms of their personal behaviour in protecting the environment and their
interactions in society to convince others to do so, and may also act in association with others. NGOs and private business
entities are two means for the latter.

The formation of an NGO is a common means to exercise the right of association of any group with a common purpose
or common interests. The term “non-governmental organization”, while often connoting environmental protection
organizations, is a generic term applying to not-for-profit organizations formed for any lawful purpose. The special
recognition of environmental NGOs under the Convention is discussed in the commentary to article 2, paragraph 5, and
article 9, paragraph 2.

The role of business and industry in environmental protection is increasingly being recognized. On the one hand, the
environmental impact of some sectors of business and industry means it is critical that they are engaged and encouraged
to meet their responsibilities for minimizing the adverse impacts of their activities. On the other hand, industry, whether
“green” or not, is a key player in the search for solutions. Furthermore, the notion of “corporate social responsibility” has
developed in recent years, which have seen a growing number of businesses, either voluntarily or under government
regulation, establish policies and goals and measure performance on a number of criteria, including environmental
protection and social responsibility.

[14] Desiring to promote environmental education to further the
understanding of the environment and sustainable development and
to encourage widespread public awareness of, and participation in,
decisions affecting the environment and sustainable development,

The fourteenth preambular paragraph is related to the twelfth in that it deals in part with meta-information (i.e.,
information about how to acquire and use information) concerning decisions affecting the environment and sustainable
development. It goes further, however, in that it expresses the desire of the negotiating parties to promote environmental
education on a more general level and to encourage widespread public awareness and participation. The link between
environmental education and participation has been made in several international instruments, including the ECE Strategy
for Education for Sustainable Development (Strategy for ESD). The Strategy, adopted by ECE ministers, vice-ministers and
other representatives of environment and education ministries at their high-level meeting in Vilnius in March 2005, is
intended as a practical instrument to promote sustainable development through education. The meeting also adopted
the Vilnius Framework for Implementation setting up a Steering Committee and an expert group on indicators in order to
facilitate coordination and review of the Strategy’s implementation.

The United Nations declared 2005–2014 the United Nations Decade of Education for Sustainable Development, with the
United Nations Educational, Scientific and Cultural Organization (UNESCO) as the lead agency for the Decade’s initiatives.
Earlier instruments include the 1997 Declaration of Thessaloniki of the UNESCO International Conference on Environment
and Society: Education and Public Awareness for Sustainability,80 which built upon declarations made at the Belgrade
Conference on Environmental Education (1975), the Tbilisi Intergovernmental Conference on Environmental Education
(1977), the Moscow International Congress on Environmental Education and Training (1987), and the Toronto World
Congress for Education and Communication on Environment and Development (1992). Promoting education, public
awareness and training are also a subject of Agenda 21, chapter 36.

34

INTRODUCTION | Preamble

Introduction

[15] Noting, in this context, the importance of making use of the media
and of electronic or other, future forms of communication,

The importance of information to all three pillars of the Convenion cannot be overstated. The media is very often the
public’s first source of information regarding environmental matters. This preambular paragraph also indirectly takes note
of the rapid advances made in information technology in recent years and declares their importance to the effective
implementation of the Convention. In particular, advances such as electronic means of storing and retrieving information
and the possibility of instant access to worldwide information through the Internet have greatly improved the capacity
of the public and public authorities to process and use information and to engage in public participation electronically.
The Convention makes reference to information technology, in its article 2, paragraph 3 (information in electronic form),
and in its article 5, paragraphs 3 (accessible electronic databases) and 9 (structured, computerized and publicly accessible
database for pollutant releases).

[16] Recognizing the importance of fully integrating environmental
considerations in governmental decision-making and the
consequent need for public authorities to be in possession of
accurate, comprehensive and up-to-date environmental information,

A major tenet of sustainable development is the integration of environment and development. One means for achieving
this is through the consideration of potential environmental impacts in decision-making and policymaking, generally
known as “environmental assessment”. Specific procedures for environmental assessment in different contexts include
“environmental impact assessment” (EIA), “ecological expertise” (with its OVOS81 element) or “strategic environmental
assessment” (SEA). In order to take proper account of environmental considerations, it is obviously necessary for information
to be accurate, comprehensive and up-to-date. As stated in previous preambular paragraphs, one of the functions of
public participation is to assist public authorities in gathering high-quality information.

The Convention thus translates the idea that all of society must work together to solve environmental problems for the
benefit of present and future generations into a legal principle conveying definite responsibilities on public authorities,
including not only environmental ones, as was the assumption in the past.82 Agenda 21 provides some guidance, in chapter
40 on “Information for decision-making”.

The ICJ has referred to environmental assessment as a necessary mechanism in complex decision-making to enable the
principle of sustainable development.83 As mentioned above, the ECHR has also discussed the necessity of environmental
assessment as a means to ensure that the right to family and private life in article 8 of the European Convention on Human
Rights is respected.84 Article 37 of the EU Charter of Fundamental Rights, also mentioned previously, requires that a high level
of environmental protection and the improvement of the quality of the environment be integrated into policies of the EU.

[17] Acknowledging that public authorities hold environmental
information in the public interest,

The seventeenth preambular paragraph, along with the ninth, the tenth and the twenty-first, places the Convention
in the context of democratic principles. While the legislature establishes public policies and the government executes
them, the system of rights and responsibilities in society acts as a further check on abuses of power. In a democracy, the
government holds the public trust and discharges its duties on behalf of the public welfare. Openness in the sphere of
public authority guarantees that the public can check the ways in which public authorities discharge their duties. A basic
underlying principle that ensures openness is the notion that the information held by public authorities is held on behalf
of the public. This includes information held by private persons and enterprises to the extent that they come within the
definition of “public authority” under the Convention (see the commentary to the definition of “public authority” in article
2, paragraph 2 (b) and (c)). In such contexts it is improper to talk of ownership of such information. Moreover, this principle
includes the notion that public authorities must serve the needs of the public, including individual members of the public,
so long as this does not interfere with the rights of others.

35

INTRODUCTION | Preamble

In
tr

od
uc

ti
on

Earlier international instruments with similar provisions include Council of Europe Recommendation No. (81) 19 of the
Committee of Ministers to member States on the access to information held by public authorities (Strasbourg, 1981), and
Council of Europe Recommendation No. 854 (1979) of the Parliamentary Assembly on access by the public to government
records and freedom of information (Strasbourg, 1979).

[18] Concerned that effective judicial mechanisms should be accessible
to the public, including organizations, so that its legitimate interests
are protected and the law is enforced,

The eighteenth preambular paragraph contains several important points. The first is that judicial mechanisms should be
effective. This includes the notion of the independence, impartiality and professional integrity of the judiciary, which in
turn requires the judiciary to have a solid financial base and to be essentially self-regulating. It further requires that the
judgements of the judicial authorities should be ultimately enforceable in society. Other issues in connection with the
effectiveness of judicial mechanisms include the scope of remedies and the length of the process.

The next point in this paragraph is that judicial mechanisms for enforcement of the law and for redress in the case of
infringement of rights should be accessible to the public. One major aspect of accessibility is cost, which is addressed
several times in the Convention. The length of the process, to the extent that expected delay might bar members of the
public from using it, is an issue of accessibility as well as effectiveness. Finally, if there are technical barriers to access to the
courts, such as unreasonable standing requirements, justice may not be accessible to the public. Convention negotiators
expressed their concern that NGOs as well as individuals should have standing in representing their rights and interests
in the courts, and the standing of NGOs promoting environmental protection is thus specifically mentioned in article 2,
paragraph 5, and article 9, paragraph 2.

Finally, this preambular paragraph makes reference to the reasons for access to justice. Access to justice is necessary so
that the public’s legitimate interests — that is, those interests recognized by a particular society according to law, custom
or practice —are protected and the law is enforced. The protection of the public’s interests and the enforcement of the
law stand behind the obligations contained in the rest of the Convention. Access to justice is the primary means for
enforcement of the Convention, essentially protecting the other two pillars.

[19] Noting the importance of adequate product information being
provided to consumers to enable them to make informed
environmental choices,

In response to interest from consumers, particularly in Europe and North America, in environmentally friendly products,
producers and distributors increasingly make claims on product labels that products are, in some way, environmentally
responsible, for example, that the products are made from recycled or biodegradable material. To enable consumers to make
informed environmental choices, it is important that the information provided be adequate and not false or deceptive.

The International Organization for Standardization (ISO) has adopted four international standards on eco-labelling: ISO
14020:2000, ISO 14021:1999, ISO 14024:1999 and ISO 14025:2006.

Council Regulation No. 880/92/EEC of 23 March 1992 on a Community eco-label award scheme established a regulated
programme and procedures for adopting the specific ecological criteria that must be met before an eco-label may be
awarded. Article 6 of the Regulation specifically provides that environmental organizations should be consulted in defining
the ecological criteria.85 European Council Resolution 93/C 138/01, dated 1 February 1993, adopted a policy to establish
a Community-wide ecological labelling system as a component of product standards regulation. The eco-label award
scheme was amended by Regulation (EC) No. 1980/2000 and Regulation (EC) No. 66/2010.

36

INTRODUCTION | Preamble

Introduction

[20] Recognizing the concern of the public about the deliberate release
of genetically modified organisms into the environment and the
need for increased transparency and greater public participation in
decision-making in this field,

The Aarhus Convention gives special treatment to information and decisions pertaining to GMOs. In addition to the
twentieth preambular paragraph, GMOs are expressly addressed in the definition of environmental information in article
2, paragraph 3 (a), and in article 6, paragraph 11, on public participation in decision-making. Article 5, paragraph 8, on
product labelling, is also of relevance to GMOs.

The fact that the drafting of the Convention had to take into account many different systems, interests and traditions among
the countries in the ECE region is particularly apparent in its dealing with GMOs. During the negotiation of the Convention,
the negotiating parties could not reach agreement on the extent to which its provisions should apply to the deliberate
release of GMOs into the environment and they agreed to keep the issue open for further determination in the light of
future developments. At its second session (Almaty, 25–27 May 2005), the Meeting of the Parties adopted a new article 6
bis and annex I bis to the Convention, the so-called GMO amendment to the Convention.86 The amendment addresses
public participation in decisions on the deliberate release into the environment and placing on the market of GMOs. These
developments, together with relevant developments under the Cartagena Protocol on Biosafety, are discussed in more
detail in the commentary on article 6, paragraph 11.

[21] Convinced that the implementation of this Convention will contribute
to strengthening democracy in the region of the United Nations
Economic Commission for Europe (ECE),

Participatory democracy has long been considered a way to increase public confidence in leaders and to reduce tensions
within society. Environmental protection has been one of the main fields in which participation has developed. Several
of the preceding preambular paragraphs, including the ninth, tenth and seventeenth paragraphs, address ways in which
democratic institutions can be strengthened through the application of the Convention. This paragraph focuses on
strengthening democracy in the ECE region in particular.

ECE is the forum at which 56 countries of North America, Western, Central and Eastern Europe and Central Asia come
together to forge the tools of their economic cooperation. Its main purpose is to harmonize the policies and practices of
its member countries. Through these activities, ECE reduces the risk both of cross-border tensions and of disagreements
within or between such regional institutions and bodies as the EU and the Commonwealth of Independent States (CIS),
which embody the dynamism of subregional integration movements. Through its cooperation with all United Nations
organs, it is one of the instruments by which the region assumes its responsibilities towards the rest of the world.

Parts of the ECE region experienced large shifts in political systems and great leaps in democratization within the decade
prior to the Convention’s adoption. In many cases, this saw a reformulation of the relationship between the State and the
individual and associations in society. Even where the changes were not so dramatic, however, greater democratization
was an important part of the historical landscape in the ECE during the 1990s. These historical events contributed to many
former communist States being among the first countries to ratify the Aarhus Convention.

In the midst of the democratic changes in 1989, the Organization for Security and Cooperation in Europe (OSCE), then
known as the Conference on Security and Cooperation in Europe, held a significant meeting on the protection of the
environment in Sofia.87 The meeting was interrupted by accredited journalists telling of beatings of peaceful demonstrators
(members of the environmental organization Ecoglasnost) taking place outside the hall. In its report, the Meeting, inter alia,
adopted the following conclusions:88

[The participating States] recall their commitment in the Vienna Concluding Document to acknowledge the
importance of the contribution of persons and organizations dedicated to the protection and improvement
of the environment, and to allow them to express their concerns. They reiterate their willingness to promote
greater public awareness and understanding of environmental issues.

37

INTRODUCTION | Preamble

In
tr

od
uc

ti
on

The participating States reaffirm their respect for the right of individuals, groups and organizations concerned
with environmental issues to express freely their views, to associate with others, to peacefully assemble, as well
as to obtain, publish and distribute information on these issues, without legal and administrative impediments
inconsistent with the CSCE provisions. These individuals, groups and organizations have the right to participate
in public debates on environmental issues, as well as to establish and maintain direct and independent contacts
at national and international level.

A decade later, at the OSCE Summit in Istanbul on 18 and 19 November 1999, OSCE Heads of State adopted the OSCE
Charter of European Security, which in paragraph 32 declares:

In the spirit of the 1998 Århus Convention on Access to Information, Public Participation in Decision-making
and Access to Justice in Environmental Matters, we will in particular seek to ensure access to information, public
participation in decision-making and access to justice in environmental matters.

At the first Meeting of Parties (Lucca, Italy, 21–23 October 2002), the Parties brought attention to the link between the
Aarhus Convention and the concept of “good governance”. Paragraph 2 of the Lucca Declaration states:

Access to information, public participation and access to justice are fundamental elements of good governance
at all levels and essential for sustainability. They are necessary for the functioning of modern democracies that
are responsive to the needs of the public and respectful of human rights and the rule of law. These elements
underpin and support representative democracy.89

In the Riga Declaration, adopted at the third Meeting of Parties (Riga, 11–13 June 2008), the Parties acknowledged that the
Convention had promoted more democratic values and practices in the environmental field, but also stated that “it can
and should serve as an inspiration for promoting greater transparency and accountability in all spheres of government”.90

In the Chisinau Declaration, adopted at the fourth Meeting of the Parties (Chisinau, 29 June–1 July 2011), the Parties
reiterated their conviction that “environmental rights and democracy are essential elements of good governance and
informed decision-making and a prerequisite for achieving the objective of sustainable development”.91

[22] Conscious of the role played in this respect by ECE and recalling, inter
alia, the ECE Guidelines on Access to Environmental Information and
Public Participation in Environmental Decision-making endorsed
in the Ministerial Declaration adopted at the Third Ministerial
Conference “Environment for Europe” in Sofia, Bulgaria, on 25
October 1995,

ECE has played a major role in the democratization of Europe through environmental protection mechanisms, in the form
of international agreements, projects and charters and involvement in the EfE process. A review of the ECE environmental
conventions reveals a progression towards greater rights and opportunities in access to information, public participation
in decision-making and access to justice in environmental matters, culminating in the Aarhus Convention.

One of the main stepping stones on the way to the Aarhus Convention was the ECE Guidelines on Access to Environmental
Information and Public Participation in Environmental Decision-making endorsed by ministers at the Third EfE Ministerial
Conference in Sofia, Bulgaria, in October 1995 known as the Sofia Guidelines. For an overview of the development of the Sofia
Guidelines and how they in turn contributed to the development of the Convention itself, see “The Road to Aarhus” above.

38

INTRODUCTION | Preamble

Introduction

[23] Bearing in mind the relevant provisions in the Convention on
Environmental Impact Assessment in a Transboundary Context, done
at Espoo, Finland, on 25 February 1991, and the Convention on the
Transboundary Effects of Industrial Accidents and the Convention
on the Protection and Use of Transboundary Watercourses and
International Lakes, both done at Helsinki on 17 March 1992, and
other regional conventions,

In the 1990s, countries in the ECE region were very active in concluding a series of environmental treaties on subjects
such as transboundary EIAs, transboundary effects of industrial accidents and transboundary watercourses. All of these
conventions addressed access to information and public participation to some degree and several also addressed access
to justice in environmental matters. The Aarhus Convention was based in part on the experience of applying these
conventions. Its article 10, paragraph 2 (b), requires the Parties to exchange information regarding experience gained in
concluding and implementing other multilateral agreements having relevance to the purposes of the Convention.

The 1991 Espoo Convention obliges Parties to assess the environmental impact of certain activities at an early stage of
planning and requires States to notify and consult each other on all major projects that are likely to have a significant
adverse environmental impact across boundaries. It includes the most advanced public participation provisions in any
ECE convention before the Aarhus Convention, in recognition of the importance of including the public concerned on
all sides of the borders in relevant decision-making.92 Subsequent to the adoption of the Aarhus Convention, other ECE
instruments have included public participation provisions modelled on the Convention, notably the Protocol on Water and
Health to the ECE Water Convention. The table below lists the main provisions of the three ECE conventions mentioned in
the twenty-third preambular paragraph that relate to access to information, public participation in decision-making and
access to justice in environmental matters.

Name of convention Purpose of convention Aarhus-related provisions
Convention on Environmental Impact
Assessment in a Transboundary Context

Assessment of the environmental
impact of certain activities at an
early stage of planning, to prevent,
reduce and control significant adverse
transboundary environmental impact
from proposed activities.

Article 1, para (x); article 2, paras. 2 and
6; article 3, para. 8; article 4, para. 2; and
appendices III and IV, para. 11.

Convention on the Transboundary
Effects of Industrial Accidents

Prevention of, preparedness for and
response to industrial accidents capable
of causing transboundary effects,
including the effects of such accident
caused by natural disasters and
international cooperation concerning
mutual assistance, research and
development, exchange of information
and exchange of technology in the area
of prevention of, preparedness for and
response to industrial accidents.

Article 1, para (j); article 3, paras. 1 and
2; article 9.

Convention on the Protection and Use
of Transboundary Watercourses and
International Lakes

Prevention, control and reduction of
any transboundary impact relevant
for the protection and use of
transboundary watercourses.

Article 11, para. 3; article 16.

39

INTRODUCTION | Preamble

In
tr

od
uc

ti
on[24] Conscious that the adoption of this Convention will have contributed

to the further strengthening of the “Environment for Europe” process
and to the results of the Fourth Ministerial Conference in Aarhus,
Denmark, in June 1998,

The EfE process is one of the main political frameworks for cooperation on environmental protection in Europe. It
brings together ECE member States, organizations of the United Nations system represented in the ECE region, other
intergovernmental organizations, regional environment centres, NGOs and other stakeholders at pan-European conferences
to formulate new environmental policies. Those conferences allow the environment ministers from 56 countries to meet
and to share experiences and ideas.

“Environment for Europe”

To date, seven ministerial conferences within the EfE process have been held: in 1991 at Dobris, Czechoslovakia, in 1993
at Lucerne, Switzerland, in 1995 in Sofia in 1998 in Aarhus, Denmark, in 2003 in Kyiv, in 2007 in Belgrade and in Astana in
September 2011.

At Dobris (1991) the ministers set out basic guidelines for a pan-European cooperation strategy and called for a report
describing the state of the environment in Europe, which became “Europe’s Environment: the Dobris Assessment” of 1995.
At Lucerne (1993), the ministers endorsed a broad strategy codified in the Environmental Action Programme for Central and
Eastern Europe. The agenda of the Sofia Conference (1995) included a review of the implementation of the Action Programme
and the further development of the Environmental Programme for Europe. Furthermore, the Conference decided that a
regional convention on public participation should be developed with appropriate involvement of NGOs, which became the
negotiations for the Aarhus Convention.

The Fourth EfE Conference was held in June 1998 in Aarhus. This Conference marked the signing of the Aarhus Convention.93
Other results included the signing of Protocols to the Convention on Long-range Transboundary Air Pollution on Heavy
Metals and on Persistent Organic Pollutants, endorsement of the Pan-European Strategy to Phase Out Leaded Petrol, and
acknowledgement of the Guidelines on Energy Conservation in Europe.

In Kyiv (2003), the Fifth EfE Conference marked the adoption of three protocols to ECE environmental conventions: the Kyiv
Protocol on PRTRs to the Aarhus Convention; the Protocol on SEA to the Espoo Convention; and the Protocol on Civil Liability
for Damage and Compensation for Damage Caused by Transboundary Effects of Industrial Accidents on Transboundary Waters
to the Water and Industrial Accidents Conventions. In parallel, the Carpathian countries adopted the Framework Convention
on the Protection and Sustainable Development of the Carpathians.

At the Sixth EfE Conference in Belgrade (2007), ministers agreed to undertake a reform of the EfE process in order to ensure
that it remained relevant and valuable, and to strengthen its effectiveness as a mechanism for improving environmental quality
and the lives of people across the region. Following the reform, the ECE Committee on Environmental Policy became the
convening body for the preparatory process.

The Seventh EfE Conference, held in Astana (2011), focused on the themes “Sustainable management of water and water-
related ecosystems” and “Greening the economy: mainstreaming the environment into economic development”.

The signing of the Aarhus Convention by 35 countries and the EU94 was one of the central events of the Fourth EfE
Ministerial Conference. The declaration by the environment ministers stated:

We regard the Aarhus Convention, which provides recognition for citizens’ rights in relation to the environment,
as a significant step forward both for the environment and for democracy. We encourage all non-signatory
States to take appropriate steps to become Parties to the Convention.95

Have agreed as follows:

http://www.unece.org/env/efe/EfEreform/reformEfEmain.htm
http://www.unece.org/env/cep/welcome.html

40

©
 R

ai
ce

vi
c

41

GENERAL PART

The General Part of the Aarhus Convention consists of the objective (article 1), the definitions (article 2) and
the general provisions (article 3). The objective of the Convention establishes its overall goals and places
it within the context of the greater body of international environmental law and the international law on
sustainable development. It should be kept in mind at all times in the interpretation and implementation of
the more specific provisions of the Convention.

Definitions also play an important role in the interpretation and implementation of the Convention. Because
of the wide variety of legal systems in the ECE region, it is important to define as precisely as possible terms
that are at the heart of the Convention. By doing so, a more consistent implementation of the Convention
in the framework of the domestic legal systems of all the Parties can be assured.

Finally, the Convention states rules and principles that must be applied in its application. These general
provisions have more effect than the preamble, since they are binding obligations found in the body of the
Convention. They provide an overall structure for its implementation and express certain values that must
be adhered to in doing so.

Taken as a whole, the General Part establishes the foundation of a convention that is an instrument of good
governance, respect for basic rights and public empowerment. The Lucca Declaration, adopted by ministers
and heads of delegations at the first session of the Meeting of Parties in 2002, states: “Access to information,
public participation and access to justice are fundamental elements of good governance at all levels and
essential for sustainability. They are necessary for the functioning of modern democracies that are responsive
to the needs of the public and respectful of human rights and the rule of law. These elements underpin and
support representative democracy.”96 The same link is made in paragraph 4 of the Johannesburg Plan of
Implementation of the 2002 World Summit on Sustainable Development.97

©
 S

hu
tte

rs
to

ck

42

A
rticle 1

GENERAL PART | Objective | Article 1

ARTICLE 1
OBJECTIVE
This provision sets the overarching goals and values of the Convention. Because it is part of the Convention’s main text, it
has even more weight than the preamble in shedding light on the interpretation of the remaining provisions. Its wording
is strongly rooted in pre-existing international and domestic environmental and human rights law, pulling these elements
together into a succinct new formulation. In spite of its brevity it is densely packed with language significant not only to
the Convention itself, but to the overall development of international law regarding the environment and sustainable
development.

 In order to contribute to the protection of the right of every person
of present and future generations to live in an environment adequate to
his or her health and well-being, each Party shall guarantee the rights of
access to information, public participation in decision-making, and access
to justice in environmental matters in accordance with the provisions of
this Convention.
The most remarkable thing about article 1 is that it clearly states that the Aarhus Convention is about basic human rights
— the rights of every person. It is one of the clearest statements in international law of a fundamental right to a healthy
environment.98 Whereas the 1992 Rio Declaration on Environment and Development states that human beings “are entitled
to a healthy and productive life in harmony with nature”, this concept has subsequently been built upon by a succession
of domestic and international legal and political developments linking well-established rights, such as the right to life and
the right to health, with the requirement of a healthy and well-conserved environment.99 While the Convention does not
expressly state that the right exists, it does refer to it as an accepted fact, although the exact formulation and meaning of
the right may be a matter of debate for some time to come. (For more about the link between environmental protection
and human rights, see the commentary to the preamble, especially the first, fifth, sixth and seventh paragraphs.)

The concept of intergenerational equity — that the impact of current actions on the well-being of future generations must
be taken into account — significantly is mentioned here. Taking future generations into account is one of the fundamental
tenets of sustainable development. The basic human responsibility to protect and improve the environment for the benefit of
present and future generations was expressed on the global level as early as 1972, in principle 6 of the Stockholm Declaration,
but the Aarhus Convention is the first international legal instrument to extend this concept to a set of legal obligations.

Rather than stating the right to a healthy environment in aspirational terms, as has so often been the case in the past at the
national level, article 1 instructs Parties on how to take steps to guarantee the basic right of present and future generations
to live in an environment adequate to their health and well-being, in particular through the (mostly) procedural rights of
access to information, public participation in decision-making and access to justice. In so doing it establishes the linkage
between practical, easily understandable rights, such as those relating to information and decision-making, and the harder-
to-grasp complex of rights included in the right to a healthy environment.100 As seen in the preamble, the Aarhus Convention
forges links between the development of one set of human rights, in particular those relating to the basic conditions of
life, including the environment, and another set of human rights, those relating to human self-fulfilment, expression and
action. By harnessing the energy of public participation, States can do more to stop environmental degradation and can work
towards sustainability.

Article 1 makes clear that it is the role of the State to help to reach this goal. Under the framework of the Aarhus Convention,
it is up to the Party to provide the necessary administrative, legal and practical structures to guarantee the rights of access
to information, public participation in decision-making and access to justice in environmental matters. This represents a new
approach to the role of the State. Instead of solving all of society’s problems itself, the State acts as a sort of referee in a process
involving larger societal forces, leading to a more homegrown and complete result. This notion of the role of the State is
increasingly replacing the discredited notion that society’s problems can be solved through engineering by experts.

According to this view, once transparent and fair processes have been worked out, the main role of the State is to provide
the necessary guarantees to maintain the framework. The Aarhus Convention provides a set of minimum standards to

43

A
rt

ic
le

 1

Parties to guide them on how to protect the right to a healthy environment. The obligations of the Convention must be
considered in this light — not as commitments among nations for the promotion of good-neighbourly relations, but as
important benchmarks for contributing to the basic welfare of the public.

Authorities should not look at the Convention as a set of strict and burdensome obligations to be minimized — if not
avoided altogether — but rather as a valuable tool to support them in discharging their responsibility to help the public to
overcome the challenges of the times.

The Aarhus Convention and the Council of Europe

To date, all Aarhus Convention Parties except for Belarus, Kazakhstan, Kyrgyzstan, Tajikistan and Turkmenistan are also members
of of the Council of Europe. A condition for membership in the Council of Europe is the ratification of the 1950 European
Convention on Human Rights. Council of Europe member States agree to submit questions relating to the protection of rights
under the European Convention on Human Rights to the jurisdiction of the ECHR.

Article 8 of the European Convention on Human Rights concerns the right to respect for private and family life, home and
correspondence. As discussed in the commentary to the seventh preambular paragraph, the ECHR has interpreted article 8 of
the European Convention to approximate a right to a healthy environment in a series of cases. The ECHR has also recognized a
right of access to information under article 10 (freedom of expression). It has referred specifically to the Aarhus Convention in
some of its decisions. (For further information on the jurisprudence of the ECHR, see the commentary on articles 4 and 9).

In the Council of Europe’s 2005 Warsaw Declaration and Action Plan, member States referred to the entitlement to live in a
balanced, healthy environment.

In 2008, the Council of Europe adopted the Council of Europe Convention on Access to Official Documents, the first international
treaty on the right of access to information in general. The Convention will enter into force once it attains 10 ratifications. As at
April 2014 it has six ratifications.

GENERAL PART | Objective | Article 1

44

A
rticle 2

ARTICLE 2
DEFINITIONS
Definitions play an important role in the interpretation and implementation of any convention. As the Aarhus Convention
deals in part with the development of international standards for domestic legal systems, definitions are exceptionally
important. Because of the wide variety of legal systems in the ECE region, it is important to define as precisely as possible
the terms that are at the heart of the Convention. By doing so, a more consistent implementation of the Convention in the
framework of the domestic legal systems of all the Parties can be assured.

The terms whose definition is important under the Convention include “public authority”, “public”, “public concerned” and
“environmental information”. They help to define the scope of the Convention, in terms of the persons who should be
bound by its obligations, as well as those who should be allowed to use the rights described. While the Convention does
not attempt a definition of the term “environment” or of “environmental matters”, some indication of the meanings of these
terms in the sense of the Convention can be deduced from the definition of “environmental information”.

In reading any definition, it is important to distinguish between the core of the definition and the use of elements, lists or
explanations. The Convention uses both exhaustive and non-exhaustive lists. Words such as “including”, “such as” or “inter
alia” indicate that the elements following are non-exhaustive. Furthermore, “such as” and “inter alia” also suggest that there
are known elements not named, whereas “including” is less specific on this count.

Every convention includes terms that one wishes had been defined. The Aarhus Convention is no exception (see box below).

Terms not defined in article 2

“in accordance with national legislation”

This and very similar phrases can be found at several instances in the Convention. For example, the expressions “in accordance
with national legislation” is used in article 2, paragraph 4, and article 6, paragraph 6 (f). The expression “in accordance with
national law” is used in article 6, paragraph 1 (b), and “in accordance with the requirements of national law” in article 9, paragraph
2. The related phrase “meeting any requirements under national law” is found in article 2, paragraph 5. During the Convention’s
negotiation, these phrases were regarded by some as having a moderating effect on specific obligations, by others as pertaining
only to the method of implementation, though their meaning was never elaborated further.

Article 31, paragraph 1, of the Vienna Convention requires that a treaty be interpreted in good faith in accordance with the
ordinary meaning to be given to the terms of the treaty in their context and in the light of its object and purpose. Thus the
various contexts in which these phrases are used throughout the Convention may have a bearing on how they should be
interpreted in each case.

The first possible interpretation is that the terms introduce some flexibility in the means of implementation but not in the extent
to which the basic obligation in question must be met. This interpretation owes much to the notion that the obligations of
international agreements should, as far as possible, be certain. On this view, the phrases introduce some flexibility in the means
that Parties may use to meet the obligations of the Convention, taking into account different national systems of law. According
to this interpretation, the failure to introduce legislation cannot excuse the Party from the basic obligation, nor would a Party be
excused from applying the particular provision if there was pre-existing national law on the subject. While legislation may have
to be introduced to cover the obligation, specifications of the law can be spelled out differently, Party to Party, taking national
systems into account. This flexibility is not unlimited, however. It does not give Parties a licence to introduce or maintain national
legislation that undermines or conflicts with the obligation in question.

This “flexibility-in-method” interpretation provides useful space for Parties to improve their national legal framework over time. For
example, under article 2, paragraph 5, NGOs promoting environmental protection and “meeting any requirements under national
law” are deemed to have an interest in the environmental decision-making and thus among the “public concerned” in that decision-
making. Country A’s national legislation might require NGOs to have a minimum of 10 members with a certain geographical
distribution. In the future, the requirements for NGOs might be reduced to a minimum of eight members or the geographical
distribution requirement might be dropped. So long as the change did not run afoul of some other provision of the Convention, it
would automatically be incorporated under the regime of the Convention.

GENERAL PART | Definitions | Article 2

45

A
rt

ic
le

 2

A second possible interpretation is that the terms introduce flexibility not only in the means of implementing obligations, but
also as to the scope and/or content of the obligations themselves. In some instances, it is more or less clear that differences in
national legislation or in legal systems may have an effect on the scope of a particular provision in practice. Returning to the
example of article 2, paragraph 5, while Country A’s national law might require an NGO to have a minimum of 10 members
with a certain geographical distribution to be considered among the “public concerned”, Country B’s national law might require
an NGO to have a minimum of 20 members but impose no geographical requirement. The different requirements may have
practical consequences for which NGOs come within the definition of the “public concerned” in each country. It is possible,
however, that such differences may be ironed out over time by the Meeting of the Parties, resulting in the upward harmonization
in such provisions’ implementation.

More broadly, however, the idea that the phrase “in accordance with national legislation” introduces flexibility in the content of the
basic obligations of the Convention is somewhat problematic. Allowing Parties to avoid certain obligations on this basis would
result in uneven implementation of the Convention and promote basic differences in interpretation. It would allow some Parties
to take provisions less seriously than others and would thereby undermine the Convention as a whole. This does not alter the
fact that this interpretation would give Parties slightly more flexibility in interpretation and implementation. However it should
be observed that the consistent use of the terms indicates an intention to introduce consistency in the Convention, rather than
the reverse. The “flexibility-in-method” approach thus seems the more appropriate of the two interpretations discussed above.

“within the framework of its national legislation”

The phrase “within the framework of national legislation” is found in article 4, paragraph 1, article 5, paragraphs 2 and 5, and
article 9, paragraphs 1 and 2. The phrase “within the framework of national law” is found in article 6, paragraph 11. These phrases
are open to several interpretations. As above, in line with the Vienna Convention, the context in which the phrase is used
throughout the Convention may have a bearing on the correct interpretation in each case.

First, the phrase may be interpreted as a direct instruction to the Parties that they must take legislative measures in order to
meet the obligation, i.e., to take measures “within the framework of national legislation”. Customary national practice that is
generally in accordance with the particular obligation of the Convention at issue would not be enough — legislative measures
that ensure compliance are required. On this view, the phrase has parallels with, but goes beyond, article 3, paragraph 1, which
requires each Party to take the necessary legislative, regulatory or other measures to implement the Convention, by requiring
Parties specifically to take legislative measures to implement the provision concerned. In its findings on communication
ACCC/C/2005/11 (Belgium), the Compliance Committee held that article 3, paragraph 1, requires that where international
agreements have direct applicability and are superior to national law, a Party must still take the necessary legislative and other
measures to ensure the effective implementation of the Convention.101 By analogy, the phrase “within the framework of its
national legislation” will require that in those countries where international agreements are directly applicable, specific legislative
measures must still be taken to implement the provisions concerned.

Second, the phrase may be interpreted as introducing some flexibility into the means of implementation, but not into the extent
to which the basic obligation in question must be met. This is the “flexibility-in-method” interpretation discussed with respect to
the term “in accordance with national legislation” above.

A third, and somewhat related interpretation of this phrase takes into consideration the legal system of many countries in the
ECE region according to which international agreements are directly applicable and may operate to override contrary domestic
legislation and even displace it systematically. It may therefore be necessary to include a phrase like the present one to indicate
that the Convention should only qualify and not displace the existing national legislation on the subject.

Note that in the case of the EU as a Party, EU legislation has the characteristics of national legislation. Similarly, as noted by the
Compliance Committee to the Aarhus Convention in its findings on communication ACCC/C/2006/18 (Denmark), applicable EU
law relating to the environment should be considered to be part of national law of EU member States.102

 For the purposes of this Convention,

1. “Party” means, unless the text otherwise indicates, a Contracting
Party to this Convention;

Intent to be bound by a convention can be indicated in various ways, namely ratification, acceptance, approval or accession,
depending on the constitutional order of the subject State or regional economic integration organization and whether it
had already signed the convention before it entered into force. It should be noted that it is the whole State, and not just the
administrative or executive branch of government, that is bound by the international obligations of a treaty.

The Aarhus Convention was open for signature to States and to regional economic integration organizations in the ECE region
until 21 December 1998 (see article 17). In accordance with article 20, the Convention entered into force on the ninetieth day
after the date of deposit of the sixteenth instrument of ratification, acceptance, approval or accession, that is, on 30 October
2001. For States that deposited or will deposit their instruments of ratification, acceptance, approval or accession after 30

GENERAL PART | Definitions | Article 2, para. 1

46

A
rticle 2

October 2001, the Convention enters into force on the ninetieth day after the date of their deposit. The Aarhus Convention
website includes up-to-date information on the status of ratification of the Convention (for more on signature, deposit,
ratification, acceptance, approval or accession, and entry into force, see the commentary to articles 17–20).

The term should not be confused with “party” in the usual legal sense. For example, article 4, paragraph 4 (g), refers to
a “third party”, that is, a person who is not a party to a particular agreement or transaction but who may have rights or
interests therein. The Implementation Guide sometimes uses the term “party” when referring to a legal or natural person
who takes part in a particular proceeding (for example, see the commentary to article 6, paragraph 9) or whose interest
is otherwise affected. In the Convention text and in the Implementation Guide, the term in its defined sense is always
capitalized, whereas the term used in its ordinary legal sense is not capitalized.

2. “Public authority” means:

The definition of public authority is important in defining the scope of the Convention. While clearly not meant to apply to
legislative or judicial activities, it is nevertheless intended to apply to a whole range of executive or governmental activities,
including activities that are linked to legislative processes. The definition is broken into three parts to provide as broad
coverage as possible. Recent developments in privatized solutions to the provision of public services have added a layer
of complexity to the definition. The Convention tries to make it clear that such innovations cannot take public services or
activities out of the realm of public information, participation or justice.

 (a) Government at national, regional and other level;

“Public authority” includes “government”— a term which includes agencies, institutions, departments, bodies, etc., of
political power — at all geographical or administrative levels. In a typical situation, national ministries and agencies and
their regional and local offices, State, regional or provincial ministries and agencies and their regional and local offices, as
well as local or municipal government offices, such as those found in cities, towns or villages, would be covered.

It must be emphasized that public authorities under the Convention are not limited to “environmental authorities”
within government. It is irrelevant whether a particular official works in an environmental ministry or inspectorate, or
even understands that his or her responsibilities have links to the environment. All governmental authorities of whatever
function are covered under subparagraph (a).

 (b) Natural or legal persons performing public administrative
functions under national law, including specific duties, activities
or services in relation to the environment;

“Public authority” also includes natural or legal persons that perform any public administrative function, that is, a function
normally performed by governmental authorities, as determined according to national law. What is considered a public function
under national law may differ from country to country. However, reading this subparagraph together with subparagraph (c)
below, it is evident that there needs to be a legal basis for the performance of the functions under this subparagraph, whereas
subparagraph (c) covers a broader range of situations. As in subparagraph (a), the particular person does not necessarily have
to operate in the field of the environment. Though the subparagraph expressly refers to persons performing specific duties,
activities or services in relation to the environment as examples of public administrative functions and for emphasis, any
person authorized by law to perform a public function of any kind falls under the definition of “public authority”.

A natural person is a human being, while “legal person” refers to an administratively, legislatively or judicially established
entity with the capacity to enter into contracts on its own behalf, to sue and be sued, and to make decisions through
agents, such as a partnership, corporation or foundation. While a governmental unit may be a legal person, such persons
would already be covered under subparagraph (a) of the definition of “public authority”. Public corporations established by
legislation or legal acts of a public authority under (a) fall under this category. The kinds of bodies that might be covered

GENERAL PART | Definitions | Article 2, para. 2

47

A
rt

ic
le

 2

by this subparagraph include public utilities and quasi-governmental bodies such as water authorities.

For example, in its findings on communication ACCC/C/2004/01 (Kazakhstan), the Compliance Committee held that a state-
owned enterprise with responsibilities for the atomic power industry was a legal person performing administrative functions
under national law, including activities in relation to the environment, and thus fell under this subparagraph of the definition.103

While the Convention is not entirely clear on this point, it would seem that a single body may perform public administrative
functions with respect to a part of its activities, while other of its activities will be of a private nature. It would be reasonable,
therefore, to apply the Convention only to those activities that fall under the definition.

 (c) Any other natural or legal persons having public responsibilities
or functions, or providing public services, in relation to the
environment, under the control of a body or person falling within
subparagraphs (a) or (b) above;

In addition to government and persons performing public administrative functions, the definition of public authority
also includes other persons having public responsibilities or functions, or providing public services, in relation to the
environment, under the control of the other categories of public authorities. There are two key differences between this
subparagraph and the others.

The first key difference between subparagraph (c) and (b) is the source of authority of the person performing public
functions or providing public services. It can be distinguished from subparagraph (b) in that the bodies addressed derive
their authority not from national legislation, but indirectly through their control by those defined in subparagraphs (a) and
(b). The difference is also reflected in the terminology used, since this subparagraph uses the term “public responsibilities
or functions”, a broader designation than “public administrative functions” used under subparagraph (b) to denote the
connection between law and State administration.

The provision is somewhat similar to that of article 6 of the now-superseded Council Directive 90/313/EEC, which referred
to bodies with public responsibilities and under the control of public authorities. However, article 2, paragraph 2 (c),
includes not only persons under the control of governmental authorities but also persons that might not be under the
control of governmental authorities but are under the control of those persons referred to in article 2, paragraph 2 (b).
Such persons might be service providers or other companies that fall under the control of either public authorities or
other bodies to whom public functions have been delegated by law. For example, water management functions might be
performed by either a government institution or a private entity. In the latter case, the provisions of the Convention would
be applicable to the private entity insofar as it performs public water management functions under the control of the
governmental authority. When Council Directive 90/313/EEC was replaced by Directive 2003/4/EC, the latter’s definition of
“public authority” was made to conform to the Convention.

The second key difference distinguishes subparagraph (c) from both previous subparagraphs. While subparagraphs (a) and
(b) define as public authorities, bodies and persons without limitation as to the particular field of activities, subparagraph
(c) expressly includes such a limitation. Only persons having public responsibilities or functions or providing public services
in relation to the environment can be public authorities under this subparagraph.

This subparagraph clearly covers natural or legal persons that are publicly owned, for example, community-owned public
service providers. In its findings on communication ACCC/C/2004/01 (Kazakhstan) mentioned above, the Aarhus Convention
Compliance Committee held that the State-owned enterprise with responsibilities for the atomic power industry fell under
this subparagraph of the definition as well as subparagraph (b), since it was also a legal person performing public functions
under the control of a public authority.104

Furthermore, subparagraph (c) covers entities performing environment-related public services that are subject to
regulatory control.

The provision reflects certain trends towards the privatization of public functions that exist in the ECE region.105 During
the Convention’s negotiation, Belgium, Denmark and Norway issued an interpretative statement relating to this definition.
They considered that an entity for which policy and other major issues were subject to approval or decision by the public
authorities would be considered under the control of such authorities for the purposes of this article. Some of these

GENERAL PART | Definitions | Article 2, para. 2

48

A
rticle 2

entities are government-created and/or -financed corporations that perform certain functions normally within the sphere
of public authority competence.

There may be some overlap between subparagraphs (b) and (c) of the definition, but it is clear that any person providing
public services in relation to the environment under the control of a body or person falling within subparagraphs (a) or (b)
is a “public authority”. Implementation of the Convention would be improved if Parties clarified which entities are covered
by this subparagraph. This could be done through categories or lists made available to the public.

As noted with respect to subparagraph (b) above, while the Convention is not entirely clear on this point, it would seem that
a single body may fall under this definition with respect to a part of its activities, while other of its activities will be of a private
nature. It would be reasonable, therefore, to apply the Convention only to those activities that fall under the definition.

 (d) The institutions of any regional economic integration organiza-
tion referred to in article 17 which is a Party to this Convention.

Finally, the institutions of a regional economic integration organization that meets the requirements of article 17 and
is a Party to the Convention are also public authorities under the Convention. Article 17 refers to regional economic
integration organizations constituted by sovereign States members of the ECE if these States have transferred to them
their competence over matters governed by the Convention (for more details, see the commentary to article 17). The
only regional economic integration organization to become a Party to the Convention to date is the EU. EU institutions
such as the European Commission, the Council of the EU, the Economic and Social Committee, the Committee of the
Regions, the European Environment Agency (EEA) and the Statistical Office of the European Commission (EUROSTAT) may
be considered public authorities under the Convention.

The Convention’s application to EU institutions has had a significant impact on the transparency of EU decision-making,
marking a big step forward from the provisions of now-superseded Council Directive 90/313/EEC. Although mandatory
for all EU member States, that Directive did not apply to the institutions of the EU itself, which instead were governed by
voluntary codes of conduct. In 2006, the European Parliament adopted Regulation No. 1367/2006 to bring EU institutions
in line with the Aarhus Convention’s requirements (see box below).

The Aarhus Convention and the institutions of the EU

The EU signed the Aarhus Convention in June 1998 and submitted its instrument of approval on 17 February 2005, becoming
a Party 90 days later. The Convention required the EU to adopt new legislation concerning the application of the Convention
to EU institutions and bodies. To this end, on 6 September 2006 the European Parliament and Council adopted Regulation
No. 1367/2006 on the application of the provisions of the Aarhus Convention on Access to Information, Public Participation in
Decision-making and Access to Justice in Environmental Matters to Community institutions and bodies (the so-called “Aarhus
Regulation”).

Some of the major provisions of the Aarhus Regulation are as follows:
 • The Regulation applies to any public institution, body, office or agency established by, or on the basis of, the Treaty establishing

the European Community, except when acting in a legislative or judicial capacity (save for access to information as discussed
below).

 • For reasons of consistency with Regulation No 1049/2001 regarding public access to European Parliament, Council
and Commission documents (the so-called “Transparency Regulation”), the Aarhus Regulation’s provisions on access to
environmental information exceptionally do apply to EU institutions and bodies acting in a legislative capacity.

 • Public authorities are defined in a “broad and functional” way in order to meet the Convention’s requirements.
 • The rules pertaining to access to documents under the Transparency Regulation are extended to information in any form, at

least with respect to environmental information.
 • The grounds for excluding information from disclosure under the Transparency Regulation are incorporated by reference, but

a public interest test in conformity with the Convention’s requirements is added.
 • A minimum period of eight weeks is required for the public to submit comments regarding the preparation, modification or

review of plans and policies relating to the environment.
 • To have standing to request internal administrative review of an administrative act or alleged omission by an EU institution,

NGOs must have existed for more than two years.
 • Following a request for an internal administrative review, such NGOs have opportunities to appeal to the Court of Justice of

the EU (CJEU).

GENERAL PART | Definitions | Article 2, para. 2

49

A
rt

ic
le

 2

 This definition does not include bodies or institutions acting in a
judicial or legislative capacity;

Bodies or institutions acting in a legislative or judicial capacity are not included in the definition of public authorities. This
is due to the different character of such decision-making from many other kinds of decision-making by public authorities.
Regarding decision-making in a legislative capacity, elected representatives are in theory directly accountable to the public
through the election process. Regarding decision-making in a judicial capacity, tribunals must apply the law impartially
and professionally without regard to public opinion. Many provisions of the Convention are not suitable to be applied
directly to bodies acting in a judicial capacity, given the need to guarantee an independent judiciary and to protect the
rights of parties to judicial proceedings (see also the commentary to article 9).

This exception applies not only to parliaments and courts, but also to executive branch authorities when they perform
legislative or judicial functions. For example, municipal councils sometimes serve in both legislative and executive
capacities. Where they are acting in an executive capacity they are subject to the Convention’s obligations on “public
authorities”; where they are acting in a legislative capacity they are not.

The involvement of executive branch authorities in law-drafting in collaboration with the legislative branch deserves special
mention. The collaboration between executive branch and legislative branch authorities in law-making is recognized in
article 8. As the activities of public authorities in drafting regulations, laws and normative acts is expressly covered by that
article, it is logical to conclude that the Convention does not consider these activities to be acting in a “legislative capacity”.
Thus, executive branch authorities engaging in such activities are public authorities under the Convention. Conversely, if
legislative branch authorities engage in activities outside their legislative capacity, they might fall under the definition of
“public authority” under the Convention. For example, when the European Parliament adopts resolutions on environmental
questions or in relation to international environmental agreements, it is possibly not acting in a legislative capacity, and
some provisions of the Convention might apply.

It should be mentioned that there is nothing in the Convention that would prevent a Party from deciding to extend
legislation to cover these bodies and institutions, even if it is not obligated by the Convention to do so. For example, the
Aarhus Regulation’s provisions on access to environmental information apply also to EU institutions and bodies acting in a
legislative capacity (see box above). Likewise, bodies or institutions acting in a legislative or judicial capacity may voluntarily
decide to apply the rules of the Convention, mutatis mutandis, to their own proceedings. While legislative activities are
excluded from the definition of public authorities under the Convention, the preamble, in its eleventh paragraph, invites
legislative bodies to implement the Convention’s principles. A group of parliamentarians issued the “Stockholm Statement”
in September 1997, in which they endorsed the applicability to parliaments of the information provisions of the Convention
in particular, and developed principles for public participation in “legislative work”.106 Similarly, the 1998 Resolution of the
Signatories to the Aarhus Convention emphasized the key role to be played by parliaments, regional and local authorities,
and NGOs in the implementation of the Convention. Regarding bodies acting in a judicial capacity, the national access to
information laws of many Parties to the Convention apply equally to the judiciary. In 2009, the ECHR issued a judgement
finding Hungary in breach of article 10 of the European Convention on Human Rights on freedom of expression because
the Constitutional Court had denied an NGO access to a complaint filed before it by a Member of Parliament and other
individuals.107

It should also be remembered that, while bodies or institutions acting in a legislative or judicial capacity do not fall under
the definition of “public authorities,” a number of the Convention’s obligations, in particular those found in articles 3 and 9,
are placed not on public authorities but rather upon the Party itself. Legislative or judicial bodies frequently need to take
action as a part of each Party’s obligation to take measures to implement the Convention. Legislative bodies may need to
enact legislation to adjust a particular Party’s legislative framework to comply with the Convention. Judicial bodies play
an important role in the administration of access to justice under article 9 of the Convention and to enforce national law
related to the Convention more generally. In addition, legislative and judicial bodies may need to take steps to address the
incorrect or inconsistent application of the law by public authorities, including by other judicial bodies or administrative
tribunals. In its findings on ACCC/C/2008/33 (United Kingdom), the Compliance Committee noted “the numerous calls by
judges suggesting that the Civil Procedure Rules Committee take legislative action ... also in view of the Convention”. 108
The Committee endorsed the calls by the judiciary and suggested that the Party concerned amend the Civil Procedure
Rules in the light of the standards set by the Convention.109 The Compliance Committee, in its findings on communication
ACCC/C/2005/11 (Belgium), noted that the independence of the judiciary, which is presumed and supported by the
Convention, cannot be taken as an excuse by a Party for not taking the necessary measures to implement the Convention.110

GENERAL PART | Definitions | Article 2, para. 2

50

A
rticle 2

3. “Environmental information”

The term “environmental information” is expressly used in the preamble, in article 4 on access to environmental information,
in article 5 on the collection and dissemination of environmental information and in article 6, paragraph 2 (d) (iv), regarding
public participation on decisions on specific activities. However, because of the interlinkages between the Convention’s
provisions, the term is by implication relevant to the rest of the Convention as well.

The Aarhus Convention does not contain a definition of “environment”. Article 2, paragraph 3, is therefore important, not
only for its obvious relation to the Convention’s provisions concerning information, but also because it is the closest that
the Convention comes to providing a definition of the scope of the environment. It is logical to interpret the scope of the
terms “environment” and “environmental” accordingly in reference to the detailed definition of “environmental information”
wherever these terms are used in other provisions of the Convention.

Article 2, paragraph 3, does not attempt to define “environmental information” in an exhaustive manner but rather breaks
down its scope into three categories and within each category provides an illustrative list. These lists are likewise non-
exhaustive, and so they require a degree of interpretation on the part of authorities in a given case. The clear intention of
the drafters, however, was to craft a definition that would be as broad in scope as possible, a fact that should be taken into
account in its interpretation.

In any event, the definition of environmental information is, of course, a minimum requirement; Parties may use a broader
definition. Several countries in the ECE region have not differentiated between environmental information and other
kinds of information held by public authorities. In these countries, legislation or administrative tradition provides that all
information, with certain limitations, held by public authorities is accessible to the public. Finland, the Netherlands and
Sweden are among the countries with general access to information laws that make the question of whether information
is “environmental” or not unnecessary. In contrast, Denmark has both a general information law and a specific law on
environmental information. Where both kinds of laws exist, attention should be paid to consistency. For example, the EU
Aarhus Regulation provides access to environmental information in any form, whereas the Transparency Regulation, which
applies also to non-environmental information, only provides access to “documents”.

GENERAL PART | Definitions | Article 2, para. 3

©
 S

hu
tte

rs
to

ck

51

A
rt

ic
le

 2

 means any information in written, visual, aural, electronic or any
other material form on:

Environmental information may be in any material form, which specifically includes written, visual, aural and electronic
forms. Thus, paper documents, photographs, illustrations, video and audio recordings and computer files are all examples
of the material forms that information can take. Any other material forms not mentioned, existing now or developed in the
future, also fall under this definition (see also the commentary to the fifteenth preambular paragraph about electronic or
other, future means of communication).

It is also important to distinguish between documents and information. The Convention guarantees access to information.
The “material form” language is not meant to restrict the definition of environmental information to finished products or
other documentation as that may be formally understood. Information in raw and unprocessed form (sometimes referred
to as “raw data”) is covered by the definition as well as documents.

By way of contrast, in Case T-264/04, WWF-EPO v. Council of the European Union,111 the European Court of First Instance ruled
that the “concept of document must be distinguished from that of information”. Thus, under the Transparency Regulation,
the Community institutions were only obliged to disclose information held in the form of a formal document, as opposed
to “ … any information in written, visual, aural or electronic or any other material form” as defined in article 2, paragraph 3,
of the Aarhus Convention (and article 2, paragraph 1 (d), of the Aarhus Regulation). At the time the case was brought, the
Aarhus Regulation had not yet been promulgated and today this unduly narrow interpretation of document/information
would no longer apply.112

 (a) The state of elements of the environment, such as air and
atmosphere, water, soil, land, landscape and natural sites,
biological diversity and its components, including genetically
modified organisms, and the interaction among these elements;

Under the Convention, environmental information includes any information in any material form relating to the state of the
elements of the environment. The Convention lists examples to illustrate what is meant by “elements of the environment”.
The elements in this non-exhaustive list include “air and atmosphere”, “water”, “soil, land, landscape and natural sites”, and
“biological diversity and its components, including genetically modified organisms”. Some of these terms have common
sense definitions and it is not necessary to develop technical definitions. However, it is worth noting that some international
agreements may be relevant in delineating the scope of the elements of the environment. For example, with respect to “air
and atmosphere”, it may be useful to compare the definition of “ambient air” found in EU Directive 2008/50/EC on ambient
air quality and cleaner air for Europe. The Directive defines “ambient air” as “outdoor air in the troposphere, excluding work
places”.113 By implication, the Aarhus Convention’s definition, which is broader, invites Parties to include both indoor and
workplace air as well as all levels of the atmosphere. Furthermore, “soil, land, landscape and natural sites” are grouped
together under the Convention to ensure a broad application and scope. The whole complex of these descriptive terms
might be used in connection with, for example, natural resources, territory and protected areas. “Natural sites” may refer
to any objects of nature that are of specific value, including not only officially designated protected areas, but also, for
example, a forest, a tree or a park that is of localized significance, having special natural, historic or cultural value. Landscape
and natural site protection have become important elements in conservation for many reasons, including aesthetic appeal,
protection of unique historical or cultural areas, or preservation of traditional uses of land.

“Biological diversity and its components, including genetically modified organisms” requires a more complex explanation.
Article 2 of the CBD gives the following definition of biological diversity: “the variability among living organisms from
all sources including, inter alia, terrestrial, marine and other aquatic ecosystems and the ecological complexes of which
they are part; this includes diversity within species, between species and of ecosystems”. Biodiversity includes, but is not
limited to, ecosystem diversity, species diversity and genetic diversity. In addition, tangible entities identifiable as a specific
ecosystem (a dynamic complex of plant, animal and micro-organism communities and their non-living environment
interacting as a functional unit),114 are considered components of biodiversity.115

While genetically modified organisms are explicitly included as one of the components of biodiversity under the Aarhus
Convention, they are not defined. At the international level, the Cartagena Protocol on Biosafety uses the term “living

GENERAL PART | Definitions | Article 2, para. 3

52

A
rticle 2

modified organism”, rather than “genetically modified organism”. The Cartagena Protocol defines “living modified organism”
as “any living organism that possesses a novel combination of genetic material obtained through the use of modern
biotechnology” and “living organism” to mean “any biological entity capable of transferring or replicating genetic material,
including sterile organisms, viruses and viroids”.116 Article 3 of EU Directive 2001/18/EC117 on the deliberate release into the
environment of genetically modified organisms provides the following definition of genetically modified organism: “an
organism … in which the genetic material has been altered in a way that does not occur naturally by mating and/or natural
recombination”. It may be that the term “genetically modified organism” as defined in EU Directive 2001/18/EC is potentially
broader than that of “living modified organism” under the Cartagena Protocol, but the extent of any difference in scope has
not been resolved in practice. (For more on GMOs, see the commentary to article 6, paragraph 11.)

The list of “elements of the environment” is non-exhaustive — the use of “such as” in the text to introduce the list indicates
that there may be others in addition to those specifically mentioned. For example, radiation, while being mentioned in
subparagraph (b) as a “factor”, may also be considered as an element of the environment.

Finally, the subparagraph includes “the interaction among these elements”. This provision recognizes that the interactions
among environmental elements are as important as the elements themselves. Instruments such as the EU Industrial Emissions
Directive,118 for example, aim to achieve integrated prevention and control of pollution from a wide range of activities by
means of measures to prevent or, where that is not practicable, to reduce emissions from industrial facilities to air, water and
land, including measures concerning waste, in order to achieve a high level of protection of the environment as a whole.

(b) Factors, such as substances, energy, noise and radiation, and
activities or measures, including administrative measures,
environmental agreements, policies, legislation, plans and
programmes, affecting or likely to affect the elements of the
environment within the scope of subparagraph (a) above, and
cost-benefit and other economic analyses and assumptions used
in environmental decision-making;

Environmental information under the Convention goes beyond information on the elements of the environment and their
interaction to include information on human and non-human factors and activities or measures that affect or are likely
to affect the elements of the environment. Furthermore, the definition also includes economic analyses and assumptions
used in environmental decision-making.

At the outset, an important issue of the translation of the text into the three official languages of ECE must be discussed. In
the English version of the text, the words “likely to affect the elements of the environment” are used. The literal translation of
the Russian and French versions of the text is the lower standard of “that may affect”. The Russian and French wording would
appear to be more inclusive definitions, covering any factors, activities or measures that possibly “may” affect elements of the
environment, even those not “likely” to do so. Given that article 22 of the Aarhus Convention states that the English, French
and Russian texts are equally authentic, this situation at first sight creates some lack of clarity for those seeking to implement
the provision. However, the 1969 Vienna Convention establishes a framework for how to proceed in such situations.

Article 31 of the Vienna Convention (somewhat paraphrased) states that a treaty should be interpreted in good faith in
accordance with the ordinary meaning to be given to the terms of the treaty in their context and in the light of its object
and purpose. Article 32 (also paraphrased) provides that recourse may be had to supplementary means of interpretation,
including the preparatory work of the treaty and the circumstances of its conclusion, in order to confirm the meaning
resulting from the application of article 31, or to determine the meaning when the interpretation according to article 31
leaves the meaning ambiguous or obscure. Of particular relevance to the present case, under article 33 of the Vienna
Convention, when a treaty has been authenticated in two or more languages, the text is equally authoritative in each
language, unless the treaty provides or the parties agree that, in case of divergence, a particular text should prevail. The
terms of the treaty are presumed to have the same meaning in each authentic text. Except where the treaty provides or
the parties agree that a particular text prevails, when a comparison of the authentic texts discloses a difference of meaning
which the application of articles 31 and 32 does not remove, the meaning which best reconciles the texts, having regard
to the object and purpose of the treaty, should be adopted.

GENERAL PART | Definitions | Article 2, para. 3

53

A
rt

ic
le

 2

Applying the Vienna Convention’s framework to the current situation, it may be that given the object and purpose set out
in article 1 of the Convention, and the context provided by the preamble, the meaning which best reconciles the texts is
the more inclusive approach found in the Russian and French versions. There has been no determination on this point by
the Meeting of the Parties, however.

Turning to consider the other parts of subparagraph (b), it may be that its complex formulation requires some deconstruction.
It can be diagrammed as follows:

[Factors (such as substances, energy, noise and radiation), and

activities or measures (including administrative measures, environmental agreements, policies, legislation, plans and
programmes),

affecting or likely to affect the elements of the environment within the scope of sub-paragraph (a) above,] and

[cost-benefit and other economic analyses and assumptions used in environmental decision-making;]

It can thus be seen that the subjects of information covered by subparagraph (b) can be broken down into two major
categories: (i) factors and activities or measures, and (ii) economic analyses and assumptions. The first category is
further qualified in that only those factors and activities or measures likely to affect the environment as defined under
subparagraph (a) can be considered. The second category is further qualified by reference to the context in which the
economic analyses and assumptions are made — that is, they must be used in environmental decision-making. Thus, the
second category has particular pertinence to the information requirements of article 6, for example, the requirement to
indicate in the notification of the decision-making procedure what environmental information relevant to the proposed
activity is available (article 6, paragraph 2 (d) (vi)) and the requirement to give the public concerned access to all information
relevant to the decision-making (article 6, para. 6).

Within the first category, several examples are given to explain what is meant by the terms. “Factors” likely to affect the
environment include “substances, energy, noise and radiation”. These may generally be categorized as physical or natural
agents. “Activities or measures” likely to affect the environment expressly include “administrative measures, environmental
agreements, policies, legislation, plans and programmes”. These terms imply human action. The definition certainly includes
decisions on specific activities, such as permits, licences, permissions that have or may have an effect on the environment as
well. While the examples of activities or measures lists can
be seen to be primarily acts of public authorities — though
environmental agreements may of course involve private
actors — there is no logical reason to limit the activities
or measures covered in such a way. Most importantly, the
activities or measures do not need to be a part of some
category of decision-making labelled “environmental”.
The test is whether the activities or measures may have
an effect on the environment. So, for example, information
related to planning in transport or tourism would in
most cases be covered by this definition. Many countries’
national legislation contains lists of environmental
information, which includes applications for permits,
decisions on whether to permit an activity, conclusions of
environmental expertise, EIA documentation, etc.

The definition makes specific mention of environmental
agreements, which are also mentioned in article 5,
paragraph 3 (c). This phrase applies to voluntary agreements,
such as those negotiated between government and
industry, and may also apply to bilateral or multilateral
environmental agreements among States. In the case of
voluntary agreements or “covenants”, these result from the
government’s power to make rules regulating a certain
subject area, for example, the content of detergents or a
prohibition on the use of volatile chlorinated hydrocarbons.

GENERAL PART | Definitions | Article 2, para. 3

©
 S

hu
tte

rs
to

ck

54

A
rticle 2

These agreements are sometimes published, and sometimes not published, and may be negotiated by committees
dominated by either representatives of the regulated industry or by the officials who will be responsible for enforcing the
regulations, a situation that has led to some criticism.119 The Convention’s listing of them under article 2, paragraph 3 (b),
creates a presumption that they will be publicly accessible.

Finally, the second category of information covered by subparagraph (b) includes the economic analyses and assumptions
used in environmental decision-making, such as cost-benefit analyses. This category establishes the relevance of economic
analysis to environmental issues. As economic analyses may have a great impact on whether or not a particular project
will go ahead, it is important to be able to examine the thinking that went into them. The quantification of environmental
values and the “internalization” of environmental costs are among the most difficult questions for economists. It is therefore
also important to be able to analyse the assumptions behind economic modelling used in environmental decision-making.

In its findings on communication ACCC/C/2008/30 (Republic of Moldova), the Aarhus Convention Compliance Committee
found that rental contracts for lands administered by the State Forestry Fund fell under the Convention’s definition of
environmental information in article 2, paragraph 3 (b).120

Likewise, in its findings on communication ACCC/C/2004/08 (Armenia), the Compliance Committee found that stand-
alone government decrees relating to land use and planning constitute “measures” and therefore fall under the definition
of “environmental information” in article 2, paragraph 3 (b).121

The Compliance Committee considered whether financing agreements are covered by article 2, paragraph 3 (b), in its
findings on communication ACCC/C/2007/21 (European Community). The Committee held that:

Financing agreements, even though not listed explicitly in the definition, may sometimes amount to “measures …
that affect or are likely to affect the elements of the environment” under article 2, paragraph 3 (b). For example,
if a financing agreement deals with specific measures concerning the environment, such as the protection of
a natural site, it is to be seen as containing environmental information. Therefore, whether the provisions of a
financing agreement are to be regarded as environmental information cannot be decided in a general manner,
but has to be determined on a case-by-case basis.122

In its findings on communication ACCC/C/2004/01 (Kazakhstan), the Compliance Committee considered that a feasibility
study related to draft legislation that would allow the import and disposal of low- and medium-level radioactive waste fell
under this subparagraph of the definition. 123

At the national level, radio waves that pass through the atmosphere from a cellular base station to any solid component of
the natural world have been found to fall under the Convention’s definition of “environmental information” by the United
Kingdom’s Information Tribunal. The Tribunal has held that the names of mobile network operators for each cellular base
station also fall under the definition of “environmental information” under the Convention.124

It should be noted that the above examples are given by way of illustration, and by no means represent as exhaustive list
of the types of “environmental information” within the definition of article 2, paragraph 3 (b).

 (c) The state of human health and safety, conditions of human life,
cultural sites and built structures, inasmuch as they are or may
be affected by the state of the elements of the environment or,
through these elements, by the factors, activities or measures
referred to in subparagraph (b) above;

The Convention takes note of the fact that the human environment, including human health and safety, cultural sites, and
other aspects of the built environment, tends to be affected by the same activities that affect the natural environment.
They are explicitly included here to the extent that they are or may be affected by the elements of the environment, or
by the factors, activities or measures outlined in subparagraph (b). The Convention requires a link between information
on human health and safety, conditions of human life, etc., and the elements, factors, activities or measures described in
subparagraphs (a) and (b), in order to impose a reasonable limit on the vast kinds of human health and safety information
potentially covered. Those involved in the negotiation of the Convention were faced with a situation in which looser

GENERAL PART | Definitions | Article 2, para. 3

55

A
rt

ic
le

 2

language would have brought a whole range of human health and safety information unrelated to the environment under
the definition, such as information relating to specific medical procedures or safety rules for the operation of specific tools.

Human health and safety are not identical to the terms “environmental health” or “environment and health”, as used,
for example, in the context of the WHO European Region ministerial meetings on environment and health (see the
commentary to the fourth preambular paragraph). For example, human health may include a wide range of diseases and
health conditions that are directly or indirectly attributable to or affected by changes in environmental conditions. Human
safety may include safety from harmful substances, such as chemicals, factors, such as radiation, or other natural or man-
made conditions that affect human safety through manipulation of environmental elements.

Discussions about the existence of a right to a healthy environment often refer to a healthy environment as a basic
condition for human life. The Convention echoes this notion when it includes “conditions of human life” as one of the
things that may be included as environmental information. “Conditions of life in a general sense may include air quality,
quality and availability of water and food, housing and workplace conditions, relative wealth and various social conditions.

The term “cultural sites” covers specific places or objects of cultural value. The 1972 Convention Concerning the Protection
of the World Cultural and Natural Heritage (World Heritage Convention) gives the following definition: “works of man
or the combined works of nature and man, and areas including archaeological sites which are of outstanding universal
value from the historical, aesthetic, ethnological or anthropological point of view”.125 “Built structures” refers to man-made
constructions. It is not limited to large buildings and objects such as dams, bridges, highways, etc., but also covers small
constructions, and even landscaping or other transformation of the natural environment.

The matters covered by subparagraph (c) depend upon a linkage with those covered in subparagraphs (a) and (b). If the
subparagraph (c) matters are potentially affected by the elements in (a) or their interaction, they qualify as subjects of
environmental information. If the subparagraph (c) matters are potentially affected by the factors, activities or measures in
(b), they also qualify as subjects of environmental information, so long as the effects pass through an environmental filter
or medium in the form of subparagraph (a) elements. For example, if decisions about what land to conserve and what land
to develop affect social conditions as described above in a particular area by changing the quality of air or water:

 • Information relating to the quality of air or water would be environmental information under subparagraph (a);

 • Information relating to the decision-making would be environmental information under subparagraph (b); and

 • Information about the affected social conditions would be environmental information under subparagraph (c).

4. “The public” means one or more natural or legal persons, and, in
accordance with national legislation or practice, their associations,
organizations or groups;

The definition of “public” should be interpreted as applying the “any person” principle (for an explanation of natural and
legal persons, see comment to article 2, paragraph 2). For emphasis, the Aarhus Convention also explicitly mentions
associations, organizations and groups. By way of comparison, the definition of “public” in article 1 (j) of the Industrial
Accidents Convention is simply “one or more natural or legal persons”. The same definition can currently be found in
article 1, paragraph (x), of the Espoo Convention, although the 2004 amendment to the Espoo Convention, once in force,
adopts the Aarhus Convention approach and will extend the definition to explicitly include associations, organizations and
groups. In most cases, an association, organization or group of natural or legal persons will itself have legal personality, and
therefore will already fall under the definition. The language can only be interpreted, therefore, to provide that associations,
organizations or groups without legal personality may also be considered to be members of the public under the Convention.
This addition is qualified, however, by the reference to national legislation or practice. Thus, ad hoc formations can only be
considered to be members of the public where the requirements, if any, established by national legislation or practice are
met. Such requirements, if any, must comply with the Convention’s objective of securing broad access to its rights.

The term “public” in article 2, paragraph 4, is not in itself subject to any conditions or restrictions. Thus, where the Convention
conveys rights on “the public” without expressly adding any further qualifications on who of the public may enjoy those
rights, the public are entitled to exercise those rights irrespective of whether they personally are “affected” or otherwise
have an interest. Articles 4, 5, 6, paragraph 7 and 9, and article 8 are examples of provisions which follow this approach.

Moreover, article 3, paragraph 9, requires that no person be excluded from the definition on the grounds of nationality,

GENERAL PART | Definitions | Article 2, para. 4

56

A
rticle 2

domicile, citizenship, or place of registered seat. Persons who are non-citizens, therefore, have rights and interests under
the Convention. For example, the rights under article 4 relating to requests for information apply to non-citizens and non-
residents as well as citizens and residents.

Further explanation may be needed to ensure consistent application of the Convention. Where it talks about the obligation
of public authorities to act in a certain way towards the public, for example by providing information, the term does not
mean “one or more natural or legal persons” in the sense that the public authority has met the obligation by providing
information to any one person of its choosing. Each individual natural or legal person enjoys all the substantive and
procedural rights covered by this Convention. For example, where a particular member of the public makes a request for
environmental information under article 4, paragraph 1, it is insufficient for the public authority to make, or to have made,
the requested information available to one or several individuals or organizations, selected randomly or because they are
best-known to the public authority. If there is any doubt about this, it is only necessary to examine article 9, paragraph 1,
which provides that it is the applicant who has the right to seek independent review of the public authority’s response to
the request for information.

Along the same lines, the active distribution of information, under article 5, will not be sufficient if the information is
distributed to a few natural and/or legal persons. And, when a public hearing, enquiry or other opportunity for the public
to comment is organized under article 6, paragraph 7, it is not sufficient to allow one or several organizations, selected
randomly or because they are best-known to the governmental officials, to submit comments. Any member of the public
must be granted the right to submit comments. Thus, those Parties that traditionally allow for the public to be considered
in a representative fashion — that is, where certain persons have been granted authority to act as representatives of the
opinion of the public or a part of it — must adopt a different approach towards the rights of the public.

GENERAL PART | Definitions | Article 2, para. 4

©
 S

hu
tte

rs
to

ck

57

A
rt

ic
le

 2

5. “The public concerned” means the public affected or likely to be
affected by, or having an interest in, the environmental decision-
making; for the purposes of this definition, non-governmental
organizations promoting environmental protection and meeting
any requirements under national law shall be deemed to have an
interest.

The term “public concerned” is used to define the persons entitled to exercise the rights in article 6 and, with some further
qualifications, article 9, paragraph 2 (which addresses access to justice with respect to decisions, acts or omissions subject
to article 6). The persons entitled to exercise the public participation rights in article 7 and 8 are defined in a different way
(see the commentary to articles 7 and 8).

The term “public concerned” refers to a subset of the public at large who have a special relationship to a particular
environmental decision-making procedure. To be a member of the “public concerned” in a particular case, the member of
the public must be likely to be affected by the environmental decision-making, or the member of the public must have an
interest in the environmental decision-making. The term can be found in article 6 on public participation in decisions on
specific activities, and the related access to justice provision, article 9, paragraph 2.

As mentioned previously, article 3, paragraph 9, requires that no person should be excluded from the definition on the
grounds of nationality, domicile, citizenship, or seat. Persons who are non-citizens, therefore, have rights and interests under
the Convention. For example, in cases where the area potentially affected by a proposed activity crosses an international
border, members of the public in the neighbouring country will be members of the “public concerned” for the purposes of
article 6. Moreover, in its findings on communication ACCC/C/2004/03 (Ukraine), the Committee observed that “foreign or
international non-governmental environmental organizations that have similarly expressed an interest in or concern about
the procedure would generally fall under these definitions as well.” 126

The term “public concerned” may originate from the original version of the EIA Directive. The definition itself is, in part,
based on the concept of “being affected” which is well known in some jurisdictions and has been used since 1991 by the
Espoo Convention for the purpose of defining the public which should be allowed to participate in transboundary EIA.
The definition supplements this concept with the concept of “interest” which again is well known in many jurisdictions. In
this way, the definition combines two major approaches used to define standing in administrative procedures in various
legal systems in the ECE region. Finally, the definition is suffixed with a phrase aiming to ensure proper recognition of
environmental organizations, which in some countries have not traditionally been accepted as being among the “public
concerned”.

While narrower than the “public,” the “public concerned” is nevertheless still very broad. With respect to the criterion of “being
affected”, this is very much related to the nature of the activity in question. Some of the activities subject to article 6 of the
Convention may potentially affect a large number of people. For example, in the case of pipelines, the public concerned is
usually in practice counted in the thousands, while in the case of nuclear power stations the competent authorities may
consider the public concerned to count as many as several hundred thousand people across several countries.

With respect to the criterion of “having an interest”, the definition appears to go well beyond the kind of language that is
usually found in legal tests of “sufficient interest” (see next paragraph). In particular it should be read to include not only
members of the public whose legal interests or rights guaranteed under law might be impaired by the proposed activity.
Potentially affected interests may also include social rights such as the right to be free from injury or the right to a healthy
environment. It also applies, however, to a category of the public that has an unspecified interest in the decision-making
procedure.

It is significant that article 2, paragraph 5, does not require that a person must show a legal interest to be a member of the
public concerned. Thus, the term may encompass both “legal interest” and “factual interest” as defined under continental
legal systems, such as those of Austria, Germany and Poland. Under national law, persons with a mere factual interest do not
normally enjoy the full panoply of rights in proceedings accorded to those with a legal interest. In contrast, the Convention
accords the same status (at least in relation to article 6) regardless of whether the interest is a legal or factual one.

Article 2, paragraph 5, explicitly includes within the category of the interested public NGOs whose statutory goals include
promoting environmental protection, so long as they meet “any requirements under national law”. Whether or not an
NGO promotes environmental protection can be ascertained in a variety of ways, such as through its charter, by-laws or

GENERAL PART | Definitions | Article 2, para. 5

58

A
rticle 2

activities. “Environmental protection” can include any purpose consistent with the implied definition of environment found
in article 2, paragraph 3. The requirement for “promoting environmental protection” would thus be satisfied in the case of
NGOs focusing on any aspect of the implied definition of environment in article 2, paragraph 3. For example, if an NGO
works to promote the interests of those with health concerns due to water-borne diseases, this NGO would be considered
to fulfil the definition of article 2, paragraph 5.

The reference to “meeting any requirements under national law” should not be read as leaving absolute discretion to Parties
in defining these requirements. Their discretion should be seen in the context of the important role the Convention assigns
to NGOs with respect to its implementation and the clear requirement of article 3, paragraph 4, to provide “appropriate
recognition” for NGOs. In its findings on communication ACCC/C/2004/05 (Turkmenistan), the Compliance Committee
found that “Non-governmental organizations, by bringing together expertise and resources, generally have greater ability
to effectively exercise their rights under the Convention than individual members of the public”.127

Meeting any requirements under national law

In Case C-263/08 (Sweden), the European Court of Justice (ECJ) considered whether the requirement then found in Sweden’s
Environmental Act that NGOs must have at least 2,000 members to appeal a development consent was too restrictive in relation
to EU Directive 85/337 and the Aarhus Convention.

The ECJ held that Directive 85/337 leaves it to national law to determine the conditions for access to justice for NGOs. However,
national law must ensure wide access to justice. It held that it was conceivable that a requirement that an environmental NGO
have a minimum number of members may be relevant in order to ensure that the association does in fact exist and that it
is active. However, the number of members required cannot be fixed at such a level that it runs counter to the objective of
facilitating judicial review of projects which fall within the scope of the Directive. Furthermore, the Directive covers projects more
limited in size which locally based associations are better placed to deal with.

In fact, the Swedish legislation effectively deprived local associations of any judicial remedy, as only two Swedish associations
had at least 2,000 members. The ECJ held that while local associations might contact one of those two associations and ask them
to bring an appeal, that possibility in itself is not capable of satisfying the requirements of Directive 85/337 because the two large
associations entitled to bring an appeal might not have the same interest in projects of limited size and moreover they would
be likely to receive numerous requests of that kind.128

Parties may set requirements for NGOs under national law, but in the light of the integral role that NGOs play in the
implementation of the Convention, Parties should ensure that these requirements are not overly burdensome or politically
motivated, and that each Party’s legal framework encourages the formation of NGOs and their constructive participation
in public affairs. Moreover, any requirements should be consistent with the Convention’s principles, such as non-
discrimination and the avoidance of technical and financial barriers. Within these limits, Parties may impose requirements
based on objective criteria that are not unnecessarily exclusionary.

For example, a possible requirement for environmental NGOs to have been active in that country for a certain number of
years might not be consistent with the Aarhus Convention, because it may violate the non-discrimination clause of article
3, paragraph 9. Furthermore, the requirement “to have been active” in itself might be overly exclusive in countries that
have permitted the formation of NGOs for only a relatively short period of time, and where they are therefore relatively
undeveloped.

There are also sometimes requirements for NGOs to have a certain number of active members. This was one of the issues
considered by the ECJ in Case C-263/08 (Sweden), discussed in the box above. Such a membership requirement would
also be considered overly strict under the Convention, if the threshold is set at such a high level that only a handful of NGOs
can meet it in a given country. In 2009, Slovenia amended its Environmental Protection Act to remove the requirement
that NGOs promoting environmental protection undergo a financial audit of operations in order to qualify as the “public
concerned” under article 2, paragraph 5.

If an NGO meets the requirements set out in article 2, paragraph 5, it is deemed to be a member of the “public concerned”
under article 6 and article 9, paragraph 2. But for NGOs that do not meet such requirements ab initio, and for individuals,
the Convention is not entirely clear whether the mere participation in a public participation procedure under article 6,
paragraph 7, would qualify a person as a member of the “public concerned”. Because article 9, paragraph 2, is the mechanism
for enforcing rights under article 6, however, it is arguable that any person who participates as a member of the public in
a hearing or other public participation procedure under article 6, paragraph 7, should have an opportunity to make use
of the access to justice provisions in article 9, paragraph 2. In this case, he or she would fall under the definition of “public
concerned”. This issue is discussed further in the commentary on article 9, paragraph 2.

GENERAL PART | Definitions | Article 2, para. 5

59

A
rt

ic
le

 3

ARTICLE 3
GENERAL PROVISIONS
While the Aarhus Convention stands on three distinct pillars —access to information, public participation in decision-
making and access to justice— there are a number of provisions that apply to the Convention as a whole. Such provisions
— ranging from overarching principles to be applied in the implementation of its obligations to practical commitments
that apply to all three pillars — can be found in article 3.

Provision Obligation Implementation guidance
Article 3,
paragraph 1

Take necessary legislative, regulatory and
other measures to establish framework for
implementation of the Convention

 • Measures to achieve compatibility between provisions

 • Proper enforcement measures

 • Measures to establish and maintain a clear, transparent and
consistent framework

Article 3,
paragraph 2

Endeavour to ensure that public authorities assist
and guide the public

 • Officials to use best efforts

 • Assistance regarding all three pillars

Article 3,
paragraph 3

Promote environmental education and
awareness

 • Both generally and especially with respect to the three
pillars

Article 3,
paragraph 4

Recognize and support associations,
organizations or groups promoting
environmental protection

 • Adjust legal system if necessary

 • Associations, organizations and groups “promoting
environmental protection”

 • “Appropriate” recognition and support

Article 3,
paragraph 5

Convention is a “floor” not a “ceiling” • Right to maintain existing more positive measures

 • Right to introduce more positive measures

Article 3,
paragraph 6

No derogation from existing rights required • Right to maintain existing more positive measures

Article 3,
paragraph 7

Promote Convention’s principles in international
forums

 • International environmental decision-making processes

 • International organizations in matters relating to the
environment

Article 3,
paragraph 8

No penalization of persons exercising Convention
rights

 • Persons “shall not be penalized, persecuted or harassed”

 • Court’s power to award reasonable costs in judicial
proceedings not affected

Article 3,
paragraph 9

Rights may be exercised without discrimination
as to nationality

 • No discrimination as to citizenship, nationality, domicile or,
regarding a legal person, registered seat

 • All three pillars

1. Each Party shall take the necessary legislative, regulatory and other
measures, including measures to achieve compatibility between
the provisions implementing the information, public participation
and access-to-justice provisions in this Convention, as well as
proper enforcement measures, to establish and maintain a clear,
transparent and consistent framework to implement the provisions
of this Convention.

Building directly on article 1, this provision emphasizes that the Aarhus Convention is about taking concrete practical steps
to achieve its goals. Seemingly simple, this provision is arguably the most important provision in the Convention as its
obligations go to the heart of administrative and judicial institutions and practice. Through its various elements discussed
below, paragraph 1 provides a concise overview of what is required to effectively implement the Convention.

GENERAL PART | General Provisions | Article 3, para. 1

60

A
rticle 3

A clear, transparent and consistent framework to implement
the Convention
Article 3, paragraph 1, requires each Party to establish and maintain a “clear, transparent and consistent framework” to
implement the Convention. The main beneficiaries of the Convention are the public. In keeping with basic principles of
public administration, the public has to be aware of their opportunities for information, participation and access-to-justice
and the applicable rules and procedures must be clear and consistent.

The findings of the Compliance Committee reveal that a Party’s failure to implement individual provisions of the Convention
frequently also involves a violation of article 3, paragraph 1. For example, in its findings on communication ACCC/C/2005/12
(Albania), the Compliance Committee held that in addition to breaching article 6, the Party concerned’s failure to establish
through legislation a clear procedure for early notification of the public, identification of the public concerned, quality of
participation, and taking the outcome of public meetings into account, was a violation of article 3, paragraph 1.129

Similarly, in its findings on submission ACCC/S/2004/1 and communication ACCC/C/2004/3 (Ukraine), the Compliance
Committee held that the lack of clarity with regard to the public participation requirements in the Party concerned’s EIA
and environmental decision-making procedures gave rise to a breach of article 3, paragraph 1, as well as articles 6 and 4.130

 Courts and other review bodies must also apply the law in a clear and consistent manner. In its findings on communication
ACCC/C/2005/11 (Belgium), the Compliance Committee recalled the obligation in article 3, paragraph 1, and noted that the
independence of the judiciary, which is presumed and supported by the Convention, cannot be taken as an excuse by a
Party for not taking the necessary measures. It also noted that, although the direct applicability of international agreements
in some jurisdictions may imply the alteration of established court practice, this does not relieve a Party from the duty to
take the necessary legislative and other measures, as provided for in article 3, paragraph 1.131

Any time relevant new legislation is adopted, care must be taken to ensure that it is consistent with the Convention’s
requirements and the framework already in place at the national level to implement the Convention. Adoption of a
general law on public associations, for example, might create confusion and lack of clarity if it fails to take clear account
of the Convention’s requirements. Such a situation was at issue in communication ACCC/C/2004/5 (Turkmenistan), which
concerned the Party concerned’s then newly adopted Act on Public Associations.132 Though the Act stated that it was
subject to international agreements to which Turkmenistan was a Party (implicitly including the Aarhus Convention), it
set up a regime that in practice had the effect of limiting the participation rights of environmental NGOs. Such a legal
development at a minimum causes confusion and additional expense for those seeking to understand the legal hierarchy
and the applicability of various rules, but it also carries with it a high risk of misapplication of the law, leading to uncertainty
and the possible infringement of basic rights. For example, though the wording of Turkmenistan’s Act on Public Associations
gave precedence to international agreements, it is very likely that in practice an administrator or review body will be more
comfortable applying the language of the statute rather than that of an international agreement.133

Necessary legislative, regulatory and other measures
The language of paragraph 1 makes it clear that a mere declaration by the Party that the Convention is directly applicable is not
enough to meet the obligation to ensure a clear, transparent and consistent framework to implement the Convention. Likewise,
as held by the Compliance Committee in its findings on communication ACCC/C/2005/11 (Belgium), the fact that a Party’s
Constitution declares international agreements to have direct applicability and to be superior to national law does not relieve
that Party from taking the necessary legislative and other measures to ensure the effective implementation of the Convention.134

Rather, it is incumbent upon Parties to develop implementing legislation, executive regulations and “other measures” to
establish and maintain a clear, transparent and consistent framework. Possible “other measures” might include strategies,
codes of conduct and good practice recommendations. Austria, for example, has promoted the implementation of the
Convention through “political guiding principles” for the promotion of sustainable development. These principles establish
inclusive good governance standards constituting a “code of conduct” for authorities to comply with while developing
plans, programmes, policies and legal instruments.

Parties must not only ensure that all relevant legislation is on its face clear and consistent with the Convention, but must also
guard against the inconsistent application of that legislation by public authorities, or inconsistent decisions by judicial or
administrative bodies, by taking measures to ensure that such bodies interpret and apply the relevant legislation in a clear,
transparent and consistent manner. In this regard, as held by the Compliance Committee in its findings on communication

GENERAL PART | General Provisions | Article 3, para. 1

61

A
rt

ic
le

 3

ACCC/C/2005/11 (Belgium), the independence of the judiciary “cannot be taken as an excuse by a Party for not taking the
necessary measures” to meet its obligations under the Convention.135

In the same findings, the Compliance Committee rejected Belgium’s submissions that its Federal structure acted as an
impediment to meeting its obligations under the Convention. The Committee referred to the general international law of
treaties, codified by article 27 of the 1969 Vienna Convention, which holds that a State may not invoke its internal law as
justification for failure to perform a treaty. As the Committee stated: “This includes internal divisions of powers between
the federal government and the regions as well as between the legislative, executive and judicial branches of government.
Accordingly, the internal division of powers is no excuse for not complying with international law.”136

National Implementation Plans

Several Aarhus Convention Parties have addressed the need to ensure transparency and coherency of the legislative framework
for implementation by developing National Implementation Plans (NIPs).137

NIPs are a useful mechanism for individual Parties to a multilateral environmental agreement (MEA) to promote compliance at the
national level in a deliberate and proactive manner. Components of NIPs often include evaluations of obstacles to compliance
(e.g., laws, institutions, capacities, social norms, public and private sector considerations), action points for overcoming these
obstacles, identification of necessary financial and other resources and methodologies for monitoring implementation and
compliance. NIPs can also include plans for the establishment of new implementation agencies or other institutions, and can
address both internal, domestic issues of compliance as well as measures for strengthening international cooperation and
assistance.

Some MEAs have by now amassed substantial practice in the development of NIPs, such as the CBD and its Cartagena Protocol
on Biosafety, the Convention to Combat Desertification in Those Countries Experiencing Serious Drought and/or Desertification,
Particularly in Africa (Convention to Combat Desertification), the Stockholm Convention on Persistent Organic Pollutants and
the Rotterdam Convention on Prior Informed Consent. International organizations and funding mechanisms such as the Global
Environment Facility (GEF) also promote the development of NIPs.

For further information, see the UNEP Manual on Compliance with and Enforcement of Multilateral Environmental Agreements (2006), pp. 187–
193.138

Compatibility between provisions to implement the Convention
A key aspect of a clear, transparent and consistent framework is ensuring compability between the provisions taken
at the national level to implement the Convention. Those involved in negotiating the Convention were aware that its
commitments reached out in many directions, drawing new connections among aspects of public administration, law and
practice that might not have been apparent before. Because these new links are made by the Convention, and because
the pillars of the Convention involve a wide range of institutions and authorities, great attention must be paid to ensuring
compatibility across the legislative and other measures intended to implement the Convention and in the conduct of the
institutions and authorities involved in their implementation.

Article 6, paragraph 3, for example, requires that public participation procedures have adequate time frames for all the
phases of public participation. Often in a particular public participation process, a member of the public may wish to
request environmental information from a public authority under article 4. This information may be critical to the person’s
participation and may also therefore be necessary to ensure effective participation of the public. So the time periods for
digesting the notification and the relevant information provided in the documentation relating to the proposed activity,
and for preparing comments to be made at a public hearing or other opportunity, must take into account the possibility
that further information may need to be requested from public authorities. The time periods for public participation should
at a minimum be long enough for a response to a request for information to be made in the ordinary course. Yet, if the
request for information requires an extension, or if some requested matter is refused under the exemptions of article 4,
delays may result. The public participation procedures under article 6 might need to be flexible enough to respond to such
eventualities, for example, by providing that a member of the public who believes that his or her request for information
relating to a particular public participation proceeding has been wrongfully refused or delayed may demand an extension
of the public participation proceedings pending resolution of an appeal.

GENERAL PART | General Provisions | Article 3, para. 1

62

A
rticle 3

Inter-agency coordination mechanisms

Parties may wish to consider the establishment of inter-agency coordination mechanisms, such as inter-agency commissions
or working groups, in order to increase understanding of public authorities’ obligations under the Convention. In keeping with
the philosophy of the Convention, such bodies should include multi-stakeholder participation. For example, in October 2006,
Armenia established an inter-agency commission comprised of representatives of a number of ministries and departments,
and also of voluntary associations. The main objective of the commission was to prepare the ground for compliance with the
provisions of the Aarhus Convention.

Proper enforcement measures
Finally, article 3, paragraph 1, requires Parties to take proper enforcement measures to maintain a clear, transparent and
consistent framework to implement the Convention. Enforcement is of course linked to access to justice, and the access
to justice pillar indeed contributes to the enforcement of the other two pillars in certain respects. However, any provisions
of the Convention not directly enforceable through article 9, as well as the access-to-justice provisions themselves, require
mechanisms for their enforcement. Paragraph 1 clearly states the connection between having a clear, transparent and
consistent framework for implementing the Convention and properly enforcing it. It implies that even the most highly
developed legislative or regulatory framework will deteriorate if it is not constantly renewed through enforcement
mechanisms.

2. Each Party shall endeavour to ensure that officials and authorities
assist and provide guidance to the public in seeking access to
information, in facilitating participation in decision-making and in
seeking access to justice in environmental matters.

This provision follows the acknowledgement in the eighth preambular paragraph that citizens may need assistance in
order to exercise their rights under the Convention. This is a formula found in some human rights instruments and it may be
useful to consult materials relating to human rights, such as the Council of Europe recommendations, when determining
the scope of assistance and guidance to be provided to the public.

Because officials are in the public service, it is reasonable to expect that they should help to facilitate the public’s use of
their rights under the Convention, by providing information, guidance and encouragement. Providing information alone
is not enough, as can be seen by reading this provision together with article 3, paragraph 3. That paragraph concerns
environmental education and awareness-raising, especially about the subject matters of the Convention. Paragraph 2 can
only be read to go beyond the general information-oriented obligation found in paragraph 3, to require a closer form of
assistance by authorities faced with the specific needs of members of the public in a particular case.

While some authorities might say that it is not their job to help the public to criticize them, this view does not take into
account the benefits of public participation, and presupposes an antagonism between authorities and the public that
often does not exist. If one accepts the basic premise that freer information and a more active public can assist authorities
in doing their jobs, then it is also in the authorities’ interests to assist the public in exercising their rights because positive
results can be expected.

Rather than softening the obligation, the word “endeavour” in the opening words of paragraph 2 is simply an
acknowledgement that it is conceptually impossible for Parties to ensure that officials and authorities assist and provide
guidance, because whether individual officers actually give assistance and guidance in a particular case is subjective.
Under these circumstances, the word “endeavour to ensure” should be interpreted to require Parties to take firm steps
towards ensuring that officials and authorities provide the assistance mentioned. Parties must provide means for assistance,
opportunities for officials and authorities to provide such assistance, and must encourage officials and authorities to
do so through official policies and capacity-building training. Austria, for example, in 2008 laid down in its government
programme the objective of an innovative, cooperative, efficient and high-quality public administration with the guiding
theme of enhanced citizen orientation.139 The Czech Republic includes training on public rights of access to environmental
information in the introductory training of new civil servants.140

GENERAL PART | General Provisions | Article 3, para. 2

63

A
rt

ic
le

 3

With regard to ensuring officials assist the public in seeking access to justice, in 2008, the European Commission launched
its “Cooperation with Judges Programme” in Paris. The main objectives of the programme include creating training
materials for member States’ judges on the application of EU legislation — including rules regarding access to justice in
environmental matters. The material produced through the programme is available free to national judicial training centres.

Article 3, paragraph 2, does not directly require Parties to appoint special officials to help the public to seek information, to
participate in decision-making or to seek access to justice, although this would be a good way to implement it. Practically,
there are two ways of fulfilling this requirement: one is with special contact persons, the other is through obliging the
officials who are in charge of the case in question to offer help to those who seek information, to participate or to have
access to justice. With respect to access to information, article 5, paragraph 2 (b) (ii) and (iii), contains these two options for
practical arrangements for making environmental information available to the public.

Both solutions have advantages and shortcomings, both for the authorities and for the public. The special contact person
can develop special skills, knowledge and experience which make him or her more effective in dealing with members of
the public.

Electronic information tools, such as user-friendly websites, are efficient means to assist the public to gain information
on how to exercise their rights under the Convention. However, not all members of the public may be able to access
such tools, in particular the elderly, illiterate, poor, etc. More traditional information tools, such as brochures or written
guidance on invoices or other correspondence from public authorities, e.g., on how to request information or initiate a
review procedure, should also be used. Both kinds of tools should, however, be in addition to, not in place of, measures to
ensure that officials provide guidance and assistance in person. For example, officials may need to help members of the
public to refine their requests for information to be clearer or more specific.

In its findings on communication ACCC/C/2008/30 (Republic of Moldova), the Compliance Committee found that the
failure of a public authority to state lawful grounds for refusing access to the requested information, and the failure of
the same public authority to give in its letters of refusal information on access to the review procedure provided for in
accordance with article 9, constituted a failure by the Party concerned to comply with both article 3, paragraph 2, and
article 4, paragraph 7, of the Convention.141

GENERAL PART | General Provisions | Article 3, para. 2

© www.nickwates.co.uk

64

A
rticle 3

3. Each Party shall promote environmental education and environ-
mental awareness among the public, especially on how to obtain
access to information, to participate in decision-making and to
obtain access to justice in environmental matters.

Paragraph 3 recognizes that environmental education
and awareness are important foundations for the
implementation of the Convention’s three pillars. Basic
environmental knowledge is an indispensable element of
capacity-building for public participation in environmental
decision-making.

The first line of paragraph 3 imposes a binding obligation
to promote environmental education and environmental
awareness among the public generally. This is consistent
with obligations and statements found in a number of
international instruments, including principle 19 of the
Stockholm Declaration; article 6, paragraph (a) (i), of
UNFCCC; article 13 of the CBD; article 19 of the Convention
to Combat Desertification; and various paragraphs
of Agenda 21. Initiatives to promote environmental
education have also been taken in several international
forums. For example, the United Nations declared
2005–2014 the United Nations Decade of Education
for Sustainable Development, with UNESCO as the lead
agency for its implementation. At a high-level meeting
in Vilnius in March 2005, ECE ministers, vice-ministers
and other representatives of environment and education
ministries adopted the ECE Strategy for ESD. The Strategy
was intended as a practical instrument to promote
sustainable development through education. At the same meeting, ECE ministers adopted the Vilnius Framework for
Implementation of the Strategy, which, inter alia, established a Steering Committee and an expert group on indicators to
facilitate coordination and review of the Strategy’s implementation.

Environmental education and awareness-raising may be distinguished from one another. While environmental education
involves general education at all levels, environmental awareness-raising is more topic-oriented and can often be applied
to the modification of behaviour in relation to the environment.

The second half of paragraph 3 lays special emphasis on building the public’s capacity on the matters that are the subject
of the Convention. It requires each Party to take measures to promote the public’s awareness of how to invoke the principal
rights bestowed on them by the Convention’s three pillars, i.e., how to obtain access to information, how to participate
in decision-making and how to obtain access to justice in environmental matters. This obligation would seem to be a
more general obligation than that contained in paragraph 2, which requires officials and authorities to assist and provide
guidance to individual members of the public seeking to exercise their rights. The obligation is also built upon in a more
specific way subsequently in each of the Convention’s three pillars. For example, article 5, paragraph 2 (a), requires each
Party to provide sufficient information to the public about the basic terms and conditions under which environmental
information held by public authorities is made available and accessible, and the process by which it can be obtained.
Article 6, paragraph 2 (d) (ii), requires the public concerned to be informed early in an environmental decision-making
procedure, inter alia, of the opportunities for the public to participate in that procedure. Likewise, article 9, paragraph 5,
requires each Party to ensure that information is provided to the public on access to administrative and judicial review
procedures.

GENERAL PART | General Provisions | Article 3, para. 3

©
 S

hu
tte

rs
to

ck

65

A
rt

ic
le

 3

Green Packs

The Green Pack is a multimedia environmental education kit for teaching children between the ages of 11 and 14 about
environmental protection and sustainable development. The Green Pack is produced by the Regional Environmental Centre
for Central and Eastern Europe and is intended for teachers and pupils in schools throughout the ECE region. Since its launch in
2002, the Green Pack has been produced in 20 languages for 15 countries.

The online version, http://www.greenpackonline.org, includes 23 toolkit topics, with information specific to each of the 15 countries.
Green Pack Online also features downloadable lesson plans in all local languages, as well as tests, dilemma games and film clips.
To date, more than 22,000 teachers within the ECE region have received training on how to use the Green Pack and about 2.5
million students have been educated through its interactive multimedia materials. A “Green Pack Junior” for younger students
was launched at the 2007 EfE Ministerial Conference in Belgrade.

Environmental education and awareness-raising in Poland

Poland’s “Schools for Sustainable Development” Project has been in place since 2001. Since 2007, “Schools for Sustainable
Development” has become part of the international Eco-Schools Programme, in which schools from many countries around
the world take part. Participating schools can obtain certificates awarded for model management of the school environment. In
Poland, the programme is administered by the Foundation for Environmental Education with the support of the Polish Ministry
of the Environment and the Ministry of National Education.142

Other campaigns carried out by the Polish Government to promote more environmentally friendly habits by the public include
“European Mobility Week” (regarding sustainable transport), “Keep Your Conscience Clear” (a campaign on waste management),
“Eco Schick” (concerning sustainable shopping), “Partnership for Climate” (about climate change), “Unusual Biological Diversity
Lessons” (a competition for NGOs and educational centres about biological diversity) and “Biodiversity Zone” (also about
biological diversity).143

Aarhus Centres

Since 2002, OSCE, in close cooperation with the Aarhus Convention secretariat, has supported the creation of Aarhus Centres
and Public Environmental Information Centres in a number of countries of Central Asia, South-Eastern Europe and the Caucasus
region, in many cases also with the involvement of the Environment and Security Initiative (ENVSEC). As at April 2014, Aarhus
Centres, or Public Environmental Information Centres, had been established in 13 countries (Albania, Armenia, Azerbaijan,
Belarus, Bosnia and Herzegovina, Georgia, Kazakhstan, Kyrgyzstan, Moldova, Montenegro, Serbia, Tajikistan and Turkmenistan).

Over time, the Centres have become important tools for promoting environmental education and venues through which
government officials and NGO representatives can meet to discuss and resolve issues regarding the environment and
environmental security. Working both in capital cities and in regional areas, the Centres promote the implementation of the
Aarhus Convention at the national and local levels, helping Governments fulfil their obligations under the Convention and
involving citizens in environmental decision-making. In 2009, OSCE supported the development of a set of guidelines on the
strategic orientation, set-up and activities of Aarhus Centres, thereby ensuring a common understanding of all stakeholders on
the role of the Centres. Many of those involved in the Aarhus Centre initiative meet at regular intervals to exchange experiences
and lessons learned. Some examples of the variety of activities carried out by the Aarhus Centres include:144

 • Public hearings, for example on the environmental activities of local mining activities.145
 • A workshop for staff of the Ministry of Ecology and Natural Resources on the Aarhus Centre Guidelines and good practices for

public participation in environmental decision-making.146

 • A user-friendly website containing environmental information from governmental and civil society sources, including national
legislation, international treaties, court cases on environmental matters, EIA reports, analysis, pollution monitoring data,
guidelines on how to obtain environmental information and how to apply to court to seek redress on environmental claims.
An important achievement was an agreement with the parliament to post draft environmental legislation on the website.
The Centre is also building an environmental “metabase” of environmental organizations holding specific environmental
information.147

 • The establishment of an Environmental Law Resource Centre, which has subsequently organized the participatory review
of draft environmental legislation, provided university courses on environmental law and security, developed a manual on
environmental rights and undertaken an analysis of national environmental law enforcement.148

 • A workshop on possible responses to remedy and clean up oil spills, an important issue for oil-producing countries.149
 • The production of a television (TV) show entitled “Your environmental rights” to inform the viewers on the main principles of

how the public can become involved in the decision-making process on environmental issues.150

GENERAL PART | General Provisions | Article 3, para. 3

66

A
rticle 3

4. Each Party shall provide for appropriate recognition of and support
to associations, organizations or groups promoting environmental
protection and ensure that its national legal system is consistent
with this obligation.

Recognition of and support to associations, organizations, or groups are issues running throughout the Convention.
For example, article 2, paragraph 5, and article 9, paragraph 2, recognize a special status for environmental NGOs under
the Convention. This special status acknowledges that such NGOs have a particularly important role to play in the
implementation of the Convention. The Convention follows on numerous environmental and human rights instruments
that recognize the importance of government support for civil society so as to ensure that different interests in society are
represented in a balanced manner.

The effective use of the special status the Convention affords to environmental NGOs, however, depends not only on
the provisions of the Convention, but on matters of a more general nature, such as legalities of registration, tax status,
limitations on activities, etc. Another related provision is article 9, paragraph 5, which discusses the establishment of
appropriate assistance mechanisms to remove or reduce financial and other barriers to access to justice.

As a preliminary matter, Parties must ensure that their national legal system provides for the possibility of forming and
registering associations and NGOs. Such associations may take several forms, including not-for-profit corporations, charitable
foundations and mutual societies. NGOs formed for the express purpose of environmental protection are one category of
associations. In addition, NGOs ostensibly formed for other purposes (for example, issues of health and safety) might from
time to time promote environmental protection in connection with their activities. Even NGOs formed to advance the
interests of a particular profession, such as environmental scientists, might incidentally promote environmental protection.
While the Convention refers specifically to “associations, organizations or groups promoting environmental protection”, as
a rule laws relating to the formation and registration of organizations do not distinguish on this basis.

The inclusion of the word “groups” is intended to ensure that technical requirements such as registration will not be a bar to
the recognition and support of groups of people in association who promote environmental protection. In many instances,
informal groups form over specific topics at the grass-roots level. In these cases registration as a formal, “permanent”
organization may be unnecessary. The level of recognition by, and support from, public authorities may, however, vary
between registered organizations and informal groups. Estonia is one country that specifically provides recognition in its
administrative law for non-registered groups. In Estonia, an association of persons, including an association which is not a
legal person, has the right of recourse to an administrative court to protect the interests of its members or other persons if
its founding document, articles of association or relevant law grants it this right.151

In its findings on communication ACCC/C/2005/05 (Turkmenistan), the Compliance Committee examined a situation
in which a blanket prohibition on activities by non-registered NGOs was combined with onerous requirements for NGO
registration. While the Committee did not consider the requirement that NGOs register by itself to be an impairment to public
participation by associations, it found Turkmenistan’s Act on Public Associations to present genuine obstacles to the exercise
of participation rights due to its difficult registration procedures and requirements. This, in turn, the Committee held to be
a violation of the obligation to provide for appropriate recognition of and support to associations, organizations or groups
promoting environmental protection and to ensure that its national legal system was consistent with this obligation.152

Beyond the recognition of the right of association, public authorities often also provide other forms of recognition of the
important role that associations, organizations or groups promoting environmental protection play in decision-making
and policymaking. It has become common practice in ECE countries for authorities to establish consultative councils or
other mechanisms to promote cooperation with NGOs, and to include NGOs in environmental decision-making bodies,
working groups or advisory bodies.153

Appropriate government support to such associations, organizations and groups can take various forms. Support could
be direct or indirect. Direct support might be offered to a particular group or organization for its activities, and could be
project-based or general core support. In some ECE countries it is not unusual for substantial financial grants or awards to
be given to environmental associations, organizations or groups to support their activities. Other governments suffer from
a lack of financial resources or are reluctant to provide support because they fear such support might be misinterpreted as
a political endorsement of some kind. While particular mechanisms for support are not prescribed, it would appear that a
Party must at least have a legal system that would allow the government to provide support to associations, organizations
or groups where appropriate.

GENERAL PART | General Provisions | Article 3, para. 4

67

A
rt

ic
le

 3

Indirect support might involve general rules for tax relief (for example, exempting charitable organizations from payment
of certain taxes), financial incentives for donations (such as tax deductibility) or fee-waiver provisions. These are usually
found in a law on non-profit organizations. In this case, care should be taken to ensure that such provisions are non-
discriminatory. Similarly, while it may be practical to enter into memorandums of understanding with groups of NGOs,
the agreements reached should take into account the goal of providing recognition of and support to environmental
associations, organizations and groups generally, in recognition of the important role such entities play in solving
environmental problems, without creating the impression that particular NGOs have greater access or importance.

Another important form of support under the Convention is in the context of access to justice. Such support might include
regulations entitling environmental associations, organizations and groups to apply for legal aid, or measures exempting
them from court fees or litigation costs. Such issues are discussed further in the commentary to article 9, paragraph 5,
regarding the removal and reduction of financial and other barriers to access to justice.

5. The provisions of this Convention shall not affect the right of a Party
to maintain or introduce measures providing for broader access to
information, more extensive public participation in decision-making
and wider access to justice in environmental matters than required
by this Convention.

6. This Convention shall not require any derogation from existing rights
of access to information, public participation in decision-making
and access to justice in environmental matters.

Taken together, article 3, paragraphs 5 and 6, establish that the Convention is a “floor, not a ceiling”. Parties have at all times
the right to provide for broader access to information, more extensive public participation in decision-making and wider
access to justice in environmental matters than required by the Convention, and Parties are not required to derogate from
any existing rights. For example, several Parties have shorter deadlines for public authorities to respond to information
requests from the public than the one month set out in article 4, paragraph 2. The Convention sets forth requirements that
Parties must meet at a minimum in order to provide the basis for effective access to information, public participation in
decision-making and access to justice in environmental matters.

GENERAL PART | General Provisions | Article 3, paras. 5 and 6

©
 E

co
 Ti

ra
s

68

A
rticle 3

In addition, the Convention should not have the legal effect of automatically supplanting pre-existing law or policy on
the subject, where that pre-existing law or policy is more favourable to the public. In this regard, it is important to keep
in mind the interests expressed by certain States during the negotiations that led to the particular language of article 3,
paragraphs 5 and 6.

It is a well-known tendency, when drafting international agreements that must take into account national differences, for
the negotiations to lead towards a lowest common denominator outcome. In the negotiation of the Aarhus Convention,
this common tendency presented a special challenge as it may have meant that rights and protections in some Eastern
European countries would actually be diminished. This was the predicament faced by those countries whose constitutions
give primacy to international obligations in such a way that ratification of the Convention would supplant prior national
legislation on the same subject matter.

Earlier ECE conventions used the following wording to establish that Parties could provide more protection than that
provided in a given convention: “The provisions of this Convention shall not affect the right of Parties individually or jointly
to adopt and implement more stringent measures than those set down in this Convention.”154

The use of the word “stringent” may be appropriate for traditional, command-and-control oriented international
agreements where the subject matter of a convention is the obligation of the Parties to restrict or regulate behaviour, but
it is obviously problematic when applied to a convention which pertains to the establishment of institutions, procedures
and structures to facilitate the principles covered by the Aarhus Convention.155 The language finally settled upon was
intended to make clear that pre-existing rights or provisions more favourable to access to information, public participation
in decision-making and access to justice in environmental matters cannot be automatically impinged by the Convention
and, furthermore, that Parties are free to go beyond the protection and provision of rights contained in the Convention in
their own national legislation and practice.

An interesting question is whether these two provisions taken together constitute an “anti-backsliding” or “anti-deterioration”
clause. Some of those involved in the negotiations of the Convention took the position that the Convention should
be understood as having this requirement. However, in its findings on communication ACCC/C/2004/4 (Hungary), the
Compliance Committee considered that the wording of article 3, paragraph 6, does not completely exclude the possibility
of a Party reducing existing rights, so long as they do not fall below the minimum level granted by the Convention.156
This finding notwithstanding, the Committee regarded the reduction from existing rights as being at variance with the
objectives of the Convention, and recommended the Meeting of the Parties, at its forthcoming second session, to urge
Hungary not to take such action. However, at that session (Almaty, 25–27 May 2005), the Meeting of the Parties did not act
upon that recommendation.157

Certainly, at a minimum, article 3, paragraph 6, would prevent a Party from using the standards set by the Convention
to justify a reduction in existing rights. Moreover, those seeking to urge Governments to avoid backsliding can point to
jurisprudence in human rights cases stating that the establishment of a standard for protection of rights, once established,
cannot be derogated from without a compelling countervailing right. Ironically, an excellent statement of this rule is
found in a case from Hungary’s Constitutional Court, the Protected Forests case, where the Court held that if the State
guarantees a certain level of protection, it cannot be withdrawn arbitrarily. The Court held that such protections could only
be diminished in proportion to upholding other constitutional rights or values.158

GENERAL PART | General Provisions | Article 3, para. 6

69

A
rt

ic
le

 3

7. Each Party shall promote the application of the principles of this
Convention in international environmental decision-making
processes and within the framework of international organizations
in matters relating to the environment.

The Convention requires Parties to promote its principles in international decision-making processes and within the
framework of international organizations in matters relating to the environment. In support of this, at its second session,
the Meeting of the Parties adopted the Almaty Guidelines on Promoting the Application of the Principles of the Aarhus
Convention in International Forums (Almaty Guidelines).159

The primary purpose of the Almaty Guidelines is to provide general guidance to Parties on promoting the application of the
principles of the Convention in international forums in matters relating to the environment.160 The Guidelines are intended
to apply to all international stages of any relevant decision-making process in matters relating to the environment and are
intended to positively influence the way in which international access is secured in international forums in which Parties to
the Convention participate.161 The definition of international forums in the Guidelines is not exhaustive, but expressly includes:

(a) The negotiation and implementation at the international level of MEAs, including decisions and actions
taken under their auspices;

(b) The negotiation and implementation at the international level of other relevant agreements, if decisions
or actions undertaken at that level pursuant to such agreements relate to the environment or may have a
significant effect on the environment;

(c) Intergovernmental conferences focusing on the environment or having a strong environmental component,
and their respective preparatory and follow-up processes at the international level;

(d) International environmental and development policy forums; and

(e) Decision-making processes within the framework of other international organizations in matters relating to
the environment.162

Regional economic integration organizations (e.g., the EU) or forums exclusively comprising all member States of a regional
economic integration organization are expressly excluded from the scope of the Guidelines.163

The definition of international forums implicitly includes both multilateral and bilateral decision-making processes. It also
includes decision-making within the framework of international forums not necessarily viewed as “environmental”, for
example the United Nations General Assembly, when the decision-making concerns matters relating to the environment. It
also includes multilateral lending institutions such as the European Bank for Reconstruction and Development, specialized
agencies and other organizations in the United Nations system, such as the World Bank and the World Trade Organization,
and special international organizations formed for specific tasks, such as the reconstruction of infrastructure following a
war or natural disaster.

GENERAL PART | General Provisions | Article 3, para. 7

© wikimedia.commons.org

70

A
rticle 3

The categories of international forums listed above may overlap in certain instances. For example, MEAs are frequently
negotiated at intergovernmental conferences, such as conferences of States on environmental issues, for example the
1992 UNCED, also known as the “Earth Summit”, or the periodic EfE or Environment and Health ministerial meetings.

The negotiation of the Protocol on Water and Health to the ECE Water Convention was an example of a process in which
many of the principles of the Aarhus Convention were applied. The Protocol’s negotiating parties expressly took the Aarhus
Convention into account.164

The Guidelines are intended to provide guidance to Parties with respect to both (a) the development, modification and
application of relevant rules and practices applied within international forums (e.g., rules of procedure covering issues
such as transparency, accreditation); and (b) the treatment of relevant substantive issues within those forums. Like the
Convention, the Guidelines are based around three pillars: access to environmental information, public participation in
decision-making regarding environmental matters and access to review procedures in environmental matters. A summary
of the Guidelines is provided below:

An overview of the Almaty Guidelines on Promoting the Principles
of the Aarhus Convention in International Forums

General considerations
 • Like the Convention itself, the Almaty Guidelines are based on the belief that access to information, public participation

and access to justice in environmental matters are fundamental elements of good governance at all levels, essential for
sustainability and generally improve the quality of decision-making and the implementation of decisions.

 • In any structuring of international access, care should be taken to make or keep the processes open, in principle, to the public
at large. Where members of the public have differentiated capacity, resources, socio-cultural circumstances or economic or
political influence, special measures should be taken to ensure a balanced and equitable process.

Access to environmental information
 • In order to make access by the public more consistent and reliable, each Party should encourage international forums to

develop and make public a clear and transparent set of policies and procedures on access to the environmental information
that they hold.

 • Environmental information, including that in official documents, should be provided proactively, in a timely manner, in a
meaningful, accessible form and, where appropriate, in the international forum’s official languages, so that access to information
translates into greater knowledge and understanding. The use of appropriate technical means to make information accessible
to the public free of charge, e.g., using electronic information tools, such as clearing houses and live webcasting of events,
should be promoted.

 • Any member of the public should have access to environmental information developed and held in any international forum
upon request, without having to state an interest, as soon as possible and subject to an appropriate time limit, e.g. one month.
The availability of information free of charge or, at most, at a reasonable charge should be promoted.

 • Requests for environmental information should be refused only on the basis of specific grounds for refusal, taking into account
the Convention’s requirement that the grounds for refusal should be interpreted in a restrictive way, taking into account the
public interest in disclosure. A refusal of a request should give reasons for the refusal and provide information on access to
any review procedure.

Public participation in decision-making on environmental matters
 • Efforts should be made to proactively seek the participation of relevant actors, in a transparent, consultative manner, appropriate

to the nature of the forum. Participation of the public concerned in the meetings of international forums, including their
subsidiary bodies should be allowed at all relevant stages of the decision-making process, unless there is a reasonable basis
to exclude such participation according to transparent and clearly stated standards. Where they are applied, accreditation or
selection procedures should be based on clear and objective criteria, and the public should be informed accordingly.

 • International processes should benefit from public participation from an early stage when options are still open and effective
public influence can be exerted. This includes the negotiation and application of conventions; the preparation, formulation
and implementation of decisions; and substantive preparation of events.

 • Participation of the public concerned should include, at meetings in international forums, the entitlement to have access to
all documents relevant to the decision-making process produced for the meetings, to circulate written statements and to
speak at meetings, without prejudice to the ability of international forums to prioritize their business and apply their rules of
procedure.

 • Public participation procedures in international forums should include reasonable time frames for the different stages,
allowing sufficient time for informing the public and for the public concerned to prepare and participate effectively during
the decision-making process. The public should be informed in due time of the opportunities, procedures and criteria for
public participation in the decision-making.

GENERAL PART | General Provisions | Article 3, para. 7

71

A
rt

ic
le

 3

Public participation in decision-making on environmental matters (continued)
 • In decisions, due account should be taken of the outcome of public participation. Transparency with respect to the impact of

public participation on final decisions should be promoted.
 • Given that traditional arrangements for financial support can be quite costly, efforts should be made to apply innovative, cost-

efficient and practical approaches to maximizing participation.

Access to review procedures
 • Each Party should encourage international forums to consider measures to facilitate public access to review procedures

relating to the application of the forums’ rules and standards regarding access to information and public participation within
the scope of the Guidelines.

Through decision II/4 adopting the Almaty Guidelines, the Meeting of the Parties established a task force to enter into
consultations regarding the Guidelines with relevant international forums. It also invited Parties, Signatories, other interested
States, NGOs, interested international forums and other relevant actors to submit to the secretariat comments relating to
their experience regarding the application of the Guidelines. It requested the Working Group of the Parties, based on its
consideration of the outcome of the consultations and experiences regarding the application of the Guidelines, to review
the Guidelines and make recommendations, as appropriate, for consideration by the Parties at their third ordinary meeting.

In accordance with this, the Task Force on Public Participation in International Forums conducted a consultation process
with relevant international forums over a 13-month period from June 2006 to July 2007. Forty-nine international forums
took part in the written phase of the consultation process. The consultation process culminated in an international
workshop for representatives of international forums and their stakeholders in July 2007. At its third session, the Meeting
of the Parties adopted decision III/4 in which it welcomed the work of the Task Force and expressed its belief that there
was no need to revise the Almaty Guidelines at that time. The Meeting recognized that significant work remained to be
done to implement article 3, paragraph 7. Renewing the mandate of the Task Force for a further three years, it agreed
that the principal focus of common work on this issue in the ensuing intersessional period should be to assist Parties to
do so. Through decision IV/3 adopted at its fourth session, the Meeting of the Parties reiterated that significant work still
remained to be done to implement article 3, paragraph 7, and agreed to continue this work directly under the authority of
the Working Group of the Parties.

8. Each Party shall ensure that persons exercising their rights in
conformity with the provisions of this Convention shall not be
penalized, persecuted or harassed in any way for their involvement.
This provision shall not affect the powers of national courts to award
reasonable costs in judicial proceedings.

Paragraph 8 requires Parties to protect persons exercising their rights under the Convention. To some extent it reflects the
so-called whistle-blower protection principle (based on the notion that someone “blows the whistle” to call the attention of
the authorities to particular unlawful activities). As in many situations that involve openness and transparency and where
economic interests are at stake, persons who take the risk of demanding that the rules be complied with and proper
procedures followed may need to be protected from retribution. Paragraph 8 is a broadly worded provision which aims to
prevent retribution of any kind. Early examples of this type of provision were found in United States labour law in the form of
provisions to protect the jobs of workers who reported violations of worker health and safety regulations to the authorities.

Similar provisions can be found in Europe as well. In Hungary, the Law on Public Complaints provides for remedies if
an employer takes retaliatory action against a worker who has made a complaint in the public interest. The employer is
obliged to restore the employee’s lawful status immediately and to properly compensate material and moral damages.
If necessary, such restoration can be ordered by a superior body, which simultaneously should start disciplinary or
criminal action. A complainant can ask to keep his or her name confidential, and that request must be granted unless
the effectiveness of the examination of the data requires otherwise. In such a case the complainant must be informed of
an intent to disclose his or her identity in advance.165 With respect to whistle-blowing more generally and not just in the
workplace, Hungarian law provides that those who retaliate against persons who have made complaints in the public
interest commit a misdemeanour under the Criminal Code and are subject to punishment by an imprisonment of up to
one year, mandatory public service or a fine.166

GENERAL PART | General Provisions | Article 3, para. 8

72

A
rticle 3

In its findings on communication ACCC/C/2009/36 (Spain),
the Compliance Committee found that by insulting the
communicant publicly in the local press and mass media
for its interest in activities with potentially negative effects
on the environment and health of the local population, the
public authorities, and thus the Party concerned, had failed
to comply with article 3, paragraph 8, of the Convention.167

In its findings on communication ACCC/C/2008/27
(United Kingdom), the Compliance Committee noted
that, while article 3, paragraph 8, does not affect the
powers of national courts to award reasonable costs in
judicial proceedings, the Committee did not exclude that
pursuing costs in certain contexts may be unreasonable
and amount to penalization or harassment within the
meaning of article 3, paragraph 8. The Committee took
the view that, based on the evidence before it, the
Party concerned’s pursuit of costs did not amount to a
penalization under article 3, paragraph 8, in that case.168
The Committee made similar observations in its findings
on communication ACCC/C/2008/23 (United Kingdom).169

With respect to its own procedures, the Aarhus Convention Compliance Committee has considered measures to protect
members of the public making communications to the Committee from the possibility of harassment. The Guidance
Document on the Aarhus Convention Compliance Mechanism170 provides that, if a communicant is concerned that the
disclosure of information submitted to the Committee could result in his or her being penalized, persecuted or harassed,
he or she is entitled to request that such information, including any information relating to his or her identity, be kept
confidential. The same applies if the communicant is concerned that the disclosure of information submitted to the
Committee could result in penalization, persecution or harassment to any other person. The Committee respects any
request for confidentiality. (For further details about the Committee’s procedure with respect to requests for confidentiality,
see the Guidance Document on the Aarhus Convention Compliance Mechanism.)

9. Within the scope of the relevant provisions of this Convention,
the public shall have access to information, have the possibility
to participate in decision-making and have access to justice in
environmental matters without discrimination as to citizenship,
nationality or domicile and, in the case of a legal person, without
discrimination as to where it has its registered seat or an effective
centre of its activities.

Article 3, paragraph 9, makes it clear that distinctions based upon citizenship, nationality, residence or domicile, place of
registration or seat of activities are not permitted under the Convention. This non-discrimination clause is another of the
key provisions of the Convention. It establishes that all persons, regardless of origin, have the exact same rights under the
Convention as citizens of the Party concerned.

Although the “public” and “public concerned” are defined in article 2, paragraphs 4 and 5, without reference to citizenship
and other international instruments have also talked in terms of the “any person” principle in the context of environmental
protection, it was considered necessary to expressly address non-discrimination in a forceful way in the Convention.171
This was in part due to the legacy of authoritarianism in some countries, where discrimination on the basis of citizenship,
nationality or domicile was the norm with respect in particular to access to information. During the negotiations the
reluctance of some countries to accept a principle of non-discrimination in fact led to a more forceful posture by the
majority of countries, which considered this to be non-negotiable. In the end, a quite clear and simple provision emerged.
It should be noted that this provision is also potentially useful to persons or entities based in a country in cases of positive
discrimination by that country’s authorities in favour of foreign persons or entities.

GENERAL PART | General Provisions | Article 3, para. 9

© Shutterstock

73

A
rt

ic
le

 3

The concept of non-discrimination is also found in the Espoo Convention. Its article 2, paragraph 6, makes sure that its
Parties under whose jurisdiction a proposed activity is envisaged to take place (“Party of origin”) will provide “an opportunity
to the public ... to participate in relevant environmental impact assessment procedures”.172 Furthermore, the Party of origin
has to “ensure that the opportunity provided to the public of the affected Party is equivalent to that provided to the public
of the Party of origin”. The concept is also incorporated in the 1994 United Nations draft principles on human rights and
the environment, which states, “All persons shall be free from any form of discrimination in regard to actions and decisions
that affect the environment”.173

Parties must be sensitive to the need to ensure that the law regarding the formation, establishment and membership
of NGOs takes into account the non-discrimination obligations under this paragraph. In its findings on communication
ACCC/C/2004/5 (Turkmenistan), the Compliance Committee, when considering Turkmenistan’s Act on Public Associations,
held that “the exclusion of foreign citizens and persons without citizenship from the possibility to found and participate in
an NGO might constitute a disadvantageous discrimination against them.”174

In practice, the non-discrimination provision may be especially significant when defining the “public concerned” under
article 2, paragraph 5, article 6 and article 9, paragraph 2, and identifying the public for the purposes of article 7. Public
authorities might tend to discriminate against non-citizens or non-residents in determining whether they have a
recognizable interest or articulatable concern, and might also tend to omit non-citizens and non-residents when including
the public in the development of plans and programmes relating to the environment. Particularly in transboundary
situations, language issues may be grounds for discrimination. In 2009, a case in which a Dutch NGO complained that EIA
documentation relating to a proposed construction of a thermal electric power plant 500 metres from the Dutch-Belgian
border was available only in French, and public hearings were conducted only in three French-speaking municipalities,
was the subject of a compliance review under the Espoo Convention.175 Though the Espoo Convention’s Implementation
Committee decided there was insufficient evidence of non-compliance to begin a Committee initiative, it made a number
of observations, including that the opportunity provided to the public of the affected Party should be equivalent to that
provided to the public of the Party of origin. This includes at least partial translation of documentation, when documentation
is in a language that cannot be understood by the public of the affected Party. As a minimum, the documentation to be
translated should include the non-technical summary and those parts of the EIA documentation that are necessary to
provide an opportunity to the public of the affected Party to participate that is equivalent to that provided to the public
of the Party of origin.176

GENERAL PART | General Provisions | Article 3, para. 9

74

©
 R

ai
ce

vi
c

75

PILLAR I
ACCESS TO
INFORMATION
Access to information is the first “pillar” of the Convention. The environmental rights outlined in its preamble
depend on the public having access to environmental information, just as they also depend on public
participation and on access to justice. This section of the Implementation Guide discusses both article 4 on
access to environmental information and article 5 on the collection and dissemination of environmental
information, as the two components of the access to information pillar.

Purpose of the access to information pillar
Under the Convention, access to environmental information ensures that members of the public are able to
know and understand what is happening in the environment around them. It also ensures that the public is
able to participate in an informed manner.

What is access to information under the
Convention?
The Convention governs access to “environmental information”. Environmental information is defined in
article 2, paragraph 3, to include, inter alia, the state of the elements of the environment, factors that affect
the environment, decision-making processes and the state of human health and safety (see the commentary
to article 2, paragraph 3).

The access to information provisions of the Convention are found in article 4 on access to environmental
information and article 5 on the collection and dissemination of environmental information. Article 4 sets out
the general right of the public to gain access to existing information upon request, also known as “passive”
access to information. Article 5 sets out the duties of the Government to collect and disseminate information
on its own initiative, also known as “active” access to information.

The preamble, as well as the objective of the Convention set out in article 1 and article 3 on general provisions,
support the provisions of articles 4 and 5 by establishing the right to information, guaranteeing that right
and requiring Parties to take all necessary measures and to provide guidance to the public. Article 3, in
particular, reminds Parties that the Convention’s provisions, including those in articles 4 and 5, are minimum
requirements and that Parties have the right to provide broader access to information for the public.

Access to information in international law
Laws on access to information held by public bodies have long been found at the national level. The
Convention elaborates international standards in the specific area of “environmental” information. Many
environmental treaties developed before the 1990s provided for access to information among Parties. ©

 S
hu

tte
rs

to
ck

76

More recent treaties have taken the concept of access to information one step further and have included obligations
for Parties to make government-held information accessible to members of the public. Many of these treaties have their
basis in principle 10 of the Rio Declaration, which, inter alia, declares that “at the national level, each individual shall have
appropriate access to information concerning the environment that is held by public authorities, including information
on hazardous materials and activities in their communities”. In the past few years, access to information has also gained
increasing recognition as a human right, implicit in the right to freedom of expression guaranteed by a number of global
and regional treaties.

Treaties including elements of the Aarhus Convention’s access to information principles include both global agreements,
such as the Stockholm Convention on Persistent Organic Pollutants and the Rotterdam Convention on Prior Informed
Consent, and other ECE environmental treaties, such as the Water Convention. For example, the Cartagena Protocol on
Biosafety requires Parties to provide access to information on living modified organisms identified in accordance with the
Protocol that may be imported (article 23). The Industrial Accidents Convention requires Parties to ensure that adequate
information is given to the public in areas capable of being affected by an industrial accident arising out of a hazardous
activity (article 9, para. 1). The Water Convention requires certain information, including water-quality objectives, permits
and results of sampling and compliance checks, to be available to the public at all reasonable times for inspection, free of
charge, and requires the Parties to provide members of the public with reasonable facilities for obtaining copies of such
information from the Parties, on payment of reasonable charges (article 16). The Protocol on Water and Health to the Water
Convention contains a similar provision in its article 10. In addition to the information to be made automatically available
to the public, the Protocol also requires other information to be available in response to a request from a member of the
public (article 10, para. 2).

In the human rights arena, there has been a substantial move towards recognition of access to information as a human
right. The Inter-American Court of Human Rights issued a landmark judgement in 2006, holding that article 13 of the
American Convention on Human Rights (freedom of thought and expression) guarantees the right of all individuals to
request, and be granted access to, government-held information, unless there is a specific justification for refusal. The case
was brought by members of a Chilean environmental NGO who had been denied access to documents related to the
environmental impact of a proposed logging project.177

Further recognition of the right of access to information came with the adoption, on 27 November 2008, of the Council of
Europe Convention on Access to Official Documents (No. 205). The Convention — the first international treaty on access to
information in general — recalls the Aarhus Convention in its preamble. As at April 2014, it had six ratifications, four short
of the number needed for entry into force.178

In 2009, the ECHR issued two rulings (Társaság a Szabadságjogokért v. Hungary and Kenedi v. Hungary) that recognized that
a right of access to information held by public bodies is inherent in article 10 (freedom of expression) of the European
Convention on Human Rights.179 Article 10 of the European Convention on Human Rights is worded in terms very similar to
those of article 13 of the American Convention. Previously, the ECHR had recognized a limited right of access to information
where necessary to protect the right to private and family life under article 8.180 The Court’s judgements in Társaság a
Szabadságjogokért v. Hungary and Kenedi v. Hungary indicate that access to information is rapidly gaining recognition as a
human right at the international level.

At its 102nd session in July 2011, the United Nations Human Rights Committee adopted General Comment No. 34, on article
19 of the International Covenant on Civil and Political Rights (freedom of expression). Paragraph 18 of General Comment No.
34 states that “Article 19, paragraph 2 embraces a general right of access to information held by public bodies.”181

Access to information and the EU
At the time the Aarhus Convention was adopted, Directive 90/313/EEC on the freedom of access to information on the
environment provided the legal basis for access to environmental information in the EU member States. The Directive
established basic obligations for EU member States to ensure that public authorities were required to make available
information relating to the environment to any natural or legal person at his or her request. Directive 2003/4/EC subsequently
repealed Directive 90/313/EEC and expanded the access granted under the earlier directive. Other EU legislation adopted
since the Aarhus Convention came into force has also included provisions to meet the requirements of the Convention.
Some of these provisions are discussed in other parts of this Guide.

PILLAR I | Access to information

77

The influence of the Aarhus Convention on EU law
on access to environmental information

A number of important changes were made to EU legislation through Directive 2003/4/EC (references are to relevant provisions
of the Aarhus Convention) including:
 • Definitions: the definitions of environmental information and public authority were expanded (article 2).
 • Use of term “adversely”: in the old definition of “environmental information”, the Directive limited measures to those that adversely

affect the environment, whereas the new definition covers measures affecting the environment in any way.
 • Response time limits: the ambiguous time limits of the old Directive are replaced with time limits identical to those in the

Convention (article 4, para. 2).
 • No stated interest: under Directive 2003/4/EC, the applicant need not state an interest (article 4, para. 1 (a)) , whereas under the

old Directive the applicant did not need to prove an interest.
 • Form requested: with certain exceptions, Directive 2003/4/EC requires information to be given in the form requested (article 4,

para. 1 (b)).
 • Information on emissions: in certain circumstances, information on emissions may not be withheld from disclosure (article 4, para. 2).
 • Course of completion: under the Aarhus Convention, Parties may exempt “material in the course of completion” from disclosure

(article 4, para. 3 (c)), while under the old Directive member States could exempt “unfinished” materials from disclosure.
Directive 2003/4/EC includes the “materials in the course of completion” exception (though it also still contains the “unfinished
documents or data” exception).182

 • Course of justice: Directive 2003/4/EC provides an exception for information that may adversely affect the “course of justice”
(article 4, para. 4 (c)) , rather than the “sub judice” exception in the old Directive.

 • Public interest test: Directive 2003/4/EC introduces the requirement to construe exceptions narrowly, taking into account the
public interest in disclosure (article 4, paras. 3 and 4).

 • Transfer of the request: when the public authority does not hold the information it must either transfer the request or let the
public know where the information is held (article 4, para. 5).

 • Information appeals: in accordance with the Aarhus Convention, a full or partial refusal must now include information on appeals
procedures (article 4, para. 7).

Implementing access to information
The following table contains the main elements of articles 4 and 5. It serves as an overview of the obligations that will
be discussed in the following sections. The Convention imposes varying degrees of obligations on Parties and public
authorities. In most cases, the Convention structures its obligations through a clear general principle combined with more
flexible requirements, as well as providing implementation guidance with an even higher level of flexibility for the Party or
public authority. These varying degrees of obligation will be explained in more detail below. The table covers the general
obligations and provides some insight, beyond the requirements in the Convention, of how Parties may wish to implement
these obligations.

General requirements Implementation guidance for Parties
Article 4 Requires a system that enables

the public to request and receive
environmental information from
public authorities

 • Create an access to environmental information law or regulation
 • Let the public know which public authority holds which type of

information
 • Have a system to help the public formulate properly directed

requests
 • Set clear standards for time limits
 • Create a schedule for charges
 • Clearly define any exemptions

Article 5 Requires a system through
which public authorities collect
environmental information and
actively disseminate it to the public
without request

 • Require record-keeping and reporting by public authorities and
from operators to public authorities

 • Make lists, registers and files publicly accessible free of charge
 • Develop environmental information offices and identify individual

points of contact
 • Use electronic databases and the Internet
 • Create incentives for operators to give information directly to the

public

PILLAR I | Access to information

78

A
rticle 4

ARTICLE 4
ACCESS TO ENVIRONMENTAL
INFORMATION
Article 4 sets out a framework through which members of the public can gain access to environmental information from
public authorities and, in some cases, from private parties. Once a member of the public has requested environmental
information, article 4 establishes criteria and procedures for providing or refusing to provide it. Under the Convention, all
persons have the right of access to such information.

The Convention starts out with a general rule of freedom of access to information. Parties are required to establish a
system whereby a member of the public can request environmental information from a public authority and receive that
information within a reasonable amount of time. This general rule is protected by safeguards concerning the timing of
responses, the conditions for refusals and the documentation of the process in writing. In addition, article 9, paragraph 1,
provides for the review of information requests made under article 4.

Provision Obligation Implementation elements
Article 4,
paragraph 1

Public authorities to make
information available upon request

 • No interest to be stated
 • In form requested (with two exceptions)

Article 4,
paragraph 2

Time limits for public authorities to
respond and supply the requested
information

 • As soon as possible
 • General time limit, at the latest one month
 • If voluminous and complex, possible extension, giving reasons, to two months

Article 4,
paragraph 3

Optional grounds for refusing
disclosure

 • Requested information not held by public authority
 • Request “manifestly unreasonable” or “too general”
 • Requested material in the course of completion or concerns internal

communications

Article 4,
paragraph 4

Optional grounds for refusing
disclosure if disclosure would
adversely affect the listed interests.
Such grounds to be interpreted in a
restrictive way, taking into account
public interest in disclosure and
whether information relates to
emissions into the environment

 • Proceedings of public authorities, where confidential under national law
 • International relations, national defence or public security
 • The course of justice
 • Commercial and industrial confidentiality, where protected under

national law
 • Intellectual property rights
 • Personal data, where confidential under national law
 • The interests of a third party which provided the information requested

voluntarily
 • Protection of the environment to which the information relates

Article 4,
paragraph 5

Public authority that cannot respond to
a request for information because it does
not hold the information requested
to inform the applicant which public
authority does hold the information, or
to transfer the request to that authority
and inform the applicant

 • Inform applicant which public authority holds information requested,
or

 • Transfer information request to that public authority and inform
applicant

Article 4,
paragraph 6

Information, other than exempted
information, to be disclosed wherever
possible

 • Exempted information to be separated out; remainder of information
disclosed

Article 4,
paragraph 7

Procedure for refusing an information
request

 • Refusal in writing if information request was in writing or if applicant so requests
 • Reasons for refusal to be stated
 • Information on the review procedure to be provided
 • Refusal as soon as possible and at the latest one month unless

complexity of information justifies extension to two months, in which
case notice, including reasons, must be given

Article 4,
paragraph 8

Optional charges for information • Not to exceed a reasonable cost

 • Schedule of charges available beforehand

PILLAR I | Access to environmental information | Article 4

79

A
rt

ic
le

 4

Most of the provisions in article 4 are requirements that
Parties and public authorities must meet. However,
paragraphs 3 and 4 outline the circumstances when a
Party may allow public authorities to refuse a request for
information. Indeed, paragraphs 3 and 4 outline the only
circumstances under which exceptions to the general rule
apply. The Convention does not require Parties to adopt
these optional provisions and, even if the exceptions
are adopted, Parties may nevertheless allow the public
authority to exercise discretion to provide the information
requested. Moreover, if the information exempted from
disclosure can be separated out, Parties are required
to make available the remainder of the requested
environmental information.

Task Force on Access to Information

At its fourth session, the Meeting of the Parties decided to extend the scope of the work undertaken by the Task Force on
Electronic Information Tools183 and to rename it the Task Force on Access to Information. Through decision IV/1,184 the Meeting
of the Parties requested the Task Force on Access to Information to undertake, inter alia, the following tasks, subject to the
availability of resources:

(a) To promote the exchange of challenges and good practices concerning public access to environmental information,
including with regard to products and the promotion of the accessibility of environmental information held by the
private sector;

(b) To identify barriers and solutions with respect to public access to environmental information;

(c) To identify regional and subregional priorities for further work;

(d) To continue to monitor and support the implementation of the Convention’s recommendations on the more effective
use of electronic information tools to provide public access to environmental information185 and to promote standards
for providing public access to environmental information tailored to meet requirements of users from diverse
geographical areas;

(e) To continue monitoring technical developments, and, where appropriate, contribute to other initiatives regarding
electronic information access, electronic public participation in decision-making and electronic access to justice in
environmental matters;

(f) To continue contributing to the further development of the Aarhus Clearinghouse for Environmental Democracy and
PRTR.net.

1. Each Party shall ensure that, subject to the following paragraphs
of this article, public authorities, in response to a request for
environmental information, make such information available to the
public, within the framework of national legislation, including, where
requested and subject to subparagraph (b) below, copies of the
actual documentation containing or comprising such information:

Article 4, paragraph 1, contains the general obligation for public authorities to provide environmental information in
response to a request. Parties must ensure that this obligation is met “within the framework of national legislation”. This
means both that (a) national legislation should set out a framework for the process of answering information requests
in accordance with the Convention; and (b) national legislation may limit access to information in accordance with the
optional exceptions outlined in article 4, paragraphs 3 and 4 (see also the commentary to article 2).

Environmental information, the public and public authorities are defined in article 2. A “request” can be any communication
by a member of the public to a public authority asking for environmental information. The Convention does not specify the
form of the request, thus implying that any request meeting the requirements of article 4, whether oral or written, will be
considered to be such under the Convention.

PILLAR I | Access to environmental information | Article 4, para. 1

© Marzanna Syncerz

80

A
rticle 4

However, while the Convention does not require a person making an information request to explicitly refer to (a) the
Convention itself, (b) the implementing national legislation or (c) even the fact that the request is for environmental
information, such references are considered good practice. Any or all such indications in the request facilitate the work
of the responsible public authorities and help in avoiding delays. This is particularly so where only part of the requested
information constitutes environmental information as defined in article 2, paragraph 3, of the Convention, or where the
relevance of the requested information to the environment might not be obvious at first glance. Such a situation arose
in communication ACCC/C/2007/21 (European Community) involving a request for information about the financing of
a project by the European Investment Bank. The Compliance Committee noted that, where a public authority does not
recognize a request as an environmental information request, it may not be aware of the potential legal obligations, thus
causing problems with compliance.186

Further, under the Convention, public authorities must upon request provide copies of the actual documents containing
the information, rather than summaries or excerpts prepared by the public authorities. This requirement goes together
with subparagraph (b), requiring that information should be given in the form requested, subject to certain exceptions.
The requirement that copies of actual documents should be provided ensures that members of the public are able to see
the specific information requested in full, in the original language and in context.

 (a) Without an interest having to be stated;

Under the Convention, public authorities must not impose any condition for supplying information that requires the
applicant to state the reason he or she wants the information or how he or she intends to use it. Requests cannot be
rejected because the applicant does not have an interest in the information. This follows the “any person” principle.

For example, Georgia’s General Administrative code contains a provision expressly stipulating that a requester is not obliged
to state the reason he/she is requesting the information.

Another example is Kazakhstan’s 2004 Memo on Processing Public Requests for Environmental Information, prepared by the
Ministry of the Environment and OSCE, which states that a request for information does not need to be justified. For such
a memo to be effective, it should be legally binding and properly disseminated among the public authorities. Training and
capacity-building are also needed. Kazakhstan’s efforts appear to have been partially in response to a finding of non-compliance
on this exact issue by the Compliance Committee in its findings on communication ACCC/C/2004/1 (Kazakhstan).187

 (b) In the form requested unless:

Under article 4, members of the public may request information in a specific form, such as paper, electronic media,
videotape, recording, etc. In general, the public authority must honour the request for a specific form except under the
conditions outlined below.

Why is the form important?

Allowing the applicant to choose the form can have benefits for the public authority and the applicant, for instance:
 • Faster provision of information.
 • Less costly provision of information.
 • Accommodation of members of the public with special needs, such as disabilities, different languages, or lack of certain

equipment.
 • Efficient use of complex information systems, such as geographic information systems, which can produce information in a

variety of forms.

This provision also means that public authorities must provide copies of documents when requested, rather than simply
providing the opportunity to examine documents. In addition, some applicants may prefer to examine the original
documentation rather than receive copies. If they so request, public authorities must allow them to do so, subject to
paragraphs 1 (b) (i) and (ii) discussed below. This has parallels with article 6, paragraph 6, which requires public authorities
to give the public access for examination of documents regarding decisions on specific activities.

PILLAR I | Access to environmental information | Article 4, para. 1

81

A
rt

ic
le

 4

In its findings on communication ACCC/C/2008/24 (Spain), the Compliance Committee found the Party concerned to
be not in compliance with the Convention when authorities responding to an information request failed to provide the
information in electronic form on a CD-ROM as requested, and instead provided paper copies of the information.188 The
provision of information in paper form proved to be 100 times more expensive to the communicant than provision of the
information in the form requested would have been. The requester determined that it could not afford to pay 1,200 euros
for the complete 600-page document. The requester decided to take only 34 pages, and also gave up its request for copies
of certain relevant plans for which an additional charge would have been levied. Thus, the failure to provide information in
the manner requested significantly limited the public’s access to environmental information in that case.

 (i) It is reasonable for the public authority to make it available in
another form, in which case reasons shall be given for making it
available in that form; or

 (ii) The information is already publicly available in another form.

The Convention provides certain exceptions to the requirement that information should be provided in the form
requested. Under article 4, paragraph 1 (b) (i), the public authority may decide on another form than the one requested if
it is “reasonable”. In any case, the public authority must state its reasons.

A second exception is that the public authority is not required to give the information in the form requested if it is already
publicly available in another form, such as in a government-published book that may be found in a public library. Instead,
the public authority may refer to or give the already publicly available form. Clearly, accessibility of the publicly available
version of the information should be taken into account. Informing an applicant about the existence of a single copy of
a book in a library 200 kilometres from his or her residence would probably not be a satisfactory response. In addition,
“publicly” available assumes that the same reasonable cost standards are in place for that information as required under
the Convention.

However, the implementation standards set in article 3, paragraph 1, make it clear that access to information should be
effective in practice. To be effective, “publicly available” means that the information is easily accessible to the member of
the public requesting the information. In addition, “another form” means that the available information is the functional
equivalent of the form requested, not a summary; and that the information should be available in its entirety.

Estonia’s Public Information Act

The general obligation of public authorities as the holders of information to assist persons making requests for information has
been established in paragraph 9 of Estonia’s Public Information Act. A more detailed description of the obligations is provided
in paragraph 15 of the same Act, according to which the holders of information are required to clearly explain to requesters
the procedure for and the conditions and manners of access to information; to assist them in every way during the application
process; to identify the relevant information and most suitable manner of access thereto; and, if necessary, to promptly refer
requesters to the competent official or employee, or promptly forward the request in writing to the competent official or
employee. If a request for information does not indicate the manner in which the requested information is to be provided, the
holder of information must promptly contact the requester in order to clarify the request.

PILLAR I | Access to environmental information | Article 4, para. 1

82

A
rticle 4

2. The environmental information referred to in paragraph 1 above
shall be made available as soon as possible and at the latest within
one month after the request has been submitted, unless the volume
and the complexity of the information justify an extension of this
period up to two months after the request. The applicant shall be
informed of any extension and of the reasons justifying it.

The Convention requires public authorities to make information available within a specific time limit. As a general rule, it
requires public authorities to provide the information “as soon as possible”. It then sets a maximum time limit of one month,
with certain circumstances allowing an extension of up to two months. The limits set in the Convention are maximum limits
and the Convention requires Parties to respond to requests in a shorter time frame whenever possible. The Convention also
does not define when the period for the time limit begins, but says only after the request has been “submitted”. The time
when a request will be deemed submitted will generally be regulated by the administrative law of a Party.

Timing for providing information

 • “As soon as possible” the base standard.
 • “At the latest within one month” the maximum time allowed.
 • “Extension of up to one additional month” only when justified by the volume and complexity of the request.

In cases where viewing files in a public office is requested, “as soon as possible” can mean a few days or longer depending
on how quickly the office can organize the release of the information. Countries have defined the time limit differently
depending on whether the request is to view the document or to copy it. The Brussels Region of Belgium, for example,
encourages that access should take place immediately if viewing of a document is requested.189 In the case of a request for
copies of a document, “as soon as possible” can mean within a few days. For example, in Norway, public authorities must
provide information “without undue delay”, which typically means within two to three days of receiving a request.190 The
“as soon as possible” standard is echoed in article 4, paragraph 5, requiring the public authority to inform the applicant or
transfer the request “as promptly as possible” if it does not hold the information.

In normal cases, the Aarhus Convention gives authorities up to one month after the request was submitted to answer,
including if the answer will be a refusal under article 4, paragraph 7 (see also the commentary to article 4, paragraph 7).
This time limit was chosen because the vast majority of countries in the ECE region already have such limits, many of them
even shorter. For example, Portugal requires the request to be answered in 10 days, Hungary in 15 days and Slovenia sets
a limit of 20 days for providing the requested information and 8 days for a refusal. Latvia also generally requires answers
within 15 days, though other time limits may apply. For example, the time limit is 7 days in the case of a refusal or 30 days
if additional processing of the requested information is necessary. In Georgia, the public authority is obliged to provide
the requester with the requested information promptly or within 10 days. If justified on the basis of the volume of the
request, the authority may extend the deadline within limits, and must notify the requester. Attention should be paid to
whether the country also has a general information law, since deadlines may differ. In Poland, for example, the deadline for
responding to an environmental information request is actually longer than the deadline for a general information request.

In some cases, the Convention allows public authorities to
find that the “volume and complexity” of the information
justify an extension of the one-month time limit to two
months. Countries can establish clear criteria to judge
whether the volume and complexity of information justify
an extension. If the volume and complexity of the request
justify the longer two-month period, public authorities
must inform the applicant of this extension as soon as
possible and at the latest by the end of the first month.
The Convention also requires public authorities to give the
reasons for the extension. This requirement is reiterated
with respect to the refusal of an information request in
article 4, paragraph 7, which also requires a reason for an

PILLAR I | Access to environmental information | Article 4, para. 2

© unk’s dump trunk - creative commons

83

A
rt

ic
le

 4

extension beyond the one-month period to be given to the applicant.

The possibility of an extension or of an eventual refusal of an information request means that early notification of the status
of the request is important for achieving effective access to information. Some countries, therefore, require special early
notification of the status of the request. For example, Ukraine requires one time limit for notification of the status of the
information request and a second time limit for the actual response to the request. The authorities must reply to a request
within 10 days and inform the applicant whether his request will be granted (and if not, why), while the term for providing
a response to the request is 30 days. This type of requirement for an interim reply speeds up the process significantly,
especially if the request is refused.

Proper administration of the time limits in the Convention is critical to the proper functioning of the regime. Time frames
are often linked with the time frames of other processes. For example, a delay in receiving information in response to an
information request may affect the ability of members of the public concerned to participate in decision-making processes
under article 6. Such a situation was brought before the Compliance Committee in ACCC/C/2008/24 (Spain). In that case,
information was provided four months after a request for information related to pending land use decisions. In the intervening
time, authorities decided to approve a modification of the land use plan. Thus, the delay in providing information impinged
on the ability of the public to participate in the planning decision. The Compliance Committee did not find a violation of
the Convention with respect to this information request because the Convention was not in force with respect to the Party
concerned at the time of the request, but a later information request in the same case was found to have been improperly
handled when it was not fulfilled until seven months after the request was made. The Compliance Committee clarified that at
the end of the two-month maximum period for complying with information requests, the only option for the public authority
is to provide the information or refuse the request in whole or in part on the basis of article 4, paragraphs 3 and 4.

3. A request for environmental information may be refused if:

 (a) The public authority to which the request is addressed does not
hold the environmental information requested;

A public authority is required to give access only to the information that it “holds”. This means that if a Party decides to
provide for this exception, it will need to have defined what is meant by “holding” information. However, information that is
held is certainly not limited to information that was generated by or falls within the competency of the public authority. The
Convention provides some guidance in article 5, paragraph 1 (a), which requires Parties to ensure that public authorities
possess and maintain environmental information relevant to their functions. In practice, for their own convenience, public
authorities do not always keep physical possession of information that they are entitled to have under their national law. For
example, records that the authority has the right to hold may be left on the premises of a regulated facility. This information
can be said to be “effectively” held by the public authority. Domestic law may already define conditions for physical and/
or effective possession of information by public authorities. Nothing in the Convention precludes public authorities from
considering that they hold such information, as well as the information actually within their physical possession.

If the public authority does not hold the information requested, it is under no obligation to secure it under this provision,
although that would be a good practice in conformity with the preamble and articles 1 and 3. However, failure to possess
environmental information relevant to a public authority’s responsibilities might be a violation of article 5, paragraph 1 (a).
Moreover, where another public authority may hold the information, the public authority does have a duty under article
4, paragraph 5, to inform the applicant which public authority may have the information. Alternatively, it can transfer
the request directly to the correct public authority and notify the applicant that it has done so. In either case, the public
authority must take these measures as promptly as possible.

PILLAR I | Access to environmental information | Article 4, para. 3

84

A
rticle 4

 (b) The request is manifestly unreasonable or formulated in too
 general a manner; or

Public authorities may refuse a request for information that is “manifestly unreasonable”. Parties to the Convention are
not required to apply this exception. If a Party decides to provide for this exception it will need to define “manifestly
unreasonable” so as to assist public authorities in determining when a request is so unreasonable that it may be refused
under this exception, and to protect the public’s interest that the test will not be applied arbitrarily. Although the
Convention does not give direct guidance on how to define “manifestly unreasonable”, it is clear that it must be more than
just the volume and complexity of the information requested. Under article 4, paragraph 2, the volume and complexity of
an information request may justify an extension of the one-month time limit to two months. This implies that volume and
complexity alone do not make a request “manifestly unreasonable” as envisioned in paragraph 3 (b).

The above interpretation was confirmed by the Compliance Committee in its combined findings on submission
ACCC/S/2004/1 (Ukraine) and communication ACCC/C/2004/3 (Ukraine), where the Committee noted that the volume of
information requested does not justify a refusal to provide the requested information. The Committee stated:

In cases where the volume is large, the public authority has several practical options: it can provide such information
in an electronic form or inform the applicant of the place where such information can be examined and facilitate
such examination, or indicate the charge for supplying such information, in accordance with article 4, paragraph
8, of the Convention.191

Under the Convention, public authorities may also refuse an information request on the grounds that it is “formulated in
too general a manner”. The Convention does not define “too general” and if a Party decides to provide for this exception,
it may wish to provide further guidance for its public authorities. The concept of “too general” is already defined in some
national legislation or practice.

Defining “too general”

Parties have flexibility in how they define “too general”, but practice from other countries may provide some guidance.

For example, the French Commission for Access to Administrative Documents has ruled in the past that a request for “any
document” relating to a specific wild bear species and a request for “all opinions” issued for EIAs by the Government were too
general. However, it must be kept in mind that in France many EIAs are conducted each year, so that the request would cover
hundreds and perhaps thousands of EIAs. The French Commission did not consider too general a request for the data from water
analyses of all the local authorities in a department for five specified months and a request for all the documents relating to the
development of the local road system.

Article 3, paragraph 2, requires Parties to try to ensure that guidance is provided to the public in seeking information. Any
assistance or guidance provided by public authorities to members of the public seeking information will help to avoid
situations where the request is manifestly unreasonable or formulated in too general a manner.

 (c) The request concerns material in the course of completion or
concerns internal communications of public authorities where
such an exemption is provided for in national law or customary
practice, taking into account the public interest served by
disclosure.

The public authority may refuse to disclose materials “in the course of completion” or materials “concerning internal
communications”, but only when national law or customary practice exempts such materials. The Convention does not
clarify what is meant by “customary practice” and this may differ according to the administrative law of an implementing
Party. For example, for some Parties, establishing that such an exemption exists under “customary practice” may require
evidence of established norms of administrative practice to that effect.

Even when the requirement exists in national law or customary practice, authorities are required to take into account the

PILLAR I | Access to environmental information | Article 4, para. 3

85

A
rt

ic
le

 4

public interest that would be served by disclosure of the information before making a final decision to refuse the request.
The requirement in paragraph 7 to put the reasons for refusal in writing means that authorities must document precisely
how they considered the public interest as a part of their determination.

The Convention does not clearly define “materials in the course of completion”. However it is clear that the expression
“in the course of completion” relates to the process of preparation of the information or the document and not to any
decision-making process for the purpose of which the given information or document has been prepared.

A request for access to raw environmental data cannot be refused on the grounds that it is “material in the course of
completion” to be made publicly available only after processing or correction factors have been applied. In its findings
on ACCC/C/2010/53 (United Kingdom), the Committee considered whether raw air pollution data collected from a
monitoring station and not yet subject to data correction could be exempted from disclosure as “material in the course
of completion”. The Committee considered that the raw data was itself environmental information within the meaning of
article 2, paragraph 3 (a), of the Convention.192 The Committee held that should the authority have any concerns about
disclosing the data, they should provide the raw data and advise that they were not processed according to the agreed and
regulated system of processing raw environmental data. The Committee held that the same would apply for the processed
data, in which case the authorities should also advise on how those data were processed and what they represented.193

Similarly, the mere status of something as a draft alone does not automatically bring it under the exception. The words
“in the course of completion” suggest that the term refers to individual documents that are actively being worked on
by the public authority. Once those documents are no longer in the “course of completion” they may be released, even
if they are still unfinished and even if the decision to which they pertain has not yet been resolved. “In the course of
completion” suggests that the document will have more work done on it within some reasonable time frame. Other articles
of the Convention also give some guidance as to how Parties might interpret “in the course of completion”. Articles 6, 7
and 8 concerning public participation require certain draft documents to be accessible for public review. Thus, drafts of
documents such as permits, EIAs, policies, programmes, plans and executive regulations that are open for comment under
the Convention would not be “materials in the course of completion” under this exception.

A similar conclusion was reached by the Conseil d’Etat of France, in case N° 266668 (7 August 2007) with respect to the use
of the term “unfinished documents” in Directive 90/313/EEC. The Conseil d’Etat held that a provision excluding preliminary
documents produced in the course of drawing up an administrative decision from the right of access to environmental
information is not compatible with article 3, paragraph 3, of Directive 90/313/EEC which limits the possibility for a request
for environmental information to be refused to when the request concerns “unfinished documents”.

The second part of this exception concerns “internal communications”. Again, Parties may wish to clearly define “internal
communications” in their national law. In some countries, the internal communications exception is intended to protect
the personal opinions of government staff. It does not usually apply to factual materials even when they are still in
preliminary or draft form. Opinions or statements expressed by public authorities acting as statutory consultees during a
decision-making process cannot be considered as “internal communications”. Neither can studies commissioned by public
authorities from related, but independent, entities. Moreover, once particular information has been disclosed by the public
authority to a third party, it cannot be claimed to be an “internal communication”.

Finally, even if one of these two exceptions applies, paragraph 3 (c) further requires Parties or public authorities to take
into account the public interest in disclosure of the information. The public interest test is discussed again in paragraph 4.

Taking the public interest into account

The Convention does not provide specific guidance on how to balance the “public interest”. One issue is whether Parties may
choose to consider the public interest (a) categorically across an entire issue; (b) case by case in each decision on whether
to release information; or (c) may provide some latitude for case-by-case determinations within the framework of policies
or guidelines. In Case C-266/09 (Commission v. the Netherlands) the ECJ held that article 4 of Directive 2003/4/EC should be
interpreted to require that the balancing exercise it prescribes between the public interest served by the disclosure of
environmental information and the specific interest served by a refusal to disclose must be carried out in each individual case
submitted to the competent authorities, even if the national legislature were by a general provision to determine criteria to
facilitate that comparative assessment of the interests involved.194

PILLAR I | Access to environmental information | Article 4, para. 3

86

A
rticle 4

4. A request for environmental information may be refused if the
disclosure would adversely affect:

The interests set out in article 4, paragraph 4, are further exceptions to the general rule that information must be provided
upon request to members of the public. Parties are not required to incorporate all or any of these exceptions into their
implementation of the Convention. In practice there is substantial variation among Parties to the Convention as to
whether the exceptions contained in this paragraph are included in their national law. For example, in its 2008 National
Implementation Report, Armenia reported that its national law does not allow for the exceptions to disclosure found under
subparagraphs (a), (b), (g) or (h). This is a good example of the spirit of article 3, paragraph 5, which expressly allows Parties
to establish regimes that provide for broader access to information than required under the Convention.

In any case, before one of the exceptions can be applied in a particular case, the relevant public authority must make a
determination that disclosure will adversely affect the stated interest. Adversely affect means that the disclosure would
have a negative impact on the relevant interest. The use of the word “would” instead of “may” requires a greater degree of
certainty that the request will have an adverse effect than applies in other provisions of the Convention (e.g., article 6, para.
1 (b)). Parties may wish to provide criteria for the public authorities to apply when deciding whether information requested
in a particular case would indeed adversely affect the stated interests.

In addition, as will be discussed later, either the Party or the public authority must take the public interest in disclosing the
information into account, must consider whether the information relates to emissions and must generally interpret the
grounds for refusal laid out in article 4, paragraph 4, in a restrictive way. These last provisions come after the exceptions are
listed and apply to all of them. They are discussed in more detail below.

In its findings on communication ACCC/C/2008/30 (Republic of Moldova), the Compliance Committee referred to article 4,
paragraph 4, in its finding, inter alia, that the adoption of a Government regulation “On Rent of Forestry Fund for Hunting and
Recreational Activities”, which set out a broad rule with regard to the confidentiality of information received from rent-holders,
constituted a failure by the Party concerned to comply with article 3, paragraph 1, and article 4, paragraph 4, of the Convention.195

 (a) The confidentiality of the proceedings of public authorities,
where such confidentiality is provided for under national law;

Article 4, paragraph 4 (a), provides for an exception to the release of information relating to the proceedings of public
authorities, if such release would adversely affect the confidentiality of such proceedings. The Convention does not
define “proceedings of public authorities” but one interpretation is that these may be proceedings concerning the
internal operations of a public authority and not substantive proceedings conducted by the public authority in its area
of competence. The confidentiality must be provided for under national law. This means that public authorities may not
unilaterally declare a particular proceeding confidential and stamp documents “confidential” in order to withhold them
from the public. National law must provide the basis for the confidentiality.

 (b) International relations, national defence or public security;

If release of the requested information would adversely affect international relations, national defence or public security,
the public authority may consider whether to deny the request.

The Convention does not define the terms “international relations”, “national defence” or “public security”, but it is implicit
that the definition of such terms should be determined by the Parties in accordance with their generally accepted
meaning in international law. Many national Governments already have similar exceptions in place and have interpreted
them narrowly. Some countries have chosen to require information concerning the environment to be made publicly
accessible, regardless of how it affects international relations, national defence or public security. For example, the
Ukrainian Constitution, article 50, provides that no one may restrict information on the environmental situation, the quality
of food and housing. The Russian Federation Law on State Secrets declares that information, inter alia, on the state of
the environment, health and sanitary data is excluded from being designated a State secret.196 Public authorities tend to
analyse whether public access to the information would actively harm national security.

PILLAR I | Access to environmental information | Article 4, para. 4

87

A
rt

ic
le

 4

How to determine when information is a “State secret”?

Some countries, such as Hungary, have established several steps for determining whether information should be kept secret
under this or other exceptions. Hungary, like most other countries, exempts information defined as State secrets from public
disclosure. It takes two steps to declare a piece of information a State secret:197

 • The class of information must be defined as a State secret in the annex to the Act on State Secrets and Official Secrets.
 • The specific piece of information must be declared a State secret by a qualified senior executive (as defined in Hungarian law).

Information that must actively be provided to the public cannot, under Hungarian law, be declared a State or official secret. The
list of classified documents must also be published in the official State gazette and the Ombudsman must give a final opinion
on the secrecy of the information.

 (c) The course of justice,
the ability of a person
to receive a fair trial or
the ability of a public
authority to conduct an
enquiry of a criminal or
disciplinary nature;

If the release of information would adversely affect the
“course of justice”, public authorities may have a legal
basis to refuse to release it. The course of justice refers to
active proceedings within the courts. The term “the course
of” implies that an active judicial procedure capable of
being prejudiced must be under way. This exception does
not apply to material simply because at one time it was
part of a court case. Public authorities can also refuse to
release information if it would adversely affect the ability
of a person to receive a fair trial. This provision should be
interpreted in the context of the law pertaining to the
rights of the accused.

Public authorities also can refuse to release information if it would adversely affect the ability of a public authority to conduct a
criminal or disciplinary investigation. In some countries, public prosecutors are not allowed to reveal information to the public
pertaining to their cases. The Convention clearly does not include all investigations in this exception, but limits it to criminal or
disciplinary ones only. Thus, information about a civil or administrative investigation would not necessarily be covered.

 (d) The confidentiality of commercial and industrial information,
where such confidentiality is protected by law in order to
protect a legitimate economic interest. Within this framework,
information on emissions which is relevant for the protection
of the environment shall be disclosed;

Under the Convention, public authorities are allowed to withhold certain, limited types of commercial and industrial
information from the public. This exemption from the obligation to disclose information is predominantly focused on
protecting legitimate economic interests of private entities; however, it may also be used to protect legitimate economic
interests of public bodies or the State itself, provided that the requested information is of a commercial or industrial nature.
For public authorities to be able to withhold information from the public on the basis of commercial confidentiality, that

PILLAR I | Access to environmental information | Article 4, para. 4

© Shutterstock

88

A
rticle 4

information must pass several tests.

First, national law must expressly protect the confidentiality of that information. This means that the national law must
explicitly protect the type of information in question as commercial or industrial secrets.

Second, the confidentiality must protect a “legitimate economic interest”. In this regard, it would be difficult for an enterprise
operating in a monopolistic manner, such as certain State-run enterprises, to assert a claim of commercial confidentiality,
since there are no competitors that could gain an advantage by access to the information.

Options for implementing “legitimate economic interest”

The Convention does not define “legitimate economic interest”. Parties may wish to consider taking the follow steps to assist in
the determination of whether disclosure would adversely affect a legitimate economic interest in a particular case:

 • Establish a process. Parties may wish to establish some type of process or test to identify information that has a legitimate
economic interest in being kept confidential.

 • Determine confidentiality. Legitimate economic interest carries the implication that the information is only known to the
company and the public authority, or at least is certainly not already in the public domain; and that the body whose interests
are at stake took reasonable measures to protect the information. This can be objectively determined in each case.

 • Determine harm. Legitimate economic interest also implies that the exception may be invoked only if disclosure would
significantly damage the interest in question and assist competitors.

Thirdly, as an exception to the exception, the Convention holds that information concerning pollutant emissions which is
relevant for the protection of the environment may not be claimed as confidential commercial information. This provision
is broadly consistent with the principle that information about emissions would lose its proprietary character once the
emissions enter the public domain. In principle, the exception seems to allow that information on emissions that is not
relevant for the protection of the environment could still be exempted from disclosure. In practice, it is not completely clear
in what circumstances information on emissions might be deemed not relevant to the protection of the environment. In
view of the Convention’s principles and objectives, it would seem that any information on emissions that may affect the
quality of the environment should be considered relevant for environmental protection, irrespective of the quantities of
the emissions involved. Indeed, a case can be made that all information on emissions is relevant to the protection of the
environment. This notion is reflected in the legal systems of a number of ECE member States.

Defining “emissions”

The term “emission” has been defined in the Industrial Emissions Directive198 as a “direct or indirect release of substances,
vibrations, heat or noise from individual or diffuse sources in the installation into air, water or land”.

 (e) Intellectual property rights;

Under the Convention, public authorities may choose not to disclose information that would adversely affect an intellectual
property right. Intellectual property and intellectual property rights are protected under national and international law.

The primary forms of intellectual property rights are copyright, patent, trademark (including geographical indications)
and trade secret. Sui generis forms include, inter alia, plant breeders’ rights, database protection and industrial designs.
Generally, patents protect novel ideas or inventions, copyrights protect original expressions (art, literature, music, etc.),
trademarks and geographical indications protect symbols and names used in commerce and trade secrets protect
proprietary business information of all kinds from improper acquisition and use.

Intellectual property laws do not, as a general matter, protect “generic” ideas and concepts, principles of nature or scientific
fact, or (except for geographical indications) ideas, names or expressions which are already in widespread public use. For
patents, copyright and trademarks, protection is afforded to a specific individual person or corporate entity, is limited in
duration and has the primary goal of creating economic rewards for creators and inventors through market transactions
involving the intellectual property right or its subject matter.

PILLAR I | Access to environmental information | Article 4, para. 4

89

A
rt

ic
le

 4

Misusing copyright to deny access to information

In its findings on communication ACCC/C/2005/15 (Romania), the Compliance Committee considered the question of the
legality of designating the contents of an EIA study to be the property of the author of the study, which the relevant public
authority could only disclose with the author’s permission. The Committee stated: “EIA studies are prepared for the purposes of
the public file in administrative procedure. Therefore, the author or developer should not be entitled to keep the information
from public disclosure on the grounds of intellectual property law.”199 Furthermore, where copyright laws may be applied to such
studies, it does not justify a general exclusion of such studies from public disclosure.200

 (f) The confidentiality of personal data and/or files relating to
a natural person where that person has not consented to
the disclosure of the information to the public, where such
confidentiality is provided for in national law;

Under the Convention, public authorities may withhold information that will adversely affect the privacy of individuals.
However, the confidentiality must be protected in national law. The individual whose personal data is in question can
waive his or her right to confidentiality.

The exception does not apply to legal persons, such as companies or organizations. It is meant to protect documents such
as employee records, salary history and health records.

 (g) The interests of a third party which has supplied the information
requested without that party being under or capable of being
put under a legal obligation to do so, and where that party does
not consent to the release of the material; or

Under the Convention, public authorities may withhold information that would adversely affect the interests of a “third
party” who voluntarily gives the information to the government and who does not consent to its release. A “third party”
is a person not a party to a particular agreement or transaction, but a person who may have rights or interests therein
(see the commentary to article 2, paragraph 1). In the case of access to information, the “transaction” will generally be the
information request. If the request relates to information supplied by another person or entity (for example, a company
applying for a permit) that entity will be a “third party” for the purposes of the information request. The exemption only
applies, however, to cases where the requested information was supplied voluntarily.

This exception is meant to encourage the voluntary flow of information from private persons to the government. Information
provided to public authorities that the public authority has not specifically requested is not necessarily “voluntary”. It would
not be voluntary, for example, if the person providing the information could be legally obliged to provide it.

For example, in some countries the national Government may delegate competence to a public authority to require an
enterprise to report certain information. The public authority may decide not to impose a formal obligation to report
this information if it is already being reported in practice. Most countries have found this type of information not to be
“voluntary”. This protects the public interest by ensuring that any information that the public authority is entitled under
national law to require to be submitted is accessible to the public.

Not only must the information in question qualify as voluntarily supplied information, the person that provided it must have
denied consent to have it released to the public. Some countries require such a refusal to release to be made by the party
providing the information in writing and at the time the information is provided. In those countries, the public authority is
usually not under an obligation to go back to the third party at the time of the request to gain its consent for the disclosure.

Where a particular Party uses voluntary agreements for reporting certain information in practice, it would be a good idea
to specify at the outset in the terms of the agreement itself how any information disclosed by the private party to public
authorities may be used by those authorities.

PILLAR I | Access to environmental information | Article 4, para. 4

90

A
rticle 4

 (h) The environment to which the information relates, such as the
breeding sites of rare species.

Public authorities may refuse to release information to the public that would adversely affect the environment. This
exception allows the government to protect certain sites, such as the breeding sites of rare species, from exploitation —
even to the extent of keeping their location a secret. It exists primarily as a safeguard, allowing public authorities to take
harm to the environment into consideration when making a decision whether or not to release information.

Some grounds for refusal that are not permitted under the Convention

Among the possible grounds that might be put forward for refusal to comply with an information request under the Convention,
those that are not permissible include:

 • The information is already in the public domain.201

 • Disclosure of the information requires consent of a third party.202

 The aforementioned grounds for refusal shall be interpreted in
a restrictive way, taking into account the public interest served
by disclosure and taking into account whether the information
requested relates to emissions into the environment.

The final clause of article 4, paragraph 4, instructs Parties and public authorities on how to interpret all of the exceptions
to access to information under that paragraph. The fact that the requested information falls, in a literal sense, under one or
other of the exempt categories is not in and of itself sufficient justification for invoking the exception.

Parties and public authorities must interpret the exceptions in a “restrictive way”. For example, if an official refuses to release
information by claiming one of the exceptions, he or she could be required to go through a process to ensure that the
decision to use the exception is not arbitrary and that in each case the release of information would lead to actual harm
to the relevant interest. The Convention contains two safeguards that help Parties understand what is meant by restrictive.

Under article 4, paragraph 4, Parties must take the public interest served by disclosure into account. As discussed in
article 4, paragraph 3 (c), “the public interest served by disclosure” is not clearly defined in the Convention. It is left for
Parties to decide how the public interest will be taken into account, in conformity with the principles and objective of
the Convention. The Sofia Guidelines on Public Participation in Environmental Decision-making (see “The Road to Aarhus”
in the Introduction to the Implementation Guide) provide Parties with some guidance as to how this might be done.
Paragraph 6 of the Sofia Guidelines proposes a balancing exercise, stipulating that the “aforementioned grounds for refusal
are to be interpreted in a restrictive way with the public interest served by disclosure weighed against the interests of non-
disclosure in each case”. Most of the Parties to the Aarhus Convention have endorsed the Sofia Guidelines, and the Sofia
Guidelines are specifically mentioned in the preamble to the Convention.

Taking interests into account thus requires an active balancing of interests. Nevertheless, Parties can and should give
guidance to their public authorities on how to carry out such balancing so as to limit arbitrary distinctions and promote
uniformity.

The balancing test that authorities must go through to weigh the public interest served by disclosure against an interest
protected under one of the exceptions in subparagraphs (a) to (h) was noted by the Compliance Committee in its findings
on communication ACCC/C/2007/21 (European Community). In that case the Committee rejected the position of the Party
concerned that the identification of any harm to one of the protected interests would be sufficient to keep the information
from being disclosed. As the Committee stated, “in situations where there is a significant public interest in disclosure of
certain environmental information and a relatively small amount of harm to the interests involved, the Convention would
require disclosure.”203

In a second safeguard, the Convention requires public authorities to take into account whether the information requested
relates to emissions into the environment. As is evident in the exception concerning commercial confidentiality (article 4,
para. 4 (d)), the Convention places a high priority on releasing information on emissions.

PILLAR I | Access to environmental information | Article 4, para. 4

91

A
rt

ic
le

 4

Public interest under the EU’s Transparency Regulation 1049/2001
and Aarhus Regulation 1367/2006
The EU’s Transparency Regulation204 includes provisions related to public access, upon request, to documents drawn up or
received by EU institutions. This Regulation has been qualified with respect to environmental information by the Aarhus
Regulation,205 which was adopted to apply the Aarhus Convention to EU institutions. The two regulations approach the concept
of “the public interest” differently, as is illustrated by Case T-264/04, WWF-EPO v. Council of the European Union.206 The case
involved a complaint by an NGO against the Council for failure to fulfil a request under the Transparency Regulation to provide
information related to a committee meeting at which the EU position in relation to a World Trade Organization (WTO) meeting
was discussed. In determining that the refusal was justified, the Court confirmed the rule is:

The public is to have access to the documents of the institutions and refusal of access is the exception to that rule.
Consequently, the provisions sanctioning a refusal must be construed and applied strictly so as not to defeat the application
of the rule. Moreover, an institution is obliged to consider in respect of each document to which access is sought whether, in
the light of the information available to that institution, disclosure of the document is in fact likely to undermine one of the
public interests protected by the exceptions which permit refusal of access. In order for those exceptions to be applicable,
the risk of the public interest being undermined must therefore be reasonably foreseeable and not purely hypothetical.

The Court went on to find that the documents related to sensitive ongoing international negotiations, and thus the contention
that it was in the public interest to refuse to disclose the documents was justified.

In contrast to the Transparency Regulation, the Aarhus Regulation establishes clearly that there is an overriding public interest
in disclosure when information requested relates to emissions into the environment. The Aarhus Regulation also specifically
refers to the Transparency Regulation’s grounds for refusal, stating that these “shall be interpreted in a restrictive way, taking
into account the public interest served by disclosure and whether the information requested relates to emissions into the
environment”.207

5. Where a public authority does not hold the environmental
information requested, this public authority shall, as promptly as
possible, inform the applicant of the public authority to which it
believes it is possible to apply for the information requested or
transfer the request to that authority and inform the applicant
accordingly.

Article 4, paragraph 5, reflects the principle that public authorities have a collective responsibility for dealing with
information requests from the public, irrespective of the particular agency or department to which a request is
submitted. Article 4, paragraph 3 (a), allows a public authority to refuse a request for information if it does not hold that
information. However, under paragraph 5, the public authority’s responsibility does not end with the written refusal
notice. The public authority has two choices. It can tell the applicant where he or she may find the information or it can
transfer the request to the proper authority and inform the applicant of the transfer. In general, the most timely and
effective method, as encouraged in the Convention’s preamble and article 3 on general provisions, is to require public
authorities to transfer the request directly, whenever possible.

Whether the public authority tells the applicant where he or she may find the information or whether it transfers the
request to the proper authority directly, in its findings on ACCC/C/2009/37 (Belarus), the Compliance Committee held
that two conditions must be met. The first condition for “onward referral” under article 4, paragraph 5, is that the request
for information is referred to another “public authority”.208 As discussed in the commentary to article 2, paragraph
2 (b) and (c), private entities may be considered as public authorities under the Convention for some purposes
(see commentary to article 2, paragraph 2 (b) and (c)).209 The second condition is that onward referral should not compromise
the Party’s compliance with article 5. In particular, the obligation to ensure that public authorities possess environmental
information which is relevant to their functions and the obligation to establish practical arrangements to ensure that
environmental information is effectively accessible to the public, as required in article 5, paragraph 2 (a) and (b).210

The Convention also emphasizes the importance of timeliness. Article 4, paragraph 5, requires public authorities to
notify the applicant or transfer the request “as promptly as possible”. Indeed, some countries give a specific, much
shorter time limit for referrals than for the provision of information.

PILLAR I | Access to environmental information | Article 4, para. 5

92

A
rticle 4

Timing of referrals

Parties may choose to make the time limits for referrals shorter than those for refusals. In Armenia, if an agency does not possess
the requested information, it is obliged to forward the request to an agency that does possess the information within five days.211
Hungarian law adopts another way to ensure that referral does not become an excuse for delay. In Hungary, the transfer of a
request within the administrative system does not affect the starting point of the administrative time limit.212

In many countries public authorities do not necessarily know what type of information other public authorities have.
This can make referrals difficult or incorrect, adding to delay for the public in securing access to information. Article 5,
paragraph 2 (a), stipulates that Parties should provide sufficient information to the public about the type and scope of
environmental information held by relevant public authorities — a practice that has improved access to information in
some countries already.

6. Each Party shall ensure that, if information exempted from disclosure
under paragraphs 3 (c) and 4 above can be separated out without
prejudice to the confidentiality of the information exempted, public
authorities make available the remainder of the environmental
information that has been requested.

Once a public authority determines that certain information is confidential in accordance with one of the exceptions,
this does not mean that the entire requested document may be refused. Under the Convention, public authorities must
make the non-confidential portion of the information available.

In practice, this usually means that a public authority marks out or deletes the information to be withheld. Some
countries require the public authority to indicate the general nature of the deleted information. For example, in the
Netherlands, if confidential commercial information has been removed from a document before its release, a so-called
second text must be supplied. It indicates where information has been removed and, in a general way, the substance
of the information withheld.

7. A refusal of a request shall be in writing if the request was in writing
or the applicant so requests. A refusal shall state the reasons for
the refusal and give information on access to the review procedure
provided for in accordance with article 9. The refusal shall be made
as soon as possible and at the latest within one month, unless the
complexity of the information justifies an extension of this period
up to two months after the request. The applicant shall be informed
of any extension and of the reasons justifying it.

The Convention sets out very clear procedures for refusals of access to information. It stipulates that if the request for
information is in writing, the refusal must also be in writing. If the request was made verbally and the applicant asked
for an answer in writing, the refusal must be in writing. Many countries have found it easier and cheaper to uniformly
require refusals to be in writing. For example, in Belgium, the reason for every partial or complete refusal must be given
and the applicant notified in writing. As an alternative, some countries have tried to ensure that everyone is aware of
the right to have a refusal in writing. In the Netherlands, a person receiving an oral refusal of a request for information
must be informed as to how they can obtain a refusal in writing.

Under the Convention, the refusal must include reasons and information on the review procedure (see discussion under
article 9, para. 1). This applies to both written and oral refusals. Written documentation of the reasons for refusal provides

PILLAR I | Access to environmental information | Article 4, paras. 6 and 7

93

A
rt

ic
le

 4

the applicant with the opportunity to rephrase and resubmit the request. These reasons can include a determination
that the information requested meets the criteria of one of the exceptions, that the request was too general, or that the
public authority in question does not hold the information and is not aware of any other public authority which might
hold the information.

If the applicant disagrees with the rationale for refusal, a written reasoning also provides the basis for an appeal of the
decision under article 9. In fact, in Belgium, not only must the reason for every partial or complete refusal be given
in writing, but the authority must also specify the options open for appeal. In France, the authority must specify the
provisions of law on which the refusal is based.213

The Convention also regulates the timing of a refusal along similar lines as the time limits set out in article 4, paragraph 2,
for responding to requests for information. The Convention sets out a general rule of “as soon as possible”, “a maximum of
one month”, and an extension under certain circumstances of one additional month (see further the commentary to article
4, paragraph 2). Some countries require shorter deadlines than one month for refusals. For example, in Norway, when a
request for information is received by an agency, the agency has five working days to respond. If no response is given within
this time period, the request is to be considered rejected and a right to appeal arises, independent of whether the request
has actually been rejected.214 Any rejection must be given in writing and accompanied by the relevant legal provision
justifying the refusal.215 Within three weeks of receiving a rejection, the requester may request a further written justification
for the refusal. The agency is required to provide the further justification in writing at the earliest opportunity and not later
than 10 working days after receiving the request.216 In all cases of refusals, Norwegian authorities must consider whether
the information can be released despite the fact that it has been classified as exempt from public access.217

A public authority may find itself in a situation where a third party with a possible protectable legal interest in the information
under consideration has mounted a legal challenge against the release of the information. There is no provision in the
Aarhus Convention, however, that would extend a relevant authority’s deadline for providing the information due to the
fact that there is a legal challenge pending.

In its findings on communication ACCC/C/2008/30 (Republic of Moldova), the Compliance Committee found that the
failure of a public authority to state lawful grounds for refusal of access to information, and the failure of the same public
authority to give in its letters of refusal information on access to the review procedure provided for in accordance with
article 9, constituted a failure by the Party concerned to comply with article 3, paragraph 2, and article 4, paragraph 7, of
the Convention.218 Furthermore, the failure of the authority to respond in writing and in a timely manner to one of the
information requests was found to be a violation of article 4, paragraph 7, of the Convention.219

Time limits for refusals

General rule: as soon as possible. In this way, the member of the public requesting information has the ability to rephrase the
request or appeal against the refusal and still receive relevant information in a timely fashion;

Maximum time limit: one month. Under the Convention, public authorities may not take longer than one month to issue a refusal
notice;

Extensions: up to one additional month. If the complexity of the information justifies an extension, the public authority may take one
more month. To receive the extension, the public authority must inform the applicant of the extension and the reasons justifying
it, by the end of the first month at the latest. Note that some countries require a shorter time frame for refusals of information
requests.

PILLAR I | Access to environmental information | Article 4, para. 7

94

A
rticle 4

8. Each Party may allow its public authorities to make a charge for
supplying information, but such charge shall not exceed a reasonable
amount. Public authorities intending to make such a charge for
supplying information shall make available to applicants a schedule
of charges which may be levied, indicating the circumstances in which
they may be levied or waived and when the supply of information is
conditional on the advance payment of such a charge.

The Convention embraces the concept that if information is to be truly accessible it must also be affordable. Article 4,
paragraph 8, stipulates that any charges for information must be reasonable. Many countries with access to information
regulations try to keep information affordable — and free whenever possible.

The Convention safeguards this requirement by obliging public authorities to provide guidance for information charges.
These guidelines must include (a) a schedule of charges; (b) criteria for when charges may be levied; (c) criteria for when
charges may be waived; and (d) criteria for when the supply of information is conditional on the advance payment of a charge.

A schedule of charges can help protect against abuse and inconsistency of charges. In addition, it strengthens the ability of
members of the public to access information if they know in advance what it will cost. For example, a country may decide
not to levy charges for copies of a limited number of pages, for electronic transmissions, for non-commercial use or for
limited postage. To ensure that financial barriers are not an impediment to access to information, and every person can
afford information, public authorities often waive fee requirements for individuals and NGOs.

“A reasonable amount”

The Compliance Committee considered the issue of reasonable costs in its findings on communication ACCC/C/2008/24 (Spain).
Municipal authorities had set a charge of €2.15 per page for copying documents held by the municipality. The Committee
analysed the practice of States and jurisprudence of European and national courts, as well as the local commercial rate for copies,
which was €0.03 per page, and determined that the municipality’s charge scheme was unreasonable.220

The Court of Justice of the European Communities ruled in Case C-217/97, Commission v. Germany that:

Any interpretation of what constitutes “a reasonable cost” for the purposes of Article 5 of the [EC] directive [on information, 1990] which
may have the result that persons are dissuaded from seeking to obtain information or which may restrict their right of access to information
must be rejected. Consequently, the term “reasonable” for the purposes of Article 5 of the directive must be understood as meaning that
it does not authorise Member States to pass on to those seeking information the entire amount of the costs, in particular indirect ones,
actually incurred for the State budget in conducting an information search.221

National practice supports the idea that costs should be limited to the material costs of producing information. By way of
illustration, the Information Tribunal of the United Kingdom in a 2006 case ruled that:

The Council should adopt as a guide price the sum of 10p per A4 sheet [about €0.11], as identified in the “Good practice guidance on
access to and charging for planning information” published by the Office of the Deputy Prime Minister and as recommended by the DCA
[Department of Constitutional Affairs] … The Council should be free to exceed that guide price figure only if it can demonstrate that there
is a good reason for it to do so.222

PILLAR I | Access to environmental information | Article 4, para. 8

95

A
rt

ic
le

 5

ARTICLE 5
COLLECTION
AND
DISSEMINATION
OF
ENVIRONMENTAL
INFORMATION
Article 5 sets out the obligations of the Parties and public
authorities to collect and disseminate environmental
information. The requirements for active collection and
dissemination of information imply a sense of urgency and
importance that certain types of information should reach
the public. Whereas article 4 applies to “environmental
information” generally, article 5 contains obligations with
respect to specific categories of information. This includes,
inter alia, information relevant to public authorities’ functions, information about proposed and existing activities that may
significantly affect the environment, information in times of emergencies, information on the state of the environment,
product information, pollutant release and transfer information, information about laws, programmes, policies, agreements
and other documents relating to the environment and information about how to get information.

Some of the provisions of article 5 require the Parties or public authorities to take certain specific steps for collection and
dissemination. Other provisions give the Parties and public authorities some guidance as to the desired end result, but they
leave the choice of process and implementation methods open.

The implementation of article 5, paragraph 9, on pollution inventories or registers, has been greatly enhanced by the
adoption and entry into force of the 2003 Protocol on PRTRs. The Protocol entered into force on 8 October 2009.

The following table sets out the main obligation contained in each provision of article 5 and the types of information
covered by that obligation. It also indicates implementation elements that are found in the Convention itself. These
elements are meant to guide the Parties and public authorities as they integrate the Convention’s obligations into their
national legal framework and determine how best to make the Convention work in practice.

Provision Obligation Types of information Implementation elements
Article 5,
paragraph 1

Public authorities
to collect, possess
and disseminate
various types of
environmental
information

 • Environmental information relevant to
public authorities’ functions

 • Information about proposed and existing
activities which may significantly affect
the environment

 • Information which could enable the
public to prevent or mitigate harm arising
from a threat to human health or the
environment and that is held by a public
authority

 • Public authorities to possess and update
information relevant to their functions

 • Mandatory systems that ensure
adequate information flow to public
authorities about proposed and existing
activities which may significantly affect
environment

 • In event of imminent threat to human
health or environment, immediate
dissemination of all information which
could enable the public to prevent or
mitigate harm from the threat

PILLAR I | Collection and dissemination of environmental information | Article 5

© Shutterstock

96

A
rticle 5

Article 5,
paragraph 2

Environmental
information to be
made available in
a transparent way
and to be effectively
accessible

 • Information about the type and scope
of environmental information held by
public authorities, and the conditions and
process for obtaining it

 • Establish and maintain practical
arrangements such as publicly accessible
lists, registers or files at no charge

 • Officials to support public in seeking
information

 • Points of contact

Article 5,
paragraph 3

Environmental
information to
progressively
become available
electronically

 • State-of-the-environment reports
 • Legislation relating to the environment
 • Policies, plans, programmes, and

agreements relating to the environment
 • Other information that would facilitate

the application of national law
implementing the Convention

 • Provided such information is already
available in electronic form

 • Easily accessible in electronic databases
 • Available through public

telecommunications networks

Article 5,
paragraph 4

National state-of-
the-environment
reports

 • Information on the quality of the
environment

 • Information on the pressures on the
environment

 • Publish and disseminate at regular
intervals, not exceeding three or four
years

Article 5,
paragraph 5

Disseminate
national legislation,
policy documents
and significant
international
documents on
environmental
issues

 • Legislation, strategies, policies,
programmes and action plans relating to
the environment, and progress reports on
their implementation

 • International agreements and other
significant international documents on
environmental issues

 • Measures in national legislation for this
purpose

Article 5,
paragraph 6

Encourage
operators to
regularly inform
the public of the
environmental
impact of their
activities

 • Environmental impact of operators’
activities and products

 • Operators whose activities have
significant impact on the environment

 • Public to be regularly informed
 • Where appropriate, within the framework

of voluntary eco-labelling or eco-auditing
schemes or by other means

Article 5,
paragraph 7

Publish information
concerning
environmental
policymaking,
dealings with the
public under the
Convention and
the performance
of public functions
relating to the
environment

 • Facts and analyses of facts for major
environmental policy proposals

 • Explanatory material on dealings with the
public under the Convention

 • Information on the performance of public
functions and the provision of public
services relating to the environment

Article 5,
paragraph 8

Develop
mechanisms for
disseminating
environment-
related product
information to
consumers

 • Environment-related product information • Sufficient information to enable
consumers to make informed
environmental choices

Article 5,
paragraph 9

Progressively
establish a
publicly accessible
nationwide system
of pollution
inventories or
registers

 • Inputs, releases and transfers of a
specified range of substances and
products

 • Taking into account international
processes where appropriate

 • Coherent, nationwide system
 • Structured, computerized, publicly

accessible database
 • Compiled through standardized

reporting

Article 5,
paragraph 10

Optional exceptions
from disclosure
listed in article 4,
paragraphs 3 and 4,
preserved

PILLAR I | Collection and dissemination of environmental information | Article 5

97

A
rt

ic
le

 5

1. Each Party shall ensure that:

 (a) Public authorities possess and update environmental informa-
tion which is relevant to their functions;

Article 5, paragraph 1 (a), requires public authorities to possess and update environmental information relevant to their
functions. “Environmental information” is defined in article 2, paragraph 3, of the Convention. The current provision further
defines the type of environmental information that a public authority must possess and update as relevant to its functions.
For example, a water authority would be expected to possess and update information concerning water resources and not
necessarily air emissions data.

The Convention does not give much guidance on how to implement this requirement. However, Parties can consider
establishing systems that ensure a regular flow of information from operators, monitoring systems, researchers and others
to the responsible public authorities. Such an information flow will help Parties to meet the requirement that the public
authority should possess and update the relevant information. So this requirement implies reliable systems for collecting
information, such as envisioned in article 5, paragraph 1 (b). It also implies reliable systems for storing information, such
as the practical arrangements required in article 5, paragraph 2 (b) (i). Once a flow of information is established and the
information is held in well-organized files or registers, public authorities will find that the information can be updated
immediately upon receiving new reports from operators and others. Air emissions and ambient air quality, which are
usually monitored daily, provide good examples.

This provision requires public authorities to possess and update information that is relevant to the decisions and actions
that they take. The requirement for the public authority to “possess” the information upon which it has based its decision
implicitly means that the authority also “holds” it for the purposes of article 4. The ownership of the information is not
relevant to the question of whether the public authority holds the information, as it is the obligation of any applicant for a
decision by a public authority to provide the necessary information supporting the application. The possible disclosure of
this information is then covered by article 4, paragraphs 3 and 4, of the Convention.

Implementation guidance on “possess and update”

 • Establish a record-keeping and reporting system for operators.

 • Establish monitoring systems with regular reporting

 • Establish research systems with regular reporting.

 (b) Mandatory systems are established so that there is an adequate
flow of information to public authorities about proposed and
existing activities which may significantly affect the environment;

Article 5, paragraph 1 (b), requires mandatory systems to ensure an adequate flow of information to public authorities. The
information is about proposed or existing activities that have the potential to “significantly affect” the environment. Article
6 also covers activities that may significantly affect the environment, which can mean either a positive or negative effect
(see discussion of “significant effect” in the commentary to article 6, paragraph 1).

To implement this provision, Parties can impose various requirements on public or private actors. One way to implement
the provision is through mandatory monitoring and research programmes. Another is through mandatory systems of self-
monitoring and record-keeping by facilities on data such as air and water emissions and waste disposal.

Governments often delegate monitoring responsibilities to specialized agencies, laboratories, universities or quasi-
governmental institutions. These would be public authorities under article 2, paragraph 2 (b) or (c), insofar as they meet
the requirements of that article.

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 1

98

A
rticle 5

Many States also require enterprises to monitor their own emissions and other activities that have an impact on the
environment. Placing the burden on the polluter is consistent with the polluter pays principle, as set forth, for example, in
Principle 16 of the Rio Declaration adopted by 172 States, including 108 Heads of State, at the 1992 Earth Summit. Principle
16 of the Rio Declaration states:

National authorities should endeavour to promote the internalization of environmental costs and the use of economic
instruments, taking into account the approach that the polluter should, in principle, bear the cost of pollution, with due
regard to the public interest and without distorting international trade and investment.223

Enterprises can be required to keep records of the monitoring and periodically report this information to the appropriate
public authority. For example, in Belarus, the Ministry of Statistics collects information on emissions, discharges, waste
disposal and environmental protection measures from enterprises. The law requires all enterprises and institutions,
regardless of ownership, to provide such information.

An additional source is the information that private entities must submit to public authorities as part of licensing and
permitting procedures and procedures for their renewal. In its findings on communication ACCC/C/2005/15 (Romania),
the Compliance Committee found that article 5, paragraph 1 (a) and (b), taken together, require, at a minimum, that the
relevant public authorities possess and update EIA studies in their entirety, including specific methodologies of assessment
and modelling techniques used in their preparation.224

Possible elements of systems for information flow to public authorities

 • Public authorities monitor emissions and environmental quality.

 • Public authorities conduct environmental research.

 • Operators monitor emissions regularly.

 • Operators keep records of their emissions monitoring.

 • Operators report the emission monitoring data to the public authorities.

 • Public authorities keep and update records of information submitted in permitting and other licensing procedures, including
EIA studies in their entirety.

 (c) In the event of any imminent threat to human health or the
environment, whether caused by human activities or due to
natural causes, all information which could enable the public to
take measures to prevent or mitigate harm arising from the threat
and is held by a public authority is disseminated immediately and
without delay to members of the public who may be affected.

Article 5, paragraph 1 (c), requires public authorities to inform the public in the event of environmental emergencies.
Its requirement to disseminate information is triggered by any “imminent threat” to human health or the environment.
This means that actual harm does not have to occur for the immediate dissemination of information to be required. The
Convention does not draw a distinction between threats caused by human activities or by natural causes: both are treated
with equal weight. The Convention also gives equal weight
to whether the object of the threat is human health or the
environment.

Under the Convention, the information that public
authorities must release includes all information that could
enable the public to take measures to prevent or lessen
harm arising from the threat. Information to enable the
public to take preventive or mitigation measures can, inter
alia, include safety recommendations, predictions about
how the threat could develop, results of investigations and
reporting on remedial and preventive actions taken.

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 1

© Shutterstock

99

A
rt

ic
le

 5

International and EU law concerning industrial accidents

Environmental emergencies generated by industrial and hazardous substances accidents such as those at the Chernobyl nuclear
facility in Ukraine and at chemical facilities in Bhopal, India, and Seveso, Italy, have brought attention to the public’s need to know
and to be heard about major accidents that may affect them.

At the international level, the ECE Industrial Accidents Convention includes provisions on access to information, public
participation and access to justice. Article 9, paragraph 1, of that Convention requires its Parties to ensure that adequate
information, including certain minimum information, is given to the public in the areas capable of being affected by an industrial
accident arising out of a hazardous activity. Article 9, paragraph 2, requires the Party of origin to give the public in the areas
capable of being affected an opportunity to participate in relevant procedures on prevention and preparedness measures;
the public of the affected Party must be given equivalent opportunity to that of the public of the Party of origin. Article 9,
paragraph 3, requires Parties to provide natural or legal persons who are being or are capable of being adversely affected by the
transboundary effects of an industrial accident, with access to justice equivalent to that available to persons within their own
jurisdiction.

At the EU level, following the Seveso accident in 1976, a series of directives on the major accident hazards of certain industrial
activities and those involving dangerous substances were adopted, starting with Directive 82/501/EEC (Seveso Directive), which
was replaced by Council Directive 96/82/EC (Seveso II Directive), itself later extended by Directive 2003/105/EC.225 Following a
review of the Seveso II Directive, Directive 2012/18/EU (Seveso III Directive) was adopted on 4 July 2012 and entered into force
on 13 August 2012.226

Article 14, paragraph 1, of the Seveso III Directive requires certain specified information to be permanently available to the
public. Annex V to the Directive specifies the information to be provided. This includes “general information about how the
public concerned will be warned, if necessary” and “adequate information about the appropriate behaviour in the event of
a major accident or indication of where that information can be accessed electronically”. In addition, article 14, paragraph 2,
requires that all persons likely to be affected by a major accident originating in so-called upper-tier establishments regularly
receive clear and intelligible information on safety measures and requisite behaviour in the event of a major accident. The
information must include the information in Annex V as a minimum. Article 15, paragraph 1, requires that the public concerned
be given an early opportunity to give its opinion on the planning of new upper-tier establishments, on significant modifications
to existing establishments, and new developments around existing establishments that may increase the risk or consequences
of a major accident. Article 12, paragraph 5, requires that the public be given early opportunity to give its opinion on external
emergency plans.

The Convention sets a high priority on the rapid dissemination of information that could save human lives or prevent
environmental damage. The public authority must disseminate the information immediately. Dissemination without delay
can help save lives and prevent damage in situations involving an imminent threat to human health or the environment.
In 1998, a case before the ECHR dealt with this issue. The Government concerned had neglected to release essential
information that would have enabled citizens to assess the risks they and their families might run if they continued to live
in a town particularly exposed to danger from accidents at a local fertilizer production factory.227 The Court held that, by
failing to provide timely information, the State did not fulfil its obligation to secure the applicant’s right to respect for their
private and family life.228

Implementation guidance for immediate dissemination in the event
of an imminent threat

 • Obligation triggered by any imminent threat to human health or environment — harm need not have occurred for the
immediate dissemination of information to be required.

 • Dissemination without delay.
 • Release of all information that could enable public to take measures to prevent or lessen harm.
 • As a minimum, dissemination to all members of public who may be affected by the imminent threat.
 • To facilitate implementation:

 ∙ Designate which public authority is responsible for the dissemination of which type of information in which circumstances.
 ∙ Require public authorities, especially localities, to develop emergency preparedness plans.
 ∙ Establish a system for the notification of local governments, hospitals and fire and emergency medical services that can be

immediately implemented.
 ∙ Establish a system for the immediate notification of the public, including through the use of local radio, newspapers,

television, and public announcement systems.
 ∙ Conduct training for emergency personnel, especially in the handling of hazardous substances.

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 1

100

A
rticle 5

The Convention sets a minimum obligation to disseminate the information to members of the public who may be affected
by the imminent threat, though, beyond this, public authorities may distribute the information as widely as they wish. In
some cases, members of the public who may be affected may include the entire country, in others it may include members
of the public in neighbouring countries, in yet others it may be more localized to a specific region. The use of the word
“may” indicates that there need only be a reasonable possibility that members of the public could be affected for the public
authority to be obliged to inform them.

To facilitate implementation of this provision, Parties can designate which public authority is responsible for disseminating
which type of information and in what circumstances. Countries can establish a system for emergency communications
that can be used in these conditions. For example, in Belarus, the Ministry of Emergencies is responsible for spreading
environmental information in the event of emergencies. The Centre for Radiation Control and Monitoring has a system of
early emergency warning and control and is responsible for providing this information to the government and the public.
Local authorities are the best placed to distribute some types of information.

Implementation guidance for article 5, paragraph 1

 • Public authorities need to have a reliable system for collecting and updating environmental information. Information can be
collected and updated through clear requirements and procedures for monitoring, record-keeping and reporting, by both
private enterprises and government agencies.

 • Public authorities must hold environmental information. They can do so through structured systems of registers, files and lists.

 • Public authorities need a system for immediate dissemination of information in emergencies. This step can be taken through
established processes to give information out over the radio, newspapers, and television, as well as directly to emergency
health personnel and local government officials.

2. Each Party shall ensure that, within the framework of national
legislation, the way in which public authorities make environmental
information available to the public is transparent and that
environmental information is effectively accessible, inter alia, by:

Experience has shown that simply having a law or regulation giving the public access to information does not guarantee
access in practice. Article 5, paragraph 2, requires Parties to make sure that when public authorities make environmental
information available, they do so openly and ensure that the information is genuinely accessible.

Parties are required to implement this provision “within the framework of national legislation”. First, this means that
Parties must have transposed the obligations and mechanisms set out in article 5, paragraph 2, into their national legal
framework. It also means that Parties have some flexibility as to how to implement this provision within their own national
legal frameworks. Article 5, paragraph 2, sets out several concrete mechanisms for ensuring transparency and effectively
accessible information — all of which can be structured slightly differently depending on the system of national law.

The requirement for transparency in the way that public authorities make information available means that the public
can clearly follow the path of environmental information, understanding its origin, the criteria that govern its collection,
holding and dissemination, and how it can be obtained. Article 5, paragraph 2, thus builds on article 3, paragraph 1, which
requires Parties to establish and maintain a clear and transparent framework to implement the Convention, and article 3,
paragraph 2, which requires officials to assist the public in seeking access to information.

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 2

101

A
rt

ic
le

 5

The common law duty to disclose

Some Parties to the Aarhus Convention have legal systems that impose a duty on public authorities to affirmatively disclose
information to the public that may be relevant to a particular decision-making procedure. This duty is independent of any
procedural obligations that may fall under a law related to a particular proceeding, such as an EIA procedure. In the United
Kingdom, the Court of Appeal has held that the non-disclosure of reports held by a public authority containing information
about the projected emissions from a cement factory that intended to change its processes to include the burning of waste
tyres, left the public in a state of ignorance, until the agency’s grant of the permit, regarding the full extent of the low-level
emissions of dust and their possible impact on the environment. The Court was of the view that such information was potentially
material to the agency’s decision and to the members of the public who were seeking to influence it. The Court held that the
failure by the agency to disclose it at the time was a breach of its common law duty of fairness to disclose it.229

“Effectively accessible” means that the established information systems should go beyond simply making the information
available to the public. Records, databases and documents may be considered effectively accessible when, for example,
the public can easily search within them for specific pieces of information, or when the public has easy access through
convenient office hours, locations, equipment such as copy machines, etc. For instance, the environmental authority in
Cork, Ireland, lends out copies of large documents to make them more effectively accessible to members of the public.
As well as being physically accessible, “effectively accessible” requires that information should be available in a format,
language and level of technical detail that the public can effectively access.

Effectively accessible – the issue of language

In the light of concerns that environmental and social impact assessments were sometimes made available in English only, with
just the non-technical summary being translated, the European Bank for Reconstruction and Development has since the mid-
1990s required the full environmental and social impact assessment to be made available in the local language. This enables
more meaningful public participation because local people potentially affected by the project are able to read the full document
and not just the technical summary.

Electronic information tools and the Aarhus Convention

The Convention gives special attention to new forms of information, including electronic information. This is referred to in the
preamble, in article 3 on the general provisions and in articles 4 and 5 on access to information. The Convention takes into
account developments in information technology, in particular the shift towards electronic forms of information and the ability
to transfer information over the Internet and other systems. Through decision I/6, the Meeting of the Parties established a Task
Force on Electronic Information Tools, the mandate of which was extended through decisions II/3 and III/4. Annexed to decision
II/3 are recommendations prepared by the Task Force on the more effective use of electronic information tools to provide
public access to environmental information. At its fourth session, the Meeting of the Parties decided to extend the scope of the
work undertaken by the Task Force on Electronic Information Tools and to rename it the Task Force on Access to Information230
(for more on the mandate of the Task Force, see the textbox in the commentary to article 4).

The following provisions of article 5, paragraph 2, set out certain requirements for how Parties should ensure that
environmental information is made available in a transparent and effectively accessible way. The Convention establishes
these as minimum requirements; the phrase “inter alia” means that Parties may add whatever mechanisms they find
necessary or desirable to achieve transparency and effective accessibility.

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 2

102

A
rticle 5

 (a) Providing sufficient information to the public about the type and
scope of environmental information held by the relevant public
authorities, the basic terms and conditions under which such
information is made available and accessible, and the process by
which it can be obtained;

Article 5, paragraph 2 (a), provides one example of the type of information covered under the article. Article 5, paragraph
2, covers not only environmental information, but also information about how best to access environmental information.
This type of information — namely information about information — is sometimes called “meta-information”. The public
will have much better access to environmental information if it knows what type of information is held, where it is held,
the criteria for obtaining it, if any, and the procedures for obtaining it. Under the Convention, the information must be
“sufficient”, or complete enough to ensure that it helps the public to effectively gain access to information.

Public authorities must provide sufficient information about the basic terms and conditions under which environmental
information is available and the process by which it can be obtained. This can be done through information publications,
announcements in government publications, announcements on government websites, television or radio public service
announcements, or as part of environmental information catalogues, as described in the box below.

Information about information (“meta-information”)

The EEA’s website provides a large amount of downloadable data about Europe’s environment.231 Under each dataset, the
relevant metadata is posted. For example, for the dataset on monitoring of carbon dioxide emissions from passenger cars (http://
www.eea.europa.eu/data-and-maps/data/co2-cars-emission-6), the following metadata is provided
(http://www.eea.europa.eu/data-and-maps/data/co2-cars-emission-6#tab-metadata).

In Austria, section 10 of the Federal Law on Environmental Information obliges the federal Ministry of the Environment to
establish an environmental data catalogue for public information. The national Environmental Data Catalogue has been drawn
up to assist in locating environmental information. The national Catalogue is a computer-supported database that has been
available to the public since 1995. It provides information as to who has what available environmental data, as well as other
useful information relevant to environmental matters, and is accessible via the Internet.

 (b) Establishing and maintaining practical arrangements, such as:

Subparagraph 2 (b) further defines transparency and effectiveness in terms of practical arrangements for access to
information. The Convention requires Parties to establish and maintain practical arrangements. These can include a variety
of options, such as publicly accessible lists, registers or files; support to the public; and identification of contact points. They
are meant to facilitate access to both the information itself and the information about how to get information referred to
in paragraph 2 (a) above. Paragraph 2 (b) includes examples of practical arrangements that Parties are likely to find useful
in implementing this provision.

 (i) Publicly accessible lists, registers or files;

The Convention includes publicly accessible lists, registers or files as examples of how a Party can meet the requirement
to establish and maintain practical arrangements for accessing environmental information and information about where
to find that information.

One way in which countries can establish practical arrangements for access to information is through lists, registers or file
systems. The words “lists”, “registers” and “files” are often used interchangeably among different countries’ systems. The form
of the list, register or file can vary. In some cases it may be in traditional, hard copy format, kept, for example, in a library; in
others it may be a computer database in electronic form.

Lists, registers and files can be used to compile information submitted from private sources or gathered from the
government. They can also provide advantages to both the public and the authorities. When a member of the public has

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 2

103

A
rt

ic
le

 5

the ability to inspect a list, register or file, he or she is able to target the information request more precisely. This can save
time, make information requests easier to process and reduce costs. Countries have many different types of registers, lists
and files with environmental information. Public registers, lists and files need not be centralized nationally, but may be held
locally in libraries or local government offices around the country.

Registers, lists and files can contain the actual environmental information itself or references to which documents
containing environmental information exist and where they are to be found. By way of example regarding the former, the
United Kingdom has a fairly extensive system of “public registers” covering a wide range of information, such as planning
applications, lists of stray dogs and pesticide evaluation documents. The registers are files of information maintained under
particular pieces of legislation that specify the exact nature of the information which is to be available to the public and
usually where it is to be located. The information is often kept in hard copy and typically the register is kept in an office
that can be visited by the public during normal business hours. Copies can usually be obtained for a fee. Certain registers
consist of computerized files, in which case an operator may be needed to access the files and prior arrangement may
need to be made, but an increasing amount of public register information is available via the Internet, providing worldwide
public access. By way of example regarding the latter, Poland keeps a register of all documents containing environmental
information and where they can be found.

Selected public registers in the United Kingdom
 • Register of applications to release or market genetically modified organisms
 • Pesticide Evaluation Documents
 • Register of Pesticide Enforcement Notices
 • The Planning Register
 • Integrated Pollution Control Register
 • Local Authority Air Pollution Register
 • Register of Hazardous Substances Consents
 • Register of Sites Holding 25 tonnes of Dangerous Substances
 • Register of Radioactive Substances
 • Register of Notifications of Intended Works on Trees in Conservation Areas
 • Register of Drinking-water Quality
 • Register of Licences for Deposits at Sea
 • Maps of Nitrate-sensitive Areas
 • Trade Effluent Register
 • Water-quality Register
 • Maps showing freshwater limits of rivers
 • Register of Waste Management Licences

Lists, registers and files can also contain all of the documents pertaining to a specific case. They can contain collections
of documents relating to a decision-making process, including drafts, background analyses, public comments, alternative
proposals, interim decisions and the proceedings of any meetings. For example, the environment ministry might maintain
a publicly accessible register or file with all the documentation from an EIA or licensing case. This would help to meet the
requirement in article 6, paragraph 6, that public authorities should allow the public to examine all information relevant to
the decision-making process. It also would establish a record of decisions in review cases under article 9 on access to justice.

Lists, registers and files may be made accessible to the
public in various ways. For example, in the city of Shkodra,
Albania, a system of special information billboards operated
by municipalities and the regional environment agencies
allows for the public display of environment permits,
permit applications and EIA and SEA documentation on

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 2

© Karen Dubsky

104

A
rticle 5

a regular basis.

 (ii) Requiring officials to support the public in seeking access to
information under this Convention; and

A second type of practical arrangement to ensure effective access to information is having government officials support
the public in requesting information. This provision is an example of a way to fulfil the obligation under article 3, paragraphs
2 and 3, to provide guidance to the public in seeking access to information. Parties can require public authorities to assist
members of the public in formulating or refining their requests, if need be.

More and more information is available on the Internet and through information points where environmental information
can be found in structured databases. However, public authorities need to be sensitive to the needs of members of the
public who may need additional assistance, such as the elderly, illiterate, poor and others.

In many cases, Parties may need to go beyond simply requiring public authorities to assist the public. Parties also can provide
training for government officials in access to information laws and regulations, including guidelines to how to apply any
exceptions to disclosure and how to ensure that the public has timely, transparent and effective access to information.

 (iii) The identification of points of contact; and

The final practical arrangement required by the Convention is that public authorities should identify points of contact
for each authority to facilitate public access. Points of contact are especially useful when many people will be interested
in accessing information. A publicly identified office or individual point of contact will facilitate and hasten the process
of accessing the information for members of the public. For example, Georgia’s General Administrative Code obliges
governmental bodies to designate particular public officials as contact points for applicants making information requests.

In thinking about how to implement this provision, Parties can consider identifying individual points of contact in specific
cases, such as an EIA procedure, a permitting process, or rule-making. Some countries require that every time a public
authority gives notice of a process that provides an opportunity for public participation, such as licensing or EIA, it must
include a point of contact in the notice so as to facilitate access to information. Article 6, paragraph 2, on public participation
requires the notice to include an indication of the public authority from which information can be obtained.

In general, an effective way to establish such points of contact is through a specific environmental information service or
office. For example, in Ireland, the Government’s Environmental Information Service (ENFO) has been transformed from a
single walk-in information centre to a national environmental information service with dedicated public library spaces called
“ENFOpoints” where people can access a wide range of information. It also has a dedicated website (www.askaboutireland.ie).

Estonia’s Environmental Information Centre was established within the Ministry of Environment in 2004. Other Parties have
worked in cooperation with international organizations to establish Aarhus Centres throughout the countries (see box in
the commentary to article 3, paragraph 3).

 (c) Providing access to the environmental information contained in
lists, registers or files as referred to in subparagraph (b) (i) above
free of charge.

Article 5, paragraph 2 (c), adds to Parties’ understanding of transparency and effective access to information by addressing
the issue of cost. The Convention requires public authorities to provide access to environmental information contained
in lists, registers or files free of charge. Under article 4, paragraph 8, public authorities are allowed to make a reasonable
charge for supplying information. However, article 5, paragraph 2 (c), makes it clear that public authorities are not allowed

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 2

http://www.askaboutireland.ie/

105

A
rt

ic
le

 5

to charge for examination of information held in publicly accessible lists, registers or files.

3. Each Party shall ensure that environmental information progres-
sively becomes available in electronic databases which are easily
accessible to the public through public telecommunications
networks. Information accessible in this form should include:

Article 5, paragraph 3, requires Parties to expand their information-gathering and disseminating efforts by making use of
electronic information systems. Changes in information technology are revolutionizing the way public authorities and the
public create, store, transfer and access information. The Convention reflects these changes by requiring Parties to work
towards making environmental information available electronically. In implementing this provision, Parties have a clear
obligation to ensure that environmental information progressively becomes available in electronic databases, though they
have flexibility in determining who will manage this process, the time frame for meeting the obligation and the shape of
the electronic databases. The Convention requires that once Parties have established electronic databases, these must be
easily accessible to the public.

Implementation options for electronic databases

The Convention stipulates only that the electronic databases should be easily accessible to the public. Parties can consider
various ways of meeting this requirement, including the following:

 • Using telecommunications networks, as discussed in article 5, paragraph 3, to facilitate direct access by the public to the
databases, avoiding the need for a public authority operator.

 • Setting up databases that enable the public to search for specific information electronically.

 • Setting up databases that can provide information in a variety of categories, such as type of pollutant, type of species, region
of the country, via structured, customized queries.

 • Setting up interconnected databases: currently, although environmental information is very interrelated, it is often collected
through separate means. Databases could establish links between themselves to allow a larger pool of information to be
searched at once.

A number of Aarhus Convention Parties, including Albania, Armenia, Azerbaijan, Belarus, Bosnia and Herzegovina,
Georgia, Kazakhstan, Kyrgyzstan, Moldova, Montenegro, Serbia, Tajikistan and Turkmenistan have contributed to their
implementation of article 5, paragraph 3, through their involvement in the establishment of either Public Environmental
Information Centres or Aarhus Centres. These centres use electronic tools such as websites, databases and electronic list
servers to make environmental information easily accessible to the public. Environmental information made available online
by some of the centres includes national and regional state-of-the-environment reports, various international, national and
local legislative and policy documents and other publications related to the environment. (For more information about
Aarhus Centres, see the commentary on article 3, paragraph 3, above.)

Polish law requires that a computer be made available in a public place, e.g., a public library, so that members of the
public can access environmental information. However, the availability of such a resource should not be used to dismiss
members of the public who ask for personal assistance from the authorities, particularly if the member of the public may
have difficulty using a computer to access the information.

The German Environmental Information Portal: PortalU®

As environmental information comes from many sources and is held by different public authorities, it can vary widely in content
and format. The German Environmental Information Portal, PortalU® (www.portalu.de), launched in 2006, is an instrument that
aims to coordinate the diverse range of environmental information that is available on the Internet. The main objective of PortalU®
is to improve access to environmental information held by or for public authorities in Germany. It aims to be the one-stop portal
for public environmental information in Germany. To date, over 3 million web pages and over 500,000 database entries from
public authorities are available from about 350 public institutions and organizations at the national, Länder (federated state) and
municipal level. Both environmental experts and the general public can access the portal free of charge.

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 3

http://www.portalu.de/

106

A
rticle 5

It is important that the electronic versions do not replace other forms of the same information, as computers and public
telecommunications networks are not readily accessible to all members of the public in every country. The wholesale
replacement of traditional forms of information storage might not satisfy the requirement that information should be truly
accessible to the public, at least in the short term. However, for those members of the public who do have access to the
Internet, through their personal computers, or through publicly accessible computers in libraries or information centres,
electronic databases provide a fast, and effective way of searching and finding relevant environmental information —
anytime and from anywhere. And although electronic databases can be expensive initially for a public authority, they can
later pay for themselves in time and resources saved, not only in answering information requests, but also in providing
information for the public authority’s own implementation and enforcement initiatives.

The Convention lists specific types of information that should eventually become accessible electronically. The use of
the word “should” instead of “shall” in this provision means that the Convention urges Parties to take this course of action,
rather than requiring them to do so. The use of the word “include” means that Parties can add other relevant environmental
information to this list if they deem it useful.

 (a) Reports on the state of the environment, as referred to in
paragraph 4 below;

Under paragraph 3 (a), Parties should ensure that the state-of-the-environment reports required under paragraph 4 also
progressively become available in electronic databases. As state-of-the-environment reports already exist electronically
in most countries, this will primarily mean putting these reports in the types of databases that are publicly accessible. The
electronic database form will help both the public and public authorities to search the state-of-the-environment reports for
specific information which they can use to compile comparative information about the state of the environment over time.

 (b) Texts of legislation on or relating to the environment;

Under paragraph 3 (b), Parties should ensure that texts of legislation on or relating to the environment progressively
become available in electronic databases. Legislation is often one of the first items to be made publicly accessible
through the websites of ministries. For example, the Danish Ministry for Environment and Energy has a publicly accessible
website with a wide range of documents, including legislation. In the Czech Republic, Hungary and Poland, ministries
and parliaments make texts of legislative drafts, international treaties and laws electronically accessible. Parties may wish
to take advantage of ECOLEX, an Internet-based information service (www.ecolex.org) on environmental law that UNEP
operates in cooperation with IUCN and the Food and Agriculture Organization of the United Nations (FAO). Its stated
purpose is to build capacity worldwide by providing the most comprehensive possible global source of information on
environmental law. The ECOLEX database includes information on treaties, international soft law and other non-binding
policy and technical guidance documents, national legislation, judicial decisions and law and policy literature. Users have
direct access to the abstracts and indexing information about each document, as well as to the full text of most of the
information provided.232

 (c) As appropriate, policies, plans and programmes on or relating
to the environment, and environmental agreements; and

Under paragraph 3 (с), Parties should ensure that, as appropriate, policies, plans and programmes on or relating to the
environment progressively become available in electronic databases. In this case “as appropriate” means that Parties have
additional flexibility in determining which policies, plans, and programmes would be most usefully accessible through
electronic databases because of a public interest in accessing them. For example, this can be a useful tool for implementing
article 7 on public participation in decisions concerning plans, programmes and policies. It is very important for the public
and for public authorities to have easy access to existing plans, programmes and policies when commenting on proposals.

Policies, plans and programmes can be at the international, regional, national or local level. Like legislation, these documents
are typically among the first to be published electronically by Government ministries with websites.

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 3

107

A
rt

ic
le

 5

Paragraph 3 (c) also requires, as appropriate, that “environmental agreements” should become progressively available in
electronic databases. Environmental agreements include both agreements between countries and covenants or contracts
between the government and one or more private enterprises or industry groups (see the commentary to article 2,
paragraph 3 (b)). For example, the Netherlands uses public-private environmental agreements. This type of environmental
agreement often represents voluntary agreements to cooperate in meeting certain emission limits on the part of industry
in exchange for fewer reporting or other requirements imposed by government.

 (d) Other information, to the extent that the availability of such
information in this form would facilitate the application of
national law implementing this Convention,

Under paragraph 3 (d), Parties should identify other information that can readily be made accessible in electronic form if
it would facilitate the application of national law implementing the Convention. For example, a Party can determine that
providing proposals and other drafts open to public participation under articles 6, 7 and 8 would facilitate the application
of national law implementing the Convention. It could therefore require that proposals for specific activities, plans,
programmes and policies, and for executive regulations and legally binding instruments, should become progressively
available in electronic databases. This provision also serves as a reminder that the Convention’s information provisions are
not limited to written text only, but also apply to graphics, photographic materials, sound recordings, etc.

 provided that such information is already available in electronic
form.

Article 5, paragraph 3, does not require Parties to put the information in electronic form. It only stipulates that, if the
information is already in electronic form, it should be placed in publicly accessible databases on public telecommunication
networks. In practice, the aforementioned categories of information will tend to exist in electronic form. The purpose of this
final provision would appear to be to avoid imposing on public authorities an obligation to scan or type in handwritten or
oral submissions from the public, as well as older documents that might not exist in electronic form.

Using electronic information technology in Kazakhstan

Kazakhstan’s 2007 Environmental Code provides a detailed list of environmental information that must be made available to
the public through telecommunication networks as required by article 5, paragraph 3, of the Convention. Article 160 of the
Environmental Code requires competent public authorities to make publicly available through the Internet and other public
telecommunications networks the following types of environmental information:

 • Reports on the state of the environment.

 • Drafts and text of national legislation and international treaties on environmental issues.

 • Drafts and texts of governmental policy documents, programmes and action plans relating to the environment.

 • Reports on environmental enforcement.

 • Information on electronic government services related to the environment.

The Code also requires that the competent public authorities establish and maintain publicly accessible electronic registers of
environmental information.

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 3

108

A
rticle 5

4. Each Party shall, at regular intervals not exceeding three or four
years, publish and disseminate a national report on the state of
the environment, including information on the quality of the
environment and information on pressures on the environment.

Article 5, paragraph 4, requires that a national state-of-the-environment report be published at regular intervals. The
regular intervals may not exceed three to four years. Throughout the ECE region, countries have found it useful for reasons
of comparison and to monitor progress to publish their state-of-the-environment reports on a yearly basis.

The state-of-the-environment reports must be publicly
disseminated. Dissemination can take many forms. For
example, Georgian legislation requires that a report on the
state of the environment be published every three years.
The report is also made available in electronic format
through the website of the Aarhus Centre Georgia.

The Convention requires the reports to include information
on both the quality of the environment and the pressures
on the environment. “Pressures on the environment” can
mean many things in the context of the report. For example,
the Czech state-of-the-environment report includes
information on the causes of change in the environment,
the state and development of environmental elements,
the consequences of environmental changes for the
human population and developments in environmental
law and policy.

As discussed above in article 5, paragraph 3 (a), state-
of-the-environment reports must progressively become
available in electronic databases that are easily accessible
to the public, provided that the information is already
available in electronic form.

5. Each Party shall take measures within the framework of its legislation
for the purpose of disseminating, inter alia:

In requiring Parties to take measures to disseminate certain information specified below, article 5, paragraph 5, goes beyond
the passive access to information requirements of article 4. Dissemination means actively giving the information to the
public through means such as publications, mailings or electronic posting. It can also mean letting the public know that
certain kinds of information are available, telling it where and how to access the full text of the environmental information
and making that information accessible to the public at little or no cost. Article 5, paragraph 5, is to be implemented
“within the framework of [a Party’s] legislation”, giving Parties some flexibility in implementing measures that both meet
the Convention’s obligations and can be placed within the national legal framework.

Paragraph 5 has some similarities with the Convention’s requirement that information relating to imminent threats to
human health or the environment should be disseminated immediately to members of the public who may be affected
(article 5, para. 1 (с)). However, paragraph 5 is a more general requirement for the dissemination of documents that the
public has the right to know on a regular basis. It concerns dissemination to all members of the public and through the use
of the phrase “inter alia” contains only a preliminary list of what kinds of information should be disseminated. Parties may
add to this list any other relevant types of information that will help to implement the Convention.

PILLAR I | Collection and dissemination of environmental information | Article 5, paras. 4 and 5

© DX

109

A
rt

ic
le

 5

 (a) Legislation and policy documents such as documents on
strategies, policies, programmes and action plans relating to the
environment, and progress reports on their implementation,
prepared at various levels of government;

Paragraph 5 (a) requires Parties to develop a legal system to disseminate legislation and policy documents that concern
the environment. This provision should be considered also in the context of articles 7 and 8, which concern public
participation in plans, programmes, policies, law-making and rule-making. Parties are required to actively disseminate the
texts of strategies, policies, programmes and action plans relating to the environment. In addition to the texts of these law
and policy documents, the Convention requires Parties to disseminate progress reports on their implementation. The term
“relating to the environment” is used here instead of “environmental information”. “Relating to the environment” arguably
includes a broader range of information such as policies on transport, energy, agriculture or mining as these relate to the
environment through their impacts or otherwise.

Most countries already publish legislation and policy documents in official Government journals that are publicly
accessible. For example, in the Republic of Moldova, legislation, presidential decrees, international acts, resolutions and
instructions of the Government and acts of ministries, departments and the national bank must be published in Monitorul
Oficial al Replubicii Moldova — the official register — in order to become effective. The journal is printed in Romanian and
Russian. Once an act has been published in the journal, it may be further publicized on radio and television. In addition,
the decisions of mayoral offices and executive regional councils that involve a public interest must be disseminated to the
public by means of the mass media. In Georgia, the texts of legal acts must be published electronically on the web page of
Georgia’s official journal — Legislative Bulletin — which also maintains an electronic database of legal acts.

 (b) International treaties, conventions and agreements on environ-
mental issues; and

Paragraph 5 (b) requires Parties to disseminate international treaties, conventions and agreements on environmental issues.
International treaties, conventions and agreements are legally binding instruments that establish obligations between two
or more countries. Depending on a country’s constitutional order, in some countries,233 once a legally binding international
instrument to which the country is a party has come into force, that instrument has immediate and direct effect as domestic
law. For other countries,234 the international instrument will need to be implemented through legislation at the national
level before its obligations will become part of domestic law. However, as the international instrument will still bind the
country at the international level, it is similarly important for the public to have access to its text.

It is standard to disseminate international treaties, conventions and agreements through publication in legal gazettes. For
example, article 88 of the Polish Constitution requires publication as a precondition for any law or international treaty to
enter into force.

Another way to disseminate these documents is through electronic databases on the Internet, as is required when the
information is already available in electronic form under article 5, paragraph 3 (b). Finland, for instance, does this.

 (c) Other significant international documents on environmental
issues, as appropriate.

Paragraph 5 (c) requires Parties to take measures within the framework of their national legislation to disseminate other
significant international documents on environmental issues, as appropriate. The subparagraph covers international
documents other than treaties, conventions and agreements which must be made public under paragraph 5 (b) above.

In this case, “as appropriate” means that the Parties can exercise their judgement as to which international documents on
environmental issues are most likely to serve the obligations of the Aarhus Convention by being relevant and of interest to
the public. For example, a Party might determine that regional agreements from other regions might not be appropriate
for active dissemination to members of the public.

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 5

110

A
rticle 5

International documents on environmental issues do not only come from international processes or institutions typically
considered as “environmental”. Countries can sign or develop many other types of international documents on environmental
issues. For example, countries that participate in the deliberations of WTO should disseminate important WTO documents
on environmental issues, including relevant decisions of the WTO Dispute Settlement Body. Countries that are part of or in
negotiations with the World Bank, the European Bank for Reconstruction and Development or one of the other multilateral
lending institutions should disseminate information on bank policies and loans relating to environmental issues. Wide
publication of such documents can help mobilize public support for States to influence international decision-making as
discussed under article 3, paragraph 7.

6. Each Party shall encourage operators whose activities have a
significant impact on the environment to inform the public regularly
of the environmental impact of their activities and products, where
appropriate within the framework of voluntary eco-labelling or eco-
auditing schemes or by other means.

Paragraph 6 concerns the flow of information from an “operator” directly to the public. An “operator” can be a private
enterprise or a governmental body that conducts activities with a significant impact on the environment. Paragraph 6
requires Parties to encourage these operators voluntarily to disseminate information about the environmental impact
of their activities and products. This provision differs from paragraph 1, which requires the establishment of mandatory
systems for operators to provide information to public authorities. Here, in the case of information flowing from an operator
directly to the public, the Party need only provide incentives and other encouragement.

The Convention recognizes that some countries already have voluntary systems that give this type of information directly to
the public, such as “eco-labelling” or “eco-auditing”. The Convention foresees that Parties may wish to encourage operators
to disseminate information on the environmental impacts of their activities and products through these voluntary systems.
Eco-labelling is a system that includes information about the environmental impacts of the process for manufacturing a
product and the contents of the product directly on the label. For example, some cosmetic companies state on their labels
that they do not test their product on animals; some food
product labels state that they were produced through
farming methods that did not use chemical pesticides or
fertilizers; and some detergent labels state they do not
contain phosphates.

Eco-auditing is a system that reports on environmentally
relevant information about the inputs, processes and
outputs of a manufacturing activity. For example, a
computer chip manufacturing facility could carry out an
eco-audit to show the amount and type of chemicals
taken in and the amount and type that remain as waste or
as products. Eco-auditing systems often help enterprises
realize how they can prevent pollution and use their
resources more effectively.

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 6

© Shutterstock

111

A
rt

ic
le

 5

The EU Eco-Management and Audit Scheme

The Eco-Management and Audit Scheme (EMAS) is the voluntary EU scheme for companies and other organizations seeking to
evaluate, manage and improve their environmental performance. The scheme is governed by Regulation (EC) No. 1221/2009 on
the voluntary participation by organizations in a Community eco-management and audit scheme. The Regulation (known as
EMAS III, as it is the third regulation on this issue) entered into force on 11 January 2010.235

An EMAS registration (granted to an organization by a public authority after verification by an accredited/licensed environmental
verifier) allows organizations to demonstrate to stakeholders such as customers, regulators, and citizens, that they evaluate,
manage and reduce the environmental impact of their activities. The EMAS logo can be used as a marketing or sales tool to
promote the organization’s environmental performance.

EMAS is open to all types of organizations in all public and private sectors. Its methodology is designed so that small and medium-
sized enterprises can also be part of the scheme. It also allows member States to enable EMAS registration for organizations from
outside the EU.

In order to be able to benefit from EMAS registration, an organization must carry out the following steps:
1. Conduct an environmental review, considering all environmental aspects of the organization’s activities, its legal and

regulatory framework and existing environmental management practices and procedures.
2. Adopt an environmental policy, including a commitment to compliance with all relevant environmental legislation and to

achieve continuous improvement in its environmental performance.
3. Establish an environmental management system (EMS) aimed at achieving the organization’s environmental policy objectives

as defined by top management.
4. Carry out an internal environmental audit to assess the implementation of the EMS and to check compliance with relevant

environmental regulatory requirements.
5. Prepare an environmental statement of the organization’s environmental performance.
6. Obtain verification by an independent EMAS verifier of the environmental review, the EMS, the audit procedure and the

environmental statement.
7. Register the validated environment statement with the appropriate EMAS Competent Body and make it publicly available.
8. Use the verified environmental statement in the organization’s operations, e.g., to market its activities, to assess suppliers

against EMAS requirements and to give preference to suppliers registered under EMAS.236

There are many other ways in which Parties can encourage operators to use existing voluntary systems or to develop
new ones. They can develop reliable regulatory frameworks that encourage public dissemination of information. They can
offer operators special incentives if they provide information directly to the public, such as relaxation of certain regulatory
requirements or tax incentives. Parties can give special publicity to operators that participate in programmes to inform
the public, creating an opportunity for the enterprise to advertise itself as a responsible environmental citizen. They can
also explicitly include the provision of information to the public as a criterion for selection in government contracting or
assistance programmes. One established means for operators to give information about the environmental consequences
of their activities is through environmental reporting in their annual financial reports. Moreover, in recent years, in countries
such as Denmark, there has been a movement towards an obligatory “report or explain” framework for sustainability
reporting by publicly traded and large companies.

Another important way in which Parties can further their implementation of this provision is by encouraging enterprises
posing a significant risk of a serious industrial accident to regularly inform the public of the risk and measures to be taken
in the event of such an accident. This complements the obligation in article 5, paragraph (1) (c), which requires information
to be disseminated in the event of an imminent threat to human health or the environment. By encouraging enterprises
to provide information to the public when there is no imminent threat of harm, the public may be better prepared
should such an accident occur in the future. For example, Austria requires enterprises posing a risk of a serious industrial
accident to inform all affected members of the public of the risk. This obligation applies to certain facilities, on the basis of
characteristics such as size, location or the use of hazardous methods. The owner must inform the members of the affected
public in advance about: the possible risks of the occurrence of an abnormal incident; the existence of safety measures;
and the correct behaviour in the event of an abnormal occurrence. This information must be issued in a suitable manner,
in a form understandable to the general public.

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 6

112

A
rticle 5

7. Each Party shall:

Paragraph 7 requires each Party to publish information that will help members of the public, as well as public authorities,
understand what goes into government decisions, to monitor how those decisions are implemented and to make more
effective contributions to decision-making.

 (a) Publish the facts and analyses of facts which it considers relevant
and important in framing major environmental policy proposals;

Paragraph 7 (a) requires Parties to publish background information underlying major environmental policy proposals. If a
Party considers that certain facts and analyses of facts are relevant and important in framing such proposals, it must publish
them. “Facts” may be interpreted to cover factual information like water and air quality data, natural resource use statistics,
etc. “Analyses of facts” includes cost-benefit analyses, EIAs and other analytical information used in framing proposals and
decisions. Since article 7 provides for public participation during the preparation of policies relating to the environment,
the publication of facts and analyses of facts under article 5, paragraph 7 (a), will help to ensure that the public has the
relevant information it needs to make its participation in policymaking as effective as possible.

 (b) Publish, or otherwise make accessible, available explanatory
material on its dealings with the public in matters falling within
the scope of this Convention; and

Paragraph 7 (b) requires Parties to make accessible any available explanatory material on the Convention’s implementation.
The Convention does not require Parties to generate this explanatory material, only to make it publicly accessible once it
has been generated.

The Parties must either publish this information or use another means that will make it accessible, such as electronic
publication, teletext publication, or radio announcements. The scope of the information includes any explanatory material
on the government’s dealings with the public in access to information, public participation and access to justice as covered
by the Aarhus Convention. This may include, for example, data on access to information requests, such as how many were
received, how many satisfied, how many refused, which exemptions were used, etc. It could also include any reports
provided by a Party to either the Meeting of the Parties, a subsidiary body of the Convention, the Convention’s secretariat
or the Compliance Committee on the Party’s implementation of the Convention (see also the commentary to article 10,
paragraph 2, and article 15).

 (c) Provide in an appropriate form information on the performance
of public functions or the provision of public services relating to
the environment by government at all levels.

Paragraph 7 (c) requires Parties to provide information on how their public authorities carry out public functions and
provide services relating to the environment. This provision is not just limited to central public authorities, but applies to
regional and local public authorities as well. In contrast to paragraph 7 (b), paragraph 7 (c) is not limited to materials already
in existence and may require information materials to be specially prepared for this purpose.

Many countries have some form of self-assessment or reporting that allows them to monitor the progress of public
authorities. For example, in Denmark two reports — one that describes the state of the environment and the impacts on it
and another that describes follow-up policy initiatives — are very useful tools for the public authorities themselves, as well
as for the public, in monitoring performance and identifying areas for improvement in the future. In Poland, the Statistical
Yearbook gives implementation and enforcement information, such as the number of environmental permits issued, the
number of inspections carried out and the number of enforcement actions undertaken.

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 7

113

A
rt

ic
le

 5

The report required under article 5, paragraph 4, includes information on the state of the environment and the pressures
on the environment. Paragraph 7 (c) obliges public authorities to also provide information on how they implement
environmental and other laws and how they perform specific environmental services, such as waste management.

8. Each Party shall develop mechanisms with a view to ensuring that
sufficient product information is made available to the public in a
manner which enables consumers to make informed environmental
choices.

Paragraph 8 requires Parties to develop mechanisms to ensure that sufficient product information is available to the public.
The information must be made available —whether by Parties, producers, or sellers — in a manner that enables consumers
to make informed environmental choices. This is a potentially far-reaching provision that could be further developed by
Governments when implementing it.

Consumer protection has been a core EU policy since 1993. To this end, the EU has developed a body of consumer law,
including provisions on access to information, public participation and access to justice.237

One common tool for providing consumer information is eco-labelling (see article 5, para. 6). Eco-labels can contain
information concerning the origins of the product and its contents, the effects of the product’s contents, the impact
of the product on health or the environment during and after use and consumer guidelines for using the product in as
environmentally friendly a manner as possible.

Mechanisms for product information may be established through codes of conduct that ensure consistency and reliability.
In addition, public authorities that embrace the ISO 14021 standard on self-declared environmental claims can also
translate this standard into practical guidelines that can be used by both manufacturers in avoiding misleading advertising
and by their own review bodies in the adjudication of complaints. Other implementation options are discussed below.

Implementation options for product information

Countries have developed a variety of mechanisms to ensure that sufficient product information is available to the public. These
include both voluntary and regulatory mechanisms, including:

 • Health warning labels.

 • Use directions.

 • Content labels.

 • Categorization of products, e.g., as “organic”, “green” or “recyclable”.

 • More detailed product information available on request from producers.

 • Register of consumer information.

At its fourth session, the Meeting of the Parties requested the Convention’s Task Force on Access to Information, subject to
the availability of resources, to promote the exchange of information, experiences, challenges and good practices regarding
public access to environmental information, including with regard to products and the promotion of the accessibility of
environmental information held by the private sector. It also requested the Task Force to identify capacity-building needs,
barriers and solutions with respect to these issues.238

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 8

114

A
rticle 5

9. Each Party shall take steps to establish progressively, taking into
account international processes where appropriate, a coherent,
nationwide system of pollution inventories or registers on a
structured, computerized and publicly accessible database compiled
through standardized reporting. Such a system may include inputs,
releases and transfers of a specified range of substances and
products, including water, energy and resource use, from a specified
range of activities to environmental media and to on-site and off-
site treatment and disposal sites.

Article 5, paragraph 9, requires Parties to take steps to establish pollution inventories or registers. The provision sets out
general parameters to guide Parties in their development. Since the adoption of the Convention, the phrase “pollutant
release and transfer register” (or PRTR) has become the standard term to describe pollution inventories and registers
covered by this paragraph.

What is a PRTR?

A pollution inventory or register, also known as a “pollutant release and transfer register” (PRTR), is a database of potentially
harmful releases (emissions) to air, water and soil, as well as of wastes transferred off-site for treatment or disposal. Typically,
facilities releasing one or more of a list of specified substances must report periodically as to what was released, how much
and to which environmental media. This information is then made available to the public both as raw data and in the form
of analyses and reports. The development and implementation of such a system adapted to national needs represents one
component towards developing a means for the government, enterprises and the public to track the generation, release, further
use and disposal of various hazardous substances from “cradle to grave”.

Why develop a PRTR?

The most dynamic aspect of PRTRs is their ability to stimulate pollution prevention and reduction. A company that reveals
the quantities of pollutants that it is releasing into a neighbourhood becomes the focus of public scrutiny and this can cause
a reassessment of accepted levels of releases. Mere publication of the quantities of chemicals released into the environment
begins to involve the public in the decision-making underlying continued pollution of the environment, and by reducing
releases, a company and/or regulator can demonstrate publicly their commitment to environmental improvement.

The reporting of releases can often yield a double dividend. Many companies have found that the quantitative analysis of waste
streams and associated costs (in lost materials or disposal costs for example) can actually result in changes to operations that
produce considerable financial savings.

The information gathered through PRTRs can be used for a variety of purposes. The initiation of pollution reduction programmes
(by individual companies or by sectors) has been one result, but data can also be analysed to set priority targets (particular
substances or geographic areas) at local or national level. A consistent, regional PRTR system can achieve the same goals at
an international level. PRTR data can be used to judge compliance with permit conditions, or to analyse the effectiveness of
pollution control laws. Educational programmes can also use PRTR data to illustrate pollution problems.

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 9

115

A
rt

ic
le

 5

The United States Emergency Planning and Community
Right-to-Know Act of 1988 was the first law of this
kind. Still in force, it requires the collection and public
dissemination of toxic substance release and transfer data
to all environmental media for the particular purposes of
assessing environmental quality, implementing pollution
prevention strategies, developing adequate emergency
response policies and providing a means for the guarantee
of information rights. The law makes the pollution
inventory the main vehicle for the attainment of its goals,
and sets out exact definitions and procedures that create
a framework for the reporting systems necessary to
accomplish the goals. The voluntary Netherlands National
Emissions Inventory, in operation since 1990, although
much less comprehensive than the United States regime,
was the first such instrument in Europe and contained
similar kinds of information, while also plotting maps of
diffuse pollution sources in addition to industrial sources.239

In addition to article 5, paragraph 9, PRTRs are also addressed
in article 10, paragraph 2 (i), of the Convention. In article
10, paragraph 2 (i), the Parties undertook to review their
experience in implementing article 5, paragraph 9, at their
first meeting and to consider what steps were necessary
to further the system referred to in that paragraph. That
review ultimately resulted in the 2003 Protocol on PRTRs
(see box below).

The Protocol on Pollutant Release and Transfer Registers

On the occasion of the Fifth EfE Ministerial Conference (Kyiv, May 2003), the Meeting of the Parties to the Aarhus Convention
held an extraordinary session to adopt and sign the Protocol on PRTRs. Thirty-six states and the EU signed the Protocol in Kyiv.
The Protocol came into force on 8 October 2009. As at April 2014, it had 33 Parties. Further guidance on the Protocol can be
found in the separate Guidance to Implementation of the Protocol on Pollutant Release and Transfer Registers.240

For Parties that have ratified the Protocol on PRTRs, the implementation of their obligations under the Protocol should also
meet their obligations under article 5, paragraph 9. For those Parties not party to the Protocol, the Protocol nevertheless
serves as an important guide to the implementation of this paragraph. Several other international texts provide guiding
principles that may help define the potential scope and composition of pollution inventories or registers under the
Convention. In addition to Agenda 21, which in its Chapter 19 refers to the use of emission inventories, the Organization
for Economic Cooperation and Development (OECD) in 1996 developed a guidance manual on PRTRs with reference to
systems already then in use by several countries, including some European countries now Party to the Convention.241

Under article 5, paragraph 9, Parties’ pollutant inventories or registers are required to be coherent and nationwide,
structured, computerized, and publicly accessible. The Convention requires Parties to compile pollution inventories
through standardized reporting. The information collected may include “inputs, releases and transfers” of a specified range
of substances and products from a specified range of activities.

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 9

© fotolia

116

A
rticle 5

What type of information can a PRTR include?

Inputs: Inputs can include chemicals and substances used in production processes or brought on-site for storage. They can also
include water, energy and resources (raw materials) that go into production processes.

Releases: Releases can include emissions from industrial facilities or production processes (or other point sources) of specific
substances. Releases of things other than pollutants could include releases of water and energy. Releases can also include emissions
from diffuse sources such as agriculture, forestry, construction, roads and urban areas, in which case decisions have to be taken on
the unit area to be used for reporting. Reports on releases can be usefully organized according to environmental medium, such as
releases to surface water, groundwater, marine waters, air and soil. Releases into a public wastewater treatment system may also be
considered releases for reporting requirements.

Transfers: Transfers refer to substances moved to another place, either for further use, recycling, storage, or disposal. The transfers
can be to on-site and off-site storage, treatment or disposal sites. Some facilities treat their waste, or store substances, on the
premises where it was generated (on-site). Some transfer it to a separate holding, storage or disposal facility (off-site). The definition
of “transfers” may also include the amount of a substance that ends up in a finished product that is shipped off-site.

Article 5, paragraph 9, must be carried out through the development of a coherent national system. However, this system
does not need to supplant existing information mechanisms. Countries can follow a series of different paths to reach
a national system and integrate their existing procedures accordingly. Some countries, such as the Czech Republic,
developed all of the elements of a PRTR at once, prior to EU membership. Others may choose to implement the different
elements of a pollutant release and transfer system step by step.

Suggested steps for establishing a PRTR

Step 1—Gather information:

Parties can require private entities to monitor, keep records and report inputs, releases and transfers of substances and products
into environmental media or disposal sites. For example, Poland has a fairly well-established system of requiring reporting from
most enterprises to public authorities. Poland has long had mandatory self-reporting requirements, linked to its system of pollution
charges. These requirements include annual (and, for large polluters, quarterly) reporting to the appropriate regional authority
about emissions of regulated pollutants into the air and water and disposed of as waste. Since 1997 the regional authorities’
registers have been publicly accessible.

Thresholds are often used in early stages of a PRTR, both with respect to the size of facilities required to report, and to the quantity
above which substances released and/or transferred are required to be reported. These thresholds may be gradually reduced over
time.

Step 2—Organize the information:

Parties can adopt national laws requiring public authorities to compile the reported information and place the raw data in some type
of inventory or register that organizes the information by different criteria. Mechanisms ensuring the adequate flow of information
from the private sector to the public authorities usually require different reporting schemes for the different environmental
media. In practice, these have tended not to be integrated and proved difficult to use for the coherent prevention, control and
minimization of pollution. Good PRTR systems take an integrated approach to reporting and to their own internal organization of
the reported information. Croatian law requires the information collected under its reporting system to be organized in a register
consisting of data on sources, types, quantities, manner and place of introduction and release or disposal of harmful substances
into the environment. The registers are maintained by the county or town department responsible for environmental matters. In
order to establish a uniform manner of registering data, the State Directorate prepares and provides to county and town register
subscribers common programme equipment for the development and maintenance of the register. Seminars have been held for
officials using the equipment and in charge of collecting data.

Step 3—Make the information publicly accessible:

Countries developing a PRTR system should make the information publicly available. In PRTR systems, data may be available on
paper, CD-ROM, microfiche and via the Internet. Public outreach programmes and training also increase public awareness and use
of the data.

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 9

117

A
rt

ic
le

 5

10. Nothing in this article may prejudice the right of Parties to refuse
to disclose certain environmental information in accordance with
article 4, paragraphs 3 and 4.

As discussed in detail in the commentary on those provisions, article 4, paragraphs 3 and 4, lists the exceptions that public
authorities can invoke to withhold information requested under article 4.

Article 5, paragraph 10, states that the obligations in article 5 to collect and disseminate certain kinds of information will
not prejudice the right of Parties to refuse a request for information on the basis of one of the grounds for refusal set out
in article 4, paragraphs 3 or 4. But there are limits within article 4 itself as to the conditions under which those grounds for
refusal can be asserted.

So, if there is an imminent threat to public health or to the environment, the public authority has a duty to disseminate
this information in accordance with article 5, and it is unlikely that it would be able to claim an exception under article 4.
Where threats are imminent, or in an emergency, none of the exemptions that are theoretically applicable under article 4
could be applied, because each of them includes a “public interest test”. Thus, in a hypothetical situation where there is a
leak, or an imminent threat of a leak, in a nuclear power station, the environmental and human health implications would
take precedence over any public security interest, and require information to be disclosed. However, if a person requests
information about the safety arrangements in place to prevent the possibility of a leak at a nuclear facility in the future and
the government refuses to give the information claiming a public security exception under article 4, paragraph 4 (b), the
applicant’s claim might not automatically prevail.

In short, notwithstanding the wording of article 5, paragraph 10, the duty to disseminate certain information under article
5 might in certain circumstances prevail over the grounds for refusing disclosure in article 4, taking into account the public
interests served by disclosure.

PILLAR I | Collection and dissemination of environmental information | Article 5, para. 10

118

119

©
 w

w
w

.w
ik

im
ed

ia
.co

m
m

on
s.o

rg

PILLAR II
PUBLIC
PARTICIPATION
IN DECISION-
MAKING
Public participation in decision-making is the second “pillar” of the Convention. Public participation cannot
be effective without access to information, as provided under the first pillar, nor without the possibility of
enforcement, through access to justice under the third pillar.

In its ideal form, public participation involves the activity of members of the public in partnership with public
authorities to reach an optimal result in decision-making and policymaking. There is no set formula for public
participation, but at a minimum it requires effective notice, adequate information, proper procedures and
appropriately taking account of the outcome of the public participation. The level of involvement of the public
in a particular process depends on a number of factors, including the expected outcome, its scope, who and
how many will be affected, whether the result settles matters on a national, region or local level, and so on. In
addition, different persons may have different status in connection with participation on a particular matter.
Those who are most affected by the outcome of the decision-making or policymaking should have a greater
chance to influence the outcome. This is behind the distinction between “public” and “public concerned”.

Purpose of the public participation pillar
All responsible public authorities take advantage of the interest and the energy of the public. The importance
of fully integrating environmental considerations into governmental decision-making requires public
authorities to be in possession of accurate, comprehensive and up-to-date information (see the sixteenth
preambular paragraph). The public can be a major source of this information. Fortunately, the public often
has the desire to take part in the process of gathering information and discussing options for decision-
making, both out of self-interest and because of their wish to protect the environment. But this requires
an open, regular and transparent process in which the public can have confidence. By providing such a
framework in which the public can exercise its rights to information, association and participation, Parties
can achieve two goals simultaneously — improving the ability of authorities to carry out their responsibilities
and providing the necessary conditions for the public to enjoy their rights and meet their own obligations.

The articles in the second pillar serve as a reminder to public authorities that it is vitally important to allow
public participation to do its job fully. While it may be tempting to cut corners to reach a result that might
appear on the surface to be the best, there are countless cases where unexpected or hidden factors became
apparent only through a public participation process, with the result that potentially costly mistakes were
avoided. Furthermore, even where the original proposal is not substantially changed as a result of public
participation, the successful implementation of the final decision can be promoted through the active and
real participation of the public during the decision-making. Conversely, public participation that is merely
pro forma — i.e., that takes place when options are already closed — can injure the chances for successful
implementation of a decision because of the questionable legitimacy of the process.

It must be emphasized that public participation requires more than simply following a set of procedures;
it involves public authorities genuinely listening to public input and being open to the possibility of being

120

influenced by it. Ultimately, public participation should result in some increase in the correlation between the views of
the participating public and the content of the decision. In other words, the public input should be capable of having a
tangible influence on the actual content of the decision. When such influence can be seen in the final decision, it is evident
that the public authority has taken due account of public input.

What is public participation under the
Convention?
“Public participation” is not expressly defined in the Convention. The preamble, however, recites some of the values and
considerations at the heart of public participation. The most fundamental of these is the role of public participation in
ensuring a mechanism for the public to assert the right to live in an environment adequate to health and well-being, and
to fulfil its duty to protect the environment (seventh preambular paragraph). The preamble also reminds us that public
participation enhances the quality and implementation of decisions, contributes to public awareness of environmental
issues, gives the public the opportunity to express its concerns and enables public authorities to take due account of such
concerns. Public participation also furthers accountability of and transparency in decision-making and strengthens public
support for decisions on the environment.

In the main text, the Convention shows how public participation should work in the case of certain decision-making
processes. The public participation provisions of the Convention are divided into three parts, according to the kinds of
governmental processes covered. Article 6 covers public participation in decisions on specific activities with a potential
significant effect on the environment, for example, decisions on the proposed siting, construction and operation of
certain types of facilities, often over a certain size, as well as other activities for which an EIA procedure including public
participation is required under national law. Article 6 also covers, to the extent feasible and appropriate, decisions on the
deliberate release of GMOs. At its second session, the Meeting of the Parties adopted an amendment to the Convention
whose provisions, when in force, will supersede those of article 6 with respect to decisions on the deliberate release and
placing on the market of GMOs. Article 7 covers public participation in the development of plans, programmes and policies
relating to the environment, which include sectoral or land-use plans, environmental action plans, and environmental
policies at all levels. Article 8 covers public participation in the preparation by public authorities of laws and regulations.

The Convention establishes firm obligations that Parties must meet in providing for timely, adequate and effective
public participation. Among these are requirements concerning notification, timing, information, commenting, taking
into account and communication. The Convention also urges Parties to promote public participation through other
mechanisms, such as encouraging project proponents to interact with the public at a preliminary stage. Of the three
articles on public participation, more precise obligations are established under article 6, in recognition that a high level of

PILLAR II | Public participation in decision-making

©
 sh

ut
te

rs
to

ck

121

involvement of the public, adequately guaranteed by law, is appropriate in specific types of decision-making, reflecting the
principle that those who are affected should have the right to influence the decision-making process. Greater flexibility is
offered to Parties in meeting the obligations of articles 7 and 8, especially with respect to policies and draft laws.

Article 3, furthermore, reminds Parties that the Convention’s provisions, including the provisions in articles 6, 7 and 8, are
minimum requirements and that Parties have the right to provide more extensive public participation in decision-making.

Public participation under international law
Aspects of public participation can be found in a growing number of international instruments. As early as 1982, the World
Charter for Nature, adopted by the United Nations General Assembly in its resolution 37/7 of 28 October 1982, provided
persons with the opportunity to participate, individually or with others, in the formulation of decisions of direct concern
to their environment (para. 23). In Europe, the Council of Europe Resolution No. 171 (1986) of the Standing Conference of
Local and Regional Authorities of Europe on regions, environment and participation included very specific provisions on
public participation in environmental decision-making.

Prior to the adoption of the Aarhus Convention, the 1991 Espoo Convention contained the most developed public participation
provisions of any ECE convention. Its article 2, paragraphs 2 and 6, and article 4, paragraph 2, require that the assessment of
proposed activities with a potential significant transboundary environmental impact should take place with the participation
of the public in the areas likely to be affected. The 1992 UNFCCC, through its article 6, subparagraph (a) (iii), requires Parties to
promote and facilitate public participation in addressing climate change and its effects and developing adequate responses.
The 1992 ECE Industrial Accidents Convention, through its article 9, paragraph 2, requires a Party under whose jurisdiction an
industrial accident may occur to give opportunities for participation to the public in affected areas, without regard to borders.

The general principles developed through these and other international instruments were set forth in the Rio Declaration,
adopted by UNCED on 14 June 1992. Its principle 10 states that environmental issues are best handled with the participation
of all concerned citizens, and declares that each individual should have the opportunity to participate in decision-making
processes, facilitated by the widespread availability of information. Agenda 21, also adopted at the Rio Conference, provides
details on the methods and best practices for achieving sustainable development, and gives a great deal of attention to public
participation.

More recent international instruments have followed the direction taken by the Rio Declaration. The Convention to Combat
Desertification, in its articles 3 (a) and 10 (2) (e) and (f), repeats earlier formulations calling for public participation in relevant
decision-making and the need for Parties to facilitate action. It also specifically mentions public participation in several types
of processes, including policy planning, decision-making, and implementation and review of national action programmes.

Several instruments have followed the direction of the Aarhus Convention itself. Such instruments include the 1999
Protocol on Water and Health to the ECE Water Convention. The Protocol’s preamble takes note of the Aarhus Convention
and, in article 5, paragraph 1, includes the three Aarhus Convention pillars among the principles and approaches by which
its Parties are to be guided in implementing the Protocol. Its article 6, paragraphs 2 and 5, expressly provides for public
participation in the establishment of targets for the standards to be maintained for protection against water-related disease
and in the development of water management plans.

The 2003 Protocol on SEA to the Espoo Convention also acknowledges the Aarhus Convention and the importance of
providing for public participation in SEA in its preamble. The Protocol, which entered into force on 11 July 2010, includes
public participation in its definition of SEA in article 2, paragraph 6. Its article 5, paragraph 3, and article 6, paragraph 3,
provide for public participation in the screening and scoping of plans and programmes. Article 8 sets out more detailed
requirements for public participation in the SEA of plans and programmes.

PILLAR II | Public participation in decision-making

122

The relationship between the Aarhus
Convention, EIA and SEA
Public participation is often identified with environmental assessment. Environmental assessment has been described
as one of the more successful policy innovations of the twentieth century.242 It is a formal process, which by the time
of the Convention’s negotiation was already used in more than 100 countries and international organizations to help
decision makers consider the environmental consequences of proposed actions. When it is applied to specific activities,
e.g., development projects, environmental assessment usually takes the form of EIA. When it is applied to strategic activities
like planning or programming, it is known as SEA (see box below).

The scope of application of the second pillar of the Aarhus Convention is, however, different and rather broader than
the scope of environmental assessment. For example article 6 covers the reconsideration or updating of the operating
conditions of specific activities, which in many countries, unless related to a major change in the activity, is not subject
to an EIA procedure but rather to environmental permitting, e.g., the permit required in EU member States under the
Industrial Emissions Directive243 (see the commentary to article 6). Similarly, article 7 applies to plans and programmes
“relating to the environment”, which is a much broader concept than plans and programmes “likely to have significant
environmental effects” and which are usually subject to SEA (see the commentary to article 7).

Moreover, the Aarhus Convention does not require an environmental assessment to be carried out. The Aarhus Convention
does not stipulate that an environmental assessment must be a mandatory part of public participation procedures nor does
it regulate the situations where environmental assessment is required. However, if an environmental assessment is carried out
(either EIA or SEA) then the public participation provisions of the Convention will apply (see the commentary to articles 6 and 7).

Thus, one can conclude that while public participation is in fact a mandatory part of environmental assessment, an
environmental assessment is not a mandatory part of a public participation procedure under the Aarhus Convention, as
the Convention covers a broader scope.

Concepts of EIA and SEA

In 2002, the Parties to the CBD adopted guidelines on incorporating biodiversity-related issues into EIA and SEA. The guidelines
provide the following explanation of EIA and SEA and the differences between them:

Environmental impact assessment is a process of evaluating the likely environmental impacts of a proposed project or
development, taking into account inter-related socio-economic, cultural and human-health impacts, both beneficial and
adverse.

Strategic environmental assessment is the formalized, systematic and comprehensive process of identifying and evaluating
the environmental consequences of proposed policies, plans or programmes to ensure that they are fully included and
appropriately addressed at the earliest possible stage of decision-making on a par with economic and social considerations.

Strategic environmental assessment, by its nature, covers a wider range of activities or a wider area and often over a longer
time span than the environmental impact assessment of projects. Strategic environmental assessment might be applied to
an entire sector (such as a national policy on energy for example) or to a geographical area, (for example, in the context of
a regional development scheme).

(See the CBD Guidelines For Incorporating Biodiversity-Related Issues Into Environmental Impact Assessment Legislation Or
Processes And In Strategic Impact Assessment).244

Despite the differences between EIA and SEA processes, the applicable legal frameworks, at both the national and
international level, have many similar features that distinguish them from other procedures used in environmental decision-
making. They both relate to proposed or planned — as opposed to existing — activities, and they both involve preparation
of documentation meeting certain requirements; for example, both require the documentation to include a discussion of
the environment likely to be affected, alternatives to the activity and the potential impact of the proposed activity and its
alternatives. They also involve similar procedural steps, such as “screening” to determine which activities require assessment
and “scoping” to determine the scope of the assessment. Another important feature that distinguishes EIA and SEA from some
other procedures used in environmental decision-making is that they do not necessarily need to be applied to decision-
making which is strictly or exclusively “environmental”. In practice, both EIA and SEA are often applied in relation to decisions
where environmental considerations constitute only some of the factors — and not necessarily the most important ones
— to be taken into account by the authority competent to make the decision. As the decision-making authority will not

PILLAR II | Public participation in decision-making

123

necessarily be an environmental authority, both EIA and SEA procedures usually require environmental authorities to be
consulted before taking the decision. Finally, all the international instruments related to environmental assessment, whether
they are concerned with EIA or SEA, and whether binding or non-binding, make public participation a core element of the
assessment procedure (see, for example, the definitions of EIA and SEA in the Espoo Convention and its SEA Protocol below).

Elements of EIA and SEA procedures

The Espoo Convention, in its article 1, subparagraph (vi), defines EIA as follows:

“Environmental impact assessment” means a national procedure for evaluating the likely impact of a proposed activity on the
environment;

Its article 2, paragraph 2, stipulates that this requires:

the establishment of an environmental impact assessment procedure that permits public participation and preparation of the
environmental impact assessment documentation described in Appendix II.

The SEA Protocol, in article 2, paragraph 6, defines SEA as follows:

“Strategic environmental assessment” means the evaluation of the likely environmental, including health, effects, which
comprises the determination of the scope of an environmental report and its preparation, the carrying-out of public participation
and consultations, and the taking into account of the environmental report and the results of the public participation and
consultations in a plan or programme.

While environmental assessment in the form of EIA or SEA plays an important role in facilitating the effectiveness of public
participation under articles 6 and 7 of the Convention, EIA and SEA procedures, as currently regulated at the national and
international level, cannot be considered to fully implement the Convention’s public participation requirements (see the
commentary to articles 6 and 7). However, environmental assessment is a very useful tool in ensuring effective public
participation in decision-making: without environmental assessment documentation, the public usually have no easy
access to reports or studies evaluating the environmental and health risks of an activity. Thus, such documentation helps
the public to develop and express their own science-based opinions on the proposed activity, plan or policy.

Identifying whether a decision is an article 6 or
article 7 decision
Because different national regulatory frameworks may provide for decisions of various names and legal characters, it is not
always obvious whether a particular type of decision amounts to a permit decision under article 6 or a decision to adopt a
plan or programme under article 7 of the Convention. As observed by the Compliance Committee, the “Convention does
not establish a precise boundary between article 6-type decisions and article 7-type decisions”.245 The Committee has held
that the issue must be determined on a contextual basis, taking into account the legal effects of the particular decision.246
It has also held that in determining whether a particular decision is an article 6 or 7 decision, its label under the domestic
law of the Party is not decisive; rather, it will depend on the legal functions and effects of the decision.247

For example, in communication ACCC/C/2006/16 (Lithuania), the Compliance Committee had to determine the legal
nature of decisions called “detailed plans” in Lithuanian law. The Committee held that, under Lithuanian law, such decisions:

have the function of the principal planning permission authorizing a project to be located in a particular site
and setting the basic parameters of the project. This suggests that, despite the label in Lithuanian law and
the fact that detailed plans are treated as plans under article 7 of the Convention in the Lithuanian national
implementation report of 2005, the detailed plan for the Kazokiskes landfill generates such legal effects as
to constitute a permit decision under article 6 rather than a decision to adopt a plan under article 7 of the
Convention.248

Conversely, in its findings on communication ACCC/C/2005/12 (Albania), the Committee held that a challenged decision
on an industrial and energy park had:

more the character of a zoning activity, i.e. a decision which determines that within a certain designated territory,
certain broad types of activity may be carried out (and other types may not). This would link it more closely with
article 7.249

PILLAR II | Public participation in decision-making

http://www.unece.org/env/eia/about/eia_text.htm#appendix2

124

However, the Committee found that another of the decisions challenged by the communicants in that case:

simply designates the site where the specific activity will take place and a number of further decisions to issue
permits of various kinds (e.g. construction, environmental and operating permits) would be needed before the
activities could proceed. Nevertheless, on balance, it is more characteristic of decisions under article 6 than
article 7, in that they concern the carrying out of a specific annex I activity in a particular place by or on behalf
of a specific applicant.250

In the light of such findings by the Compliance Committee, one commentator has suggested that certain elements may
assist with classifying a decision as falling under article 6 or article 7.251 For example, an article 6 decision is typically (a) an
individual decision issued by a public authority, (b) usually upon an individual application by an applicant for a permitting
decision (most often a developer or operator of an existing installation), (c) permitting a particular activity (development
project) to be undertaken by the applicant, (d) in a specific place and under specific conditions, and (e) usually following
the general requirements set by the plans or programmes setting the framework for such activities.

In comparison, a typical article 7 decision (plan or programme) has the legal nature of (a) a general act (often adopted
finally by a legislative branch), (b) initiated by a public authority, (c) which sets, often in a binding way, the framework for
certain categories of specific activities (development projects), and (d) which usually is not sufficient for any individual
activity to be undertaken without an individual permitting decision.

Implementing public participation
Under the Convention, Parties have certain core obligations to put into practice. However, each Party has some flexibility
in how it adapts the Convention’s obligations to its own national legal and institutional system. The following table
provides an overview of the core obligations imposed on Parties through articles 6, 7 and 8 and practical guidance for their
implementation.

General requirements Implementation guidance
Article 6 • Conduct public participation early in

decisions on activities with a possible
significant environmental impact

 • Give notice to the public concerned
 • Establish reasonable time frames for phases

of public participation
 • Provide all relevant information to the public

concerned
 • Provide opportunities for the public to make

comments
 • Take due account of the outcome
 • Inform the public of the final decision with

reasons

 • Develop criteria for evaluating significance of non-listed
activities

 • Identify which decisions “permit” activities and of these
decisions, which should be subject to public participation
requirements

 • Ensure that decision makers have a legal basis to take
environmental considerations into account

 • Develop incentives for applicants to engage in early dialogue
 • Set guidelines and standards for the quality of relevant

information
 • Establish clear procedures for submitting comments in

writing or at hearings
 • Supervise how public authorities take comments into

account
 • Clearly define any exemptions
 • Flexibility in setting time frames
 • May facilitate public participation through early dialogue

with the applicant
 • May apply information exemptions
 • Establish clear procedures for promptly informing the public

of the final decision
For Parties that have not ratified the GMO amendment:
 • May limit application to decisions on GMOs if not “feasible

and appropriate”
For Parties that have ratified the GMO amendment:
 • Ensure early and effective information and participation on

decisions on GMOs, in accordance with the modalities in
annex I bis

PILLAR II | Public participation in decision-making

125

Article 7 • Establish a transparent and fair framework for
public participation in plans and programmes
relating to the environment

 • Identify participating public
 • Conduct public participation early in

development of plans and programmes
relating to the environment

 • Give necessary information to the public
 • Establish reasonable time frames for public

participation
 • Take due account of the outcome

 • Develop a list or clear criteria for identifying plans,
programmes and policies relating to the environment

 • Develop clear rules for participation
 • Develop mechanisms for notification
 • Set guidelines and standards for the quality of necessary

information
 • Develop tools for the identification of the participating public
 • Supervise how public authorities take comments into

account
 • Establish policies for public participation in policymaking
 • Flexibility in means (practical and/or other provisions)
 • Flexibility in setting time frames
 • Broad latitude in how to provide public participation in

preparation of policies

Article 8 • Strive to promote effective public
participation in the preparation of laws and
rules which may have a significant effect on
the environment

 • Establish sufficient time frames for effective
participation

 • Publish or publicize drafts
 • Provide opportunities for the public to

comment
 • Take account of the result as far as possible

 • Develop clear rules for participation
 • Develop criteria for evaluating environmental significance
 • Establish a reliable and regular vehicle for publishing drafts
 • Establish clear procedures for submitting comments in

writing or at hearings
 • Supervise how public authorities take comments into account
 • Broad latitude in how to provide public participation in

preparation of laws and rules

PILLAR II | Public participation in decision-making

126

A
rticle 6

ARTICLE 6
PUBLIC PARTICIPATION IN
DECISIONS ON SPECIFIC
ACTIVITIES
The Convention recognizes that people have the right to take part in basic decisions affecting their lives. It also recognizes
that the quality of these decisions can be improved through the active involvement of the public concerned.

Article 6 sets certain requirements for public participation during decision-making on specific activities. A list of some
of the specific activities covered by article 6 is set out in annex I to the Convention. Article 6 applies in the first place to
decisions on whether to permit such proposed activities — in other words, decisions which permit a particular proposed
project, activity or action to go forward. The form of such decisions may vary from one administrative system to another.
Article 6 can apply, for example, to spatial-planning decisions, development consents and construction and operating
permits, including secondary decisions such as those relating to safety and emissions. Other examples include permits for
water or other natural resource use, as well as permits for discharges of pollutants into the water, air or soil. Many countries
also require permits for particular types of activities, such as construction or soil excavation.

In addition to the types of specific administrative decisions listed above, the requirements of article 6 apply to all decisions
to permit activities within the scope of article 6, whether or not a formal licensing or permitting procedure has been
established. Article 6 does not require a formal licensing or permitting procedure to be established, but if such a procedure
is established, the public participation requirements of article 6 must be implemented as part of it. Article 6 is to be
enforced by article 9, paragraphs 2 and 3.

The table below provides an overview of the core obligations imposed on Parties through article 6 and practical guidance
for their implementation.

Provision Obligation Implementation guidance
Article 6,
paragraph 1

Requires Parties to guarantee public participation
in decision-making with a potentially significant
environmental impact

 • Applies to activities listed in annex I
 • Applies also to non-listed activities which may have

a significant effect on the environment
 • National defence exemption

Article 6,
paragraph 2

Sets requirements for notifying the public concerned
about the decision-making

 • Public concerned must first be identified, then
notified

 • Early in the process
 • In an adequate, timely and effective manner
 • Notice to include the information in article 6,

paragraph 2 (a)-(f) as a minimum

Article 6,
paragraph 3

Sets time frames for public participation procedures
within a decision-making process

 • Specific time frames must be established for the
different phases

 • Must provide enough time for informing the public
and for the public to prepare and participate
effectively

Article 6,
paragraph 4

Requires that public participation take place early in
decision-making

 • When all options are still open
 • Public participation may not be pro forma

Article 6,
paragraph 5

Encourages exchange of information between permit
applicants and the public

 • Where appropriate
 • Before permit application
 • Provide explanations
 • Enter into dialogue

Article 6,
paragraph 6

Requires public authorities to provide the public
concerned with access to all information relevant to
the decision-making

 • All relevant information
 • Free of charge
 • As soon as available
 • Article 4, paragraphs 3 and 4, exceptions may apply
 • Includes the information listed in article 6, paragraph

6 (a)-(f) as a minimum

PILLAR II | Public participation in decisions on specific activities | Article 6

127

A
rt

ic
le

 6

Article 6,
paragraph 7

Procedures for submitting comments • Any comments, information, analyses or opinions
the public considers relevant to submit

 • Public to judge relevance
 • In writing or public hearing

Article 6,
paragraph 8

Parties must ensure that decision takes due account of
public participation

 • Reasons and considerations on which decision is
based should provide evidence of how due account
taken of public participation

Article 6,
paragraph 9

Public must be informed of final decision • Promptly after decision is taken
 • Practical arrangements to make publicly accessible

the text of the decision along with reasons and
considerations

Article 6,
paragraph 10

Public participation if article 6 activities are
reconsidered or changed

 • When public authority reconsiders or updates
operating conditions

 • Article 6, paragraphs 2 to 9 apply

Article 6,
paragraph 11
(original)

Decisions on whether to permit deliberate release of
GMOs

 • Article 6 applies to the extent “feasible and
appropriate”

Article 6,
paragraph 11
(amended)

Decisions on whether to permit deliberate release and
placing on the market of GMOs

 • Article 6 does not apply

Article 6 bis Decisions on whether to permit deliberate release and
placing on the market of GMOs

 • Early and effective information and participation
 • In accordance with modalities in annex I bis

Article 6 and EIA
At first glance, it may appear that article 6 refers simply to public participation in EIA procedures. However, EIA is not in itself
a permitting or authorization process. It is a tool for decision-making. The term EIA has become associated with a standard
form of procedure for the assessment of potential environmental impacts as part of the decision-making process relating
to a proposed activity. The Convention expressly mentions EIA procedures in article 6, paragraph 2 (e) (see the commentary
on “The relationship between the Aarhus Convention, EIA and SEA” above and also on article 6, paragraph 2 (e), below).

While the term EIA is used in the Convention, the test as to whether the Convention applies to a particular decision-making
procedure is not whether that procedure is required to include EIA, or is considered as “environmental decision-making”
under national law, but whether the decision-making itself may have a potentially significant impact on the environment.

The EIA procedure is normally linked closely to decisions that determine whether or not a proposed activity may proceed,
and may therefore be regarded as part of the decision-making process. In theory, an EIA procedure may reveal the
likelihood of negative environmental effects from a proposed project and yet the decision may be to proceed with the
project. In another situation, the converse may be the case, i.e., the EIA procedure may reveal a probability of no significant
environmental effects and yet the decision may be not to proceed. However, given that the EIA procedure often involves
the most detailed examination of the environmental consequences of proceeding with a proposed activity, the findings of
the EIA procedure often play a significant role in the decision itself (see the commentary to article 6, paragraph 8).

In its findings on communication ACCC/C/2008/24 (Spain), the Compliance Committee noted that:

The Convention does not make the EIA a mandatory part of public participation; it only requires that when public
participation is provided for under an EIA procedure in accordance with national legislation (para. 20 of annex I to
the Convention), such public participation must apply the provisions of its article 6. Thus, under the Convention,
public participation is a mandatory part of the EIA, but an EIA is not necessarily a part of public participation.252

In those findings, the Committee held that a decision that there is no need for environmental assessment does not amount
to a breach of the Convention, even if such a decision would be in breach of national or international law regarding
environmental assessment:

Accordingly, the factual accuracy, impartiality and legality of screening decisions are not subject to the provisions
of the Convention, in particular the decisions that there is no need for environmental assessment, even if such
decisions are taken in breach of applicable national or international laws related to environmental assessment,
and cannot thus be considered as failing to comply with article 6, paragraph 1, of the Convention. 253

PILLAR II | Public participation in decisions on specific activities | Article 6

128

A
rticle 6

International and regional instruments on EIA

Two important instruments on EIA are the ECE Espoo Convention and EU Council Directive 85/337/EEC of 27 June 1985 (as
amended) on the assessment of the effects of certain public and private projects on the environment (EIA Directive).

Both oblige parties or member States to take the necessary measures to establish an EIA procedure for specified activities that
allows the public to participate (Espoo Convention, article 2, para. 2, and EIA Directive, article 2, para. 1, and article 6, para. 4).
The Directive, for example, requires member States to ensure that projects likely to have significant effects on the environment
“are made subject to a requirement for development consent and an assessment with regard to their effects” (article 2, para. 1).

Even if the Aarhus Convention does not establish an EIA regime per se, its article 6 does establish a kind of review of the
environmental impacts of particular activities, where decision-making in relation to them takes place. That is because it is implicit
in the Convention that public comments in relation to environmental matters must be taken into account (article 6, para. 8).
Moreover, for them to be taken into account, the decision maker must have a legal basis for doing so. Consequently, the law
must allow environmental considerations to be one of the factors in decision-making. Furthermore, the specific requirements
of article 6 with respect to notification and its contents, procedures for taking public comments into account, and the effect of
the public participation on the resulting decision, significantly corresponds with the international norms of EIA.

Other types of decision-making processes
While EIA is the most familiar process within decision-making covered by article 6, the article also applies to other decision-
making. For example, in most countries in addition to the EIA procedures which may apply while granting development
consents for activities covered by article 6, such activities may require special environmental permits before starting
operation. As is the case for permits issued under the Industrial Emissions Directive (see box on “Multiple permits in EU
law” below), such permits will also require public participation under article 6. Furthermore, while EIA procedures do not
typically apply to existing activities unless a significant change is involved, the reconsideration or updating of operating
conditions for activities covered by article 6 usually takes the form of such environmental permits and requires public
participation under article 6, paragraph 10. Finally, article 6 may potentially apply — in accordance with national law
— to a variety of specific regulatory decisions regarding proposed activities which may have a significant effect on the
environment, such as rate-setting or approvals for the introduction of new products into commerce or of alien species into
the environment, or decisions to initiate a remedial action in case of environmental damage.

The obligation to provide opportunities for public participation may apply to different environmentally significant
decisions in the course of a particular approval process, depending on what kind of permit system a Party uses. As a
result, in implementation, Parties may be obliged to establish mechanisms to guarantee the participation of the public
at several steps along the way in the conception, initiation, development, operation and even closing-down of projects,
facilities and other activities which may have a significant effect on the environment. The key question is whether the
particular decision-making meets the triggering requirements of article 6, paragraph 1.

As discussed earlier, the Compliance Committee has held that the names of decisions under the domestic law of
a Party are not decisive in determining how they should be categorized under the Convention, rather this is to be
determined by the legal functions and effects of the decisions.254 While decision-making on plans, programmes and
policies in general is regulated by article 7 (see the commentary to article 7), article 6 may apply when such planning is
concerned with a concrete activity. For example, the United Kingdom’s Town and Country Planning General Regulations
(1992) regulate the issue of “planning permission”. Despite the term, such decisions are normally considered as specific
decisions concerning development of a specific land plot.

Public participation in the OVOS/expertiza system
A specific form of decision-making incorporating EIA procedures may be found in many countries in the ECE region that
have developed the concepts of the “OVOS procedure” and “state expertiza”. This is a two-stage system. Proposed activities
that have a significant impact on the environment are first subjected to the OVOS procedure. The OVOS is a procedure
during which the developer collects all the necessary information concerning the potential impact on the environment of

PILLAR II | Public participation in decisions on specific activities | Article 6

129

A
rt

ic
le

 6

the proposed activity and compiles the relevant impact assessment documentation. The developer also has the responsibility
to provide members of the public, or their associations, interested in participating in the OVOS procedure with the relevant
information and ensuring their participation in the development of the documentation. The OVOS procedure is not itself a
permitting procedure but is closely connected to the development of the overall project documentation. During the second
stage, the proposed activities are subjected to a “state environmental expertiza” conducted by the competent environmental
authorities or by external experts nominated by the competent environmental authorities. During this stage, there is usually
no requirement for public participation. The public may, however, if certain conditions are met, initiate a so-called “public
environmental expertiza” whereby independent specialists nominated and paid by the initiators (usually NGOs) examine the
compliance of the submitted documentation, including the information on public participation, with the requirements of
national law and submit their conclusions to the authorities responsible for the state environmental expertiza.

In its findings on communication ACCC/C/2009/37 (Belarus), the Compliance Committee held that the OVOS and the state
environmental expertiza should be considered jointly as a decision-making process involving a form of an EIA procedure and
that the conclusions of the state environmental expertiza should be considered as a decision whether to permit an activity. 255

It held, however, that relying on the developer at the OVOS stage to carry out the public participation was not in line with
the Convention. The Committee recommended appropriate changes be made in the Party concerned’s legal framework. The
Committee also held that since the organization of so called public environmental expertiza was not a mandatory part of
the decision-making it could not be considered as a primary tool to ensure the implementation of article 6. It may, however,
have a role as an additional measure to complement the public participation procedure required as a mandatory part of the
decision-making.256

Multiple permits
Most ECE countries require some type of assessment of the potential environmental impact of specific projects or activities
before issuing a permit. This assessment is typically carried out by authorities at the level most relevant to the proposed
activity or by an applicant or proponent of a project under their supervision. For example, local authorities will generally
have authority to approve projects with solely local impact, while regional authorities may approve projects with an impact
throughout a watershed. Some countries also require separate issuance of more than one permit, each of which may have
environmental consequences.

In this regard, the Compliance Committee has had to address the question as to whether the Convention requires the
public participation procedures in article 6, paragraphs 2 to 10, to be applied in all, or in all environment-related, permitting
processes or just in some of them.

In its report to the third session of the Meeting of Parties, the Committee expressed the view that:

not all the decisions required within national frameworks of regulatory control in relation to activities listed
in annex I to the Convention should necessarily be considered as “decisions on whether to permit proposed
activities” to which the full range of public participation procedures should apply. On the other hand it does
not mean that it would necessarily be sufficient to provide for public participation according to article 6 in only
one such decision. In fact, many national frameworks require more than one such permitting decision, and to
limit public participation opportunities to only one such decision would not always be sufficient to fulfil the
requirements of the Convention. Furthermore, development of large-scale projects often has long span and
certain significant elements as projected at an early stage might later require substantial modification. While
public participation at an early stage remains crucial, significant modifications of the project’s elements might
call for further consultations at later stages.257

The Committee held that it therefore:

considers that the issue will have to be decided on a contextual basis, taking the legal effects of each decision into
account. Of crucial importance in this respect will be to examine to what extent such a decision indeed “permits”
the activity in question. If there are more than one such permitting decision, some kind of significance test seems
to be the most appropriate way to understand the requirements of the Convention. The test should be: does
the permitting decision, or range of permitting decisions, to which all the elements of the public participation
procedure set out in article 6, paragraphs 2 to 10, apply embrace all the basic parameters and main environmental

PILLAR II | Public participation in decisions on specific activities | Article 6

130

A
rticle 6

implications of the proposed activity in question? If, despite the existence of a public participation procedure or
procedures with respect to one or more environment-related permitting decisions, there are other environment-
related permitting decisions with regard to the activity in question for which no full-fledged public participation
process is foreseen but which are capable of significantly changing the above basic parameters or which address
significant environmental aspects of the activity not already covered by the permitting decision(s) involving such a
public participation process, this could not be said to meet the requirements of the Convention.258

Multiple permits in EU law

The requirements relating to public participation in decisions whether to permit proposed activities subject to article 6 of the
Convention are included in EU law through both the EIA Directive and the Industrial Emissions Directive.

The EIA Directive requires an EIA procedure to be conducted before the issuing of a decision (“development consent”) to permit
a project likely to have significant effects on the environment and requires the public concerned to be given early and effective
opportunities to participate in the EIA procedure. If national law provides for a consent procedure comprising more than one
stage, the EIA Directive has been interpreted by the ECJ259 to require an environmental impact assessment to be carried out if
it becomes apparent, in the course of the later stage, that the project is likely to have significant effects on the environment by
virtue inter alia of its nature, size or location. In practice, this includes both those situations where (i) it was decided at the initial
screening stage that the project was unlikely to have significant environmental effects and thus no EIA was done; and (ii) an EIA
was carried out at the earlier stage, but it subsequently becomes apparent that the project is likely to have further significant
environmental effects that have not been assessed.

The Industrial Emissions Directive requires that no installation subject to the Directive is to be operated without a permit granted
in accordance with the Directive, and that early and effective public participation must be conducted before the granting or
updating of a permit.260

In the light of the EIA and Industrial Emissions Directives, public participation is required in all EU member States at an early stage
in the approval of activities that are likely to have significant effects on the environment (when the basic parameters, including
type, size and location, are being decided) and then again at later stages (up until the stage where the precise technology and
resulting emissions are approved in the integrated permit).

Furthermore, a new development consent (with EIA and public participation) is required in the case of any changes or
extensions to projects subject to the EIA Directive that are already executed and which are likely to have significant effects on the
environment. Public participation is likewise required if a permit issued under the Industrial Emissions Directive is subsequently
reconsidered and updated.

Decisions on whether to permit certain kinds of
activities versus other types of decisions
In many countries there may be a range of decisions, often taking the form of resolutions, which allow for contracts
or agreements to be concluded between public authorities or between public authorities and private companies. Such
decisions may in practice limit the range of options available to some extent. Such decisions may have various names
and legal characters. One possible example could be an agreement between a city council and a private developer for a
housing development. This might include an obligation for the city council to take the steps necessary to reclassify part
of the lands where the houses would be constructed from “non-residential” to “residential”. Another example might be a
resolution by local authorities to launch a tender procedure for a concession for a private operator to carry out public services
related to waste management. Such decisions would not necessarily require public participation under article 6 or 7 of the
Convention. This was noted by the Compliance Committee in its findings on communication ACCC/C/2007/22 (France), in
relation to resolutions by local authorities regarding a contract with a private company regarding a waste disposal plant. In
its findings, the Committee found that “while there may be many good reasons to provide public participation also before
adopting municipal resolutions of this kind”,261 they were not subject to article 6 or 7 of the Convention in that case, despite
the fact that they narrowed down the scope of options allowed under the applicable plans, so long as they “neither had
any legal effect on these plans, nor conferred any right to construct or operate the waste treatment centre or to use the
site, nor in any other respect did they entail legal effects amounting to that of the applicable planning instruments”.262

In its findings on communication ACCC/C/2007/21 (European Community), the Compliance Committee held that in
general a decision of a financial institution to provide a loan or other financial support is legally not a decision to permit an
activity, as is referred to in article 6 of the Convention.263

PILLAR II | Public participation in decisions on specific activities | Article 6

131

A
rt

ic
le

 6

Challenging decisions subject to article 6
In understanding article 6, it must be kept in mind that, through article 9, paragraph 2, the public has access to justice to
defend its rights and interests with respect to the procedures of article 6 (see also the commentary to article 9, paragraph 2).

Finally, it should also be made clear that rights under the Convention are independent of the rights of parties to an
administrative proceeding as determined under applicable domestic law. Parties to a proceeding may have specific legal
rights in addition to those granted to the public or to the public concerned under the Convention. Members of the public
or of the public concerned under the Convention might also have the right to become parties to the proceeding.

1. Each Party:

 (a) Shall apply the provisions of this article with respect to decisions
on whether to permit proposed activities listed in annex I;

 (b) Shall, in accordance with its national law, also apply the provisions
of this article to decisions on proposed activities not listed in
annex I which may have a significant effect on the environment.
To this end, Parties shall determine whether such a proposed
activity is subject to these provisions; and

Subparagraphs (a) and (b) together establish a test for determining whether decisions on certain proposed activities
should be subject to article 6. They are linked by their consideration of the potentially significant impact of proposed
activities on the environment. Subparagraph (a) makes use of an annex of listed activities that are presumed to have a
potentially significant effect on the environment: annex I. Subparagraph (b) establishes an obligation for Parties to apply
article 6 to other activities not contained in annex I that may have a significant effect on the environment. Paragraph 1 as
a whole was drafted with reference to article 2, paragraph 1, of the EIA Directive, its annexes I and II and the original IPPC
Directive264 and its annex I.

The Convention uses the term “proposed activities”. While not defined in the Aarhus Convention, the term “proposed
activity” is used in the Espoo Convention, which defines it as “any activity or any major change to an activity subject to a
decision of a competent authority in accordance with an applicable national procedure” (Espoo Convention, article 1, para.
(v)). The term is broad enough to cover both the terms “project” in the EIA Directive and “installation” used by the Industrial
Emissions Directive.

While subparagraph (a) refers to “decisions on whether to permit”, subparagraph (b) refers to “decisions on” proposed
activities. This difference reflects the fact that the activities listed in annex I, because of their recognized environmental
significance, can be expected to be the subject of sophisticated permitting procedures, whereas the kinds of activities
falling under subparagraph (b) might not ordinarily be subject to fully developed permitting procedures. Furthermore, the
flexibility in subparagraph (b) enables article 6 to be applied to additional forms of decision-making as their environmental
significance is realized.

Article 6, paragraph 1 (a)
Article 6, paragraph 1 (a), requires that the public participation provisions of article 6 be applied to decisions on whether
to permit the proposed activities listed in annex I. Annex I is based, with some modifications, on the respective annexes to
the Espoo Convention, the original IPPC Directive and the EIA Directive (see the commentary to annex I). In addition to the
many different types of activities listed in paragraphs 1–19 of annex I, paragraph 20 of the annex extends article 6 to any
activity that under domestic law requires an EIA procedure with public participation (annex I, para. 20).

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 1

132

A
rticle 6

Likewise, paragraph 22 of annex I extends article 6, paragraph 1 (a), to cover changes to or extension of the activities
listed in paragraphs 1–20 where the change or extension itself meets the criteria or thresholds set out in annex I (see the
commentary to annex I, paragraph 22). In such cases, it is assumed that they may have a significant impact. Where the
change or extension does not itself meet the threshold, the Parties must apply article 6, paragraph 1 (b).

Whereas paragraph 22 of annex I deals with physical changes or extensions to activities, paragraph 10 of article 6 addresses
changes to the operating conditions of activities covered by article 6, paragraph 1. It requires public authorities reconsidering
or updating the operating conditions for such activities to apply that article’s public participation requirements, mutatis
mutandis, and where appropriate (see the commentary to article 6, paragraph 10).

Finally, some activities that would normally fall under subparagraph (a) may be exempt from the requirements of article 6,
if they exclusively or mainly involve research and the development and testing of new methods, with certain restrictions
(see the commentary to annex I, paragraph 21).

Article 6, paragraph 1 (b)
Article 6, paragraph 1 (b), applies article 6 public participation requirements to decisions on proposed activities not listed in
annex I that may yet have a significant impact on the environment. The Convention provides that “Parties shall determine
whether such a proposed activity is subject to these provisions”. Although the text of the Convention is not very clear on
this point, the word “Parties” used in subparagraph (b) should most likely be understood in the context of the chapeau of the
paragraph which is addressed to “each Party”. That is to say, it is up to each Party to make such a determination.

It is not clear from the wording of the subparagraph whether Parties must develop categories of activities within the scope
of subparagraph (b) in addition to those found in annex I, or whether they must develop guidelines for the application of
the Convention’s principles by individual public authorities in decision-making on a case-by-case basis. However, it is worth
mentioning that if a Party develops additional categories of activities subject to a mandatory EIA procedure, these activities
would already fall under subparagraph (a) by virtue of paragraph 20 of annex I as long as public participation is required.

Also worth mentioning in this context is the EIA Directive, which, except for the mandatory list of activities subject to EIA
procedure in annex I, establishes also a list of activities requiring screening in annex II. The screening may be done case by case
or according to thresholds or criteria, or both.

Whether done case by case, or according to thresholds or criteria, or both, a determination under article 6, paragraph 1 (b),
that a proposed activity is subject to the provisions of article 6 does not mean that the activity should be necessarily subject to
an EIA procedure also. Thus, while screening for the purpose of EIA might serve as a useful mechanism to assure compliance
with article 6, paragraph 1 (b), it should not be considered as the only means to determine whether an activity should be
subject to provisions of article 6.

It is also clear that it need not be certain that a proposed activity will definitely have a significant effect on the environment
before subparagraph (b) can be applied. The Convention states that Parties must determine the applicability of article 6 where
the proposed activities may have a significant effect on the environment, i.e., a mere likelihood of significant effect triggers
the obligation.

The question of “significance” is an important one. The “significance” of the effect on the environment is what takes ordinary
decision-making into the realm of environmental decision-making as contemplated under the Convention. Significance is
not defined in the Convention, but some guidance as to how it is interpreted in other contexts can be found in appendix III
to the Espoo Convention and other sources related to EIA procedure (see box below).

As well as the question of how to determine significance, it is also important to consider who will determine it. The test of
significance should be applied objectively and not in a manner to avoid public participation. In countries with developed EIA
practice, authorities and applicants frequently have their determinations that potential impacts are not significant overturned
by the courts. In these cases, the public has often employed independent scientists and experts to challenge official findings.

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 1

133

A
rt

ic
le

 6

What is environmentally “significant”?

While what would constitute a “significant impact on the environment” is not defined in the Convention, some guidance as to
how it is interpreted in other contexts can be found in appendix III to the Espoo Convention and other sources related to EIA
procedure. Article 6, Paragraph 1 of appendix III to the Espoo Convention stipulates that:

In considering proposed activities ... the concerned Parties may consider whether the activity is likely to have a significant adverse
transboundary impact in particular by virtue of one or more of the following criteria:

(a) Size: proposed activities which are large for the type of the activity;

(b) Location: proposed activities which are located in or close to an area of special environmental sensitivity or importance (such
as wetlands designated under the Ramsar Convention, national parks, nature reserves, sites of special scientific interest, or sites
of archaeological, cultural or historical importance); also, proposed activities in locations where the characteristics of proposed
development would be likely to have significant effects on the population;

(c) Effects: proposed activities with particularly complex and potentially adverse effects, including those giving rise to serious effects on
humans or on valued species or organisms, those which threaten the existing or potential use of an affected area and those causing
additional loading which cannot be sustained by the carrying capacity of the environment.

The EIA Directive, as amended, includes an annex III on selection criteria for determining whether a particular project should be
subject to EIA procedure. The criteria include:
 • Characteristics of projects, such as the size, the cumulation with other projects, the use of natural resources, the production of

waste, pollution and nuisances and the risk of accidents;
 • The location of projects, such as the environmental sensitivity of geographical areas likely to be affected by projects, including,

for example, wetlands, coastal zones, mountains, forest areas, nature reserves and parks, landscapes of historical or cultural
significance, or densely populated areas;

 • Characteristics of the potential impact, including the extent of the impact in terms of geographical area and affected
population, the transfrontier nature of the impact, the magnitude and complexity of the impact, the probability of the impact,
and the duration, frequency and reversibility of the impact.

Following the above criteria, in 2001 a special Guidance for EIA screening was issued by the European Commission. 265 Some
countries may have developed further substantial guidelines for determining “significance” that may be of use to Parties in
implementing the Convention.

 (c) May decide, on a case-by-case basis if so provided under national
law, not to apply the provisions of this article to proposed
activities serving national defence purposes, if that Party deems
that such application would have an adverse effect on these
purposes.

When a Party deems that the application of article 6 to proposed activities serving national defence purposes would have
an adverse effect on those purposes, the Party may decide not to apply it. The phrase “on a case-by-case basis if so provided
under national law” is problematic. It is subject to at least two possible interpretations. The first is that decisions about the
application or non-application of article 6 in national defence cases may be done on a case-by-case basis only if provided
under national law. Otherwise, if the national law is silent, such decisions could not be made on a case-by-case basis.
Where national law does not expressly provide for a case-by-case basis, such decisions would presumably have to be made
according to clear criteria, which should be found in law, that is, in a transparent and clear framework for implementation
of the Convention.

The second interpretation is that the two phrases between the commas are to be read as independent elements. This
would have been made more apparent if the drafters had placed a comma between “on a case-by-case basis” and “if
so provided under national law”. That would establish two tests before a Party could decide not to apply article 6 in a
particular case. First, the national law would have to provide a legal basis for decisions not to apply article 6 to activities
serving national defence purposes. Secondly, determinations could not be made categorically, but would have to be made
on a case-by-case basis.

In either case, the final phrase requires that a determination be made that the application of the exemption in the particular
case would have an adverse effect on national defence. Therefore, in the case of the first reading, the mere fact that a
particular activity falls into a national defence category would not be enough to avoid the application of article 6. A further

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 1

134

A
rticle 6

determination would have to be made that in the particular case an adverse effect would result. This somehow supports
the second reading of the provision, because it means that in any case there will need to be some specific inquiry into the
facts and circumstances. If the second reading is correct, then the phrase at the end adds little to what has gone before. It
only confirms what will be the inquiry during the case-by-case determination — whether the application of article 6 would
have an adverse effect on national defence.

Therefore, if a Party wants to provide for a national defence exemption, it can meet both readings of this provision by
establishing clear national legal criteria for use of the exemption, while requiring in a particular case an inquiry into whether
the application of article 6 would have an adverse effect on national defence.

2. The public concerned shall be informed, either by public notice or
individually as appropriate, early in an environmental decision-
making procedure, and in an adequate, timely and effective manner,
inter alia, of:

Paragraph 2 establishes minimum standards for the public concerned to be informed of information necessary for it to
participate effectively in environmental decision-making. The obligation is stated in the passive voice in recognition of the
fact that Parties can place the obligation of notification and information on different actors. In some systems it may be
appropriate to place the responsibility to provide the notice on the authority responsible for the ultimate decision, while in
others it may be appropriate to place this obligation on other authorities or bodies or sometimes on the applicant. Parties
must ensure that the obligation is placed upon someone, and act as the guarantors of the process.

According to article 2, paragraph 5, “the public concerned” is the public affected or likely to be affected by the environmental
decision-making or having an interest in it. The term should be seen in the light of the non-discrimination provision in
article 3, paragraph 9, which means that the obligation to inform the public concerned includes also, where appropriate,
the public across national borders (see the commentary to article 2, paragraph 5, and article 3, paragraph 9). In its findings
on communication ACCC/C/2004/03 (Ukraine), the Compliance Committee noted that “generally speaking, there are no
provisions or guidance in or under article 6, paragraph 2, on how to involve the public in another country in relevant
decision-making, and that such guidance seems to be needed, in particular, in cases where there is no requirement to
conduct a transboundary EIA and the matter is therefore outside the scope of the Espoo Convention.”266

The reference to “environmental decision-making” must
be considered in the light of article 6, paragraph 1 — that
is, a new term is not being introduced here. Rather, the
decision-making that is at issue is any decision-making
included by virtue of article 6, paragraph 1, not any
decision-making which is labelled environmental under
national law.

How to inform the public concerned
The article provides for two methods of informing the
public — public notice and individual notice. Public
notice means the dissemination of information to as many
members of the public as possible, making use of the
normal means for general and widespread transmission
of information. Means of public notification might include
publication in a newspaper or other generally available
printed media, dissemination through mass media (TV,
radio), through electronic means or posting of notices in
areas with heavy traffic or places frequented by the local
population (e.g., bus stations, churches, shops, etc). The
EIA Directive mentions, for example, bill-posting within
a certain radius, publication in local newspapers and the
organization of exhibitions with plans, drawings, tables,
graphs and models as valid means of notification.267

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 2

©
 w

w
w

.n
ic

kw
at

es
.co

.u
k

135

A
rt

ic
le

 6

With respect to its examination of the national reports submitted by the Parties, in its report to the third session of the
Meeting of the Parties, the Compliance Committee observed that “there are a significant number of good practices and
several advanced practical solutions to effective notification of the public concerned with regard to decision-making.
These include notification in several newspapers, using local authorities as mediators, individual notification based on
mailing lists, and notification in the locality of the planned activity or at places frequently visited by the public concerned”.
The Committee noted however that “unfortunately, countries usually rely on only one of the means of notification” and
suggested that “simultaneous use of several methodologies would often be significantly more effective”.268

In its findings on communication ACCC/C/2009/37 (Belarus), the Compliance Committee held that “journalists’ articles
commenting on a project in the press or on television programmes ... in general, do not per se constitute a public notice
for the purpose of public participation, as required under article 6, paragraph 2, of the Convention”. 269

Moreover, in its findings on communication ACCC/C/2009/43 (Armenia), the Compliance Committee observed that
“sometimes, it may be necessary to have repeated notifications so as to ensure that the public concerned has been notified”.270

Individual notice — that is, dissemination of information to certain classes of persons individually — is possible in
appropriate situations. Individual notice is especially important where individual interests might be affected by the
decision. The Seveso III Directive establishes zones in the immediate vicinity of facilities engaging in potentially dangerous
activities.271 A similar approach is followed in many ECE countries that use the concept of “sanitary zones”. These zones can
help to identify potentially affected people, who may then be individually notified. Individual notification is also especially
relevant for NGOs that are not located in the immediate vicinity of the proposed activity, but which meet the requirements
of the “public concerned” under article 2, paragraph 5.

Means of notification in Poland

Under the Polish Act on Access to the Information on the Environment, Public Participation and the Environmental Impact
Assessment of 3 October 2008, the notification of the public is the responsibility of the competent authority (i.e., the authority
responsible for making the decision or adopting a strategic document) and must be provided by the following means:
 • Placing the information on the Internet homepage of the authority (via a so-called “Public Information Bulletin”).
 • Publishing the information in the customary way at the seat of the authority (usually by placing the information on the notice

board).
 • Posting notices in the vicinity of the proposed project.
 • In the case of proposed plans, programmes, policies, etc., by publication in a newspaper of applicable geographical circulation.
 • Where the seat of the competent authority is located in a community other than the community relevant to the subject of the

notification, by publication in the local press or in a manner commonly used in the locality or localities relevant to the subject
of the notification.

In addition, the Administrative Procedure Code requires those having a legal interest in the decision-making (usually immediate
neighbours) to be notified by individual notice (usually by registered letter).

Criteria for notice
The inclusion of the terms “adequate, timely and effective manner” adds much to the basic obligation. These three terms
are each discussed below.

Effective notice
In today’s information-saturated society, it can be extremely difficult to command the attention of those the public authorities
would like to reach. Efforts must be made to ensure that the public concerned is not only reached, but that the meaning of the
notification is understandable and all reasonable efforts have been made to facilitate participation (see also the commentary
to article 3, paragraph 2). Thus, a small announcement in a newspaper among hundreds of advertisements would perhaps
not be considered effective. Local television broadcasting at a time when most people are at work might also be ineffective.
Whether a particular means of notification is considered effective will of course depend on the particular conditions. Internet
websites as state-of-the-art notice boards are a powerful tool in reaching the public in some parts of the ECE region and are
spreading fast. Not only can they work as systems for general notification, but through electronic manipulation they can also
pinpoint those persons who may have a more direct interest in the decision-making.

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 2

136

A
rticle 6

Notification needs to be considered flexibly to be effective. A key concept is “penetration”. A set of tools can be used to set
up a hierarchy of information, with deep penetration of general information to the public, combined with a much more
focused outreach to smaller target groups. Furthermore, the general information can be much more effective if it points
the direction to further information. The contents of the notification cannot be everywhere, nor would it be effective to try
to spread it everywhere in every case.

In its findings on communication ACCC/C/2006/16 (Lithuania), the Compliance Committee held that:

The requirement for the public to be informed in an “effective manner” means that public authorities should seek
to provide a means of informing the public which ensures that all those who potentially could be concerned
have a reasonable chance to learn about proposed activities and their possibilities to participate. Therefore, if
the chosen way of informing the public about possibilities to participate in the EIA procedure is via publishing
information in local press, much more effective would be publishing a notification in a popular daily local
newspaper rather than in a weekly official journal, and if all local newspapers are issued only on a weekly basis,
the requirement of being “effective” established by the Convention would be met by choosing rather the one
with the circulation of 1,500 copies rather than the one with a circulation of 500 copies.272

The Compliance Committee affirmed the above view in its findings on communication ACCC/C/2007/22 (France).273

Moreover, as can also be seen by reference to article 6, paragraph 6 (f), the timeliness, adequacy and effectiveness of
notification might require more than a single notification at one point in time. If further information comes to light that
may have relevance to the environmental decision-making procedure, an additional notification may be necessary. This
is specifically acknowledged in paragraph 2 (d), where the phrase “as and when this information can be provided” clearly
shows that Parties have an obligation to ensure that the notification is updated when necessary.

Adequate notice
For the purposes of this article, public notice would be considered adequate so long as it effectively targets at least the
public concerned with the decision. It would be considered timely so long as it targets the public concerned early enough
in the procedure for public participation to be effective (see also article 6, para. 4). The Convention requires notice to be
given to the whole concerned public at an early stage of the proceeding.

In its findings on communication ACCC/C/2006/16 (Lithuania), the Compliance Committee found that:

It has been clearly shown that what the public concerned was informed about were possibilities to participate
in a decision-making process concerning “development possibilities of waste management in the Vilnius region”
rather than a process concerning a major landfill to be established in their neighbourhood. Such inaccurate
notification cannot be considered as “adequate” and properly describing “the nature of possible decisions” as
required by the Convention.274

Timely notice
Article 6, paragraph 4, sheds further light on the purpose behind giving notice early in an environmental decision-making
procedure. Early public participation means that the public may participate when all options are open and participation
may be effective. Article 6, paragraph 2, continues with minimum requirements as to the content of notification. The use
of the term “inter alia” indicates that the notification can and should include more information than that specified in the
subparagraphs. The use of the construction “informed of” allows Parties flexibility in determining whether to provide the
actual documentation (such as the application itself under article 6, paragraph 2 (a)) in the notice, or to inform the recipient
of the availability of the actual documentation at a convenient location.

In considering how to implement article 6, paragraph 2, it should also be remembered that paragraph 6 requires that
all information relevant to the decision-making, with certain restrictions, should be made available to the public free of
charge at the time of the public participation procedure (see also the commentary to article 6, paragraph 6).

With regard to communication ACCC/C/2009/37 (Belarus), the Compliance Committee, noting that under Belarusian law
hearings must be organized no earlier than 30 days from the date of the public notice, made the following finding:

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 2

137

A
rt

ic
le

 6

The Committee appreciates a flexible approach to setting the time frames aiming to allow the public to access
the relevant documentation and to prepare itself, and considers that while a minimum of 30 days between the
public notice and the start of public consultations is a reasonable time frame, the flexible approach allows to
extend this minimum period as may be necessary taking into account, inter alia, the nature, complexity and size
of the proposed activity. 275

In its findings on communication ACCC/C/2009/43 (Armenia), the Compliance Committee held the following:

The Committee considers that one week to examine the EIA documentation relating to a mining project (first
hearing) is not early notice in the meaning of article 6, paragraph 2, because it does not allow enough time to the
public concerned to get acquainted with voluminous documentation of a technical nature and to participate
in an effective manner.276

 (a) The proposed activity and the application on which a decision will
be taken;

This provision requires the notification to include information about the proposed activity and the application on which
a decision will be taken. Public authorities must at least make the application available for inspection by the public in
accordance with article 6, paragraph 6, as it is surely relevant to the decision-making. However, notification may include
information on the type of activity, the proposed technology, if any, the exact location, the project applicant, and any
other information that is necessary for the public to fully understand the scope and potential consequences of the
proposed activity.

The term “proposed activity” is often used in connection with EIA procedure. However, under the Convention the term must
be interpreted to apply to all activities where public participation may be required under article 6 (see the commentary to
article 6, paragraph 1 (a) and (b), above).

 (b) The nature of possible decisions or the draft decision;

The term “the nature of possible decisions” refers to the range or scope of decisions that may be taken with regard to the
proposed activity. For different types of procedures, a different description may be necessary. These might, for instance,
include permits (water, air, waste, etc.), permissions (planning, development and construction permissions, etc.), consents
(e.g., construction consents), and the other types of decision-making described in the introduction to article 6, above. The
terms used to name various decision-making procedures vary from country to country. The notification should explain
what type of decision is being made and its legal force.

Where a proposed decision has already been developed, the Convention requires information about the draft decision (for
example, a copy of the draft or a description of where it can be viewed) to be included in the public notification. Obviously, a draft
decision cannot be a final document, but rather a proposal as to the content of the future decision that is being made, which
must be open to discussion through the public participation procedure (see also the commentary to article 6, paragraph 6).

By way of example, an indication in a notice of “air emission permit” would constitute the nature of the decision, while
including a copy of a draft permit for a particular facility, including conditions, would amount to notice of the draft decision.

 (c) The public authority responsible for making the decision;

The notification should identify the public authority responsible for making the decision. Identification should be
complete enough to enable the public concerned to contact the identified person or body. Maximum information
is consistent with article 3, paragraph 2 (on facilitating public participation), and the preamble (eighth, ninth, tenth,
twelfth and fourteenth paragraphs). This provision also has parallels with article 5, paragraph 2 (b) (iii), which requires
the identification of points of contact to make environmental information effectively accessible to the public (see the
commentary to article 5, paragraph 2 (b) (iii)).

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 2

138

A
rticle 6

 (d) The envisaged procedure, including, as and when this informa-
tion can be provided:

It is not entirely clear from the text of the Convention whether the “envisaged procedure” refers to the whole decision-
making process or to the public participation procedure within it. Most of the points under subparagraph (d) pertain
to public participation procedures. However, subparagraph (d) (ii), which addresses the “opportunities for the public to
participate”, can be read to refer to the public participation procedures within a larger decision-making process. It would
be consistent with both these views for Parties to provide information about the whole decision-making procedure, and
in fact this information could also help to facilitate public participation by providing more background information to the
public concerned. This provision may, therefore, be interpreted to require the notification to include a description of the
decision-making process, with details provided about its consequences, as well as stages, phases and steps, including
those stages at which public participation will take place.

In this context, the Convention considers the matters listed under subparagraph (d) (i) to (vi) to be essential elements to be
included in the notification regarding the procedure. However, the word “including” indicates that this list is non-exhaustive.
The notification may include any other information that will further inform members of the public about the procedure.
For example, in respect of a proposed activity with likely transboundary impacts, the notification should indicate how and
when the Party intends to distribute the EIA documentation to the public of the affected Party (see the commentary to
article 6, paragraph 2 (e), below and also article 4, paragraph 2, of the Espoo Convention, which makes notification of how
and when the Party intends to distribute the EIA documentation to the public of the affected Party mandatory).

Significantly, through the words “as and when” the Convention reinforces its own obligation for early notification by
providing that a lack of information about these details should not serve to delay the notification. These words also confirm
the notion that supplemental notification may have to be given “as and when” information can be provided. “As and when”
is a different formulation that conveys the same meaning as “as soon as”. The term “as and when” does not mean “information
about when” the information will be made available.

 (i) The commencement of the procedure;

Presumably, the decision-making procedure will already have started and the public participation procedure will start
with the notification. The notification, therefore, is informing the public concerned of an event. In such a case it is logical
to interpret this provision as requiring the notification to stipulate that the decision-making procedure started on a certain
date and that the public participation procedure is beginning with the sending of this notification.

 (ii) The opportunities for the public to participate;

Adequate notice of a public participation procedure must obviously include information about the opportunities for the
public to participate in it. A certain level of detail is required for the notification to be “adequate, timely and effective”.
Therefore, the notification may include, inter alia, information about how and when the public can gain access to
further information about the proposed activity or the decision-making, the manner in which the public may participate
(including, where applicable, submission of comments in writing or the possibility of presenting comments, suggestions
or alternatives at a public hearing (see article 6, para. 7)), and opportunities for appeal.

 (iii) The time and venue of any envisaged public hearing;

If the envisaged procedure includes public hearings (see article 6, para. 7), the notification must also include sufficient
information for the public concerned to understand where and when the public hearing will take place. The requirement
for timely notice must allow enough time between the notice and the date of the hearing for the public to prepare
effectively (see the commentary to article 6, paragraph 3).

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 2

139

A
rt

ic
le

 6

 (iv) An indication of the public authority from which relevant
information can be obtained and where the relevant information
has been deposited for examination by the public;

The notification must identify the public authority that possesses information relevant to the proposed activity and
must indicate where relevant information can be examined by the public. As with article 6, paragraph 2 (c), above, the
identification of the public authority should be complete enough to enable the public concerned to contact the identified
person or body, consistent with article 3, paragraph 2 (on facilitating public participation), and the preamble (eighth, ninth,
tenth, twelfth and fourteenth paragraphs).

The notification required under this provision is clearly linked to the right of the public concerned in article 6, paragraph 6, to
examine the information relevant to the decision-making. Interestingly, however, while paragraph 6 refers to examination
by the “public concerned”, paragraph 2 (d) (iv) refers to examination by the “public” which would seem to be a slight
inconsistency in the Convention.

The words “from which relevant information can be obtained” recognize that the public concerned may also take advantage
of the provisions of article 4 to gain access to information additional to that deposited for public inspection in accordance
with article 6, paragraph 6. This acts as a safety valve in case full information is not provided, inadvertently or otherwise, by
the public authority in accordance with article 6, paragraph 6.

The place where the relevant information is to be deposited for examination does not need to be the same as the seat
of the competent authority. If the seat is far away from the location of the activity it may be reasonable to make the
information available for the public to inspect the relevant documentation in places closer to the local population, for
example, at the premises of the local authorities or at local schools or libraries.

“Relevant information” versus “environmental information”

Paragraph 2 (d) (iv) requires notification to be given of where “relevant information” can be obtained, whether or not that
information meets the definition of environmental information (article 2, para. 3).

In contrast, paragraph 2 (d) (vi) requires an indication of what “environmental information” relevant to the proposed activity is
available.

The term “relevant information” must be considered to be consistent with the term used in article 6, paragraph 6, where it refers
to all information relevant to the decision-making.

So subparagraph (d) (iv) does not relate only to the sources of the information covered by subparagraph (d) (vi) below. However,
this provision must be read together with it, as it requires the notification to indicate what relevant environmental information
is available. But environmental information under subparagraph (d) (vi) is not as broad as all the information relevant to the
decision-making. However, it may provide the basis for requests for information under article 4.

In addition to where information can be obtained, when it is possible to do so can heavily affect the capabilities of the
public to obtain real, as opposed to formal, access to information. Good practice would be to provide times for viewing
information both during and outside normal business hours, so that working people also have the opportunity to
participate effectively.

 (v) An indication of the relevant public authority or any other official
body to which comments or questions can be submitted and of
the time schedule for transmittal of comments or questions; and

Relevant public authority or any other official body
The notification must identify the public authority or other official body to which comments or questions may be submitted.
As with paragraphs 2 (c) and (d) (iv) above, the identification of the public authority should be complete enough to
enable the public concerned to contact the identified person or body. In many cases, the public authority or official body
identified here will be the same as that identified in subparagraph (d) (iv).

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 2

140

A
rticle 6

Here the Convention speaks not only of public authorities but also of “any other official body”. Parties are given flexibility to
determine whether the public authority should receive comments or questions, or whether this function might be better
served by another official body. It is not entirely clear what the Convention means by “other official body”, given the fact that
the definition of public authority in article 2, paragraph 2, is so broad. That article specifically includes within the definition
of “public authority” persons performing public administrative functions under national law, as well as any persons having
public responsibilities or functions or providing public services in relation to the environment that fall under the control of
government or persons performing administrative functions under national law. Thus, an official body receiving comments
or questions pursuant to the requirements of the Convention would almost certainly be performing public administrative
functions under national law, and therefore would already fall under the definition of “public authority”.

In its findings on communication ACCC/C/2009/37 (Belarus), the Compliance Committee held that the functions in
article 6, paragraph 2 (d) (iv) and (v), and paragraph 6 need not always be placed on the authority competent to issue
a decision whether to permit a proposed activity.277 In fact, in many countries the above functions are being delegated
to various bodies or even private persons, for example the “planning inspector” in the United Kingdom or “commissaire
d’enquête” in France. Such bodies or persons, performing public administrative functions in relation to public participation
in environmental decision-making, should be treated, depending on the particular arrangements adopted in the national
law, as falling under the definition of a “public authority” in the meaning of article 2, paragraph 2 (b) or (c).

In the above findings, the Committee noted that:

To ensure proper conduct of the public participation procedure, the administrative functions related to its
organization are usually delegated to bodies or persons who are quite often specializing in public participation
or mediation, are impartial and do not represent any interests related to the proposed activity being subject to
the decision-making.278

It is important to note that while the project proponent or developer (“applicant” under the Convention) may hire
consultants specializing in public participation, neither the project proponent nor any consultants hired by it can ensure
the degree of impartiality necessary to guarantee proper conduct of the public participation procedure. As observed by the
Compliance Committee in its findings on communication ACCC/C/2006/16 (Lithuania), “reliance solely on the developer
for providing for public participation is not in line with these provisions of the Convention”.279

Time schedule for comments or questions
Paragraph 2 (v) requires the notification to inform the public concerned about the timetable for the public concerned to submit
comments or questions to the relevant public authority or the other official body. The timetable should take into account the
principles relating to early and effective public participation (see the commentary to article 6, paragraphs 3 and 4).

The reference in subparagraph (v) to a time schedule for questions indicates that the public should not only be able to
inspect the documents as required under article 6, paragraph 6, and to submit comments under article 6, paragraph 7, but
should also have a possibility to ask questions and seek clarification regarding the activity in question or the procedure for
decision-making.

 (vi) An indication of what environmental information relevant to the
proposed activity is available; and

Finally, the notification must also include an indication of what environmental information relevant to the proposed activity
is available. (For the definition of “environmental information”, see the commentary to article 2, paragraph 3.) In a typical EIA
procedure, the environmental information might include such items as analyses, summaries, sampling or monitoring data,
background documentation, expert opinions, feasibility studies, draft impact statements, forecasts and agency reports.
Article 6, paragraph 6 (a) to (f), provides some further guidance as to the minimum information that is to be considered
“relevant” in every case.

As already explained, the obligation in article 6, paragraph 2, to give notification is a continuing one, and may require further
physical notices to be given to the public concerned as additional information becomes available. Subparagraph (d) (vi)
is one of those most likely to require the use of supplemental notification, as it is common for additional environmental
information to come to light during a decision-making procedure.

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 2

141

A
rt

ic
le

 6

Finally, this provision needs to be read in connection with article 6, paragraph 6, providing for the right of free and prompt
inspection or examination of all information relevant to the decision-making, subject to certain limitations. Where that
documentation is already available at the time of the notification, subparagraph (d) (vi) can be satisfied through a general
description of the information, together with the information required under subparagraph (d) (iv) concerning possibilities
for inspection.

Documentation relevant to decision-making in Poland

The Polish Act on Access to the Information on the Environment, Public Participation and the Environmental Impact Assessment
of 3 October 2008 provides a special possibility for the public to access the “documentation relevant to the decision-making”.
“Documentation relevant to the decision-making” for individual decisions is defined to include:280

 • The application for a decision together with the required attachments (i.e., EIA report, maps, etc.).
 • Any formal statements of the competent authority (for example, concerning screening or scoping).
 • Statements of other authorities available at the time of public participation.

The Act requires that such documentation be displayed and made available (usually at the seat of the competent authority,
but sometimes also in other places) for immediate and free-of-charge examination by any person. In practice, the entire
documentation is often available directly on the web page of the competent authority.

 (e) The fact that the activity is subject to a national or transboundary
environmental impact assessment procedure.

As mentioned above, article 6 applies to any decision-making on activities listed in annex I and any other decision-making
with a potential significant impact on the environment. While this does not refer exclusively to decisions that require an
EIA, these are perhaps the most common form of decision-making falling under article 6. It is important for the public to be
notified that a proposed activity falls under a national or transboundary EIA procedure, as that procedure can carry specific
public participation rights and obligations (see box below).

Understanding the EIA procedure

The EIA procedure provides enhanced opportunities for effective public participation. In many countries, early and effective
public participation in decision-making on specific activities happens mainly through the EIA procedure, because of the strict
requirements as to the EIA documentation and the procedure itself. EIA documentation (often called the environmental impact
statement or report) usually needs to meet certain requirements stipulated by law, such as a requirement for a non-technical
summary. Such documentation provides the public with easy access to information regarding the activity itself, its alternative
solutions, and the evaluation of related environmental and health risks. This assists the public to develop and express its own
science-based opinion on the issue.

In many countries,281 the EIA procedure allows the public to participate in the “scoping” phase, i.e., at the stage of designing the
terms of reference for the EIA documentation. In such countries, the public thus have the possibility to participate at least twice
during a given decision-making procedure: both at the stage of scoping and, later on, when the EIA documentation is ready.
Some countries, for example, the Netherlands and Poland, also have an institutionalized mechanism for quality checking of EIA
documentation (sometimes in the form of independent EIA commissions) which includes public participation.

The EIA procedure is also discussed in the introductory commentaries to the public participation pillar and article 6.

Article 6, paragraph 2 (e), requires Parties to give notice if the activity is subject to either a national or a transboundary
EIA procedure. National EIA procedures are discussed further in the commentary on annex I, paragraph 20. Regarding
transboundary EIA procedures, as indicated in the judgment of the ICJ in the Case Concerning Pulp Mills on the River Uruguay “it
may now be considered a requirement under general international law to undertake an environmental impact assessment
where there is a risk that the proposed industrial activity may have a significant adverse impact in a transboundary context,
in particular, on a shared resource”.282 Transboundary procedure is currently required in a number of international treaties
and bilateral agreements.283 The most elaborated international standard in this respect is that set by the Espoo Convention
(see box below). This standard is often further elaborated in bilateral agreements between the Parties to that Convention.

The fact that an activity may be subject to a transboundary EIA procedure is of interest not only to the public concerned
from the potentially affected country, but also for the public concerned from the country where the activity is to take place.
Conducting a transboundary procedure usually means the need for longer than standard timelines for the procedural

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 2

142

A
rticle 6

steps in the procedure and sometimes also the need for additional evidence and information in order that the public may
participate effectively.

Notification under the Espoo Convention on Environmental Impact
Assessment in a Transboundary Context

The Espoo Convention has been ratified by many of the countries that are Parties to the Aarhus Convention. It lists activities likely
to cause a significant adverse transboundary impact and provides for EIA procedures that include participation from within the
entire potentially affected area, across State boundaries.

Although the Espoo Convention deals mainly with relationships between Parties affected by a transboundary activity, it requires
a Party of origin (that is, the country from which a potential transboundary impact originates) to notify the affected Party (article
3) and cooperate with that Party to arrange for the distribution of the EIA documentation to the affected public and for the
affected public to submit comments (article 4, para. 2). It also requires the Party of origin to take due account of the comments
submitted (article 6, para. 1).

The Espoo Convention is also discussed in the introductory commentaries to the public participation pillar and article 6.

It is interesting to note that article 3, paragraph 1, of the Espoo Convention, on notification, requires the Party of origin
to notify any Party which it considers may be affected by a proposed activity as early as possible and no later than when
informing its own public about that proposed activity. This shows that the negotiating parties of the Espoo Convention
assumed that the public of the Party of origin would generally be notified “as early as possible”. If the public notice relates
to a transboundary procedure other than an EIA procedure, good practice would be to read the requirement in article 6,
paragraph 2 (e), widely to require notice to be given of any other transboundary procedure also. By way of illustration, the
Industrial Emissions Directive envisages special transboundary consultations if the operation of an installation is likely to
have significant negative effects on the environment of another EU member State, or where an EU member State likely
to be significantly affected so requests. In such cases, the public notice informing the public about the application for a
permit should include information about the transboundary consultations to take place.

 3. The public participation procedures shall include reasonable
time-frames for the different phases, allowing sufficient time for
informing the public in accordance with paragraph 2 above and
for the public to prepare and participate effectively during the
environmental decision-making.

The theme of adequate time frames for public participation running throughout the Convention is repeated in article 6,
paragraph 3. The Convention requires time frames to be set that will allow the public sufficient time to be informed about
the specific information required under paragraph 2 and to be able to participate effectively. In addition, however, this
provision specifically refers to another consideration in the establishment of reasonable time frames — that is, the need to
allow the public adequate time to prepare for their participation in the decision-making.

This provision of the Convention also refers to “the different phases”. Considering the rationale behind the need for
reasonable time frames (giving information, allowing the public to prepare and to participate effectively), the reference
to “phases” should relate directly to these phases of the public participation procedures. Thus, each phase during a public
participation procedure must include reasonable time frames taking into account the fundamental requirements of public
participation. In complex cases where public participation may take place at several points in the decision-making process,
the reference to different phases may also be taken to refer to phases in the overall decision-making process. Thus, Parties
must ensure that all stages of the decision-making where public participation takes place include time frames that allow for
the effective implementation of the related requirements in article 6, including time for the public to digest the information
provided in the notification according to paragraph 2, time to seek additional information from the public authorities
identified in the notification, time to examine information available to the public, time to prepare for participation in a
hearing or commenting opportunity and time to participate effectively in those proceedings.

While not specifically mentioned in the Convention, reasonable time frames may also benefit the public authorities,
by providing sufficient time to manage the process of public participation and to process the information provided by
the public.

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 3

143

A
rt

ic
le

 6

As noted by the Compliance Committee in its report to the third session of the Meeting of the Parties:

The requirement to provide “reasonable time frames” in article 6, paragraph 3, implies that the public should have
sufficient time to get acquainted with the documentation and to submit comments taking into account, inter
alia, the nature, complexity and size of the proposed activity. Thus a time frame which may be reasonable for a
small simple project with only local impact may well not be reasonable in case of a major complex project.284

The Compliance Committee’s report would seem to suggest that the time frames should be differentiated depending
on the characteristics of the proposed activity. The Committee did not make clear, however, whether such differentiation
should be categorical or on an ad hoc basis. In most EU countries the time frames are fixed and often the only differentiation
may be between large projects with bigger impacts (usually annex I projects under the EIA Directive) and smaller projects
with local impact (usually annex II projects under the EIA Directive). Time frames in relation to public participation regarding
plans and programmes are usually much longer.

Reasonable time limits in the EIA Directive

Before it was amended by the Public Participation Directive to implement the Aarhus Convention, the EIA Directive required the
establishment of:

Time limits for the various stages of the procedure in order to ensure that a decision is taken within a reasonable period.

while after the amendment it requires that:

Reasonable time-frames for the different phases shall be provided, allowing sufficient time for informing the public and for
the public concerned to prepare and participate effectively in environmental decision-making subject to the provisions of
this Article.

Thus, the focus of “reasonable time frames” in the amended EIA Directive changed from what was reasonable to the developer
to what was reasonable for the public concerned.

Bearing in mind that the time frames are usually already fixed in the legislation, whether or not they are reasonable in any
given case may depend on a number of factors. The first and most obvious of these is the number of days fixed for the
public participation.

In its findings on communication ACCC/C/2006/16 (Lithuania), the Compliance Committee stated that:

The time frame of only 10 working days, set out in the Lithuanian EIA Law, for getting acquainted with the
documentation, including EIA report, and for preparing to participate in the decision-making process
concerning a major landfill, does not meet the requirement of reasonable time frames in article 6, paragraph
3. This finding is not negated by the fact that the fixed period of 10 working days is commonly approved by
Lithuanian legislation and that until now, according to the Party concerned, no one has questioned such period
as being unreasonable.285

In contrast, in its findings on communication ACCC/C/2007/22 (France), the Compliance Committee held that it was:

convinced that the provision of approximately six weeks for the public concerned to exercise its rights under
article 6, paragraph 6, of the Convention and approximately the same time relating to the requirements of article
6, paragraph 7, in this case meet the requirements of these provisions in connection with article 6, paragraph 3,
of the Convention.286

The two cases above differ not only regarding the number of days envisaged for public participation, but also because
in the French case the time frames provide not only a reasonable time frame, but also give a clear indication of the
period for inspecting the documents and the period for commenting. The Convention does not expressly require such a
differentiation, but it would seem to be very appropriate.

Another important point is the initial day from which the time frame for public participation should be calculated. In many
countries it is deemed to start immediately following the public notice. However, often national law may require several
different forms of public notice and, for practical reasons, it may not be possible to make these different forms of notice
available all at the same time. Good practice would be for the time frame to be counted from the date the last notice
required under national law is posted.

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 3

144

A
rticle 6

Another issue is the time of year that the public participation is held. There are certain periods in public life which are
traditionally considered as holidays and not much is expected to happen. For example, the days of the major religious
festivals for each country, national days and to a certain extent, the main summer vacation period. In its findings on
communication ACCC/C/2008/24 (Spain), the Compliance Committee held: “a period of 20 days for the public to prepare
and participate effectively cannot be considered reasonable, in particular if such period includes days of general celebration
in the country”.287

Finally, the reasonable time frames must also take into account the interaction between article 6 and other parts of the
Convention. For example, following the notification a member of the public may wish to request information under article
4 in order to prepare comments or to participate in a hearing. Parties should build flexibility into the system to ensure, for
example, that waiting for a request to be met within the time limits set out in article 4 does not undermine the public’s ability
to take part in the public participation process (see also the commentary to article 3, paragraph 1, requiring compatibility
between the provisions implementing the Convention). In its findings on communication ACCC/C/2009/37 (Belarus), the
Compliance Committee held that a minimum of 30 days between the public notice and the start of public consultations
was a reasonable time frame to allow the public to access the relevant documentation and prepare itself. The Committee
expressed its appreciation for this flexible approach, which would enable the minimum period to be extended as might
be necessary, taking into account, inter alia, the nature, complexity and size of the proposed activity (see the commentary
to article 6, paragraph 2, above).288 However, the Committee took a less favourable view of the Party concerned’s setting
of a maximum time frame for public consultations and the submitting of comments. The Committee held that it “does not
consider appropriate a flexible approach, whereby only the maximum time frame for public participation procedures is set.
... Such an approach, regardless of how long the maximum time frame is, runs the risk that in individual cases time frames
might be set which are not reasonable”.289

4. Each Party shall provide for early public participation, when all
options are open and effective public participation can take place.

Paragraph 4 requires Parties to provide public participation “early” in a decision-making process. It follows on paragraph
3, which provides for reasonable time frames. Paragraph 3 is about the pace, while paragraph 4 is about getting started.

“Early” means when all options are open and effective public participation can take place. This does not prevent a public
authority from taking a position or determining a preliminary opinion as to a possible decision about the proposed
activity. However, the public authority must still be in the information gathering and processing stage and must be open
to persuasion by members of the public to change its position or opinion. Taking steps that might have the effect of
decreasing the range of available options may breach article 6, even though no decision has been formally been made.

For example, while the entering of an agreement between
the public authority and a private company may not
constitute the taking of a decision, it may still narrow down
the range of available options to be considered in the
decision-making process. In its findings on communication
ACCC/C/2008/24 (Spain), the Compliance Committee held
that “entering into agreements relevant to the Convention
that would foreclose options without providing for public
participation may be in conflict with article 6 of the
Convention”.290

Early public participation in
complex decision-making
Decision-making in relation to large activities may involve
several stages and parallel processes. The effectiveness
of public participation in a particular decision-making
process may depend not only on effective public
participation at one stage of the decision-making, but on
public participation taking place more than once.

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 4

©
 sh

ut
te

rs
to

ck

145

A
rt

ic
le

 6

For example, a permit to fill a wetland may be ancillary to the construction of a factory, but the permitting procedure for
the factory might not provide an opportunity to receive public comments on the wetland aspect of the project. In that
case, article 6, paragraph 4, might be interpreted to require public participation in the separate decision on the filling of
the wetland — even though it is the construction of the factory and not the filling of the wetland that is the triggering
activity within the scope of article 6 — because to do otherwise would be to delay public participation to a point when it
could no longer be effective.

In complex decision-making, public participation, to be effective, should take place at each stage where a (primary or
secondary) decision by a public authority may potentially have a significant effect on the environment. Especially in
decision-making on activities listed in annex I, where a cluster of permits may be required for complex activities, any permit
that has a bearing on the environmental significance of the proposed activity should be covered under the Convention.

The requirement for “early public participation” applies not only to the entire chain of decision-making procedures but
also to each of the decisions in that chain. In its findings on communication ACCC/C/2006/16 (Lithuania), the Compliance
Committee made it clear that: “Within each and every such procedure where public participation is required it should be
provided early in the procedure when all options are open and effective public participation can take place.”291

However, it is not necessary to revisit every option at every stage of decision-making. In the same findings, the Committee
held that:

The requirement for “early public participation when all options are open” should be seen first of all within a
concept of tiered decision-making, whereby at each stage of decision-making certain options are discussed and
selected with the participation of the public and each consecutive stage of decision-making addresses only the
issues within the option already selected at the preceding stage.292

Furthermore, in the same case the Committee made it clear that:

Taking into account the particular needs of a given country and the subject matter of the decision-making,
each Party has a certain discretion as to which range of options is to be discussed at each stage of the decision-
making. Such stages may involve various consecutive strategic decisions under article 7 of the Convention
(policies, plans and programmes) and various individual decisions under article 6 of the Convention authorizing
the basic parameters and location of a specific activity, its technical design, and finally its technological details.293

However, providing public participation at a later stage, when certain decisions have already been taken, cannot rectify the
failure to provide public participation at an earlier stage when all options were still open. In its findings on communication
ACCC/C/2005/12 (Albania), the Committee found it important to:

make clear that once a decision to permit a proposed activity in a certain location has already been taken
without public involvement, providing for such involvement in the other decision-making stages that will
follow can under no circumstances be considered as meeting the requirement under article 6, paragraph 4, to
provide “early public participation when all options are open”. This is the case even if a full environmental impact
assessment is going to be carried out. Providing for public participation only at that stage would effectively
reduce the public’s input to only commenting on how the environmental impact of the installation could be
mitigated, but precluding the public from having any input on the decision on whether the installation should
be there in the first place, as that decision would have already been taken.294

Similarly, in its findings on communication ACCC/C/2006/16 (Lithuania) the Committee held that a key issue is whether the
public has had the opportunity to participate in the decision-making before the “events on the ground” have effectively
eliminated alternative options. The Committee held:

If the only opportunity for the public to provide input to decision-making on technological choices, which is
subject to the public participation requirements of article 6, is at a stage when there is no realistic possibility for
certain technological choices to be accepted, then this would not be compatible with the Convention.295

Some countries have taken an integrated approach to environmental decision-making, whereby the consideration of
environmental impact is maximized in a single procedure as far as possible. This approach might allow for a single public
participation procedure to take place. However, attention must be given to the effectiveness of public participation, so
that a single public participation procedure in the context of complex decision-making should be examined to determine
whether it is timely and effective for all the aspects of the decision-making on which public participation is required.

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 4

146

A
rticle 6

Early public participation and the EIA procedure
The requirement for early public participation is especially relevant to the EIA procedure where it is sometimes interpreted
as requiring mandatory public participation at the scoping phase,296 or even at the stage of screening.297 As at 2009, 16 EU
member States provide for scoping as a separate procedural stage with mandatory public participation and 9 EU member
States provided for mandatory public participation in screening.298 The above approaches have not, however, to date been
made explicit requirements in EU law.

In its findings on communication ACCC/C/2004/4 (Hungary) the Compliance Committee noted that “the Convention
does not in itself clearly specify the exact phase from which the EIA should be subject to public participation. Indeed
to do so would be particularly difficult, taking into account the great variety of approaches to conducting EIA that exist
in the region”.299 However, in its findings on ACCC/C/2006/16 (Lithuania), the Committee “welcome[d] the approach of
the Lithuanian law which envisages public participation at the stage of scoping. This appears to provide for early public
participation in EIA decision-making.”300

5. Each Party should, where appropriate, encourage prospective
applicants to identify the public concerned, to enter into discussions,
and to provide information regarding the objectives of their
application before applying for a permit.

In line with the discussion of “proposed activity” under paragraph 1 above, a prospective applicant is a person who intends
to submit an application for a decision by a public authority on an activity or a major change to an activity in accordance
with an applicable national procedure.301

Paragraph 5 points the way towards increasing the efficiency of public participation, by encouraging a prospective applicant
to take certain steps before applying for a permit. In so doing the Party may increase the applicant’s involvement in the
public participation process, and may encourage the applicant to shoulder some of the responsibility of communicating
with the public. In the process, misunderstandings between the applicant and the public concerned can be resolved
and conflicts minimized, so reducing the burden on public authorities to address these matters. Considering that some
countries place obligations on the proponent of an activity to conduct the public participation procedures relating to it,
early involvement of the proponent may be extremely valuable.

Paragraph 5 lists the responsibilities that Parties should, where appropriate, encourage prospective applicants to take on
in three steps. The first step is to identify the public concerned (for a discussion of the definition of “public concerned”, see
the commentary to article 2, paragraph 5). This step recognizes that a proponent familiar with the local conditions is often
well-placed to identify those members of the public who are likely to be affected by the proposed activity.

The second step is for the applicant to enter into discussions with the public concerned. This has obvious benefits, including
increasing the public’s understanding of the goals and parameters of the proposed activity, and increasing the applicant’s
understanding of the nature of the public’s concerns. Direct communication between the applicant and the public not
only reduces burdens on the public authority, but lessens the figurative distance that information has to travel, thereby
increasing its reliability. Dialogue between the applicant and the public before the application for a permit is made can
help to narrow the differences and issues to be discussed in the formal public participation procedure.

The third step is for the applicant to provide the public with information on the objectives of its application. This may
enable the applicant to modify its application in view of public reactions even before the application is submitted, thereby
increasing the efficiency of the process and reducing the burden on public authorities.

The provisions of article 6, paragraph 5, apply to the period before the permit application is submitted (while the applicant
is still a “prospective” one), and in no way lessen Parties’ obligations under the Convention once the application has been
made. Encouraging applicants to be responsible towards the public does not affect the primary obligations of the Parties
under the Convention, and should not be considered a substitute. For example, the recommendation in paragraph 5 for
prospective applicants to identify the public concerned does not give applicants any right to determine who should be
considered as the public concerned once the application has been made. Article 6, paragraph 2, places the obligation
on the Parties to inform the public concerned, which naturally requires an objective determination by the Party of which
members of the public meet the definition of the “public concerned”.

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 5

147

A
rt

ic
le

 6

The advisory nature of paragraph 5 is confirmed by the use of the wording “should, where appropriate, encourage”. The
Convention does not require Parties to oblige prospective applicants to take these steps. Some Parties may consider it
appropriate for the public authorities to play a more substantial role in public participation because of the authorities’
greater objectivity and impartiality. The reference to “appropriate” therefore may also include recognition of the fact that
applicants may attempt to use such a process for propaganda purposes to influence the public concerned, even going so
far as to lobby a subset of the public during “consultations”, and that Parties need to guard against this.

In its findings on communication ACCC/C/2007/22 (France), the Compliance Committee held that “while the Parties may
implement the Convention in different ways, e.g., by fully transforming the provisions through national legislation or by, to
some extent relying on notions of direct effect, it is apparent that paragraph 5 of article 6 cannot be complied with unless
it is fully reflected in the national law of the Parties”.302

The role of the project developer

In its findings in ACCC/C/2006/16 (Lithuania), the Committee noted that “it is implicit in certain provisions of article 6 of the
Convention that the relevant information should be available directly from [the] public authority, and that comments should
be submitted to the relevant public authority (article 6, paragraph 2 (d) (iv) and (v), and article 6, paragraph 6)”.303 The above
observations do not mean, however, that the responsibility for performing some or even all the above functions related to
public participation should always be put on the authority competent to issue a decision whether to permit the proposed
activity. In fact, in many countries the above functions are delegated to various bodies or even private persons. Such bodies or
persons, performing public administrative functions in relation to public participation in environmental decision-making, should
be treated, depending on the particular arrangements adopted in the national law, as falling under the definition of a “public
authority” in article 2, paragraph 2 (b) or (c). However, such bodies or persons must be impartial and not represent any interests
related to the proposed activity being subject to the decision-making. Only these qualities can guarantee proper conduct of the
public participation procedure.

While prospective applicants may hire consultants specializing in public participation, neither they nor the consultants hired by
them can assure the impartiality necessary to guarantee the proper conduct of the public participation procedure. Therefore, as
observed by the Committee in its findings on communication ACCC/C/2006/16 (Lithuania) “reliance solely on the developer for
providing for public participation is not in line with these provisions of the Convention”.304

However, the above commentary should not be read as entirely excluding their involvement, so long as it is under the control
of the public authorities, in the organization of public participation procedures (for example conducting public hearings) or
prohibiting the imposition of special fees on them to cover the costs related to public participation.305

6. Each Party shall require the competent public authorities to give
the public concerned access for examination, upon request where
so required under national law, free of charge and as soon as it
becomes available, to all information relevant to the decision-
making referred to in this article that is available at the time of the
public participation procedure, without prejudice to the right of
Parties to refuse to disclose certain information in accordance with
article 4, paragraphs 3 and 4.

Paragraph 6 requires Parties to impose an obligation on public authorities to provide the public concerned with access to
all available information relevant to a decision-making procedure covered by article 6, subject to certain limitations. It is
similar to the administrative legal norm that provides that persons with standing as parties in an administrative proceeding
should have access to all documentation in the case. Yet, the Convention goes further, since it allows for similar rights
to be given to all members of the public concerned, whether or not they meet the test of legal standing. Paragraph 6
provides that all information relevant to the decision-making must be made available. This is not limited to environmental
information. Consistent with the other provisions of the Convention, this means information in whatever form. It should
not be interpreted in a way that would limit the availability of information to reports or summaries.

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 6

148

A
rticle 6

Examination, upon request, free of charge
“Examination” refers to the opportunity to study the information and to make notes. As a practical matter, this obligation
can be met through the establishment of reasonable hours at a convenient location where the information can be kept in
an accessible form. If the national law of a Party requires it, a member of the public concerned may need to submit a request
to examine the relevant information. Otherwise a request is not required. Moreover, as confirmed by the Compliance
Committee in its findings on ACCC/C/2008/24 (Spain),306 the Convention prohibits the imposition of fees or other charges
for simple examination of the relevant information. The public authority can still impose reasonable charges for other
services, for example photocopying, consistent with the other provisions of the Convention.

Available at the time of the public participation procedure
The “time” of the public participation procedure is also important, because the obligation to make information accessible is
triggered by the start of the public participation procedure. The start of the public participation procedure is also important
for determining when notification under paragraph 2 should be made. It is common sense that the public participation
procedure starts, at the latest, at the time of notification under paragraph 2, because that paragraph expressly provides for
early notification of, inter alia, the start of a public participation procedure.

While the “time” of the public participation procedure should start with the early notification, it covers all the consecutive
stages of the procedure providing “reasonable time-frames for the different phases” (see the commentary to article 6,
paragraph 3). The possibility to inspect documents under article 6, paragraph 6, should be provided at least up until the
end of the commenting period under article 6, paragraph 7, and should coincide with the information-gathering stage of
decision-making so that the public has a chance to indeed access “all information relevant to the decision-making”.

In its findings on communication ACCC/C/2008/24 (Spain), the Compliance Committee observed that article 6, paragraph
6 “applies ‘at the time of the public participation procedure’. Therefore outside the time of public participation procedure,
the right to examine information under article 6, paragraph 6, does not apply and the public needs to rely on the rights of
access to information under article 4”.307

All information relevant to decision-making that is available
Paragraph 6 requires Parties to give access to “all information relevant to the decision-making … that is available at the time
of the public participation procedure” and then proceeds to set out a list of minimum requirements, stating: “The relevant
information shall include at least …”. This formulation is open to at least two interpretations. One possible interpretation is
that it does not require the generation of information to meet the minimum standards set out in subparagraphs (a) to (f),
but rather requires this information to be made available if it exists. But if that were the case, there would be clearer ways
to express this. Another possible interpretation is that the inclusion of “available” is meant to be interpreted positively to
clarify that the information should include any information relevant to the decision-making that is in any way available at
any time during the public participation procedure. This would take into account the possibility that the information might
not always be in the direct possession of the public authority, but rather may be available because it is in the possession
of another, for example the proponent of the activity. It might also take into account that some information might be
available at the start of the procedure, even as early as the notification stage, but that other information might come to
light during the procedure itself. The Convention goes on to list in subparagraphs (a) to (f) the information that is in every
case relevant to a decision-making procedure, indicating a minimum standard.

This minimum standard is based on the usual requirements for EIA documentation (see box on EIA documentation under
the Espoo Convention below) and for an application for a pollution permit (see box on application for an integrated
permit under the Industrial Emissions Directive below). Bearing in mind the objectives of the Convention to, inter alia,
ensure effective public participation (see article 6, paras. 3 and 4) and the obligation in article 5, paragraph 1 (a), that public
authorities possess and update environmental information which is relevant to their functions, the second of the above
interpretations appears to be more in the spirit of the Convention. To hold otherwise would mean that decision-making
could proceed without the public authorities themselves considering all the minimum information relevant to a decision-
making procedure. Thus, the implication is that public authorities should at the very least be in possession of the listed
information because it is “relevant to their functions”. On this view, it is not a separate substantive obligation but rather a
reflection of the obligation included in article 5, paragraph 1 (a). The minimum standards set out in subparagraphs (a) to
(f) are discussed in more detail below.

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 6

149

A
rt

ic
le

 6

Though the minimum standard may be based on the usual requirements for EIA documentation in paragraph 6, as noted
by the Compliance Committee in its findings on communication ACCC/C/2004/3 (Ukraine), it “is certainly not limited to
publication of an environmental impact statement”.308 In the same findings, the Compliance Committee also observed that
“had some of the requested information fallen outside the scope of article 6, paragraph 6, of the Convention, it would be
still covered by the provisions of article 4, regulating access to information upon request”.309 That is to say, the public’s right
to make information requests exists in parallel to the obligation on the competent public authority to give access to all
available information relevant to the decision-making. If a member of the public considers that their information request
has been ignored, wrongfully refused or inadequately answered, the review procedures in article 9, paragraph 1, will apply.

Finally, the notification required under paragraph 2 can also fulfil at least part of the information requirements required
under this paragraph, and public authorities should take that into account in the development of their public participation
procedures.

EIA documentation under the Espoo Convention

Appendix II to the Espoo Convention describes the minimum contents of the EIA documentation that, in combination with its
article 4, allows the public to gather relevant information on the project:

Content of the environmental impact assessment documentation

Information to be included in the environmental impact assessment documentation shall, as a minimum, contain, in
accordance with article 4:

(a) A description of the proposed activity and its purpose;

(b) A description, where appropriate, of reasonable alternatives (for example, locational or technological) to the proposed
activity and also the no-action alternative;

(c) A description of the environment likely to be significantly affected by the proposed activity and its alternatives;

(d) A description of the potential environmental impact of the proposed activity and its alternatives and an estimation of its
significance;

(e) A description of mitigation measures to keep adverse environmental impact to a minimum;

(f) An explicit indication of predictive methods and underlying assumptions as well as the relevant environmental data
used;

(g) An identification of gaps in knowledge and uncertainties encountered in compiling the required information;

(h) Where appropriate, an outline for monitoring and management programmes and any plans for post-project analysis;
and

(i) A non-technical summary including a visual presentation as appropriate (maps, graphs, etc.).

Providing information as soon as it becomes available
Finally, the relevant public authority must give access to the information “as soon as it becomes available”. This obviously
imposes a continuing obligation on the public authorities to make new information available to the public in the same
manner as the original information, as soon as it comes to light. The principle found in this obligation is also to some extent
found in the Espoo Convention, which requires its Parties to inform the other concerned Parties immediately if additional
information on a significant transboundary impact of a proposed activity which was not available at the time a decision
was made with respect to that activity and which could have materially affected the decision, becomes available before
work on that activity commences (Espoo Convention, article 6, para. 3).

Grounds for refusal
Paragraph 6 also makes it clear that the grounds for refusal to disclose information found in article 4, paragraphs 3 and
4, may also be applied to the information required to be made available under this paragraph, subject of course to the
limitations on the use of such exceptions found in article 4 (see the commentary to article 4, paragraphs 3, 4 and 6). In
accordance with article 4, paragraph 6, for example, the public authority must separate exempt materials from the rest of
the information and make all the remaining information available for public examination.

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 6

150

A
rticle 6

Access to EIA studies in their entirety

In its report to the third session of the Meeting of the Parties, the Compliance Committee addressed the issue of some Parties
refusing to disclose EIA studies in their entirety on the grounds of confidentiality under intellectual property laws. The Committee
observed that:

The question of confidentiality of information in the context of EIA procedures has been raised in several communications
and has also been addressed in a number of national implementation reports by the Parties … If a competent authority
is considering whether it may refuse to disclose environmental information, the possible grounds for refusal are to be
interpreted in a restrictive way, taking into account the public interest served by the disclosure. In particular, disclosure
of EIA studies in their entirety should be considered as the rule, with the possibility of exempting parts of them being an
exemption to the rule.310

In its findings on communication ACCC/C/2005/15 (Romania), the Compliance Committee held:

The Committee wishes to stress that in jurisdictions where copyright laws may be applied to EIA studies that are prepared
for the purposes of the public file in the administrative procedure and available to authorities when making decisions, it by
no means justifies a general exclusion of such studies from public disclosure.311

In the same findings, the Committee stated with respect to article 6, paragraph 6:

Although that provision allows that requests from the public for certain information may be refused in certain circumstances
related to intellectual property rights, this may happen only where in an individual case the competent authority considers
that disclosure of the information would adversely affect intellectual property rights. Therefore, the Committee doubts very
much that this exemption could ever be applicable in practice in connection with EIA documentation. Even if it could be,
the grounds for refusal are to be interpreted in a restrictive way, taking into account the public interest served by disclosure.
Decisions on exempting parts of the information from disclosure should themselves be clear and transparent as to the
reasoning for non-disclosure. Furthermore, disclosure of EIA studies in their entirety should be considered as the rule,
with the possibility for exempting parts of them being an exception to the rule. A general exemption of EIA studies from
disclosure is therefore not in compliance with article 4, paragraph 1, in conjunction with article 4, paragraph 4, and article 6,
paragraph 6, in conjunction with article 4, paragraph 4, of the Convention.312

 The relevant information shall include at least, and without prejudice
to the provisions of article 4:

The Convention goes on to establish minimum standards for the information that must be made available to the public
concerned for examination. It does this by determining a non-exhaustive list of the information that in all cases is relevant
to decision-making covered by article 6. This list draws heavily on domestic and international experience relating to EIA,
in which certain documentation is generally required to be made available to the public. The Convention specifically
provides that the information made available under this paragraph is subject to the provisions of article 4.

The Convention does not, however, determine how the information is to be generated nor who should bear the cost of
generation. Many EIA-type laws require similar information to be generated (see box on EIA documentation above). Similar
information is also generally required to be included in an application for a pollution permit, for example for permit under
the Industrial Emissions Directive (see box below). Parties are free to follow the example of such laws by placing the burden
of information generation and its associated costs on the shoulders of the applicant, applying the polluter pays principle.

Application for an integrated permit under the Industrial Emissions Directive

Article 12, paragraph 1, of the EU Industrial Emissions Directive requires that:

Member States shall take the necessary measures to ensure that an application for a permit includes a description of the
following:

(a) The installation and its activities;

(b) The raw and auxiliary materials, other substances and the energy used in or generated by the installation;

(c) The sources of emissions from the installation;

(d) The conditions of the site of the installation;

(e) Where applicable, a baseline report in accordance with Article 22(2);

(f) The nature and quantities of foreseeable emissions from the installation into each medium as well as identification of
significant effects of the emissions on the environment;

(g) The proposed technology and other techniques for preventing or, where this not possible, reducing emissions from the
installation;

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 6

151

A
rt

ic
le

 6

(h) Measures for the prevention, preparation for re-use, recycling and recovery of waste generated by the installation;

(i) Further measures planned to comply with the general principles of the basic obligations of the operator as provided for
in Article 11;

(j) Measures planned to monitor emissions into the environment;

(k) The main alternatives to the proposed technology, techniques and measures studied by the applicant in outline.

An application for a permit shall also include a non-technical summary of the details referred to in the first subparagraph.

 (a) A description of the site and the physical and technical
characteristics of the proposed activity, including an estimate of
the expected residues and emissions;

The first item of information that the competent public authority must make available for examination by the public
concerned is a description of the site, that is, the location where the proposed activity is planned to take place. Next,
the information must include a description of the physical and technical characteristics of the proposed activity. Such
a description will often already be required as an element of the applicant’s submission to the public authority. The
description must include an estimate of the residues and emissions expected as a result of the proposed activity. This
establishes a link between these physical and technical characteristics and the potential environmental impact of the
proposed activity.

The reference to the application of article 4 has special significance with respect to emissions. Article 4, paragraph 4 (d), and
the last sentence of article 4, paragraph 4, impose strict limitations on exemptions to information related to emissions into
the environment (see the commentary to article 4, paragraph 4 (d)).

 (b) A description of the significant effects of the proposed activity
on the environment;

The public authority must also give the public concerned access to a description of the significant effects of the proposed
activity on the environment. As article 6, by virtue of its paragraph 1, applies to proposed activities that may have a
significant effect on the environment, the wording in paragraph 6 (b) must be taken to refer to a description of the potential
significant effects of the proposed activity on the environment (see the commentary to article 5, paragraph 1 (b), and
article 6, paragraph 1 (b), for further discussion of “significant effect”).

Many ECE countries already require such a description to be included in the documentation to be submitted to authorities
in a permitting procedure. A number of countries that use the OVOS/expertiza system, for example, Ukraine and Belarus, not
only require the applicant to prepare an environmental impact statement regarding the potential effects on the environment
of the proposed activity, but also require the impact statement to be disseminated to the public at the applicant’s cost.

Various countries have established in their national legislation factors to be taken into account in the estimation of the
significant environmental effects of proposed activities. These laws, which may address such issues as the description of
the site, determination of the impact area and evaluation of the scope of potential effects, may provide good examples of
ways to meet this provision of the Convention.

The geographical area in which such effects can reasonably be expected is known as the “impact area”. Hungary’s Decree
on EIA313 provides an example of how one country defines the impact area of a particular project. It requires that the area
to be examined in the EIA documentation should be the area of presumable direct and indirect impacts determined with
as much accuracy as possible on the basis of data available during the preparation of the EIA documentation. Furthermore,
areas falling outside the impact area must be presumptively unable to be affected by the proposed activity. Some of the
factors to consider when evaluating the scope of potential effects include, inter alia, the area in which emissions may
be detectable, taking into account the characteristics of the emissions, the carrying effect of environmental media and
the applicable conditions; the area from which environmental resources will be taken; and the possibility of a failure or
accident.

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 6

152

A
rticle 6

 (c) A description of the measures envisaged to prevent and/or
reduce the effects, including emissions;

In addition to the description of the possible effects of the activity on the environment, an applicant and/or relevant
public authority must make accessible a description of the measures intended to prevent such effects or, where they are
absolutely unavoidable, to reduce them as much as possible. Such measures should address emissions as well as other
significant effects.

 (d) A non-technical summary of the above;

This provision underlines the fact that the Convention requires access to information in whatever form. It also gives some
indication of the detail and quality of information that the negotiating parties expected would be made available under
subparagraphs (a) to (c). A non-technical summary allows the main points of the specified information to be understood
by a layperson. The fact that a non-technical summary is a separate element of the materials that the public authority
must make available for examination by the public concerned indicates that the above-described information would be
of a detailed and technical nature. The non-technical summary must cover all the points found in subparagraphs (a) to (c).

The non-technical summary assists the members of the public concerned in digesting and understanding the often highly
technical information contained in the documentation. Preparation by the public authority of the non-technical summary
or requiring the proponent to do so is one of the ways in which Parties can meet the obligation in article 3, paragraph 2, to
ensure that officials and authorities assist and provide guidance to the public in facilitating participation in decision-making.

Hungary’s guidelines for non-technical summaries

Hungary has established guidelines for non-technical summaries of EIA documentation. This model may be useful in designing
ways to implement this requirement in other countries as well. Article 13 of its Act on Environmental Protection 314 requires the
non-technical summary to contain:
 • A description of the “essence” of the activity.
 • Expected impacts on the environment.
 • Delineation of the impact area.
 • Evaluation of environmental impacts.
 • Expected impacts on living standards and social conditions in the affected communities.
 • Environmental protection measures planned.

 (e) An outline of the main alternatives studied by the applicant; and

The competent public authorities must also give the public concerned access to an outline of the main alternatives
studied by the applicant. Typically, decision-making processes relating to proposed activities with potential environmental
impacts involve the study of different alternatives for the implementation of the proposed activity. A major impetus
behind the analysis of alternatives is the need to take the environment into account and to minimize environmental
impact. Some of the alternatives might come from the public concerned as a result of preliminary discussions carried
out under article 6, paragraph 5. The public’s right to propose such alternatives is secured through paragraphs 2 (d) (v),
7 and 8 of article 6.

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 6

153

A
rt

ic
le

 6

 (f) In accordance with national legislation, the main reports and
advice issued to the public authority at the time when the public
concerned shall be informed in accordance with paragraph 2
above.

The competent public authorities must also make available to the public concerned the main reports and advice issued
to the public authority at the time of the notification under paragraph 2. Paragraph 2 requires notification to be given in
an adequate, timely and effective manner. Moreover, because notification under paragraph 2 is a continuing obligation
(see the commentary on “Providing information as soon as it becomes available” above), the issuance of new reports and
advice to the public authority should trigger an additional obligation to notify the public concerned. The obligation to
update information is also found in the lead to this subparagraph, which requires the public authorities to give all relevant
information to the public concerned “as soon as it becomes available”.

Reports and advice

The Convention uses the terms “reports and advice” to cover a broad range of input to the public authority, whether coming
from consultants, the proponent, co-authorities, expert bodies, or mem bers of the public. Such reports and advice may include,
inter alia, studies of alternatives, cost-benefit analyses, technical or scientific reports and social or health impact assessments.
It should also include opinions submitted by other authorities, in particular those required by law to submit their views — like
environmental or health authorities and their advisory bodies — as well as opinions, if any, of bodies designated to evaluate the
quality of the EIA documentation.

The term “in accordance with national legislation” is an indication that the matter may already be the subject of detailed
legal provisions. Here it may be interpreted as a recognition of the usual case in which the law requires certain reports
and advice to be issued to the public authority in the normal course of the administration of a particular decision-
making procedure.

7. Procedures for public participation shall allow the public to submit,
in writing or, as appropriate, at a public hearing or enquiry with the
applicant, any comments, information, analyses or opinions that it
considers relevant to the proposed activity.

Paragraph 7 differs from some of the other provisions of article 6 in that it grants rights not only to the public concerned,
but to the public generally. While the public concerned has stronger rights with respect to the notification and examination
provisions of article 6, any member of the public has the right to submit comments, information, analyses or opinions
during the public participation procedure. The public authority cannot reject any comments, information, analyses or
opinions on the ground that the particular member of the public is not a part of the public concerned. In its findings on
communication ACCC/C/2006/16 (Lithuania), the Compliance Committee confirmed that legislation that limits the right to
submit comments to the public concerned fails to guarantee the full scope of the rights envisaged by the Convention.315

Moreover, because article 9, paragraph 2, is the means for enforcing all of article 6, and because it applies only to the “public
concerned”, it appears to be the intention of the Convention that any member of the public who actually participates in
a public participation procedure, by submitting comments in writing or at a hearing, gains the status of a member of the
“public concerned”.

The relevancy of the comments, information, analyses or opinions is measured in the first place by the member of the
public submitting them. As long as the member of the public considers the matter to be relevant to the proposed activity, it
must be received by the public authority. The subsequent weight to be given during the decision-making to the particular
comments, information, analyses or opinions submitted will be a matter for the decision maker, so long as due account of
each comment is taken in accordance with article 6, paragraph 8 (see the commentary on article 6, paragraph 8).

The relevant public authority or other official body to whom the public should submit their comments and the time frame
for their submission should be identified in the notification to the public concerned under article 6, paragraph 2 (d) (v).

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 7

154

A
rticle 6

The Convention mentions two possible means for the submission of comments, information, analyses or opinions: written
submissions; or public hearings or enquiries with the applicant. The latter offer the opportunity for the applicant to present
the project, and respond to questions and comments. A public hearing or enquiry also provides a venue for dialogue
among stakeholders. As observed by the Compliance Committee in its findings on communication ACCC/C/2009/37
(Belarus), “the organization of discussions on the proposed project in the newspapers and through TV programmes is not
a sufficient way to assure compliance with article 6, paragraph 7, of the Convention”.316

While the Convention does not establish particular standards for public hearings, rules for their conduct should be made
in accordance with the other provisions of the Convention, in particular article 3, paragraphs 1 and 2. Parties may also
establish procedures for the public to submit comments in writing.

Public hearings

In most ECE countries, public hearings may be held within the EIA procedure and other decision-making processes. The hearings
should be held a sufficient period of time after the date of notification in order to allow the public to study the materials and
other information relevant to the proposed activity, and to prepare opinions, suggestions, comments, alternatives or questions.
Public hearings usually bring members of the public together with the public authority responsible for decision-making and the
applicant or proponent of the proposed activity. Experts and other authorities may also be involved in the hearing. Such a meeting
is an opportunity for the public to submit, in writing or orally, the comments, information, analyses or opinions that they consider
relevant to the proposed activity. In many countries the law requires that a record of the hearing be prepared, either immediately
or within a couple of days after the hearing (usually within a week). The record should provide the minutes of the proceedings and
include the list of participants, as well as a list of all comments and suggestions submitted. In some countries the record of hearing
must be signed by its participants in order to prove that the facts and views expressed have been recorded correctly.

While public hearings are useful tools for public participation, they are not the only way the public is entitled to submit
their views. Paragraph 7 gives the public the right to submit in writing any comment, information, analyses or opinions that
it considers relevant. There is no particular format or content required. In its findings on communication ACCC/C/2006/16
(Lithuania), the Compliance Committee confirmed that legislation that limits the right to submit comments to “motivated
proposals”, i.e., those containing reasoned argumentation, fails to guarantee the full scope of the rights envisaged by the
Convention.317 The possibility to comment should be available during the entire commenting period, which — together
with the possibility to inspect documents under article 6, paragraph 6 — should coincide with the information-gathering
stage of the authorities’ decision-making.

With respect to opportunities to comment during an EIA procedure in a transboundary context, article 4, paragraph 2, of
the Espoo Convention requires Parties to arrange for the submission of comments to the competent authority of the Party
of origin. Article 3 of that Convention provides in its last paragraph that the concerned Parties, i.e., the Party of origin and
the affected Party, must:

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 7

©
 w

w
w

.n
ic

kw
at

es
.co

.u
k

155

A
rt

ic
le

 6

ensure that the public of the affected Party in the areas likely to be affected be informed of, and be provided
with possibilities for making comments or objections on, the proposed activity, and for the transmittal of these
comments or objections to the competent authority of the Party of origin, either directly to this authority or,
where appropriate, through the Party of origin.

8. Each Party shall ensure that in the decision due account is taken of
the outcome of the public participation.

The Aarhus Convention obliges Parties to ensure that the decision maker takes due account of the outcome of the public
participation. This is not limited to public participation concerning the environmental aspects of the proposed activity, but
applies to the outcome of all public participation. In most EU member States general administrative law already requires
decisions to be reasoned and given in writing (see also the commentary to article 6, paragraph 9, below). In such systems,
taking due account of the outcome of the public participation might be interpreted to require the written reasoned
decision to include a discussion of how the public participation was taken into account. Of course, the decision-making
authority must have a legal basis for taking due account of the public participation and any other factors in decision-
making. Therefore, the legislative guidance on the legal standard to be applied to the factors in the particular decision-
making is very important for the implementation of this provision of the Convention.

The Convention does not specify what taking “due account” means in practice. Some Parties have developed guidance
to assist on this issue. For example, the EU online guide on the Aarhus Regulation states that taking due account of the
outcome of the public participation “means that the Commission will duly consider the comments submitted by the
public and weigh them in the light of the various public interests in issue”.318 In 2008, Austria’s Council of Ministers adopted
Standards on Public Participation to assist government officials, which, inter alia, state that:

“Take into account” means that you review the different arguments brought forward in the consultation from
the technical point of view, if necessary discuss them with the participants, evaluate them in a traceable way, and
then let them become part of the considerations on the drafting of your policy, your plan, your programme, or
your legal instrument.319

Taking due account does not require the relevant authority to accept the substance of all comments received and to
change the decision according to every comment. In connection with its discussion of communication ACCC/C/2008/29
(Poland), the Compliance Committee observed that:

The requirement of article 6, paragraph 8, that public authorities take due account of the outcome of public
participation, does not amount to the right of the public to veto the decision. In particular, this provision should
not be read as requiring that the final say about the fate and design of the project rests with the local community
living near the project, or that their acceptance is always needed.320

However, the relevant authority is ultimately responsible for the decision based on all the information available to it, including
all comments received, and should be able to show why a particular comment was rejected on substantive grounds.

In its findings on communication ACCC/C/2008/24 (Spain), the Committee found that:

It is quite clear to the Committee that the obligation to take due account in the decision of the outcome of the
public participation cannot be considered as a requirement to accept all comments, reservations or opinions
submitted. However, while it is impossible to accept in substance all the comments submitted, which may often
be conflicting, the relevant authority must still seriously consider all the comments received. The Committee
recalls that the obligation to take “due account” under article 6, paragraph 8, should be seen in the light of the
obligation of article 6, paragraph 9, to “make accessible to the public the text of the decision along with the
reasons and considerations on which the decision is based”. Therefore the obligation to take due account of the
outcome of the public participation should be interpreted as the obligation that the written reasoned decision
includes a discussion of how the public participation was taken into account. ... The Committee notes that a
system where, as a routine, comments of the public were disregarded or not accepted on their merits, without
any explanation, would not comply with the Convention.321

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 8

156

A
rticle 6

The need for authorities to seriously consider the outcome of public participation and to address it in decision-making,
policymaking and law-making is a key aspect of the Convention. Provisions relating to taking due account of the outcome
of public participation can be found in all three articles relating to public participation. Article 7 specifically incorporates
article 6, paragraph 8, with respect to plans and programmes relating to the environment, while article 8 uses a slightly
different formulation.

The different wording used in article 8 is a clue to the intention behind article 6, paragraph 8, and consequently to article 7
as well. Article 8 talks about the obligation to take into account the result of the public participation “as far as possible” in the
context of executive regulations and generally applicable legally binding normative instruments. As discussed under article
8 below, the Convention establishes less rigid requirements for public participation in the context of law-making, where
the process is affected by the mutual respect between the executive and legislative branches of government. Even so, the
obligation to take into account public participation “as far as possible” establishes an objectively high standard to show in a
particular case that public comments have been seriously considered. According to the structure of the Convention, therefore,
the requirement to take into account the outcome of public participation in the context of article 6, where the rights and
interests of particular members of the public are directly affected, requires something more than “as far as possible”; rather, the
paragraph should be strictly construed to require the establishment of definite substantive and procedural standards.

As to what the public authority, after taking the public participation into account, should ultimately decide, article 6 is
silent. As observed by the Compliance Committee in its findings on communication ACCC/C/2007/22 (France):

In many national laws, the question of whether an application for a permit concerning an activity that is
potentially harmful to the environment should be approved may, at least in part, depend on the usefulness
of the project, this is not a requirement of the Convention. The Convention Parties may apply different criteria
for approving and dismissing an application for authorization, for instance with regard to the standard of
technology, the effects on health and the environment, and the usefulness of the activity in question. However,
these issues are not addressed by the Convention.322

Notwithstanding the above, it is implicit in article 6, paragraph 8, that any failure to take due account of the outcome of
public participation is a procedural violation that may invalidate the decision. In appropriate circumstances a member of the
public whose comments were not duly taken into account will be able to challenge the final decision in an administrative
or judicial proceeding on this basis under article 9, paragraph 2. It is therefore very important that authorities pay serious
attention to the requirement that due account be taken of the outcome of public participation.

Practical ways to facilitate the taking of due account

Standards for taking into account the outcome of public participation continue to be a point of development in the countries of
the ECE region. Taking due account of the outcome of public participation can be facilitated by certain logistical measures, such
as the registration of written comments and the recording of public hearings. A table documenting the comments submitted
and the ways in which they have changed the draft may be a good method when many comments are received, because similar
arguments can be clustered in the table. For comments not taken on board, the table can be used to record why they were
rejected. Where the wording of the proposed text is important, e.g., legislative proposals, it may be useful to integrate comments
directly in the draft text, using track changes to make them visible. In some situations, it may be possible to meet with those who
submitted comments to explain which arguments will or will not be taken on board and why.323 The above types of measures
may also become important where an aggrieved person uses article 9, paragraph 2, to challenge a particular decision-making
process.

A good practice used in some countries in handling comments received is to require the relevant authority to respond directly
to the substance of the comments. For this purpose, comments that are substantially identical may be grouped together. Some
countries require the substance of all comments to be addressed in a written document justifying the final decision, which may
be called a “response document”. This written document may also be used to satisfy the requirements of paragraph 9, which
requires decisions to be given in writing along with the reasons and considerations on which they are based.

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 8

157

A
rt

ic
le

 6

9. Each Party shall ensure that, when the decision has been taken by
the public authority, the public is promptly informed of the decision
in accordance with the appropriate procedures.

Parties are obliged to promptly inform the public of the decision taken, in accordance with appropriate procedures. As
in paragraph 7, this obligation not only entails notification of the parties to the proceeding, or the public concerned, but
requires a general notification of the public at large.

In its findings on communication ACCC/C/2006/16 (Lithuania), the Compliance Committee held:

The public shall be informed “promptly” and “in accordance with the appropriate procedures”. The Convention
does not specify here, as opposed to article 6, paragraph 2, any further requirements regarding informing the
public about taking the decision thus leaving to the Parties some discretion in designing “the appropriate
procedures” in their national legal frameworks”. 324

The Committee added that:

Whether informing the public 15 days after the adoption of the decision can be considered to be prompt
depends on the specific circumstances (e.g. the kind of the decision, the type and size of the activity in question)
and the relevant provisions of the domestic legal system (e.g. the relevant appeal procedures and their timing).325

The Committee concluded that: “Whatever time period for informing the public about the decision is granted by domestic
legislation, it should be ‘reasonable’ and in particular bearing in mind the relevant time frames for initiating review
procedures under article 9, paragraph 2”.326

As noted by the Committee in the above findings, the timeliness of notification of the decision must be judged in the
context of the other requirements of the Convention.327 One of these is the opportunity of members of the public who
wish to appeal some aspect of the decision-making to do so. While under most legal systems the time limit for appeal
would not begin to run until the notification, a delay in notification might affect the subject matter of appeal. An example
would be if the proponent of an activity is notified of an approval and proceeds with construction, while a member of the
public whose comments were not adequately taken into account has not received notice of the final decision. Obviously,
it is important for the public to receive notice so that it can challenge the decision upon valid grounds before there is an
opportunity for the proponent to proceed so far with a particular activity that the status quo cannot be preserved or can
be restored only at great cost.

It is customary for notification of decisions to parties to include specific information of interest to them, such as information
about opportunities for appeal. The general administrative law of a Party may also include provisions about the notification
of parties to a proceeding and these requirements should be taken into account in designing requirements for informing
the public of final decisions under this paragraph. Bulgaria’s administrative procedure act, for example, requires the
appellant in administrative appeals of decisions by public authorities to be notified within seven days after a decision on
the appeal is made.328

 Each Party shall make accessible to the public the text of the decision
along with the reasons and considerations on which the decision is
based.

The Convention requires the text of a reasoned decision to be made accessible to the public along with the reasons and
considerations on which it is based. By including the reasons and considerations on which a particular decision is based, the
decision maker can show that it examined the evidence presented by the participants and considered their arguments. As
with the first sentence of paragraph 9, this provision also applies to the general public and not only to the public concerned
or to those members of the public that participated in the decision-making. A similar provision can be found in article 9 of
the EIA Directive. The general administrative law of a particular Party may also provide for general publication of decisions in
particular cases. In Croatia, for example, administrative decisions have to include the reasoning in support of the decision and
be publicized. Failure to adhere to either of these two requirements will invalidate an administrative decision.329

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 9

158

A
rticle 6

While the full text of the decision must be made accessible to the public, due to length considerations, the full text does
not necessarily have to be included in the notice informing the public that the decision has been taken. However, that
notice must indicate where the full text of the decision can be accessed by the public. In its findings on communication
ACCC/C/2006/16 (Lithuania), the Compliance Committee held that:

The Convention does not require the decision itself to be published. It only requires that the public be informed
about the decision and has the right to have access to the decision together with the reasons and considerations
on which it is based. ... Similarly, the Convention does not set any precise requirements as to documenting “the
reasons and considerations on which the decision is based” except for the requirement to provide evidence of
taking due account of “the outcome of public participation” as required under article 6, paragraph 8.330

In that case, the Committee also noted that:

The manner in which the public is informed and the requirements for documenting the reasons and
considerations on which the decision is based should be designed bearing in mind the relevant time frames
and other requirements for initiating review procedures under article 9, paragraph 2, of the Convention.331

As mentioned in the commentary on paragraph 8, in its findings on communication ACCC/C/2008/24 (Spain), the Committee
held that “the obligation to take due account of the outcome of the public participation should be interpreted as the
obligation that the written reasoned decision includes a discussion of how the public participation was taken into account”.332
In so doing, the authority can also satisfy the requirement in paragraph 9 that the decision should set forth the “reasons and
considerations” on which it was based. As noted in the commentary on paragraph 8, a good practice employed in some
countries is to require the relevant public authority to address the substance of all comments in a written document justifying
the final decision. This “response document” is delivered directly to anyone who made comments, and simultaneously made
available to the general public. Countries where this is not yet in practice might adopt this mechanism.

Reasoned decisions

There are many benefits to be gained from giving reasons in a decision. Among them:

 • Formulating reasons requires the decision maker to identify the issues, process evidence systematically and to state and
explain conclusions. This increases the reliability of the decision.

 • A reasoned decision on file can assist future decision makers facing similar circumstances, and can assist bodies in developing
clear, consistent and regular decisions.

 • Reasons may assure the parties that the hearing has given them a meaningful opportunity to influence the decision maker
and to limit the risk of error.

 • Public exposure to the reasons behind a decision increases confidence and shows that relevant arguments and evidence have
been understood and properly taken into account.

 • Reasons may provide the basis for further proceedings, such as appeals, acting as a further control over the quality of decision-
making.

 • Authorities can be held accountable for their decisions and acts if the reasons are shown.

 • Reasons help to uphold decisions under review, by showing that they are not made arbitrarily or contrary to law.333

10. Each Party shall ensure that, when a public authority reconsiders
or updates the operating conditions for an activity referred to in
paragraph 1, the provisions of paragraphs 2 to 9 of this article are
applied mutatis mutandis, and where appropriate.

This provision supplements paragraph 22 of annex I, which extends article 6 to changes in or extensions of activities
covered in that annex when those changes themselves meet the thresholds/criteria set out in it. Whereas paragraph 22
follows the approach found in EIA legislation in many countries and triggers obligations on the basis of physical changes,
paragraph 10 is triggered in the case of subsequent administrative procedures. Such administrative procedures are usually
not related to EIA legislation but rather to environmental licensing, such as integrated environmental permitting. In many
countries environmental licences are granted only for a limited period of time (usually up to 10 years) and thereafter need to
be renewed and/or updated. In addition, in certain circumstances, the reconsideration of the operating conditions of such

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 10

159

A
rt

ic
le

 6

licences is a routine practice in many countries. In EU member States the reconsideration of permit conditions is covered
by the Industrial Emissions Directive (see box below). The administrative procedures relating to the reconsideration of
operating conditions for a covered activity require the application of full public participation procedures under article 6.

Reconsideration of permit conditions under the Industrial
Emissions Directive

Article 24, paragraph 1, of the Industrial Emissions Directive requires that:

Member States shall ensure that the public concerned are given early and effective opportunities to participate in the
following procedures:
(a) The granting of a permit for new installations;
(b) The granting of a permit for any substantial change;
(c) The granting or updating of a permit for an installation where the application of Article 15(4) is proposed;
(d) The updating of a permit or permit conditions for an installation in accordance with Article 21(5) (a).
The procedure set out in Annex IV shall apply to such participation.

Article 21, paragraph 5 (a), of the Industrial Emissions Directive states:

The permit conditions shall be reconsidered and, where necessary, updated at least in the following cases:
(a) The pollution caused by the installation is of such significance that the existing emission limit values of the permit need

to be revised or new such values need to be included in the permit;

The reference in paragraph 10 to “mutatis mutandis” means “with the necessary changes”,334 and requires that the provisions
of paragraphs 2 to 9 of article 6 are to be applied, with the necessary changes, when a public authority reconsiders or
updates the operating conditions for an article 6 activity. The reference to “and where appropriate” indicates that certain
reconsiderations or updating of operating conditions for an activity will not necessarily require the reapplication of all
the paragraphs noted. It may be interpreted to allow Parties not to apply article 6 to reconsiderations or updating of
operating conditions, if they deem it inappropriate. However, implicit in the concept of “mutatis mutandis”, as applied
in the light of the objectives of the Convention, is the presumption that, in case of any doubt, the provisions should be
applied. Furthermore, from an administrative point of view, it may be more efficient to develop a single set of procedures
that could be applied in all cases, rather than to make a case-by-case determination. In its findings on communication
ACCC/C/2009/41 (Slovakia) the Compliance Committee stressed that “although each Party is given some discretion in
these cases to determine where public participation is appropriate, the clause ‘mutatis mutandis, and where appropriate’
does not imply complete discretion for the Party concerned to determine whether or not it was appropriate to provide for
public participation”.335 The Committee considered that “the clause ‘where appropriate’ introduces an objective criterion to
be seen in the context of the goals of the Convention”. It held that the clause did “not preclude a review by the Committee
on whether the above objective criteria were met and whether the Party concerned should have therefore provided for
public participation in the present case”.336

PILLAR II | Public participation in decisions on specific activities | Article 6, para. 10

160

A
rticle 6

ARTICLE 6, PARAGRAPH 11
PUBLIC PARTICIPATION IN
DECISIONS ON GENETICALLY
MODIFIED ORGANISMS
While most of its provisions relate to the environment generally, the Aarhus Convention atypically gives special attention
to information and public participation in decision-making pertaining to genetically modified organisms (GMOs). Besides
article 6, paragraph 11, on public participation in decision-making, GMOs are also discussed in the twentieth preambular
paragraph to the Convention. The provision on product information under article 5, paragraph 8, is also relevant to the
consideration of GMOs under the Convention.

A short history of GMOs and the Aarhus
Convention
During the negotiation of the Convention, the negotiating parties could not reach agreement on the extent to which its
provisions should apply to the deliberate release of GMOs into the environment. It was agreed to keep the issue open
for further determination in the light of future developments. At the time of the Convention’s adoption at the Fourth
EfE Ministerial Conference in Aarhus in 1998, the Signatories requested the Parties to further develop the Convention in
the field of GMOs. At their first session (Chisinau, April 1999), the Meeting of the Signatories to the Aarhus Convention
established a Task Force on GMOs, with Austria as the lead country. The Task Force was mandated to monitor developments
in other forums and to make recommendations for the future treatment of GMOs under the Convention.

In addition to considerable differences in the national biosafety frameworks of the Signatories as of 1999, in particular
concerning the level of public participation in the decision-making processes related to GMOs, the Task Force identified
major open questions for the implementation of the Convention regarding the phrasing of article 6, paragraph 11. As the
term “deliberate release” is used only in article 6, paragraph 11, and not defined anywhere else in the Convention, it was
unclear to which activities with GMOs article 6, paragraph 11, would apply. The Task Force discussed various procedural
options for overcoming this legal uncertainty and defining the scope of the Convention with regard to decisions on GMOs.

At their second session (Cavtat, Croatia, July 2000), the
Meeting of the Signatories established a Working Group
on GMOs, led by Austria. In the course of discussions in
the Working Group on GMOs, the majority of Signatories
did not support a legally binding option regarding
decision-making on GMOs and a compromise was
therefore reached by the development of non-binding
“Guidelines on access to information, public participation
and access to justice with respect to genetically modified
organisms”.337 These Guidelines were adopted at the first
session of the Meeting of the Parties in Lucca, Italy, in 2002,
and are often referred to as the “Lucca Guidelines”. At its first
session, the Meeting of the Parties also adopted decision
I/4 outlining further work on the issue, possibly including
a legally binding approach to develop the Convention in
this area.338 The task of exploring possible legally binding
options, including a draft amendment to the Convention,
was assigned to a new Working Group on GMOs.

PILLAR II | Public participation in decisions on genetically modified organisms | Article 6, para. 11

© shutterstock

161

A
rt

ic
le

 6

The report on the implementation of the Lucca Guidelines, prepared for the second session of the Meeting of the Parties in
Almaty, Kazakhstan, in 2005, found that the Guidelines, due to their advisory nature, could not secure a minimum standard
in access to information, public participation and access to justice for the public in countries having no proper national
biosafety legislation in place.339 After years of difficult negotiations in the Working Group, a compromise was reached so
that at the second session of the Meeting of the Parties a new article 6 bis and annex I bis on GMOs was adopted, the so-
called GMO amendment to the Convention (also sometimes called the “Almaty amendment”).340 As at April 2014, the GMO
amendment was not yet in force.

The commentary below first discusses the Convention as adopted (original article 6, para. 11) before turning to the GMO
Amendment to the Convention (amended article 6, para. 11, article 6 bis and annex I bis).

Original versus amended article 6, paragraph 11 — which applies?

The amendment to article 6 will enter into force when it has been ratified by at least three fourths of the Parties (article 14, para.
4). However, it is not clear from the Convention whether “three fourths of the Parties” means three fourths of the Parties that were
Parties at the time the amendment was adopted, or three fourths of the Parties at any time in the future (sometimes known as
the “moving target” or “current time” approach). In the light of this ambiguity, the Meeting of the Parties adopted decision III/1 on
the interpretation of article 14 of the Convention at its third session in 2008. Decision III/1 clarifies that the expression “by at least
three fourths of these Parties” should be interpreted as meaning at least three fourths of the Parities to the Convention that were
Parties at the time of the adoption of the amendment (ECE/MP.PP/2005/2/Add.2). As there were 35 Parties to the Convention at
the time the amendment was adopted, 27 of those Parties must ratify, accede to or approve the amendment before it can enter
into force. Once the twenty-seventh of these Parties has deposited its instrument of ratification, approval or acceptance with the
Depositary, the amendment will enter into force 90 days later. As at April 2014, the amendment had been ratified by 28 Parties,
22 of whom were Parties at the time the amendment was adopted.

Upon its entry into force, the GMO amendment will apply to all those Parties that have by that time become party to it. For any
Party that accedes to the amendment after it enters into force generally, it will enter into force on the ninetieth day after that
Party deposits its instrument of ratification, approval or acceptance of the amendment.

Until a Party has deposited its instrument of ratification/accession/approval, the original article 6, paragraph 11, will continue to
apply. If a Party chooses never to ratify the amendment, then the original article 6, paragraph 11, will always apply.

For any countries that become Party to the Convention itself after the amendment enters into force, the amendment will
automatically be considered part of the Convention.

To find out whether the amendment has gained enough ratifications to enter into force or to find out whether a particular
country has ratified or acceded to the amendment, see the United Nations Treaties Office website.341

Original article 6, paragraph 11

 Each Party shall, within the framework of its national law, apply,
to the extent feasible and appropriate, provisions of this article to
decisions on whether to permit the deliberate release of genetically
modified organisms into the environment.

The Convention places an obligation on Parties to the Convention that have not ratified the GMO amendment (see below)
to apply article 6 to decisions on whether to permit the deliberate release of GMOs into the environment “to the extent
feasible and appropriate”. The application of article 6 is to be accomplished within the framework of national law.

For example, article 50 of Bulgaria’s Law on Genetically Modified Organisms requires the Ministry of Environment and Water
to organize a public discussion in respect of any application to release a GMO into the environment. The public discussion
must be held not later than 45 days after Bulgaria’s Consultative Commission on GMOs gives its opinion on the application.
The date, location and subject matter of the upcoming public discussion, as well as the location where the public may
access all relevant information, must be announced not later than 30 days prior to the date of the discussion in a central
daily paper, in the mass media in the region of the proposed release, through placement of notices in townhalls within
that region and on the Ministry website. Any person may submit comments on the application in writing or in electronic
form. The applicant or his representatives and the members of the Commission will be invited to participate in the public

PILLAR II | Public participation in decisions on genetically modified organisms | Article 6, para. 11

162

A
rticle 6

discussion. Minutes must be kept of the public discussion and these must be considered in decision-making regarding the
issuance of the permit.342

France’s Environment Code regulates decision-making on the deliberate release of GMOs into the environment343 and their
placing on the market in that country.344 Assessment of the risks associated with the release of a GMO is carried out by
France’s Biomolecular Engineering Commission in respect of the environment and public health, and by the French Food
Health Security Agency in respect of food safety.345 The Biomolecular Engineering Commission includes representatives
of civil society, and also organizes seminars on cross-cutting issues which are open to NGOs. The risk assessments and
opinions of the Biomolecular Engineering Commission and the French Food Health Security Agency are published on the
Internet.346 When an application is made to carry out a GMO field trial, an information sheet is posted in the local mayor’s
office and a public consultation procedure is initiated via the Internet. For applications regarding the placing on the market
of GMOs, a public consultation procedure is carried out at the European Community level via the Internet.347

New article 6, paragraph 11

 Without prejudice to article 3, paragraph 5, the provisions of
this article shall not apply to decisions on whether to permit the
deliberate release into the environment and placing on the market
of genetically modified organisms.

For those Parties that have ratified the GMO amendment, upon the amendment’s entry into force, the current article
6, paragraph 11, of the Convention will be superseded by the new article 6, paragraph 11. The new article 6, paragraph
11, states that the provisions of article 6 do not apply to decisions on whether to permit the deliberate release into the
environment and placing on the market of GMOs. However, the provision is prefaced by “without prejudice to article 3,
paragraph 5”. Article 3, paragraph 5, states that a Party may introduce measures providing for broader access to information,
more extensive public participation in decision-making and wider access to justice in environmental matters than required
by the Convention. By prefacing new article 6, paragraph 11, in this manner, the GMO amendment may be seen to be
reminding Parties that each is still free to apply the more extensive requirements of article 6 to its GMO decision-making
if it wishes to do so.

PILLAR II | Public participation in decisions on genetically modified organisms | Article 6, para. 11

163

A
rt

ic
le

 6

ARTICLE 6 BIS
PUBLIC PARTICIPATION
IN DECISIONS ON THE
DELIBERATE RELEASE INTO
THE ENVIRONMENT AND
PLACING ON THE MARKET
OF GENETICALLY MODIFIED
ORGANISMS
Article 6 bis lays down requirements for public participation in decisions on the deliberate release into the environment as
well as the placing on the market of GMOs. Article 6 bis does not apply to the contained use of GMOs; however, this type
of activity is covered by the Lucca Guidelines on GMOs.348

Deliberate release, placing on the market, contained use

While neither the Convention nor the amendment define the terms “deliberate release”, “placing on the market” or “contained
use”, annex I of the Lucca Guidelines provides the following definitions:

“Deliberate release” is defined as any intentional introduction into the environment of a GMO or a combination of GMOs for
which no specific containment measures are used to limit their contact with and to provide a high level of safety for the general
population and the environment.349

“Placing of GMOs on the market” is defined as making GMOs available to third parties, whether in return for payment or free
of charge.350

“Contained use” means any activity, undertaken within a facility, installation or other physical structure, which involves genetically
modified organisms that are controlled by specific measures that effectively limit their contact with, and their impact on, the
external environment.351

1. In accordance with the modalities laid down in annex I bis, each
Party shall provide for early and effective information and public
participation prior to making decisions on whether to permit the
deliberate release into the environment and placing on the market
of genetically modified organisms.

Paragraph 1 of article 6 bis contains two main principles: early and effective information and early and effective public
participation. The principle of early information is to be understood by public authorities responsible for decision-making
concerning the deliberate release and the placing on the market of GMOs as the obligation to inform the public at the earliest
stage of a decision-making procedure. That means in practice that as soon as an appropriate notification has been submitted
to the public authority, the public has to be informed, e.g., by public notice, about the proposed activities. The principle of
effective information primarily means that the public should be provided with the relevant information in an easily accessible
and comprehensible way. The principle of early and effective public participation should provide for a transparent decision-
making process with the active involvement of the public. Of course the public has to be informed prior to decision-making

PILLAR II | Public participation in decisions on the deliberate release into the
environment and placing on the market of genetically modified organisms

 | Article 6 bis

164

A
rticle 6

so that early participation, when all options are open, can take place. In order to give the public the possibility to express an
opinion it is therefore very important to include reasonable time frames in the public participation process.

2. The requirements made by Parties in accordance with the provisions
of paragraph 1 of this article should be complementary and mutually
supportive to the provisions of their national biosafety framework,
consistent with the objectives of the Cartagena Protocol on Biosafety.

Article 6 bis, paragraph 2, requires Parties to implement paragraph 1 of that article in a manner which is complementary
and mutually supportive to the provisions of their national biosafety framework and consistent with the objectives of
the Cartagena Protocol on Biosafety. Ideally, in this regard, good practice would be to incorporate the requirements of
article 6 bis, paragraph 1, directly into the national biosafety framework. Those Parties that do not yet have a national
biosafety framework in place consistent with their international obligations should take these provisions into account
when developing their national biosafety framework. In keeping with article 3, paragraphs 5 and 6, of the Convention,
Parties are free to introduce, or to maintain, measures that provide for broader access to information and more extensive
public participation in GMO decision-making than required under article 6 bis.

In general, biosafety frameworks comprise three essential elements that, in combination, are commonly referred to as risk
analysis: risk assessment; risk management; and risk communication.352 The core activity is the so-called risk assessment,
a multidisciplinary, scientific exercise. In the EU, the term “environmental risk assessment” is used, indicating its focus on
potential impacts on the environment, taking also into account potential effects on human health.353 The second element
of risk analysis is risk management. This means, on the one hand, any measures (e.g., isolation distances) intended to limit
potential risks resulting from the use of a GMO, i.e., technical risk management, and, on the other hand, administrative
risk management, in the form of decisions imposing possible conditions for the safe handling and use of a certain
GMO. Finally, the third essential element of risk analysis is risk communication, which addresses public information and
public participation. A thorough risk analysis requires communication and discussion about both the content of the risk
assessment (e.g., results of the scientific evaluation) and the risk management (e.g., reasons and considerations a decision
is based upon).

Considering the fact that GMOs are living organisms that may reproduce in the environment, their release may be irreversible.
A fundamental principle derived from that reasoning that has found its way into almost all national biosafety frameworks
around the world is the step-by-step principle. This means that the scale of release of a GMO is gradually increased only if
evaluation of the earlier steps did not suggest potential negative effects for human health or the environment. At the legal
level this is reflected in the classification and procedures concerning the different activities regarding GMOs: contained use,
deliberate release and placing on the market. As noted previously, the GMO amendment does not cover the contained use
of GMOs; however, this activity is addressed in the Lucca Guidelines.

Synergies with the CBD and its Cartagena Protocol on Biosafety

In decision II/1 adopting the GMO amendment, the Parties to the Aarhus Convention recognized the need to cooperate with
other international organizations and forums, in particular the Cartagena Protocol on Biosafety, with a view to maximizing
synergies and avoiding duplication of efforts, including through encouraging the exchange of information and collaboration
between the respective secretariats. The Riga Declaration,354 adopted at the third session of the Meeting of the Parties, recognized
the value of further collaboration with bodies of the Cartagena Protocol in activities aimed at supporting the application of the
Lucca Guidelines on GMOs and the implementation of the Almaty amendment on GMOs.

The Cartagena Protocol on Biosafety to the CBD was drafted by the Parties to the CBD in the same period as the Aarhus
Convention was being negotiated. The Cartagena Protocol was adopted on 29 January 2000 after long and intense negotiations,
and entered into force on 11 September 2003. The Conference of the Parties to the CBD serves as the Meeting of the Parties to
the Protocol.

Like the CBD, the Cartagena Protocol does not use the term “genetically modified organism”. Instead, it refers to “living modified
organisms resulting from biotechnology”.355 The extent of any difference in the scope of these two terms has not been settled
in practice.

PILLAR II | Public participation in decisions on the deliberate release into the
environment and placing on the market of genetically modified organisms

 | Article 6 bis

165

A
rt

ic
le

 6

The objective of the Cartagena Protocol, in accordance with the precautionary approach, is “to contribute to ensuring an
adequate level of protection in the field of the safe transfer, handling and use of living modified organisms resulting from
modern biotechnology that may have adverse effects on the conservation and sustainable use of biological diversity, taking into
account risks to human health, and specifically focusing on transboundary movements” (Protocol, article 1). According to article
23 of the Protocol, Parties are required to “promote and facilitate public awareness, education and participation”, “to consult the
public in the decision making process regarding living modified organisms”, and to “make the results of such decisions publicly
available”. These provisions are kept rather general, supplemented by obligations concerning the exchange of information
within the Biosafety Clearing-House mechanism.

At their fifth session (Nagoya, Japan, October 2010), the Parties to Cartagena Protocol adopted the Nagoya-Kuala Lumpur
Supplementary Protocol on Liability and Redress.356 The objective of the Supplementary Protocol is to contribute to the
conservation and sustainable use of biological diversity, taking also into account risks to human health, by providing international
rules and procedures in the field of liability and redress relating to living modified organisms. Being a Supplementary Protocol,
the provisions of the Cartagena Protocol on public awareness and participation, including article 23, apply to processes under
the Supplementary Protocol.

While the objective of the Aarhus Convention is “to contribute to the protection of the right of every person of present and
future generations to live in an environment adequate to his or her health and well-being” (article 1), the CBD and the Cartagena
Protocol focus more particularly on the protection of biological diversity for its own sake. However, despite their different
foci, the provisions of the Cartagena Protocol and the GMO amendment to the Aarhus Convention overlap on the issue of
public participation in decision-making. In this regard, the two instruments should not be seen as contradicting, but rather
as complementing one another. In the light of the GMO amendment, the Aarhus Convention might be considered as the
more elaborated instrument in respect of the modalities for public participation, for which it lays down detailed requirements;
whereas article 23 of the Cartagena Protocol on public participation is of a more framework nature (although at their fifth session
the Parties to the Protocol adopted a Programme of Work on Public Awareness, Education and Participation Concerning the Safe
Transfer, Handling and Use Of Living Modified Organisms which envisages activities addressing, inter alia, the issue of public
participation). Conversely, regarding access to information, the Cartagena Protocol, in its article 20 establishing the Biosafety
Clearing-House mechanism, defines more clearly than the Aarhus Convention what kind of scientific, technical, environmental
and legal information and information has to be made publicly available.

In accordance with the recognition, in decision II/1 adopting the Aarhus Convention’s GMO amendment,357 of the need to
cooperate with the Cartagena Protocol, the two instruments have subsequently collaborated in a number of respects. This
collaboration has included the convening of joint workshops on access to information and public participation with respect
to GMOs back to back with the fourth and fifth sessions of the Meeting of the Parties to the Cartagena Protocol (Bonn,
Germany, May 2008358 and Nagoya, Japan, October 2010359). The secretariats of the two instruments have also collaborated in
the intersessional periods in various respects. For example, at the invitation of the Cartagena Protocol secretariat, the Aarhus
Convention secretariat provided comments on the draft work programme on public awareness, education and participation
concerning the safe transfer, handling and use of living modified organisms prior to the finalization of its text.

ANNEX I BIS
MODALITIES REFERRED TO IN
ARTICLE 6 BIS

1. Each Party shall lay down, in its regulatory framework, arrangements
for effective information and public participation for decisions
subject to the provisions of article 6 bis, which shall include a
reasonable time frame, in order to give the public an adequate
opportunity to express an opinion on such proposed decisions.

Paragraph 1 of annex 1 bis more or less summarizes the basic requirements on public participation laid down in article 6 of
the Aarhus Convention for decisions on GMOs. These are, in particular, the principle of effective information and the basic
elements of public participation (further elaborated under paras. 4–8 of annex 1 bis). The latter imply that within public
participation procedures, whatever forms these may take (e.g., public hearings, stakeholder dialogues and consensus
conferences), the public are granted adequate time frames to prepare and to participate effectively during the decision-

PILLAR II | Modalities referred to in article 6 bis | Annex I bis, para. 1

166

A
rticle 6

making process. Access to relevant information is thus considered a prerequisite to the opportunity for the public to
provide opinions. The time frame admitted may vary between decisions on the deliberate release of GMOs and decisions
on the placing on the market of GMOs, and also among countries.

In the EU, for instance, the public has 30 days to comment on the opinion of the European Food Safety Authority (EFSA),
which constitutes the assessment report of a notification concerning the placing on the market of GMOs. In Norway,
where specific legislation on access to GMO information is in place, the public generally has six weeks for comments. In
Austria, after the public announcement of a notification for the deliberate release of a GMO, the public may submit written
comments to the competent authority within three weeks, during which the public has the right/possibility of access to
the notification. If the public provides comments, the competent Austrian authority has to hold a public hearing within
three weeks after the end of the commenting period.

The use of an annex to set out the prescribed modalities is interesting. While annexes are considered an integral part of the
Convention (article 13), the process for amending them is much less onerous than for amending a provision in the main
body of the Convention (article 14, paras. 4, 5 and 6).

2. In its regulatory framework, a Party may, if appropriate, provide for
exceptions to the public participation procedure laid down in this
annex:

For many of the activities listed in annex 1 of the Convention a threshold is established regarding the applicability of the
provisions of article 6. The notion behind this provision is that the potential impact of a given activity on the environment is
generally proportional to the size of the venture. As balancing potential risks for the environment against potential benefits for
the society always results in a compromise depending on the case, each exemption demands a detailed statement of grounds.

Similarly, annex I bis specifying modalities for public participation regarding the deliberate release and the placing on the
market of GMOs provides the possibility for exemptions to this procedure. However, these exemptions are not mandatory
and can be applied at each Party’s own discretion. As the two activities of GMOs covered by article 6 bis — deliberate
release and placing on the market — differ in scope, exemptions are specifically defined for each of them (see below).

 (a) In the case of the deliberate release of a genetically modified
organism (GMO) into the environment for any purpose other
than its placing on the market, if:

Article 6 bis, paragraph 2 (a), entitles a Party to provide for exemptions to the public participation procedure laid down
in the annex regarding the deliberate release of a GMO (other than its placing on the market) if (a) such a release under
comparable biogeographical conditions has already been approved within the Party’s regulatory framework and (b)
sufficient experience has already been gained with the release of the GMO in question in comparable ecosystems. Both of
these conditions are required before a Party is entitled to rely on this exception.

 (i) Such a release under comparable bio-geographical conditions
has already been approved within the regulatory framework of
the Party concerned; and

Except as otherwise provided for in the national biosafety framework of a Party, a Party may make an exemption to the obligation
for a public participation procedure required for decisions on the deliberate release of GMOs, if under comparable biogeographical
conditions such a release has already been approved. It is important to note, however, that a relevant release would have had to
be performed within the territory of the Party. Any deliberate release that took place in a comparable biogeographical region in
a neighbouring country, for instance, would not represent an adequate basis for granting such an exemption.

PILLAR II | Modalities referred to in article 6 bis | Annex I bis, para. 2

167

A
rt

ic
le

 6

The wording “comparable biogeographical conditions” should be seen against the background that potential effects of
GMOs on the environment depend not only on the type of GMO, but also on the prevailing environmental conditions
(e.g., climatic factors, number of generations of target pest, occurrence of non-target organisms, wild relatives, agricultural
practices, etc.). Data gained in a field trial with a GMO in a region under a particular set of conditions cannot substitute
experimental releases in environments with differing conditions. So any decision to grant an exemption has to be judged
on a case-by-case basis and the concept of biogeographical regions may provide basic guidance in this respect.

 (ii) Sufficient experience has previously been gained with the release
of the GMO in question in comparable ecosystems;

The biosafety frameworks of many countries, and also the EU biosafety framework, provide for so-called simplified or
differentiated procedures. The idea behind this is to streamline the regulatory procedures, if sufficient experience has
been obtained with the release of a particular type of GMO in particular ecosystems. Consequently, if a GMO notification is
subject to a differentiated procedure in a country, but not necessarily only in such cases, paragraph 2 (a) (ii) of annex 1 bis
allows for exemptions to the public participation procedure.

What “sufficient experience” means may in practice vary from country to country. As one example, according to EU Directive
2001/18/EC certain criteria, specified in its annex V, have to be met before a proposal for a differentiated procedure can
be submitted. According to annex V, for instance, sufficient information on any interaction of particular relevance for the
risk assessment needs to be available and the GMO may not present additional or increased risks to human health or the
environment under the conditions of the experimental release. Under the Directive, the public has 60 days to comment on
the reasoned proposal for the application of a differentiated procedure.360

Regulation of public participation in decision-making on GMOs in the EU

In the EU one important legal instrument concerning GMOs is Directive 2001/18/EC on the deliberate release into the environment of
genetically modified organisms. The Directive has been complemented by Commission decisions with guidance notes on risk
assessment361 and monitoring.362 Additionally, there are relevant EU regulations that are directly applicable in EU member States,
for instance, Regulation 1829/2003/EC on genetically modified food and feed. These pieces of legislation also contain provisions
on public participation.

Council Directive 2001/18/EC of 12 March 2001 on the deliberate release into the environment of genetically modified
organisms and repealing Council Directive 90/220/EEC defines GMO as “an organism, with the exception of human beings, in
which the genetic material has been altered in a way that does not occur naturally by mating and/or natural recombination”.363
All EU member States and a number of other ECE member States have passed GMO legislation. Some of them have taken legal
measures against the placing on the market of GMOs in recent years, including Austria, France, Greece, Hungary, Luxembourg
and Norway.

According to Directive 2001/18/EC “deliberate release means any intentional introduction into the environment of a GMO …
for which no specific containment measures are used”, whereas “placing on the market means making available to third parties”.
Consequently, a GMO, by itself or contained in products, must be subject to field testing at the research and developmental
stage before it can be considered for placing on the market.

Directive 2001/18/EC mandates human health and environmental impact assessments. Article 4 of the Directive states
that “member States shall ensure that all appropriate measures are taken to avoid adverse effects to human health and the
environment which might arise from the deliberate release and placing on the market of GMOs”. Article 9, though, holds that
if member States consider it appropriate they may consult groups or the public on such aspects of the proposed deliberate
release. Article 24 foresees a public information and participation procedure also in case of GMO product notifications.

The provisions of Directive 2001/18/EC on public information and public participation regarding GMOs differ depending on the
scope of the notification. For a deliberate release of a GMO, an EU member State is required to “consult the public, and where
appropriate groups”;364 whereas, for the placing on the market of a GMO, “the public may make comments to the Commission”
on the assessment report provided.365 In practice, the provisions regarding the deliberate release of GMOs implemented by each
member State also differ in detail concerning the public information and participation.

PILLAR II | Modalities referred to in article 6 bis | Annex I bis, para. 2

168

A
rticle 6

 (b) In the case of the placing of a GMO on the market, if:

 (i) It was already approved within the regulatory framework of the
Party concerned; or

Authorizations to the placing on the market of GMOs are normally not granted in an unlimited manner, but usually define
a period of validity. In Regulation 1829/2003/EC on genetically modified food and feed,366 for example, it is arranged
that consent has to be renewed every 10 years (article 11, para. 1), at the latest one year before the expiry date of the
authorization. In cases where an authorization is due to expire and a renewal has been applied for, the GMO amendment
to the Aarhus Convention allows for exemptions to the public participation procedure.

 (ii) It is intended for research or for culture collections.

The GMO amendment provides for the possibility of exempting GMO notifications from the public participation procedure
if they are exclusively used for research purposes or culture collections, in order not to interfere with the principle of
freedom of science and research.

For example, the EU Directive 2001/18/EC provides that some operations with GMOs are not regarded as “placing on the
market”.367 These, inter alia, concern operations with genetically modified micro-organisms in contained systems regulated
under Directive 90/219/EEC368 (amended by Directive 98/81/EC),369 including culture collections, as well as making available
GMOs other than genetically modified micro-organisms to be used under contained conditions (e.g., greenhouses).

3. Without prejudice to the applicable legislation on confidentiality in
accordance with the provisions of article 4, each Party shall make
available to the public in an adequate, timely and effective manner
a summary of the notification introduced to obtain an authorization
for the deliberate release into the environment or the placing
on the market of a GMO on its territory, as well as the assessment
report where available and in accordance with its national biosafety
framework.

A prerequisite for effective public participation is access to information, i.e., the public is provided with the relevant
information in a timely manner. As a good practice, “timely” in this respect means that the public is granted sufficient
time to deal with the information provided and to develop an opinion about the existing application. As an example of
good practice in this respect, the Lucca Guidelines propose that public authorities should encourage potential applicants
to enter into discussion with the public concerned and to provide information even before entering the authorization
procedure. The Guidelines are consistent in this regard with article 6, paragraph 5, of the Aarhus Convention. Additionally,
annex IV of the Lucca Guidelines provides examples concerning the question of how information should be made available,
for instance, recommending that information for the public is provided free of charge. Moreover, not only passive access
to information (e.g., on a website, in registers), but also active dissemination of information using a variety of media is of
importance (e.g., reports, labelling of genetically modified products).

In summary, the information that needs to be available in the course of a participation procedure should include
information on the content of the notification (see also annex I bis, para. 4 (a)–(c)), as well as procedural information (see
annex I bis, para. 5 (i)-(v)). The Aarhus Convention is not very explicit as to what constitutes GMO information, thus the
GMO amendment provides a more concrete interpretation. The two most important elements of such information are
mentioned in paragraph 3 of annex I bis: the summary of the notification and the assessment report.

PILLAR II | Modalities referred to in article 6 bis | Annex I bis, para. 3

169

A
rt

ic
le

 6

By way of example, in the EU, the content of the summary of the notifications — the so-called summary notification
information format — is clearly defined in two Commission decisions, for the placing on the market of GMOs themselves
or in products370 and for the deliberate release of GMOs,371 respectively. The Lucca Guidelines recommend that a non-
technical summary be made available to the public, in order to assist the public’s understanding of the matter.

In general, the assessment report is based on the scientific evaluations of the intended use of the GMOs, and includes an
environmental risk assessment (ERA), a food safety evaluation, etc. Where the competent authorities do not compile the
assessment report themselves, they generally rely (as much as possible) on the respective assessment reports compiled by
regulatory experts or scientific committees when reaching a decision.

While in EU Directive 2001/18/EC the term “assessment report” is used, Regulation EC/1829/2003372 refers to the “opinion of
the Authority”, i.e., EFSA. According to the Regulation, the placing on the market of genetically modified food and feed is
governed by a community-wide procedure. The task of compiling an assessment report, or “overall opinion”, according to
the Regulation, is assigned to EFSA while the decision-making rests with the member States on the basis of a proposal for
a Council decision presented by the European Commission. The EFSA overall opinion contains the scientific opinion of the
EFSA GMO panel and, in the case of applications which cover the cultivation of a genetically modified plant, also the ERA
by the national competent authority assigned by EFSA to conduct it according to article 6, paragraph 3 (c), of Regulation
EC/1829/2003.

4. Parties shall in no case consider the following information as
confidential:

It is common practice under many countries’ regulatory frameworks that certain commercial and industrial information,
the disclosure of which may harm a company or research institution’s competitive position, may be treated as confidential.
However, in the same manner as article 4, paragraph (4) (d), of the Convention requires information on emissions relevant
for the protection of the environment to always be disclosed, paragraph 4 of annex I bis lists certain information which can
never be kept confidential.

Paragraph 4 of article 25 of Directive 2001/18/EC lists certain pieces of information that must never be regarded as
confidential. Together with article 6, paragraphs 2 and 6, of the Aarhus Convention and annex III of the Lucca Guidelines,
the Directive 2001/18/EC provisions served as a model for paragraph 4 (a)–(c) of annex I bis of the GMO amendment to
the Aarhus Convention.

It should be noted that each of the provisions referred to in the previous paragraph depict minimum requirements for
information that has to be made public in the course of a public participation procedure. In a number of EU countries, e.g.
Austria and the Czech Republic, it is common practice to disclose the whole notification except for its confidential parts.

 (a) In the case of the deliberate release of a genetically modified
organism (GMO) into the environment for any purpose other
than its placing on the market, if:

Here the basic pieces of information are mentioned which ought to be communicated to the public in an early and
effective manner during an environmental decision-making procedure. This includes, first of all, a description of the GMO
and the name and address of the applicant responsible for proposed activity with the GMO. Moreover, the intended use of
the GMO, i.e., the scope of the notification, needs to be part of this information. If the GMO in question is intended to be
deliberately released for research purposes, the location of the release should also be made public. Depending on the legal
and administrative practice in a country the term “location” may be interpreted with different degrees of detail or precision.
In the 2009 case of Commune de Sausheim v. Pierre Azelvandre,373 the ECJ held that the requirement in article 25, paragraph
4, of Directive 2001/18/EC not to keep confidential the location of the release meant that the disclosure of the information
concerning the specific location of the site of the release, including grid reference, is mandatory. Exemptions relating to
public order or other interests are not allowed.

PILLAR II | Modalities referred to in article 6 bis | Annex I bis, para. 4

170

A
rticle 6

To know where a certain type of GMO is grown is essential for the monitoring of GMOs, such as that required under articles
19 and 20 of Directive 2001/18/EC. According to article 31, paragraph 3, of that Directive, member States are required to
establish public registers not only to record the locations of deliberate releases of GMOs, but also to record the locations
of GMOs grown commercially “in the manner deemed appropriate to the competent authority”. In Austria, for example,
the local community in which a GMO product may be cultivated has to give notice of the cultivation to the national
competent authority, which is obliged to maintain this information in a register.

 (b) The methods and plans for monitoring the genetically modified
organism or organisms concerned and for emergency response;

Methods and plans for monitoring of potential adverse effects resulting from the activities specified in annex I, as well as
emergency response plans, cannot be kept confidential.

As noted in Directive 2001/18/EC, monitoring helps both to confirm that any assumption regarding the occurrence and
impact of potential adverse effects of the GMO or its use in the ERA is correct, and also to identify the occurrence of adverse
effects of the GMO or its use on human health or the environment that were not anticipated in the ERA.374

 (c) The environmental risk assessment.

Here, the GMO amendment substantiates the provision of article 6, paragraph 6, of the Aarhus Convention with regard
to GMOs. The disclosure of the ERA to the public guarantees that the public is provided with extensive information on all
environmental aspects associated with the proposed activity concerning the GMO in question.

There might be a lack of clarity regarding the question what the term ERA means in practice. The EU, for instance, defines
ERA as “the evaluation of risks to human health and the environment, whether direct or indirect, immediate or delayed,
which the deliberate release or the placing on the market of GMOs may pose” (Directive 2001/18/EC, article 2, para. 8). With
the principles laid down in Directive 2001/18/EC and the legally binding Guidance Notes on risk assessment,375 the EU has
established a common methodology for carrying out the ERA of GMOs. In 2010 EFSA published updated guidance for the
ERA of genetically modified plants.376

5. Each Party shall ensure transparency of decision-making procedures
and provide access to the relevant procedural information to the
public. This information could include for example:

 (i) The nature of possible decisions;

 (ii) The public authority responsible for making the decision;

 (iii) Public participation arrangements laid down pursuant to
paragraph 1;

 (iv) An indication of the public authority from which relevant
information can be obtained;

 (v) An indication of the public authority to which comments can
be submitted and of the time schedule for the transmittal of
comments.

PILLAR II | Modalities referred to in article 6 bis | Annex I bis, para. 5

171

A
rt

ic
le

 6

Besides information on the content of the GMO notification (see annex I bis, paras. 3 and 4), the public has to be provided
with information on the envisaged environmental decision-making procedure. The annex refers to “the public” generally,
rather than using the narrower term “the public concerned”, which is used in article 6, paragraph 2, of the Convention. By
using the term “the public”, Parties to the Convention recognize that the mobility of GMOs, including when they are placed
on the market, means that it is not possible to identify a discrete subsection of the public as the “public concerned”.

First of all, the public authority responsible for the decision-making should find effective means to inform the public about
the proposed activity with GMOs by public notice (e.g., in an appropriate national, regional or local newspaper; in the official
government gazette; on their Internet site; via any existing clearing-house mechanism, etc.). From this information it should
be clear to the public what kind of activity with GMOs is submitted for decision and what types of decisions may be made
(para. 5 (i)), and which public authority is responsible for taking the decision (para. 5 (ii)). Moreover, it is important that the
public is made aware of their rights and opportunities to participate in the decision-making process. Therefore, such a public
notice should also contain information on the envisaged process according to the provisions of national legislation (para. 5
(iii)), for instance, the start of the procedure, any time limits for public consultation and any opportunities for participation
(e.g., time and venue of a public hearing). Another very important piece of information for the public is the indication of
the public authority or any other official body from which relevant information can be obtained from (para. 5 (iv)). Relevant
information may include not only information on the notification, but also any other information that may be relevant in
this respect (e.g., reports and advice issued by expert committees or advisory bodies, international and national legislation
and policy documents, etc.). The obligations of public authorities to collect and disseminate further information on GMO
activities (e.g., in registers, databases and reports) are addressed. Last but not least, the public should be informed about the
public authority to which comments or questions can be submitted and the respective time schedule and modalities for
doing so (para. 5 (v)). The public’s right to submit comments is addressed further in paragraph 6 of annex I bis.

6. The provisions made pursuant to paragraph 1 shall allow the public
to submit any comments, information, analyses or opinions that it
considers relevant to the proposed deliberate release, including
placing on the market, in any appropriate manner.

Paragraph 6 states that a public authority has to ensure the possibility for proper input from the public. In keeping with
article 6, paragraph 7, of the Convention, the annex gives this right to the public generally, rather than the narrower “public
concerned”. Not only written comments are to be taken into account by the public authority, but, for instance, also oral
questions and opinions put forward at a public hearing or enquiry. Attention should be paid to any point raised in the
course of the public participation procedure (see the commentary to article 6, paragraph 7, and in particular the discussion
of the Compliance Committee’s findings in ACCC/C/2006/16 (Lithuania),377 above). In Norway, the relevant legislation
expressly provides for ethical considerations to be taken into account in decisions on activities with GMOs.378

Regarding good practices in this area, the Lucca Guidelines encourage public authorities to explore other mechanisms and
measures, including consensus conferences, round-table discussions, stakeholder dialogues and citizens’ juries on issues
relating to, for example, the risk assessment and risk management of GMOs, in order to improve public knowledge, public
participation and awareness of activities involving GMOs.379

7. Each Party shall endeavour to ensure that, when decisions are
taken on whether to permit the deliberate release of GMOs into the
environment, including placing on the market, due account is taken
of the outcome of the public participation procedure organized
pursuant to paragraph 1.

Paragraph 7 requires the competent authority to take due account of the outcome of the public participation procedure
in taking the final decision on a GMO notification. For a more general discussion of what is meant by taking “due account”
of the outcome of the public participation procedure, see the commentary to article 6, paragraph 8, above.

PILLAR II | Modalities referred to in article 6 bis | Annex I bis, paras. 6 and 7

172

A
rticle 6

8. Parties shall provide that when a decision subject to the provisions
of this annex has been taken by a public authority, the text of the
decision is made publicly available along with the reasons and
considerations upon which it is based.

This paragraph is consistent with article 6, paragraph 9, of the Convention. Accordingly, each Party has to make sure
that the text of the final decision and the reasons and considerations on which it is based are made publicly available,
for instance, at a public building and on the Internet. Additionally, the decision should contain a description of how due
account has been taken of the outcome of the public participation procedure.

In the Netherlands, the public may make comments on a draft decision prior to it being finalized. Comments by the public
have to be answered individually and are taken into account in the final decision. The entire process is available to the
public on the Internet.380

PILLAR II | Modalities referred to in article 6 bis | Annex I bis, para. 8

173

A
rt

ic
le

 7

ARTICLE 7
PUBLIC PARTICIPATION
CONCERNING PLANS,
PROGRAMMES AND
POLICIES RELATING TO THE
ENVIRONMENT
Article 7 covers public participation with respect to plans, programmes and policies. The obligations of authorities and the
rights of the public are somewhat less clearly defined than in article 6, although several of the provisions of article 6 are
expressly incorporated into article 7, at least with respect to plans and programmes. Article 7 allows Parties more flexibility
in finding appropriate solutions for public participation in this category of decision-making.

Even though not expressly stipulated in the Convention, it seems common ground that article 7 relates only to plans,
programmes and policies prepared by public authorities and not to those of private persons (who also sometimes
prepare plans, programmes or policies “relating to the environment”). This is in keeping with the general approach of the
Convention which addresses its obligations to the Parties themselves. An indirect indication to support this view of article
7 is the requirement that the “public which may participate shall be identified by the relevant public authority”.

Article 7 distinguishes between plans and programmes on the one hand and policies on the other. As far as plans and
programmes are concerned, it incorporates certain provisions of article 6 relating to the time frames and the effectiveness
of opportunities for public participation, as well as the obligation to ensure that public participation is actually taken into
account. There is also an express reference to the objectives of the Convention. With respect to policies there is no express
incorporation of the provisions of article 6.

The Convention does not define the terms “plans”, “programmes” and “policies”. These terms do have common-sense and
sometimes legal meanings throughout the ECE region, however.

Enforcement of obligations under article 7 by members
of the public through the access to justice provisions
of article 9 requires a national “opt-in” under article 9,
paragraph 2 — that is, it requires Parties to take legislative
steps to ensure that members of the public have access
to a review procedure to enforce the rights contained in
that article (see the commentary to article 9, paragraph 2).
If Parties do not make such an “opt in”, opportunities for
the enforcement of obligations under article 7 must be
based on article 9, paragraph 3, which provides for the
right of citizens to bring actions in cases of violations of
environmental law.

The table below provides an overview of the core
obligations imposed on Parties through article 7 and
practical guidance for their implementation.

PILLAR II | Public participation concerning plans, programmes and policies relating to the environment | Article 7

©
 w

w
w

.n
ic

kw
at

es
.co

.u
k

174

A
rticle 7

Provision Obligation Implementation elements
First
sentence

Requires Parties to provide public participation during
preparation of plans and programmes relating to the
environment

 • Transparent and fair framework
 • Necessary information provided

Second
sentence

Incorporates article 6, paragraphs 3, 4 and 8

[Article 6,
paragraph 3]

Sets time frames for public participation procedures • Specific time limits must be established
 • Must provide enough time for notification,

preparation and effective participation by the public

[Article 6,
paragraph 4]

Requires public participation to take place early in
process

 • Options are open
 • Public participation may not be pro forma

[Article 6,
paragraph 8]

Parties must ensure that the plan or programme takes
due account of public participation

 • Reasons and considerations on which decision is
based should provide evidence of how due account
taken of public participation

Third
sentence

Requires the relevant public authority to identify the
participating public

 • Taking into account the objectives of the Convention

Fourth
sentence

Public participation in preparation of policies relating
to the environment

 • To the extent appropriate
 • Endeavour to provide

Article 7 and strategic environmental
assessment
While the Convention does not oblige Parties to undertake environmental assessments, a legal basis for the consideration
of the environmental aspects of plans, programmes and policies is a prerequisite for the implementation of article 7 (see
similar discussion under article 6, above). For example, the requirement in article 7 that Parties ensure that “due account is
taken of the outcome of public participation” implies that there must be a legal basis to take environmental considerations
into account in plans, programmes and policies. The requirement to take the outcome of public participation into account
likewise points to a need to establish a system for evaluating comments.

Proper public participation procedures in the context of SEA are a valuable tool to assist in the implementation of article
7. SEA provides public authorities with a process for integrating the consideration of environmental impacts into the
development of plans, programmes and policies.

It should be noted however, that, while a valuable aid to the implementation of article 7, SEA procedures, as currently
set at the international and regional level (see below) and as regulated at the national level, cannot be considered as
fully implementing its requirements. While such procedures are useful tools towards implementation, they need to be
supplemented by other procedures (see box on plans, programmes and policies relating to the environment).

Two important instruments on SEA are the Protocol on SEA to the Espoo Convention and Directive 2001/42/EC of the
European Parliament and of the Council of 27 June 2001 on the assessment of the effects of certain plans and programmes
on the environment (the SEA Directive).

The purpose of SEA under both instruments is to ensure that the environmental consequences of plans and programmes
are identified and assessed before their adoption. Both instruments cover public plans and programmes in various sectors,
including transport, energy, waste, water, industry, telecommunications, tourism, town and country planning and land
use, “which are likely to have significant effects on the environment” (SEA Directive) or “which are likely to have significant
environmental, including health, effects” (SEA Protocol). The two instruments prescribe similar procedures to be followed
and requirements regarding the content of the assessment documentation. Both instruments refer specifically to the
Aarhus Convention and make provision for the public to express its views and for the results of that public participation to
be taken into account during the adoption of the plans and programmes.

The SEA Directive deals only with plans and programmes, and does not cover policies regarding the environment. While
the SEA Protocol’s strongest obligations relate to plans and programmes, it does require Parties to “endeavour to ensure that

PILLAR II | Public participation concerning plans, programmes and policies relating to the environment | Article 7

175

A
rt

ic
le

 7

environmental, including health, concerns are considered and integrated to the extent appropriate in the preparation of its
proposals for policies and legislation that are likely to have significant effects on the environment, including health”. In applying
this, each Party “shall consider the appropriate principles and elements” of the Protocol. The scope of application of article 7 of
the Aarhus Convention is thus wider than the SEA Directive and the SEA Protocol. Article 7 applies to plans, programmes and
policies “relating to the environment” while the SEA Protocol and Directive are based on the narrower concept of likelihood of
significant effects on the environment. The legal scheme for identifying the likelihood of having significant effects is almost
identical in both the Protocol and the Directive.381 They both determine which plans and programmes will be subject to
mandatory SEA and those which will require “screening” (i.e., a significance test to determine whether an SEA should be
required). In addition, the same categories of plans and programmes are excluded from the ambit of both instruments.

Article 7 does not envisage any test of “significance” and “likelihood” nor any procedure or criteria for screening. The
rule is simple: any plan, programme or policy “relating to the environment” is subject to its regime. In particular, a plan,
programme or policy may be considered as “relating to the environment” regardless of whether it “sets the framework”
for a development consent for any project or not. For some of the 11 sectors mentioned in the SEA instruments, e.g.,
telecommunications or tourism, setting the framework for projects deemed to have a significant environmental effect
could be an important trigger to consider them as “relating to the environment”. However, for other sectors, e.g.,
waste management or water management, any plan, programme or policy, even if it does not set the framework for a
development consent, would seem very much related to the environment. The same applies to some plans, programmes
and policies from other sectors than the 11 listed in the SEA instruments. For example, air pollution reduction programmes
or noise combating programmes that set the framework for future development projects are subject to screening under
the SEA instruments and may or may not be found to have significant environmental effects.382 In any case, however,
they are very much related to the environment. Moreover, there are plans and programmes which by their nature are
unlikely to set the framework for a development consent, e.g., strategies for environmental education or programmes
for the cooperation of authorities with environmental NGOs. Such plans and programmes would not be considered to
have significant environmental effects under the SEA instruments, but, nevertheless, are still very much related to the
environment and covered by article 7.

The SEA instruments cover minor modifications to plans and programmes and plans and programmes which determine
the use of small areas at local level only if mandatory screening determines they may have significant environmental
effects. In contrast, article 7 applies to all plans and programmes regarding the environment. It does not expressly exclude
minor modifications or small areas at the local level from its scope.

SEA Directive SEA Protocol Article 7, Aarhus
Convention

Applies to plans and programmes likely to have
significant effects on the environment.

Applies to plans and programmes
likely to have significant
environmental, including health,
effects.

Applies to plans, programmes and
polices relating to the environment.

Lists 11 sectors (agriculture, forestry, etc.)383 where
plans and programmes, which set the framework
for future development consent for certain types of
projects, are deemed to have significant effect and
therefore always require SEA.

Same as SEA Directive. Applies to all plans, programmes or
policies relating to the environment.

Minor modifications to plans and programmes in the
above sectors, as well as those which determine the
use of small areas at the local level, are not subject
to mandatory SEA but are still subject to screening.

Same as SEA Directive. Applies to all plans, programmes or
policies relating to the environment.
Minor modifications and plans and
programmes for small areas are not
expressly excluded.

Other plans and programmes which set the
framework for future development consent of
projects are also subject to screening.

Same as SEA Directive. Applies to all plans, programmes or
policies relating to the environment.

Plans and programmes solely for national defence or
civil emergencies excluded.

Same as SEA Directive. Plans and programmes solely for
national defence or civil emergencies
not excluded.

Financial or budget plans and programmes excluded. Same as SEA Directive. Financial or budget plans and
programmes not excluded.

PILLAR II | Public participation concerning plans, programmes and policies relating to the environment | Article 7

176

A
rticle 7

 Each Party shall make appropriate practical and/or other provisions
for the public to participate during the preparation of plans and
programmes relating to the environment, within a transparent and
fair framework, having provided the necessary information to the
public.

The Convention establishes a set of obligations for Parties to meet regarding public participation during the preparation of
plans and programmes relating to the environment.

Plans and programmes relating to the environment
Article 7 refers to plans and programmes “relating to” the environment, rather than plans and programmes potentially
affecting the environment, a slightly higher standard. As noted above, the Convention does not define the terms “plans”
and “programmes”. However, these terms have common-sense and sometimes legal meanings throughout the ECE region.
For example, the SEA Protocol, in its article 2, paragraph 5, provides the following definition for “plans and programmes”:

Plans and programmes and any modifications to them that are:

(a) Required by legislative, regulatory or administrative provisions; and

(b) Subject to preparation and/or adoption by an authority or prepared by an authority for adoption, through
a formal procedure, by a parliament or a government

Whether a particular plan or programme relates to the environment should be determined with reference to the implied
definition of “environment” found in the definition of “environmental information” (article 2, para. 3).

Plans and programmes relating to the environment may include land-use and regional development strategies and sectoral
planning in transport, tourism, energy, heavy and light industry, water resources, health and sanitation, etc., at all levels of
government. They may also include government initiatives to achieve particular policy goals relating to the environment,
such as incentive programmes to meet certain pollution reduction targets or voluntary recycling programmes, and
complex strategies, such as national and local environmental action plans and environmental health action plans. Often
such strategies are the first step in action to reach environmental protection goals, followed by the development of plans
based on the strategies. Integrated planning based on river basins or other geographical features is another example.

Plans, programmes and policies relating to the environment

The following types of plans, programmes and policies may be considered as “relating to the environment”:

 • Those which “may have a significant effect on the environment” and require SEA.

 • Those which “may have a significant effect on the environment” but do not require SEA, for example, those that do not set the
framework for a development consent.

 • Those which “may have effect on the environment” but the effect is not “significant”, for example, those that determine the
use of small areas.

 • Those intended to help to protect the environment.

As far as modifications to plans and programmes are concerned, the legal situation is not very clear. In contrast to article 6
and the SEA Protocol and SEA Directive, article 7 of the Convention does not specifically address the issue of modifications.
Therefore, on a formalistic view, it might be argued that article 7 applies only “during the preparation of plans and
programmes” and not during any subsequent modifications of those plans and programmes. Alternatively, it could be said
that there is no need for article 7 to explicitly mention modifications, because any modification to a plan or programme in
itself amounts to a plan or programme and therefore is subject to article 7. The latter view would seem to be supported by
the SEA Protocol’s definition of plans and programmes (see box above) which may be useful in determining the scope of
application of article 7 of the Aarhus Convention.

A further issue is plans and programmes that determine the use of small areas at the local level. While the size of the area
covered and the level of decision-making may be important factors in determining “significance” or “likelihood”, they may

PILLAR II | Public participation concerning plans, programmes and policies relating to the environment | Article 7

177

A
rt

ic
le

 7

be irrelevant when it comes to determining whether the plans and programmes are “relating to the environment”. Waste or
water management plans, as well as air pollution reduction programmes or noise combating programmes, will be “relating
to the environment” regardless of the size of the area covered and the level of decision-making and therefore will require
public participation under article 7 even if they only determine the use of small areas at local level.

The Aarhus Convention does not include any provision that would exclude from the ambit of article 7 plans and
programmes the sole purpose of which is to serve national defence or civil emergencies. Nor does it exclude financial
or budget plans and programmes. In cases where such plans and programmes may be “relating to the environment”,
implementation of article 7 may prove difficult, however, if information necessary for the public to participate has been
exempted from disclosure under article 4, paragraph 4. The direction in article 4, paragraph 4, that the grounds for refusal
must be interpreted in a restrictive way, taking into account the public interest served by disclosure, will be important here.

Public participation in preparation of plans:
Development plans in EU member States and applicant countries

EU law requires public participation in the drawing up of development plans for the allocation of EU financial assistance under
EU structural funds. EU structural funds are intended for:

 • Promoting the development and structural adjustment of regions whose development is lagging behind.

 • Supporting the economic and social conversion of areas facing structural difficulties.

 • Supporting the adaptation and modernization of education, training and employment policies and systems.

Council Regulation (EC) No. 1083/2006 of 11 July 2006 repealing Structural Funds Regulation (EC) No. 1260/1999 and laying down
general provisions for the European Regional Development Fund, the European Social Fund and the Cohesion Fund requires
member States seeking financial assistance from the funds to submit development plans developed in “partnership” between
the public administration and “social and economic” partners, including those representing civil society and environmental
partners. The development plans should include an analysis of the situation prepared by a member State and the priority needs
for attaining the objectives of structural funds, together with the strategy, the planned action priorities, their specific goals and
the related indicative financial resources.

In some countries (such as Ireland and the United Kingdom) these “partnership arrangements” between the public administration
and social and economic partners require public review of the draft development plans through public hearings and by the
provision of written comment on the draft plans. They also enable NGOs to participate — with the same rights and duties as
public authorities and other social and economic partners — in the committees that monitor the preparation of development
plans. For example, in Ireland, since 2009 the Environmental Pillar (a representative group for some 27 environmental groups
nationally) is regularly asked for its comments on plans involving structural funds, such as the EU 2020 growth strategy, along
with other social partners, to ensure that policymaking takes environmental issues into account.

PILLAR II | Public participation concerning plans, programmes and policies relating to the environment | Article 7

©
 w

w
w

.n
ic

kw
at

es
.co

.u
k

178

A
rticle 7

Appropriate practical and/or other provisions
The Convention emphasizes that Parties must, at a minimum, make practical provisions for public participation in plans and
programmes relating to the environment. This is consistent with its overall goal that opportunities for public participation
should be real and effective. The Convention also provides that Parties may make “other provisions” to implement this
provision. During the negotiations, the possibility of including “legal” provisions for public participation under this article
was discussed. Some countries resisted this, and it was decided that the word “other” permitted Parties to satisfy article 7
through legal provisions on public participation if they wished to do so. A similar solution was found in article 3, paragraph
1, which talks of the obligation of Parties to take the necessary legislative, regulatory and “other” measures.

In contrast to article 6, article 7 requires that the provisions apply to “the public” generally rather than the narrower “public
concerned”. “The public” is defined in article 2 to include any natural or legal person.

Transparent and fair framework
The reference to a transparent and fair framework emphasizes that the public must have opportunities to participate
effectively. To do so the public must be able to use rules that are applied in a clear and consistent fashion, which in
turn requires the implementation of a transparent and fair framework. Article 1 helps to clarify the intention behind this
provision. Article 1 states that one objective of the Convention is to guarantee rights in respect of public participation in
decision-making. For rights to be guaranteed, a transparent and fair framework must be in place, both for decision-making
itself and to afford affected members of the public the possibility to uphold the standards of decision-making processes
by challenging procedures and decisions (see also the commentary to article 9).

Necessary information to the public
It goes without saying that any public participation procedure must inform the public about the commencement of the
process and their possibilities to participate. Similarly, it must provide the public with access to the information relevant
to the preparation of the plans and programmes themselves. These points are illustrated by the article 7 requirement that
Parties provide “the necessary information to the public”. The word “necessary” should be understood in the context of
effective participation.

Again, it should be noted that, in contrast to article 6, article 7 requires the necessary information to be provided to “the
public” rather than the narrower “public concerned”.

A more precise discussion of some of the information that should be provided to the public under this provision is set out
in the commentary on the second sentence of article 7 below.

The requirement to provide information regarding policies, plans and programmes is found in other places in the
Convention also. Article 5, paragraph 3 (c), provides for the progressive availability in electronic databases of policies,
plans and programmes relating to the environment, and article 5, paragraph 7 (a), obliges Parties to publish the facts and
analyses contributing to major environmental policy proposals.

 Within this framework, article 6, paragraphs 3, 4 and 8, shall be
applied.

The words “within this framework” refer back to the transparent and fair framework for public participation established
under the first sentence of article 6. Paragraphs 3, 4 and 8 of article 6 are to be applied as elements of this framework. In
addition, the requirements of article 6, paragraph 2, are brought in through paragraph 3 of that article.

The different nature of proceedings under article 7 should be taken into account in the application of article 6, paragraphs
3, 2 (incorporated through article 6, paragraph 3), 4 and 8 to proceedings under article 7. Article 6, paragraph 3, requires
reasonable time frames for the different phases of the public participation procedures, allowing sufficient time for informing
the public in accordance with article 6, paragraph 2, and for the public to prepare and participate effectively.

PILLAR II | Public participation concerning plans, programmes and policies relating to the environment | Article 7

179

A
rt

ic
le

 7

Article 6, paragraph 2 (incorporated through article 6, paragraph 3) sets out the information to which the public should have
access in order to participate effectively. While not all the information under article 6, paragraph 2, may be “necessary” for the
purposes of article 7, bearing in mind the similarities in the environmental decision-making involved, most of the obligations
concerning provision of information which were deemed necessary in the case of specific decisions subject to article 6 would
seem to be also necessary in case of plans and programmes, and might be applied, mutatis mutandis. This would of course
include the obligation to inform the public about commencement of the proceedings and possibilities to participate.

Article 6, paragraph 4, requires Parties to provide for early public participation in the process, when all options are open.
Article 6, paragraph 8, requires Parties to ensure that the decision takes “due account” of the outcome of the public
participation.

Article 7 makes no reference to the other paragraphs of article 6. Its paragraphs 1, 10 and 11 are specific to decision-making
and of course cannot apply to article 7.

The inapplicability of article 6, paragraph 5, indicates that the scope of the public included in participation under article 7
is not the same as that included under article 6, and for which a special category (“public concerned”) has been devised.
This is discussed further below.

In planning and programme development, the information and documentation developed would normally differ from that
specified in article 6, paragraph 6. Though the differences between decisions on specific activities, plans and programmes
should be taken into account if applying this paragraph, mutatis mutandis, paragraph 6 may still serve as a source of inspiration.

Article 6, paragraph 7, which deals with the opportunity to comment, could well have been incorporated into article 7. Its
omission indicates that the Parties wish to allow flexibility in defining the exact procedures for participation, without being
bound as to the submission of comments in writing or at a hearing by any member of the public.

Finally, article 7 does not incorporate article 6, paragraph 9, on the notification to the public of the decision, including reasons
and considerations. While taking due account of the result of public participation might require the final plan or programme
to be explained with reasons (for example, through the preparation of a “response document” as discussed in the commentary
on article 6, paragraph 9), this is more a matter of logic or of good practice than an obligation under the Convention.

The close relationship between articles 6 and 7 and the direct incorporation of some of the requirements of article 6 are an
indication that the rights and obligations under article 7 are good candidates for the application of the access-to-justice
provisions in article 9, paragraph 2. That provision sets forth review procedures for persons aggrieved by decisions, acts
or omissions under article 6 or “other relevant provisions” of the Convention. However, as noted previously, in order for
article 9, paragraph 2, to apply, Parties must “opt in” by taking legislative measures to extend that provision’s coverage to
the obligations contained in article 7.

 The public which may participate shall be identified by the
relevant public authority, taking into account the objectives of this
Convention.

The second sentence of article 7 requires the relevant authority to identify the public which may participate, taking into
account the objectives of the Convention. Unlike other aspects of article 7, this second task is not put on the Party but
directly on the relevant public authority.

This clause should not be seen as a method of limiting the scope of the public entitled to participate. Had this been
the intention, the narrower term “public concerned” would likely have been used instead.384 In addition to the expected
representatives of special interest groups that are traditionally included in these processes, other members of the public
that learn about the process through the required notification may also express their interest in participating.

Article 7 expressly states that the public that may participate is to be identified “taking into account the objectives of this
Convention”. In keeping with the objective in the fourteenth preambular paragraph “to encourage widespread public
awareness of, and participation in, decisions affecting the environment and sustainable development”, the obligation
to identify the public which may participate should not be seen as a tool to limit participation, but rather as a way to
streamline the participation in order to make it more effective.

PILLAR II | Public participation concerning plans, programmes and policies relating to the environment | Article 7

180

A
rticle 7

The seventh to eleventh, thirteenth, sixteenth, seventeenth and twenty-first preambular paragraphs may also give guidance
to authorities in identifying those who may wish to participate in particular cases. In accordance with the thirteenth
preambular paragraph, and in keeping with their inclusion through article 2, paragraph 5, within the narrower concept of
the “public concerned”, NGOs promoting environmental protection ought to be considered to have such an interest.

Any obstacles that this provision might raise for an aggrieved member of the public to complain that he or she was
unjustifiably excluded from a proceeding under article 7 can be overcome through a clear definition in national
implementing law of the public that may participate to include any interested or concerned member of the public.

In keeping with the article 7 requirement for a transparent and fair framework, the means for identifying the public to
participate should be transparent and fair. Parties may wish to establish standards to be applied to determine the scope of
the public that the public authority should attempt to reach, and procedures to allow members of the public to express
their interest. Standing lists of interested individuals and NGOs, in which persons express their interest in being informed of
and in participating in planning and policymaking in specific areas or on specific subjects, are useful in this regard.

E-representation platform in Bulgaria

Bulgaria’s e-representation platform is an Internet-based instrument for electing civil society representatives to participate
in various administrative bodies taking decisions in the area of environmental protection and sustainable development in
Bulgaria. It was set up by Bulgarian environmental NGOs in 2005 in accordance with the election procedure developed by the
environmental NGO community at a series of national conferences. It is now regularly used by several governmental bodies,
including the Ministry of Environment and Waters, the Ministry of Regional Development, the Ministry of Agriculture, the Ministry
of Health and the Sofia Municipality. The online platform is a useful tool for government and municipal bodies seeking the input
of civil society representatives in their work, while at the same time enabling the environmental NGO community to nominate
and elect their representatives and to receive feedback from them. The platform has to date been used to elect approximately
50 civil society representatives to about 40 administrative bodies.385

 To the extent appropriate, each Party shall endeavour to provide
opportunities for public participation in the preparation of policies
relating to the environment.

As with “plans and programmes”, the Convention does not define “policies”. A policy may be defined as a “a course or principle
of action adopted or proposed by an organization or individual”.386 Policies are set apart from plans and programmes under
the Convention, in recognition of the fact that they are typically less concrete than plans and programmes. This does not
necessarily mean, however, that policies are not set forth in writing.

Policies also require a more thorough and profound understanding of the legalities and political context of a particular
place. Policy incorporates history and culture and entire legal frameworks that extend beyond the finite area in which they
are developed.

This provision can also be considered in the light of article 3, paragraph 7, which requires Parties to promote the principles
of the Convention in international processes and bodies (see the commentary to article 3, paragraph 7).

PILLAR II | Public participation concerning plans, programmes and policies relating to the environment | Article 7

181

A
rt

ic
le

 8

ARTICLE 8
PUBLIC PARTICIPATION
DURING THE PREPARATION
OF EXECUTIVE REGULATIONS
AND/OR GENERALLY
APPLICABLE LEGALLY BINDING
NORMATIVE INSTRUMENTS
The Convention recognizes that, in addition to the right to take part in basic decisions affecting their lives, members of
the public also have a role to play in the development of laws and normative acts that may have a significant effect on the
environment. The applicability of the Convention to law-making was thoroughly discussed during the negotiations. This
is reflected in the preambular provision that recognizes “the desirability of transparency in all branches of government”
and invites “legislative bodies to implement the principles of this Convention in their proceedings”. But Governments were
reluctant to negotiate specific requirements for parliaments, considering this a prerogative of the legislative branch.

Nevertheless, the Convention addresses the role of the executive branch of government in law-making, and specifically
provides that the public must be involved. Public participation in the making of law is thus an important aspect of the
overall scope of the Convention. This area of activity is covered by a comparatively soft obligation to use best efforts, and
uses indicative rather than mandatory wording for the steps to be taken. Nonetheless, article 8 should be interpreted as
obliging the Parties to take concrete measures in order to fulfil the objectives of the Convention.

The measurement of the extent to which Parties meet their obligations under article 8 is not based on results, but on
efforts. Parties are required to make efforts towards the attainment of public participation goals. Members of the public
may potentially be able to enforce these obligations through the access to justice provisions of article 9, paragraph 3, and
— in respect of those Parties who make the required “opt-in” — through article 9, paragraph 2, also. (See the commentary
on article 9, paragraph 2, noting the possibility for Parties to “opt in” by taking legislative measures to extend that provision’s
coverage to enforce other provisions of the Convention.)

If Parties already have guarantees, these must be maintained under article 3, paragraphs 5 and 6. If Parties do not have
guarantees and do not adopt new legislative guarantees, opportunities for the enforcement of obligations under article
8 must be based on article 9, paragraph 3, which provides for the right of citizens to bring actions in cases of violations of
environmental law.

Article 8 addresses public participation in a particular area of decision-making: the preparation, by public authorities, of
executive regulations and generally applicable legally binding rules. A large part of a public authority’s responsibilities is
met by making specific decisions based on particular sets of facts and circumstances. Another significant part, however,
is carried out by developing and passing rules of general application. The term “rules” is here used in its broadest sense,
and may include decrees, regulations, ordinances, instructions, normative orders, norms and rules. It also includes the
participation of the public authorities in the legislative process, up until the time that drafts prepared by the executive
branch are passed to the legislature. Article 8 establishes public participation in the preparation of such rules as a goal of
the Convention, and sets forth certain requirements that Parties should meet in reaching it (see table below).

PILLAR II | Public participation during the preparation of executive regulations
and/or generally applicable legally binding normative instruments

 | Article 8

182

A
rticle 8

Provision Obligation Implementation guidance
First
sentence

Parties must strive to promote public participation in
the preparation of laws and rules by public authorities

 • Parties to use best efforts
 • While options still open
 • Applies to rules that may have a significant effect on

the environment

Second
sentence

Elements of the public participation procedure
required

 • Sufficient time frames for effective participation
 • Publication of draft rules
 • Opportunity to comment

Third
sentence

Parties must ensure that the result of the public
participation is taken account of

 • As far as possible

 Each Party shall strive to promote effective public participation at
an appropriate stage, and while options are still open, during the
preparation by public authorities of executive regulations and other
generally applicable legally binding rules that may have a significant
effect on the environment.

Because different legal systems may use different terminology for various forms of normative acts, the Convention uses
wording to try to avoid any unnecessary narrowing of the concept of “executive regulations”. In some legal systems this
term might be interpreted to cover only immediately executable rules. Therefore, to erase all doubt, article 8 refers to other
generally applicable legally binding rules as well. The title also helps to explain what is meant by such rules by using the term
“normative instruments” in the same manner. Such generally applicable legally binding rules include decrees, regulations,
ordinances, instructions, normative orders, norms and rules. These means for the public authorities to discharge their
responsibilities differ from decision-making under article 6 in that they result in directions that apply equally to all similarly
situated persons, not only to those involved in the particular matter before the authority. They differ from planning and
policymaking under article 7 in that they create binding legal obligations.

Article 8 also includes the participation of the public authorities in the legislative process, up until the time that drafts
prepared by the executive branch are passed to the legislature. Because the Convention is primarily addressed to public
authorities (see definition, article 2), it seeks to implement public participation in law-making through these actors.

Role of the public authorities in the preparation of legislation

In many ECE countries, the public authorities play a major role in the preparation of legislation that is then submitted to the
legislative branch for consideration.

Because the legislative bodies are the competent institutions for the final adoption of legal acts, with subsequent binding
effect, the preparation of legislation by the public authorities cannot be considered as acting in a legislative capacity within
the meaning of the Convention. Where public authorities drafting legislation will subsequently pass it on to a parliament or
other legislative body, public participation while the drafts are under the auspices of public authorities does, in fact, constitute
participation at an early stage.

The operative principle is similar to the one behind article 6, paragraph 5, in that the early resolution of disagreements and the
taking into account of legitimate concerns at a preliminary stage can help to prevent problems later. Once the draft legislation
is out of the hands of the public authorities and passes to the legislature, it is no longer in “preparation” by a public authority and
article 8 would no longer apply.

Furthermore, where a public authority adopts a law that is prepared by a legislative body acting in a legislative capacity (for
example, when a president signs a bill into law), article 8 would not apply because this is not “preparation” within the meaning
of the Convention.

This provision of the Convention incorporates some of the basic principles found in earlier provisions. For example, the
reference to “effective participation” requires authorities to ensure that the basic conditions for public participation are
provided. Article 8 also emphasizes that the public should be involved at an early stage, while options are still open, so that
the participation of the public can have a real impact on the draft laws, regulations and normative acts. The term “significant
effect on the environment” is also used elsewhere in the Convention (see the commentary to article 6, paragraph 1).

PILLAR II | Public participation during the preparation of executive regulations
and/or generally applicable legally binding normative instruments

 | Article 8

183

A
rt

ic
le

 8

Many ECE countries have a long-standing practice of involving at least part of the public in the preparation of executive
regulations and generally applicable legally binding rules. Hungary’s Act XI of 1987 on Legislation is a typical example.
That law provides that NGOs and professional associations have the opportunity to give an opinion on legislative drafts
prepared by the Government and drafts of ministerial and other governmental decrees.387

 To this end, the following steps should be taken:

The Convention sets forth a minimum of three elements that should be implemented in order to meet the obligation to
promote effective public participation in the preparation of executive regulations and other generally applicable legally
binding rules. These elements establish a basic procedural framework for public participation, including time frames,
access to information and opportunity for commenting.

 (a) Time-frames sufficient for effective participations should be fixed;

While time frames are not specified, the Convention states that the authorities should plan for public participation by
fixing their own schedule that is “sufficient” for effective participation. Publicizing these time frames will give the public the
possibility to understand its opportunities for participation and maximize its input. While not establishing strict time limits,
the Hungarian law mentioned above establishes some principles in the development of time frames. It provides that the
deadlines for giving opinions on drafts are to be established taking into account four factors:

 • The person giving the opinion should have the opportunity to form a well-based opinion.

 • The opinion must be able to be taken into consideration in the drafting.

 • The size of the draft.

 • The type of organization giving the opinion. 388

 (b) Draft rules should be published or otherwise made publicly
available; and

This provision echoes earlier provisions pertaining to effective notification of the public. It takes into account the practice of
many States to publish draft rules in an official governmental publication (see the box below and also the commentary to
article 6, paragraph 2). Such a mechanism will often be the appropriate vehicle for public notice and offers several benefits.
First, it may already be institutionalized with an adequate staff and other resources (most ECE countries already have such
a publication in place). Secondly, it can serve many other governmental purposes relating to information, besides those
required under this provision. Finally, standardizing the location of such information increases efficiency and reduces costs
in terms of time and money, as the public becomes used to consulting the publication to monitor government activity.
Where such information is routinely published, specific ad hoc requests to authorities are also reduced.

In addition to publishing draft rules in an official government publication, the environment ministries in some countries,
such as the Czech Republic, Georgia, Hungary, Latvia, Slovenia, Ukraine and the United Kingdom, have the practice of
publishing draft laws on electronic networks, sometimes using their own facilities and sometimes taking advantage of NGO
initiatives. For example, in agreement with the parliament of Georgia, draft laws in the field of environmental protection
are published on the website of the Aarhus Centre Georgia. The Hungarian Ministry of the Environment uses both its own
electronic distribution list of interested NGOs, as well as an existing electronic NGO network (Green Spider), linking over
200 NGOs throughout the country.389

PILLAR II | Public participation during the preparation of executive regulations
and/or generally applicable legally binding normative instruments

 | Article 8

184

A
rticle 8

The mechanics of publishing draft rules

Slovenia’s “Act amending the Environmental Protection Act”390 specifies the process for public participation in the adoption of
regulations that could significantly influence the environment. Under that Act, ministries and the competent authorities must
make draft regulations available to the widest public and enable the public to express their opinions and comments on each
draft regulation. As set out in the “Instructions on public participation in adopting regulations which may significantly impact
the environment”,391 draft regulations are to be published on the Ministry’s website, together with a notice inviting the public
to provide their comments. The deadline for comments is to be stated in the notice and must not be shorter than 30 days.
Comments may be submitted in electronic or written form. Following the publication of the adopted regulation in Slovenia’s
Official Gazette, a document summarizing the official position on the public’s comments regarding the draft regulation is also
published on the Ministry’s website.392

 (c) The public should be given the opportunity to comment, directly
or through representative consultative bodies.

Many ECE countries already have policies for public authorities to routinely consult the public in the process of drafting
laws and in the development of other normative acts. The European Commission, for example, in 1997 established a
consultative committee on environmental affairs, which includes the participation of representatives from environmental
NGOs.393

In keeping with such practice, authorities have the option to take public comments through a mechanism called by
the Convention “representative consultative bodies”. This term includes several important ideas. The first is that such
bodies are not established in order to give expert assistance on their own, but only insofar as they are representative of
interested or concerned segments of the public or of the public at large. Of course authorities can ask for the assistance of
particular experts or expert bodies, but the participation of such experts is no substitute for the participation of the general
public. Secondly, these bodies must be “consultative”. That is, they must employ a process of consultation that indicates a
degree of transparency, openness and impartiality. Analogy may be drawn here with the “clear, transparent and consistent
framework” required under article 3, paragraph 1, of the Convention. It is in the interests of the authorities to monitor and
to assess the degree to which the representative bodies meet these requirements, in order to ensure that the process
provides for effective public participation in practice.

PILLAR II | Public participation during the preparation of executive regulations
and/or generally applicable legally binding normative instruments

 | Article 8

© shutterstock

http://www.uradni-list.si/1/content?id=87576/t_blank
http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/zakonodaja/okolje/navodilo_okoljski_predpisi.pdf
http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/zakonodaja/okolje/navodilo_okoljski_predpisi.pdf

185

A
rt

ic
le

 8

 The result of the public participation shall be taken into account as
far as possible.

While the specific modalities of public participation in the preparation of rules are not prescribed by the Convention, it
is mandatory for the Parties to ensure that the outcome of public participation is taken into account as far as possible.
As discussed above under article 6, paragraph 8, this provision establishes a relatively high burden of proof for public
authorities to demonstrate that they have taken into account public comments in processes under article 8.

As a practical matter, the final document adopting the legislation or rules should explain the public participation process
and how the results of the public participation was taken into account. This is also useful since very often a number of
public authorities and bodies are involved in the development of legislation and rules, and the public participation may
be rather diffuse. It is therefore helpful for one public authority to take the lead in coordinating the public participation
process. In the preparation of the final documents relating to adoption of the legislation or rules, the public authority
responsible for the public participation should provide a full picture of the public participation, including outlining the
process itself, the public input received and how that input has been taken into account in the final result.

In a particular case it might be proved that a given public authority did not meet minimum procedural requirements, if
it can be shown that the public was not consulted or that the public’s comments were not taken into account at all. The
phrase “as far as possible” acknowledges, however, that there is an element of politics in law-making that Parties will need
to take into consideration. It is implicit in this provision that lawmakers and legislators bear ultimate responsibility for the
outcome of law-making and rule-making processes, and that therefore some accommodation must be made for them.

PILLAR II | Public participation during the preparation of executive regulations
and/or generally applicable legally binding normative instruments

 | Article 8

186

187

PILLAR III
ACCESS
TO JUSTICE
Article 9 contains the provisions for the third “pillar” of the Convention, on access to justice. Under the
Convention, access to justice means that members of the public have access to legal review procedures
to enforce the Convention’s standards on access to information and public participation, as well as the
provisions of domestic environmental law.

Purpose of access to justice
The rationale behind the access to justice pillar of the Convention is to provide procedures and remedies to
members of the public so they can have the rights enshrined in the Convention on access to environmental
information and environmental decision-making, as well as national laws relating to the environment,
enforced by law. Access to justice helps to create a level playing field for the public seeking to enforce these
rights. It also helps to strengthen the Parties’ implementation of, and compliance with, the Convention as
well as the effective application of national laws relating to the environment. The public’s ability to help
enforce environmental law adds important resources to government efforts.

There are, at present, numerous obstacles to access to justice in many countries. In some countries, members
of the public, including NGOs, are denied standing to bring a legal challenge for violation of their rights or
to enforce the law. In other cases, review procedures, although formally in place, are too costly for the public
to use in practice. Yet another obstacle may be that bodies with judicial functions lack authority to provide
injunctive relief or other appropriate remedies to effectively enforce their decisions. These and other barriers
weaken the ability of the public to seek redress if public authorities or private persons do not comply with
the Convention or with national environmental law. The provisions in article 9 are intended to address such
issues.

What is access to justice under
the Convention?
Access to justice under the Convention means access for the public to procedures where legal review
of alleged violations of the Convention and national laws relating to the environment can be requested.
Thereby, the rights and obligations concerning access to information and public participation set out in the
Convention, as well as provisions of national law relating to the environment, can be enforced not only by
the Parties’ public authorities, but also by individuals and NGOs, as members of the public.

While article 9 explicitly refers to the Convention’s provisions on access to information in article 4, and public
participation in decisions on specific activities in article 6, it also requires that access to justice be ensured
for other decisions, acts and omissions related to the environment. The provisions on access to justice
essentially apply to all matters of environmental law, but a distinction is made in the Convention between
three categories of decisions, acts and omissions:

©
 sh

ut
te

rs
to

ck

188188

 • Refusals and inadequate handling by public authorities of requests for environmental information.

 • Decisions, acts and omissions by public authorities concerning permits, permit procedures and decision-making for
specific activities.

 • All other kinds of acts and omissions by private persons and public authorities that may have contravened national
law relating to the environment.

Depending on the kind of decision, act or omission in question, the Convention sets different criteria and allows different
degrees of flexibility for the Parties in providing access to justice. Despite these differences, however, it is important to
recall that the various references in the Convention to national law, national legislation and criteria in national law do
not imply leeway for the Parties to deviate from the objective of granting wide access to justice within the scope of the
Convention. Rather, these references recognize that Parties may achieve this objective in different ways in accordance with
their national legal frameworks.

Whereas for the first two of the three categories listed above, the Parties must provide review procedure before a court or
court-like body established by law, for the third category the Parties may ensure access to justice either by administrative
or judicial procedures. The term “judicial procedures” may be seen as another way to describe courts and court-like
bodies. A general characteristic of courts and court-like bodies is that they act independently and impartially outside the
administration, i.e., without any instruction from the executive bodies on how to decide a specific case. While making the
distinction between judicial and administrative procedures, certain general requirements are imposed on all reviewing
instances and procedures within the scope of the Convention. First, they must be fair, equitable, timely and not prohibitively
expensive. Second, they must provide adequate and effective remedies. Third, information on administrative and judicial
review procedures must be disseminated to the public, and the Parties are encouraged to establish appropriate assistance
mechanisms to remove or reduce financial and other barriers.

As far as court or court-like bodies are concerned, Parties have flexibility in deciding how to structure their appeal systems.
For instance, they may have systems for the judicial review of environmental decisions in their ordinary, civil or administrative
courts. An administrative court may either be a specific chamber of a court dealing with cases against public authorities
or a specific court mandated to decide on appeals of administrative decisions. Parties may also establish particular courts
for dealing with cases concerning access to information or the environment. Yet all court and court-like bodies must
comply with the requirements of being independent and impartial. Their procedures must also be fair, equitable, timely
and not prohibitively expensive. Moreover, to maintain their independence and impartiality, any appeal of a court decision
should be made to a superior court instance, and not to the government or other public authority. Although no explicit
requirement of independence or impartiality is made for administrative procedures, where such procedures are within
the scope of the Convention, they must be fair, equitable, timely and not prohibitively expensive. Moreover, Parties must
provide adequate and effective remedies for all these procedures.

Although the Aarhus Convention is autonomous from other international human rights instruments, it is clear that its
provisions on access to justice draw on and develop established notions from international human rights law. In particular,
article 9 of the Convention reinforces the right to a fair trial, as provided for in the European Convention on Human
Rights394 and several other international human rights instruments (see box below). The Aarhus Convention adapts such
human rights principles to contexts where the protection of the environment and human health is at stake, for instance,
by providing for access to justice also for environmental NGOs. In keeping with the links between its access to justice
provisions and international human rights norms, the Aarhus Convention has been considered in the jurisprudence of the
ECHR, which has decided several cases on Aarhus Convention issues, and has also quoted the Aarhus Convention in its
decisions.395

Access to justice as a fundamental human right

European Convention on Human Rights

Article 6 — Right to a fair trial

“1. In the determination of his civil rights and obligations or of any criminal charge against him, everyone is entitled to a fair
and public hearing within a reasonable time by an independent and impartial tribunal established by law. Judgment shall be
pronounced publicly but the press and public may be excluded from all or part of the trial in the interests of morals, public order
or national security in a democratic society, where the interests of juveniles or the protection of the private life of the parties so
require, or to the extent strictly necessary in the opinion of the court in special circumstances where publicity would prejudice
the interests of justice.”

PILLAR III | Access to justice

189189

Article 13 — Right to an effective remedy

“Everyone whose rights and freedoms as set forth in this Convention are violated shall have an effective remedy before a national
authority notwithstanding that the violation has been committed by persons acting in an official capacity.”

Treaty on the European Union (The Lisbon Treaty)

Article 19, paragraph 1

“Member States shall provide remedies sufficient to ensure effective legal protection in the fields covered by Union law.”

EU Charter of Fundamental Rights

Article 47 — Right to an effective remedy and to a fair trial

“Everyone whose rights and freedoms guaranteed by the law of the Union are violated has the right to an effective remedy
before a tribunal in compliance with the conditions laid down in this Article.

Everyone is entitled to a fair and public hearing within a reasonable time by an independent and impartial tribunal previously
established by law. Everyone shall have the possibility of being advised, defended and represented.

Legal aid shall be made available to those who lack sufficient resources in so far as such aid is necessary to ensure effective access
to justice.”

Just like the other parts of the Convention, it follows from article 3, paragraph 9, that access to justice must be provided
to the public without discrimination as to citizenship, nationality or domicile, and as regards legal persons, without
discrimination as to their registered seat or effective centre of activity. First, this implies that a Party may not discriminate
against foreigners within its territory. Second, each Party must ensure that members of the public outside its territory have
access to justice to challenge acts, decisions and omissions within its jurisdiction under no less favourable conditions than
members of the public in its territory. In this sense, the Convention provides for access to justice across State borders.

Does the ombudsman fit under the Convention?
In many countries, some type of “ombudsman” serves as an independent and impartial review body for violations of
administrative law against citizens. During the negotiation of the Convention, the issue of whether ombudsman institutions
would correspond with the requirements of article 9 was raised. While, in practical terms, the ombudsman may facilitate
the achievement of the Convention, whether that institution fully meets the criteria under article 9 depends, for example,
on how the ombudsman office is structured and fits within the national review system. For instance, in order to meet the
requirements of article 9, paragraph 1, final decisions by the ombudsman must be binding on the public authority holding
the information and, to meet article 9, paragraph 4, the ombudsman must be able to provide effective remedies, including
injunctive relief, as appropriate.

If the ombudsman office established by a Party does not meet all the requirements of article 9, the public must still have
opportunities to access other judicial or administrative procedures, in a manner consistent with the Convention.

Court-like bodies

Through its jurisprudence, the ECHR has established certain criteria for court-like bodies. For example, with respect to tribunals,
the Court has held:

 • A tribunal must be established by law and undertake its functions of determining matters within its competence on the basis
of rules of law and following proceedings that are conducted in a prescribed manner.396

 • Its members must be independent and impartial. Independence is to be determined by the manner of appointment of its
members, the duration of their terms of office and guarantees against outside pressures. It is also important whether or not
the body is seen to be independent by impartial spectators.397 Lay assessors are generally acceptable, but in specific cases their
objectivity can be questioned.398

 • It is acceptable that the first decision in a case is taken by an authority, so long as the possibility exists of having that decision
appealed to a court, without restriction on the scope of examination.

 • The decision of the court must be binding, without the possibility for the government or other authorities to have it set
aside.399

The CJEU has its own, closely related jurisprudence on these issues.400

PILLAR III | Access to justice

190

A
rticle 9

ARTICLE 9
ACCESS TO JUSTICE
Article 9 requires adequate review procedures that safeguard the rights afforded in the other pillars of the Convention and
under national environmental law. The following table provides an overview of the obligations under article 9, paragraph
by paragraph. The implementation elements are taken from the requirements in the Convention itself.

Provision Obligation Implementation elements
Article 9,
paragraph 1

Requires access to review procedures
relating to information requests under
article 4.

 • Available to any person that has requested information
 • Judicial or other independent and impartial review
 • Additional expeditious and inexpensive reconsideration or review

procedure
 • Binding final decisions
 • Reasons for decision in writing

Article 9,
paragraph 2

Requires access to review procedures
relating to decisions, acts or omissions
subject to article 6 and other relevant
provisions of the Convention.

 • Judicial or other independent and impartial review of substantive
or procedural legality

 • Standing requirements to be determined in accordance with
national law and the objective of wide access to justice

 • Possibility for preliminary administrative review procedure

Article 9,
paragraph 3

Requires access to review procedures
for public review of acts and omissions
of private persons and public authorities
concerning national law relating to the
environment.

 • Administrative review procedures
 • Judicial review procedures
 • Criteria for access, if any, to be laid down in national law

Article 9,
paragraph 4

Sets general minimum standards that
apply to all relevant review procedures,
decisions and remedies.

 • Adequate and effective remedies, including injunctive relief as
appropriate

 • Fair
 • Equitable
 • Timely
 • Not prohibitively expensive
 • Decisions given in writing
 • Decisions publicly accessible

Article 9,
paragraph 5

Requires Parties to facilitate effective
access to justice.

 • Information on access to administrative and judicial review
procedures

 • Appropriate assistance mechanisms to remove or reduce financial
and other barriers to access to justice

1. Each Party shall, within the framework of its national legislation,
ensure that any person who considers that his or her request for
information under article 4 has been ignored, wrongfully refused,
whether in part or in full, inadequately answered, or otherwise not
dealt with in accordance with the provisions of that article, has access
to a review procedure before a court of law or another independent
and impartial body established by law.

 In the circumstances where a Party provides for such a review by a
court of law, it shall ensure that such a person also has access to an
expeditious procedure established by law that is free of charge or
inexpensive for reconsideration by a public authority or review by
an independent and impartial body other than a court of law.

PILLAR III | Access to justice | Article 9, para. 1

191

A
rt

ic
le

 9

PILLAR III | Access to justice | Article 9, para. 1

 Final decisions under this paragraph 1 shall be binding on the public
authority holding the information. Reasons shall be stated in writing,
at least where access to information is refused under this paragraph.

What can be reviewed?
The provisions of paragraph 1 guarantee the public the opportunity to have decisions made under article 4 on access
to environmental information reviewed. Paragraph 1 requires Parties to ensure that any person has access to a review
procedure when he or she believes that his or her information request has not been properly dealt with in accordance with
article 4. Parties have some flexibility to implement the Convention’s obligations under paragraph 1 within the framework
of their national laws, e.g., in designating the competent court or establishing the route of appeal.

Triggers and scope of review
Parties must make a review procedure available when a person contends that his or her request for information has been
ignored or wrongfully refused, that the response was inadequate, or that the request was otherwise not dealt with in
accordance with the provisions of article 4. In this way, an applicant may have received a response to his or her request
and may even have received information, but may still have a basis for review. Article 4 contains many specific procedural
requirements and substantive criteria, such as the time permitted to respond to an information request (article 4, para. 2),
the form in which a response must be given (article 4, para. 1 (b)), and the grounds upon which requests may be refused
(article 4, paras. 3 and 4). The review provided by article 9, paragraph 1, may address these provisions and any other aspects
of an information request and response under article 4. Thus, while article 9, paragraph 1, in contrast to article 9, paragraph
2, does not explicitly refer to “substantial or procedural legality”, it is implicit that the review must include both kinds of
grounds when invoked by the applicant.

Who can ask for review?—The issue of standing
Under article 9, paragraph 1, “any person” who has requested information is entitled to use the review procedures. In other
words, any person who is not satisfied with the response to or handling of his or her request for information must be granted
“standing” before the reviewing body to challenge decisions made under article 4. This is consistent with the wording of article
4, which allows any member of the public to request information, and of article 2, paragraph 4, which defines the “public”
as one or more natural or legal persons, and their associations, organizations or groups. Thus, as held by the Compliance
Committee in its findings on communication ACCC/C/2004/1 (Kazakhstan), it would be in violation of the Convention to
deny an NGO that had made an information request standing to challenge the public authorities’ response to that request.401

As mentioned previously, article 3, paragraph 9, requires public authorities to allow access to information and access to
justice even to citizens or residents of other countries and requires organizations to be provided with this access even if
their centre of activities is in another country.

Who carries out the review?
Article 9, paragraph 1, specifies that the review procedure must be before a court of law or another “independent and
impartial body established by law”. “Independent and impartial” bodies do not have to be courts, but must be at least
quasi-judicial, with safeguards to guarantee due process, independent of influence by any branch of government and
unconnected to any private entity.

The reviewing body must also be competent to make decisions that are binding on the public authority holding the requested
information. Thus, advisory findings or non-binding suggestions by the reviewing body are not sufficient. This is essential in
determining whether an ombudsman institution suffices to meet the criteria in article 9, paragraph 1, of the Convention.

192

A
rticle 9

Alternative to court review
The Convention requires Parties whose courts have
jurisdiction over access to information disputes to also
make an alternative “expeditious” and “inexpensive”
review mechanism available. A court appeal can be time-
consuming and expensive and access to information
is often needed quickly. While Parties are also required
to ensure that court review procedures must not be
too lengthy or costly, decisions concerning access to
information can often be reconsidered by the public
authority in question or through an administrative
procedure in a quicker and less costly way.

The additional review mechanism must be “expeditious”
and “inexpensive”. “Expeditious” means “efficient and
speedy”. The requirement that the process should be
inexpensive, or even free of charge, is meant to ensure that any member of the public will be able to afford it. In its findings
on communication ACCC/C/2004/1 (Kazakhstan), the Compliance Committee considered the lengthy review procedure
to deal with a request by an NGO to get access to environmental information, and held that the requirements of providing
an expeditious procedure had not been met by the Party concerned.402

The additional “expeditious” and “inexpensive” review process can take several forms, including reconsideration by the
public authority or review by an independent and impartial body other than a court of law. While “review” means that
another independent and impartial body looks at a decision to ensure its accuracy, “reconsideration” indicates that the
same body goes over its own decision once again for the same purpose.

An example is the Netherlands, where the applicant, wishing to appeal against a decision denying access to information,
must first file a notice of objection to the same administrative authority that made the decision. If the administrative
authority then confirms its refusal to supply the requested information, appeal is made directly to the court.

Many ECE countries have some kind of general administrative reconsideration or appeals process for governmental
decisions. This administrative process often functions more rapidly than an appeal to a court and is often free of charge.
Applied to review of requests for information, so long as the body is independent and impartial and established by law,
such a process could satisfy the requirements of the Convention.

For example, in Poland a free and expeditious review can be carried out by a higher administrative body than the public
authority that made the original decision. The Polish Act on Access to Public Information requires the higher administrative
body to handle the appeal within one month. After the higher administrative review, the applicant still has the opportunity
to take the case to an administrative court. The latter is inexpensive, but can take up to one year to reach a final decision.

In Georgia, an applicant who wishes to appeal a decision of a government body must first apply free of charge to the
relevant higher governmental authority before going to the courts.

Some countries have chosen to create special, independent and impartial bodies to review access to information cases.
For example, the United Kingdom has an Information Commissioner’s Office403 whose mission is to uphold information
rights in the public interest, by promoting openness by public bodies and data privacy for individuals. It rules on eligible
complaints, gives guidance to individuals and organizations and takes appropriate action when the law is broken. In
addition, a First-tier Tribunal (Information Rights)404 hears appeals from notices issued by the Information Commissioner
under various information-related legislation.

Final decisions must be binding
Under the Convention, final decisions under article 9, paragraph 1, must be binding on the public authority that holds the
requested information. The Convention does not require every decision under paragraph 1 to be binding, only final ones. So,
the various mechanisms and opportunities for appeal can work in combination to reach a final binding decision. Typically,
if there is a possibility of further appeal, a decision is not considered to be final until such time as the period for lodging

PILLAR III | Access to justice | Article 9, para. 1

© photogl

193

A
rt

ic
le

 9

an appeal has passed. Final judicial and quasi-judicial decisions are usually binding, while in many countries, decisions of
independent bodies, such as commissions and ombudsmen, are advisory. In addition to any advisory processes, Parties
must ensure that obtaining a final, binding decision is still possible.

In its findings on communication ACCC/C/2008/30 (Republic of Moldova), the Compliance Committee held that the failure of
the public authority to fully execute the final decision of the Court of Appeal ordering the authority to provide the communicant
with copies of the requested land rental contracts amounted to non-compliance with article 9, paragraph 1, of the Convention.
The Committee noted that if a public agency has the possibility not to comply with a final decision of a court of law under article
9, paragraph 1, then doubts arise as to the binding nature of the decisions of the courts within a given legal system.405

Finally, at least where access to the requested information is refused under this paragraph, reasons for the decision must be stated
in writing. The wording of the paragraph encourages Parties to establish a general rule that all decisions should be in writing.

2. Each Party shall, within the framework of its national legislation,
ensure that members of the public concerned

 (a) Having a sufficient interest or, alternatively,

 (b) Maintaining impairment of a right, where the administrative
procedural law of a Party requires this as a precondition, have
access to a review procedure before a court of law and/or
another independent and impartial body established by law,
to challenge the substantive and procedural legality of any
decision, act or omission subject to the provisions of article
6 and, where so provided for under national law and without
prejudice to paragraph 3 below, of other relevant provisions of
this Convention.

What can be reviewed?
Paragraph 2 provides for access to justice regarding “any decision, act or omission” relating to public participation and
decision-making under article 6. It also expressly applies to “other relevant provisions” of the Convention as provided for
under national law. This means that Parties are free to extend the review procedures prescribed in article 9, paragraph
2, to cover other provisions in the Convention. Parties might view the general provisions of article 3 and the provisions
concerning the collection and dissemination of information in article 5 as examples of provisions that would qualify as
“other relevant provisions”, as they lay the groundwork for many of the obligations set out in article 6 and are relevant to its
implementation. In addition, the provisions of article 7 on public participation concerning plans, programmes and policies
relating to the environment (especially the provisions incorporated from article 6) and the provisions of article 8 concerning
public participation during the preparation of executive regulations and/or generally applicable legally binding normative
instruments, describe additional processes that require public participation. Implementation of those procedures could
also be reviewable under article 9, paragraph 2. It should be noted, however, that as articles 3, 5, 7 and 8 do not use the
term the “public concerned”, in applying article 9, paragraph 2, to these provisions, a Party must decide how to determine
the scope of the public concerned in those cases. Finally, the fact that a member of the public may be able to invoke article
9, paragraph 2, to challenge “any decision, act or omission” relating to public participation and decision-making does not
affect the possibility that article 9, paragraph 3, may also apply.

PILLAR III | Access to justice | Article 9, para. 2

194

A
rticle 9

 What constitutes a sufficient interest and impairment of a right shall
be determined in accordance with the requirements of national law
and consistently with the objective of giving the public concerned
wide access to justice within the scope of this Convention. To this
end, the interest of any non-governmental organization meeting
the requirements referred to in article 2, paragraph 5, shall be
deemed sufficient for the purpose of subparagraph (a) above. Such
organizations shall also be deemed to have rights capable of being
impaired for the purpose of subparagraph (b) above

Who can ask for a review?—The issue of standing
Nothing in the Convention prevents the Parties from granting standing to any person without distinction. However, the
Convention requires — as a minimum — that members of the “public concerned” either having a sufficient interest or
maintaining impairment of a right have standing to review the substantive and procedural legality of any decision, act
or omission subject to the provisions of article 6. The public concerned is defined in article 2, paragraph 5, as “the public
affected or likely to be affected by, or having an interest in, the environmental decision-making” (see the commentary to
article 2, paragraph 5).

With respect to NGOs, the Convention states clearly that NGOs meeting the requirements of article 2 paragraph 5, are
deemed to have a “sufficient interest” or a right capable of being impaired. The CJEU, in Case C-115/09, Bund für Umwelt
und Naturschutz Deutschland, Landesverband Nordrhein-Westfalen eV v. Bezirksregierung Arnsberg406 (commonly known as
“the Trianel case”), affirmed that, under Directive 85/337/EEC:407

Whichever option a Member State chooses for the admissibility of an action, environmental protection
organisations are entitled, pursuant to Article 10a of Directive 85/337, to have access to a review procedure
before a court of law or another independent and impartial body established by law, to challenge the substantive
or procedural legality of decisions, acts or omissions covered by that article.408

The CJEU further held:

Thus, although it is for the Member States to determine, when their legal system so requires and within the
limits laid down in Article 10a of Directive 85/337, what rights can give rise, when infringed, to an action
concerning the environment, they cannot, when making that determination, deprive environmental protection
organisations which fulfil the conditions laid down in Article 1(2) of that directive of the opportunity of playing
the role granted to them both by Directive 85/337 and by the Aarhus Convention. 409

And:

It follows first that the concept of “impairment of a right” cannot depend on conditions which only other physical
or legal persons can fulfil, such as the condition of being a more or less close neighbour of an installation or of
suffering in one way or another the effects of the installation’s operation.410

It follows more generally that ... the “rights capable of being impaired” which the environmental protection
organisations are supposed to enjoy must necessarily include the rules of national law implementing EU
environment law and the rules of EU environment law having direct effect.411

The CJEU concluded that Directive 85/337/EEC precludes legislation by the member States which does not permit NGOs
promoting environmental protection, in actions contesting permit decisions, to rely before the courts on the infringement
of a rule intended to protect the environment, on the ground that that rule protects only the interests of the general public
and not the interests of individuals.412

For other members of the public concerned, including individuals, the Convention allows sufficiency of interest and
impairment of a right to be determined in accordance with requirements of national law. The Convention criteria of
sufficient interest and impairment of a right should not be understood as inviting Parties to limit the scope of persons

PILLAR III | Access to justice | Article 9, para. 2

195

A
rt

ic
le

 9

with standing. Indeed, nothing in the Convention prevents
the Parties from granting standing to any person without
distinction. For example, under Latvian law, standing is
granted to every private person, as well as associations,
organizations and groups of persons. While the Parties
retain some discretion in defining the scope of the public
with standing in these cases by using the two stated
criteria, the Convention imposes two qualifications. First,
the determination of what constitutes a sufficient interest
and impairment of a right must be consistent “with the
objective of giving the public concerned wide access
to justice within the scope of the Convention”. In other
words, Parties may not use the discretion bestowed on
them in order to narrow down the scope of persons with
standing. Rather, they should interpret their national law

requirements in the light of the general obligations of the Convention found in articles 1, 3 and 9. Second, as mentioned
above, in line with the definition of “the public concerned” in article 2, paragraph 5, NGOs meeting any requirements under
national law will be deemed to meet the criteria of having a sufficient interest or a right capable of being impaired.

Article 6 has provisions applying to the “public” as well as the “public concerned” (paragraphs 7 and 9). It is consistent
with the objectives of the Convention to hold that actual participation in a decision-making procedure under article 6,
paragraph 7, would indicate that the member of the public has the status of a member of the public concerned. Yet, it
could well be too restrictive to require that only persons who participate in the decision-making procedure would be
granted access under article 9, paragraph 2.

Proper implementation of, and compliance with, the Convention requires that the objective of wide access to justice
is upheld when determining the scope of persons — both natural and legal — with standing. Several Parties to the
Convention apply some kind of test to establish standing, often in terms of a direct, sufficient, personal or legal interest,
or of a legally protected individual right. While some such criteria, for instance limiting standing only to members of the
public with private property rights,413 would not be in line with the Convention, the permissibility of other criteria will
depend on how they are construed by the reviewing body in practice. In other words, even criteria such as having a
sufficient interest or a right that can be impaired may be incompatible with the Convention if understood too narrowly in
the case law of the reviewing bodies.

As illustrated by the Compliance Committee’s findings on communication ACCC/C/2005/11 (Belgium),414 meeting the
Convention’s objective of giving the public concerned wide access to justice may require a significant shift of thinking in
countries where NGOs have previously lacked standing in cases because they were held not to have a sufficient interest, or
an impaired right. In ACCC/C/2005/11, the Belgian judiciary had applied the general criteria for standing under Belgian law
to NGOs, meaning that NGO applicants had to show a direct, personal and legitimate interest as well as a “required quality”.
The Compliance Committee concluded that even though the wording of the relevant Belgian laws did not as such imply a
lack of compliance, the jurisprudence of the Belgian courts, as developed before the entry into force of the Convention for
Belgium, implied a too restrictive access to justice to environmental organizations, and thus did not meet the requirements
of the Convention.415 However, since in that case there was no evidence that the jurisprudence had been maintained after
the entry into force of the Convention for Belgium, the Party concerned was not found to be in non-compliance with the
Convention.416

An example of national criteria for standing that would clearly not be in compliance with the Convention was the former
Swedish criteria for NGOs. According to former Swedish law, to be able to appeal environmental permits, environmental
associations were required to be active in Sweden for more than three years and to have at least 2,000 members. This
was found by the CJEU to be in violation of the EU legislation intended to implement the Aarhus Convention, since “the
number of members required cannot be fixed by national law at such a level that runs counter to the objectives of Directive
85/337 and in particular the objective of facilitating judicial review of projects which fall within its scope”.417 The EU Court
also found that standing should be provided to the public regardless of the role — e.g., expressing their views, making
comments, etc. — the public might have played during the prior administrative procedure. The Swedish law on access to
justice for NGOs was subsequently changed as a result of the court decision.

PILLAR III | Access to justice | Article 9, para. 2

© Shutterstock

196

A
rticle 9

 The provisions of this paragraph 2 shall not exclude the possibility of
a preliminary review procedure before an administrative authority
and shall not affect the requirement of exhaustion of administrative
review procedures prior to recourse to judicial review procedures,
where such a requirement exists under national law.

Who carries out the review?
Article 9, paragraph 2, also specifies that the review procedure must be before a court of law or another “independent
and impartial body established by law”. Thus, the review procedure must have safeguards to guarantee due process,
independent of influence by any branch of government and unconnected to any private entity.

Under paragraph 2, a Party may provide for a preliminary review procedure before an administrative authority. The
administrative appeal system is not intended to replace the opportunity of appeal to a court, but it may in many cases
resolve the matter expeditiously and avoid the need to go to court.

In addition, a Party may require that plaintiffs “exhaust administrative remedies”, that is, try all available administrative review
procedures, before going to court. A person may then need first to request a review by the public authority in charge of
the public participation process, then appeal against that decision to a higher administrative authority, before being able to
appeal against the decision to a court. Such a requirement to exhaust administrative review procedures is allowed under the
Convention, when it exists in national law, subject to the requirement in article 9, paragraph 4, that the procedures be timely.

Triggers and scope of review
Members of the public have the right to challenge decisions based on substantive or procedural legality. The public
concerned within the meaning of this paragraph can challenge decisions, acts or omissions if the substance of the law has
been violated (substantive legality) or if the public authority has violated procedures set out in law (procedural legality).
Mixed questions, such as the failure to properly take comments into account, are also covered. Under article 9, Parties must
ensure that members of the public concerned within the meaning of this paragraph can obtain review of any “decision,
act or omission”. For instance, a governmental decision or act that limits the participants at a public hearing, or the holding
of a public hearing very late in the process, may be subject to review. Review may also be available if the administration
fails to take an action or make a decision required by the Convention, for example by failing to notify certain members of
the public concerned or to take due account of the outcome of their participation. Examples of other issues of legality
that may be challenged under this provision might include EIA screening decisions,418 permit conditions that fail to meet
applicable technical standards or failures to consider nature conservation or environmental quality standards in permit
procedures. In its findings on communication ACCC/C/2010/50 (Czech Republic), the Committee held:

This necessarily also includes decisions and determinations subject to article 6, paragraph 1 (b). The Committee
thus finds that, to the extent that the EIA screening process and the relevant criteria serve also as the
determination required under article 6, paragraph 1 (b), members of the public concerned shall have access to
a review procedure to challenge the legality of the outcome of the EIA screening process.419

In its findings on communication ACCC/C/2006/17 (European Community), the Compliance Committee stated, without
finding the Party concerned to be in non-compliance with the Convention, that it would definitely be incompatible with
article 9, paragraph 2, if there were no opportunity for access to justice in relation to any permit procedures until after the
construction had started. In this context, the Committee also stressed that access to justice must indeed be provided when
it is effectively possible to challenge a permit decision.420

PILLAR III | Access to justice | Article 9, para. 2

197

A
rt

ic
le

 9

3. In addition and without prejudice to the review procedures referred
to in paragraphs 1 and 2 above, each Party shall ensure that, where
they meet the criteria, if any, laid down in its national law, members
of the public have access to administrative or judicial procedures
to challenge acts and omissions by private persons and public
authorities which contravene provisions of its national law relating
to the environment.

Paragraph 3 creates a further class of cases where members of the public can appeal to administrative or judicial bodies.
While applicable to a far broader range of acts and omissions than paragraphs 1 and 2, it also allows Parties more flexibility
in its implementation. It builds upon the eighteenth preambular paragraph of the Convention and paragraph 26 of the
Sofia Guidelines to provide standing to certain members of the public to enforce environmental law. Paragraph 3 envisages
that members of the public may enforce environmental law either directly, i.e., by bringing the case to court to have the
law enforced (rather than simply to redress personal harm), or indirectly, by triggering and participating in administrative
procedures so as to have the law enforced. Public enforcement of the law, besides allowing the public to achieve the
results it seeks, may also be a major help to understaffed environmental enforcement agencies.

In its findings on communication ACCC/C/2006/18 (Denmark), the Compliance Committee acknowledged the rather
broad range of possibilities for the Parties to ensure procedures to challenge acts and omissions contravening provisions of
national law relating to the environment. The communicant had complained that he did not have any means of challenging
an act of culling bird species by a public authority in Denmark. The Committee held that access to justice under paragraph
3 requires more than a right to address an administrative authority about an illegal activity.421 To conclude whether the
Party concerned failed to comply with the Convention, the Committee paid attention to Danish law in general, in order
to consider whether any other members of the public had the right to challenge the decision in question or whether
national law effectively barred members of the public in
general from challenging such acts.422

Examples of enforcement rights can be found in EU
Directive 2004/35/CE on environmental liability with
regard to the prevention and remedying of environmental
damage,423 which sets out that natural or legal persons
meeting the criteria for standing are entitled to
request national authorities to take action in cases of
environmental damage. The same persons are also to
have access to a court or other independent and impartial
public body competent to review the procedural and
substantive legality of the decisions, acts or failure to act of
the competent authority under that directive.

What can be reviewed?
Under the Convention, members of the public have the right to challenge acts and omissions by private persons and
public authorities which contravene provisions of national law relating to the environment. First, as regards “contravening
national law relating to the environment”, it does not have to be established prima facie, i.e., before the review, that there
has been a violation. Rather, there must have been an allegation by the member of the public that there has been an act
or omission violating national law relating to the environment (see ACCC/C/2006/18 (Denmark) discussed above). Second,
national laws relating to the environment are neither limited to the information or public participation rights guaranteed
by the Convention, nor to legislation where the environment is mentioned in the title or heading. Rather, the decisive issue
is if the provision in question somehow relates to the environment. Thus, also acts and omissions that may contravene
provisions on, among other things, city planning, environmental taxes, control of chemicals or wastes, exploitation of
natural resources and pollution from ships are covered by paragraph 3, regardless of whether the provisions in question
are found in planning laws, taxation laws or maritime laws. This was illustrated in the Compliance Committee’s findings
on communication ACCC/C/2005/11 (Belgium),424 where the Committee assessed Belgian planning laws under article 9,
paragraph 3, and in its findings on Bulgarian planning law in communication ACCC/C/2011/58.425

PILLAR III | Access to justice | Article 9, para. 3

© shutterstock

198

A
rticle 9

As held by the Compliance Committee in its findings on communication ACCC/C/2006/18 (Denmark), for EU member
States the reference to “national law” should be understood as including EU law applicable in the member State.426 Thus,
acts and omissions that may contravene EU regulations and EU directives relating to the environment and applicable by
national courts and authorities in the member States may be challenged under paragraph 3.

Who can ask for review?—The issue of standing
The Convention requires Parties to ensure standing to enforce environmental law for members of the public meeting
the criteria, if any, that may exist in national law. The Convention allows Parties to set criteria for standing and access to
environmental enforcement proceedings under paragraph 3, but any such criteria should be consistent with the objectives
of the Convention regarding ensuring access to justice.

The Compliance Committee has considered the criteria for standing under article 9, paragraph 3, in a few cases. With
respect to environmental organizations, in its findings on communication ACCC/C/2005/11 (Belgium), the Committee
held that:

The Convention is intended to allow a great deal of flexibility in defining which environmental organizations
have access to justice. On the one hand, the Parties are not obliged to establish a system of popular action (actio
popularis) in their national laws with the effect that anyone can challenge any decision, act or omission relating
to the environment. On the other hand, the Parties may not take the clause “where they meet the criteria, if any,
laid down in its national law” as an excuse for introducing or maintaining so strict criteria that they effectively
bar all or almost all environmental organizations from challenging acts or omissions that contravene national
law relating to the environment.427

In the same findings, the Compliance Committee held that “the phrase ‘the criteria, if any, in national law’ indicates a self-restraint
on the Parties not to set too strict criteria. Access to such procedures should thus be the presumption, not the exception.”428

In a similar vein, including with respect to members of the public generally, in its findings on communication ACCC/C/2006/18
(Denmark) the Compliance Committee held that the criteria for standing may not be so strict that they effectively bar all or
almost all environmental organizations or other members of the public from challenging acts or omissions under paragraph
3. In coming to its conclusion that the Party concerned had not failed to comply with the Convention in that case, the
Committee paid attention to the Party concerned’s law in general, in order to consider whether any other members of the
public had the right to challenge the decision in question or whether national law effectively barred members of the public
in general from challenging such acts.429 Based on the same reasoning, in its findings on communication ACCC/C/2011/58
(Bulgaria), the Committee found that that Party had failed to comply with the Convention.430

Paragraph 26 of the Sofia Guidelines similarly promotes the notion of broad standing in proceedings on environmental issues.

Who carries out the review?
Article 9, paragraph 3, gives the public access to administrative or judicial procedures. This provision potentially covers a
wide range of procedures for “citizen enforcement”. This may be ensured by granting members of the public standing to
directly enforce environmental law in court. The obligation can also be met, for example, by ensuring a right for members
of the public to initiate administrative or criminal procedures. Parties retain considerable discretion in designating which
forums (court or administrative body) and forms of procedure (e.g., civil law, administrative law or criminal law) should
be available to challenge the acts and omissions in question. While bearing in mind the general obligation in article 3,
paragraph 1, to establish and maintain a clear, transparent and consistent framework, Parties are not prevented from
providing different review procedures for different kinds of acts and omissions.

In most countries, criminal enforcement remains in the hands of the government. However, there are a few exceptions.
For example, in Poland, the Petty Offences Code of 1971 authorizes some associations, including the Nature Protection
Guard and the Animal Protection Association, to act as public prosecutors in cases of petty criminal offences under the
Nature Conservation Act of 1991. This right to act as public prosecutor includes the right to appeal to the criminal court.
The United Kingdom also allows for “private prosecutions”, which is a prosecution started by a private individual who is not
acting on behalf of the police or any other prosecuting authority or body which conducts prosecutions. The right to bring
private prosecutions is preserved by the United Kingdom’s Prosecution of Offences Act, 1985. There are, however, some
restrictions, including that the Director of Public Prosecutions has power to take over private prosecutions, and in some

PILLAR III | Access to justice | Article 9, para. 3

199

A
rt

ic
le

 9

cases, the private prosecutor must seek the consent of the Attorney General or of the Director of Public Prosecutions before
the commencement of proceedings.431

Regardless of the particular mechanism, the Convention makes it abundantly clear that it is not only the province of environmental
authorities and public prosecutors to enforce environmental law, but the public also has an important role to play.

Triggers and scope of review
Under the Convention, Parties must ensure that members of the public can directly enforce the law in the case of alleged
violations by either private persons or public authorities. Although no explicit reference to substantive or procedural legality
is made in paragraph 3, a Party cannot limit the scope of review under this provision to either procedural or substantive
legality. Rather, the review procedures for acts and omissions challenged must enable both the substantive as well as the
procedural legality of the alleged violation to be challenged. For example, individuals and environmental organizations
that meet the national criteria may challenge a violation by a facility of wastewater discharge limitations in its permit. One
means of challenging such a violation would be to take the owner or operator of the facility to court, claiming a violation of
the law, and receive a remedy such as a court order to stop the illegal wastewater discharges. Another would be to trigger
an administrative procedure against the operator, where the claimant is given a status as a party in the procedure (see also
the commentary to article 9, paragraph 4, below, concerning injunctive relief).

Members of the public should also be able to challenge acts or omissions of public authorities that transgress national
environmental law. “Omissions” in this case includes a public authority’s failure to implement or enforce environmental law
with respect to other public authorities or private entities.

Standing requirements under article 9

Paragraph 1 — Standing to review access to information:

Any person who considers that his or her request for information under article 4 has been ignored, wrongfully refused, whether in
part or in full, inadequately answered, or otherwise not dealt with in accordance with the provisions of that article.

Paragraph 2 — Standing to review public participation and other relevant provisions:

Members of the public concerned, having a sufficient interest or, alternatively, maintaining impairment of a right, where the
administrative procedural law of a Party requires this as a precondition.

Paragraph 3 — Standing to review contraventions of national environmental law:

Members of the public, where they meet the criteria, if any, laid down in national law.

4. In addition and without prejudice to paragraph 1 above, the
procedures referred to in paragraphs 1, 2 and 3 above shall provide
adequate and effective remedies, including injunctive relief as
appropriate, and be fair, equitable, timely and not prohibitively
expensive. Decisions under this article shall be given or recorded in
writing. Decisions of courts, and whenever possible of other bodies,
shall be publicly accessible.

Paragraphs 1, 2, and 3 of article 9 each apply to particular grounds for the public to pursue a review procedure. Paragraph
4 describes the minimum qualitative standards that must be met in all such procedures, as well as the type of remedies
that must be provided. It requires that adequate and effective remedies be ensured not only for reviews concerning access
to information or decision-making for specific activities, as set out in paragraphs 1 and 2, but also for all other acts and
omissions covered by paragraph 3. As already mentioned, it is in the light of the requirement for adequate and effective
remedies that it should be assessed whether an ombudsman can act as a review body under article 9, paragraphs 1–3.

PILLAR III | Access to justice | Article 9, para. 4

200

A
rticle 9

Adequate and effective remedies
The objective of any administrative or judicial review process is to have erroneous decisions, acts and omissions corrected
and, ultimately, to obtain a remedy for transgressions of law. Under paragraph 4, Parties must ensure that the review bodies
provide “adequate and effective” remedies, including injunctive relief as appropriate. Adequacy requires the relief to ensure the
intended effect of the review procedure. This may be to compensate past damage, prevent future damage and/or to provide
for restoration. The requirement that the remedies should be effective means that they should be capable of real and efficient
enforcement. Parties should try to eliminate any potential barriers to the enforcement of injunctions and other remedies.

When initial or additional damage may still happen and the violation is continuing, or where prior damage can be reversed
or mitigated, courts and administrative review bodies must be able to issue an order to stop or to undertake certain action.
This order is called an “injunction” and the remedy achieved by it is called “injunctive relief” (see box below). In practice, use
of injunctive relief can be critical in an environmental case, since environmental disputes often involve future, proposed
activities, or ongoing activities that present imminent threats to human health and the environment. In many cases, if left
unchecked, the resulting damage to health or the environment would be irreversible and compensation in such cases may
be inadequate.

In other cases, compensatory measures, e.g., to improve the quality of the environment elsewhere, may be the most
adequate remedy possible. Although monetary compensation is often inadequate to remedy the harm to the environment,
it may still provide some satisfaction for the persons harmed. Monetary compensation may also be a relevant remedy
when paid to public authorities by the operator, so as to compensate for the public money spent in vain to protect an area
or a species that was adversely affected by an act or omission by the operator in question.

Yet another related form of remedy available in some countries, for example in France, enables a member of the public to
bring civil proceedings to challenge a breach of environmental law (as contemplated in article 9, paragraph 3) to recover
civil monetary penalties from the owner or operator of a facility transgressing environmental law in place of the appropriate
government agency. Such proceedings are sometimes known as “citizen enforcer” proceedings and are discussed again
below.

Injunctive relief as appropriate

What is injunctive relief?

Injunctive relief: Injunctive relief is a remedy designed to prevent or remedy injury by requesting the addressee either to stop
an activity or cease a violation, or to take certain measures. It allows a person to secure an order against another person requiring
him or her to do something, for example, to provide access to information or access to a site, to hold a hearing, or to cease an
unlawful activity. Injunctive relief can be either “interim” or “final”.

Interim injunctive relief: An interim injunction, also known as a preliminary or interlocutory injunction, is an injunction granted
by the court or tribunal before a full hearing of the matter. In cases where harm is occurring or is threatened, or where a
statute designed to protect public health and welfare is being or may be violated, the court or tribunal may have the power to
grant injunctive relief to maintain the status quo or restore the situation to an earlier condition pending resolution of the case.
Generally, tribunals require the party seeking preliminary injunctive relief to show that: (a) irreparable injury is immediately
threatened or may occur before the case can be heard in full; and (b) the remedy sought is likely to be awarded in the final
hearing on the merits. In environmental cases, it may be sufficient to show that a statute or regulation is being or may be
violated. In emergency or other serious cases, the tribunal sometimes will award preliminary relief ex parte, without a hearing,
on the basis of the pleadings and evidence.

Final injunctive relief: A final injunction is one granted by the court or tribunal once the final judgement has been delivered.
It is intended to have indefinite effect. In environmental cases, injunctions, which allow the court or tribunal to cause a person
to cease a violation or undertake some act, are therefore often more flexible and responsive to the underlying environmental
problem than other remedies, such as monetary damages or criminal sanctions.

In its findings on communication ACCC/C/2005/11 (Belgium), the Compliance Committee held that if the Party concerned
maintained its jurisprudence on access to review procedures with respect to town planning permits and decisions on area
plans, as developed before the entry into force of the Convention for Belgium, it would fail not only to ensure access to
justice, as set out in article 9, paragraph 3, but also fail to provide an effective remedy as required by paragraph 4.432

The findings of the Compliance Committee with respect to communication ACCC/C/2006/17 (European Community),
referred to above with respect to article 9, paragraph 2, are also relevant regarding adequate and effective remedies.433 In

PILLAR III | Access to justice | Article 9, para. 4

201

A
rt

ic
le

 9

its findings, the Committee stated that it would definitely be incompatible with paragraph 2 to grant access to a review
procedure concerning a permit only after the construction had started, since access to justice must be provided when it
is effectively possible to challenge a permit decision. Lacking such a possibility would also imply lacking an adequate and
effective remedy.

In communication ACCC/C/2008/24 (Spain), the communicant had first approached the Spanish court to request the
suspension of a land allotment plan and modification. The court held that the request was too early and reversed the
application on the ground that there would be no irreversible impact on the environment because the construction could
not start without additional decisions. Yet, when the Urbanization Project was approved and the communicant requested
suspension of the decision until the court hearing was completed, the court held that it was too late, because this decision
was subject to consideration and the subject of preceding decisions, namely the land allotment plan and modification
which had not been suspended. On appeal, the court endorsed this judgement and did not suspend the decision. In
its findings, the Compliance Committee held that this kind of reasoning creates a system where citizens cannot actually
obtain injunctive relief early or late; it indicates that while injunctive relief is theoretically available, it is not available in
practice. As a result, the Committee found that the Party concerned was in non-compliance with article 9, paragraph 4, of
the Convention, which requires Parties to provide adequate and effective remedies, including injunctive relief.434

Options for when to use injunctive relief

In Hungary, preliminary injunctive relief may be ordered:

(a) If it is “indispensable” to avert damage;

(b) To avoid a change in the factual basis of the legal proceedings; or

(c) If necessary in other instances deserving special attention.

If the court finds that any of these conditions is satisfied, it must further find that the harm caused by the injunction will not
exceed the advantage gained by its issuance.435 This legal test allows the court to decide whether an injunction is appropriate
in a given case.

As noted above, injunctive relief is not the only effective remedy. In some countries, for example, a member of the public who
brings proceedings to challenge a violation of national environmental law may collect civil monetary penalties from, or bring a
case on compensation for damage against, the owner or operator of the violating facility in place of the appropriate government
agency. For example, in the United States of America, the Clean Water Act, Resource Conservation and Recovery Act and Clean
Air Act provide for “citizen enforcer proceedings” through which the citizen enforcer may collect monetary penalties.

Fair, equitable, timely
In addition to specifying kinds of remedies, article 9, paragraph 4, requires Parties to ensure that review procedures under
paragraphs 1, 2 and 3 are “fair, equitable, timely and not prohibitively expensive”. Fair procedures require the process,
including the final ruling of the decision-making body, to be impartial and free from prejudice, favouritism or self-interest.
It is important to note that this applies also to any administrative review procedure intended to meet the requirements
of article 9, paragraph 3. Fair procedures must also apply equally to all persons, regardless of economic or social position,
ethnicity, nationality or other such criteria (see also the commentary to article 3, paragraph 9, although fairness may also
require non-discrimination with respect to other criteria than those addressed in that provision, such as age, gender,
religious affiliation, etc.). Moreover, fairness requires that the public be duly informed about the review procedure, as well
as informed about the outcome of the review. Equitable procedures are those which avoid the application of the law in an
unnecessarily harsh and technical manner.

Timeliness of review procedures is also very important under article 9. This requirement reinforces the requirement of article 9,
paragraph 1, that Parties ensure an “expeditious” review process. Under the Convention, Parties must adhere to this standard of
timeliness in providing any review process, whether by a court or other review body. Many countries have already recognized
the importance of timeliness to the administration of justice. For example, in Belarus, appeals and complaints regarding
environmental administrative decisions must be considered within one month, with a possible extension of an additional
two months. In some countries, for example, Ireland, courts have the discretion to pull certain cases from the docket queue
and deal with them immediately when the case involves issues of an urgent and time-sensitive nature.

In its findings on communication ACCC/C/2004/6, (Kazakhstan), the Compliance Committee held that allowing a court
hearing to start without proper notification did not meet the requirement of a fair procedure under article 9, paragraph

PILLAR III | Access to justice | Article 9, para. 4

202

A
rticle 9

4. It also held that the failure to communicate the court
decision to the parties implied a lack of fairness and
timeliness as required by the Convention.436

In communication ACCC/C/2008/23 (United Kingdom),
the communicants alleged that a court order requiring
them to pay the public authorities’ legal costs was
unfair and inequitable under article 9, paragraph 4. The
Compliance Committee held that it was the defendant
operator’s refusal to cooperate in naming an expert that
led to the public authorities having to attend the hearing,
incurring the legal costs as a result. In the circumstances,
the Committee considered that the subsequent court
order that the communicants pay the whole of the
public authorities’ legal costs (without the operator being
ordered to contribute at all) was unfair and inequitable
and constituted stricto sensu non-compliance with article
9, paragraph 4, of the Convention.437

In its findings on communication ACCC/C/2008/24
(Spain), the Compliance Committee emphasized that
article 9, paragraph 4, of the Convention applies also to
situations where a member of the public seeks to appeal
an unfavourable court decision that involves a public
authority and matters covered by the Aarhus Convention.
Thus the Party concerned is obliged to implement the Convention in an appropriate way so as to prevent unfair, inequitable
or prohibitively expensive cost orders being imposed on a member of the public in such appeal cases.438

In the same findings, the Compliance Committee also noted that, from a formal point of view, Spanish legislation did not
appear to prevent decisions concerning cost orders for appeals from taking fully into account the requirements of article
9, paragraph 4, that procedures be fair, equitable and not prohibitively expensive. However, the evidence presented to
the Committee demonstrated clearly that in practice if a natural or legal person lost in the court of first instance against a
public authority, and then appealed the decision and lost again, the related costs were being imposed on the appellant.
The Committee stressed that if the trend referred to reflected a general practice of courts of appeal in the Party concerned
in such cases that constituted non-compliance with article 9, paragraph 4, of the Convention.439

In its findings on communication ACCC/C/2008/27 (United Kingdom), the Compliance Committee held the communicant’s
judicial review proceedings were judicial procedures under article 9, paragraph 3, of the Convention, and thus also
subject to the requirements of article 9, paragraph 4, of the Convention. The Committee stressed that “fairness” in article 9,
paragraph 4, refers to what is fair for the claimant, not the defendant, a public body. The Committee, moreover, held that in
cases of judicial review where a member of the public is pursuing environmental concerns that involve the public interest
and loses the case, the fact that the public interest is at stake should be accounted for in allocating costs. The Committee
held that the manner in which the costs were allocated in that case was unfair within the meaning of article 9, paragraph
4, of the Convention and thus, amounted to non-compliance.440

With respect to fairness regarding the time frames for filing a judicial review procedure, in its findings on communication
ACCC/C/2008/33 (United Kingdom), the Committee emphasized that the Party concerned could not rely on the judicial
discretion of the courts to ensure that the rules for timing of judicial review applications meet the requirements of article
9, paragraph 4.441 The Committee held that in the interest of fairness and legal certainty it is necessary to (a) set a clear
minimum time limit within which a claim should be brought; and (b) time limits should start to run from the date on which
a claimant knew, or ought to have known of the act, or omission, at stake.442

In its findings on communication ACCC/C/2009/36 (Spain), the Compliance Committee considered that, by instituting a
system on legal aid which excluded small NGOs from receiving legal aid, the Party concerned had failed to provide for fair
and equitable remedies, as required by article 9, paragraph 4, of the Convention, and had not taken into consideration the
establishment of appropriate assistance mechanisms to remove or reduce financial barriers to access to justice, as required
by article 9, paragraph 5, of the Convention.443

PILLAR III | Access to justice | Article 9, para. 4

©
 G

eo
rg

in
a

D
ow

ns
 -

UK
 P

es
tic

id
es

 C
am

pa
ig

n

203

A
rt

ic
le

 9

With regard to the requirement for timely remedies, in its findings on communication ACCC/C/2008/24 (Spain), the
Compliance Committee held that a decision on whether to grant suspension as a preventive measure should be issued
before the project is executed.444 In that case, it took eight months for the court to issue a decision on whether to grant
the suspension sought for the project, ultimately rejecting the application for the suspension. Even if it had been granted,
the suspension would have been meaningless, as construction works were already in progress. The Committee held that
since no timely, adequate or effective remedies were available, the Party concerned was in non-compliance with article 9,
paragraph 4.445 The Committee referred to its findings in ACCC/C/2006/17 (European Community), where it had held that:

If there were no opportunity for access to justice in relation to any permit procedures until after the construction has
started, this would definitely be incompatible with article 9, paragraph 2, of the Convention. Access to justice must
indeed be provided when it is effectively possible to challenge the decision permitting the activity in question.446

Not prohibitively expensive
Finally, the Convention requires Parties to provide review procedures that are “not prohibitively expensive”. The cost of
bringing a challenge under the Convention or to enforce national environmental law must not be so expensive that it
prevents the public, whether individuals or NGOs, from doing so. Various mechanisms, including waivers and cost-recovery
mechanisms, are available to Parties to meet this obligation. In practice, alongside too strict criteria for standing, too high
costs are the main barrier to access to justice in many countries.

While the Convention does not define the means for keeping the costs, if any, at an acceptable level, it imposes a very clear
obligation on the Parties to ensure that the procedures are not prohibitively expensive. That is, the Convention sets an
obligation of result, which allows the Parties great discretion in how to proceed, but limited discretion in what to achieve.
When assessing compliance with this provision, the decisive issue is the outcome rather than how each Party ensures that
the procedures remain at an acceptable cost. Although the phrase “not prohibitively expensive” is not very detailed, the
obligation it conveys on Parties is straightforward and unconditional.

As noted above in the commentary on “fair, equitable, timely”, in its findings on communication ACCC/C/2008/24
(Spain), the Compliance Committee emphasized that the Party concerned is obliged to implement the Convention in an
appropriate way so as to prevent prohibitively expensive cost orders being imposed on a member of the public that seeks
to appeal an unfavourable court decision involving a public authority and matters covered by the Aarhus Convention.447

In its findings on communication ACCC/C/2008/27 (United Kingdom), the Compliance Committee held that the quantum
of costs awarded in that case was prohibitively expensive within the meaning of article 9, paragraph 4, and thus, amounted
to non-compliance.448

In its findings on communication ACCC/C/2008/33 (United Kingdom), the Compliance Committee held that when
assessing the costs related to procedures for access to justice in the light of the standard set by article 9, paragraph 4, of
the Convention, the Committee would consider the cost system as a whole and in a systemic manner.449 It considered that
the “costs follow the event rule” contained in the Party concerned’s Civil Procedure Rules was not inherently objectionable
under the Convention, although the compatibility of that rule with the Convention depended on the outcome in
each specific case and the existence of a clear rule that prevented prohibitively expensive procedures. The Committee
considered whether the effects of the “costs follow the event rule” could be softened by the Party concerned’s system of
legal aid, conditional fee agreements and protective costs orders, as well as by the considerable discretionary powers that
the courts had in interpreting and applying the relevant law.

In that case, it found that at least four potential problems emerged with regard to the Party concerned’s legal system:
(a) first, the strict criteria applied by the courts when considering the granting of protective cost orders; (b) second, the
limiting effects of (i) the cost of applying for the order if it was then not granted and (ii) “reciprocal” protective cost orders
that capped the costs of both parties; the Committee found that it was essential that, where costs are concerned, the
equality of arms between parties to a case should be secured, including that claimants should in practice not have to rely
on pro bono or junior legal counsel; (c) third, the potential effect of cross undertakings in damages on the costs incurred
by a claimant; (d) fourth, the fact that in determining the allocation of costs in a given case, the public interest nature of the
environmental claims under consideration was not in and of itself given sufficient consideration.450

The Committee concluded that, despite the various measures available to address prohibitive costs in the Party concerned,
taken together they did not ensure that the costs remained at a level which met the requirements under the Convention.

PILLAR III | Access to justice | Article 9, para. 4

204

A
rticle 9

It held that the considerable discretion given to the Party concerned’s courts in deciding the costs — without any clear
legally binding direction from the legislature or judiciary to ensure the costs were not prohibitively expensive — led to
considerable uncertainty regarding the costs to be faced where claimants were legitimately pursuing environmental
concerns that involved the public interest.451 In the light of the above, the Committee concluded that the Party concerned
had not adequately implemented its obligation in article 9, paragraph 4, to ensure that the procedures subject to article
9 were not prohibitively expensive. 452

In its findings on ACCC/C/2011/57 (Denmark), the Committee held:

The Committee has been provided information by the Party concerned regarding the cost to appeal
administrative decisions before other similar quasi-judicial bodies in the Party concerned, including those
concerned with patients’ rights (health), consumer issues, energy supply and tax matters. The Committee notes
that such appeals are either free of charge or have fees of considerably less than DKK 3,000, whereas higher
fees are charged for appeals concerning matters regarding primarily commercial interests, such as competition,
patent and trademark rights. The Committee also notes that NGO appeals before [the Nature and Environmental
Appeal Board (NEAB)] have more the nature of appeals to the first group of bodies than appeals regarding
primarily commercial interests.

Based on the above three considerations, the Committee finds that the fee of DKK 3,000 for NGOs to appeal
to NEAB is in breach of the requirement in article 9, paragraph 4, that access to justice procedures not be
prohibitively expensive.453

In a similar vein, in Case C-427/07, Commission v. Ireland, the CJEU held that mere judicial discretion to decline to order the
unsuccessful party to pay the costs of the procedure cannot be regarded as valid implementation of the Convention’s
requirement that the procedure must not be “prohibitively expensive” in accordance with Directive 2003/35/EC.

Keeping costs down

Costs associated with going to court can include:

 • Court fees.

 • Attorney’s fees.

 • Witness transport costs.

 • Expert fees.

These types of costs represent a substantial financial barrier for the public. Some countries have taken steps to control them,
e.g., by exempting NGOs from paying court fees, by making appeals free of charge and by not requiring a lawyer to launch the
appeal:

 • In Sweden, members of the public may appeal acts and decisions by public authorities in environmental matters to a superior
administrative authority or to a court free of charge. Moreover, the person seeking administrative or judicial review of the case
does not risk paying the costs for the public authority or the operator of the activity in case the appeal is lost. This applies,
for instance, when requests for environmental information have been denied, when neighbours find a decision by a public
authority on precautionary measures for a hazardous activity too weak and when permits for a hazardous activity have been
appealed. In addition there is no requirement for persons appealing such acts and decisions to be accompanied by a lawyer.

 • In Slovakia, NGOs and other parties or participants are exempt from paying court fees for judicial review of the lawfulness of
decisions by administrative bodies.

 • In Austria, an appeal of a refusal of access to information is free of charge and the plaintiff does not need a lawyer to launch
an appeal.

 • In Georgia, court appeals brought by disabled persons, their unions, educational unions and foreigners are free of charge.

In many countries attorneys’ fees are awarded to the prevailing party in a case. This is known in some countries as the “costs follow
the event” rule or the “loser pays” principle. Such a principle may ensure that the proceedings are not prohibitively expensive
should the member of the public bringing the case prevail. However, the practice could potentially have the opposite effect
if the member of the public is unsuccessful. In several jurisdictions of the United States, Canada and Australia members of the
public bringing a case to enforce the law in the public interest may not be required to pay the defendant’s costs, even if the case
is unsuccessful or dismissed. This practice is sometimes referred to as “reverse cost shifting”.

PILLAR III | Access to justice | Article 9, para. 4

205

A
rt

ic
le

 9

In writing and publicly accessible
The Convention requires all decisions of any of the review bodies under article 9 to be in writing. This includes interim
decisions as well as binding, final decisions. Court decisions must, in addition, be publicly accessible. Decisions by other
bodies must be publicly accessible whenever possible.

5. In order to further the effectiveness of the provisions of this article,
each Party shall ensure that information is provided to the public
on access to administrative and judicial review procedures and shall
consider the establishment of appropriate assistance mechanisms
to remove or reduce financial and other barriers to access to justice.

Paragraph 5 contains two main obligations. First, it requires Parties to provide information to the public on procedures for
access to justice. This reinforces the requirement of article 3, paragraph 3, that each Party must promote environmental
education and awareness about how to obtain access to justice. Such information can be provided in a variety of ways. One
example is found in the Convention itself. According to article 4, paragraph 7, refusals of access to information requests
must include information on access to the review procedure provided for in accordance with article 9. Parties may wish
to introduce similar requirements for providing information on access to review procedures when issuing decisions under
articles 6, 7 and 8. Article 5, paragraph 7 (b), also requires Parties to publicize matters within the scope of the Convention,
which would include matters relating to access to justice.

Information on access to review procedures

In Case C-427/07, Commission v. Ireland, the CJEU noted that one of the underlying principles of Directive 2003/35/EC is to
promote access to justice in environmental matters along the lines of the Aarhus Convention. The Court held that, in that regard,
the obligation to make available to the public practical information on access to administrative and judicial review procedures
laid down in the EIA and IPPC Directives amounts to an obligation to obtain a precise result which EU member States must
ensure is achieved. The Court held that the mere availability, through publications or on the Internet, of rules concerning access
to administrative and judicial review procedures and the possibility of access to court decisions cannot be regarded as ensuring,
in a sufficiently clear and precise manner, that the public concerned is in a position to be aware of its rights on access to justice
in environmental matters.454

The second main obligation in article 9, paragraph 5, requires Parties to consider the establishment of “appropriate assistance
mechanisms” to overcome barriers to access to justice. This builds on the provision in article 3, paragraph 2, that public
authorities should assist and provide guidance to the public in seeking access to justice, and links to article 9, paragraph 4,
which requires that review procedures must provide adequate and effective remedies and not be prohibitively expensive.

Potential barriers to access to justice

Possible barriers under article 9, paragraph 5, might include, inter alia:

 • Financial barriers.

 • Limitations on standing.

 • A lack of information.

 • Difficulty in obtaining legal counsel.

 • Unclear review procedures.

 • Lack of independence and impartiality by decision makers.

 • A lack of awareness within the review bodies of the public’s rights under the Convention and of environmental law more
generally.

 • Weak enforcement of judgements.

In addition, violations of environmental laws are usually difficult to prove without clear environmental standards, clear emissions
requirements in permits and regular monitoring and reporting of emissions data.

PILLAR III | Access to justice | Article 9, para. 5

206

A
rticle 9

Other parts of the Convention also require or encourage practices that will reduce some of the barriers noted above and
increase opportunities for access to justice. For example, article 9 encourages a broad interpretation of who may bring a
review under national law. A broad interpretation, allowing, in general, any interested individual or organization to bring a
challenge, would substantially reduce a fundamental barrier to access to justice, and practice in some countries suggests
that it would not be overly burdensome on the work of the courts or other tribunals. Article 9 also requires reviews to be
conducted by impartial and independent bodies. When countries ensure that judicial, administrative and other review
bodies are independent and impartial, institutional barriers to access to justice are reduced.

Judicial training on access to justice issues

Judicial training may in appropriate cases also serve as an assistance mechanism in overcoming barriers to access to justice.
One of the main objectives of the European Commission’s “Cooperation with Judges Programme”, launched in Paris in 2008,
is to create EU law training material for member States’ judges on the application of EU legislation - including rules regarding
access to justice in environmental matters. The programme covers different areas of EU law, including waste, nature and EIA. The
material produced and delivered during the seminars is available free to national judicial training centres.

In December 2008, the Supreme Court of Kazakhstan, in cooperation with the OSCE Centre in Astana, published a handbook for
judges on implementing the third pillar of the Aarhus Convention. As well as discussing the rights enshrined in the Convention,
the Convention’s Compliance Committee and environmental rights more generally, the handbook provides examples of real
environmental cases initiated by Kazakh citizens and NGOs and collated from courts throughout the country by special request
of the Supreme Court. The handbook was used in several trainings on access to administrative and judicial review procedures
in various regions of the country. At these trainings, judges, NGOs, lawyers and other stakeholders had an opportunity to jointly
discuss practical issues regarding public access to information, participation and environmental enforcement.

It is essential for access to justice under article 9 that the review procedures in question are affordable for members of the
public. In this regard, there is a clear link between the requirement in article 9, paragraph 4, that access to justice procedures
not be prohibitively expensive and the obligation on Parties in article 9, paragraph 5, to consider the establishment of
appropriate assistance mechanisms to remove or reduce financial barriers.

In its findings on communication ACCC/C/2009/36 (Spain), the Compliance Committee noted that the Party concerned’s
system of legal aid appeared to be very restrictive for small NGOs. The Committee considered that by setting high financial
requirements for an entity to qualify as a “public utility entity” enabling it to receive free legal aid, the Party concerned’s
system was contradictory. It held that such a financial requirement challenged the inherent meaning of free legal aid,
which aims to facilitate access to justice for the financially weaker. The Committee found that instituting a system of legal
aid which excluded small NGOs from receiving such aid provided sufficient evidence to conclude that the Party concerned
did not take into consideration the establishment of appropriate assistance mechanisms to remove or reduce financial
barriers to access to justice as required by article 9, paragraph 5, and also failed to provide for adequate and effective
remedies, as required by article 9, paragraph 4.455 In its findings on communication ACCC/C/2008/33 (United Kingdom)

(discussed in more detail in the commentary on article 9,
paragraph 4, above), the Compliance Committee held that
the Party concerned’s system as a whole, was “not such
as to ‘remove or reduce financial … barriers to access to
justice’, as article 9, paragraph 5, of the Convention requires
a Party to the Convention to consider”.456

The earlier discussion under article 9, paragraph 4, provides
examples of how to overcome some of the financial
barriers to access to justice. Such examples include
no-cost alternatives to courts, shifting fees for court
expenses to the violator, reducing court costs and finding
alternatives to bond requirements. In addition, some
countries establish and support legal assistance offices
that provide free or low-cost legal advice to individuals
and citizens’ organizations. In Poland, for example,
individuals and associations that cannot pay the costs
associated with going to court may be entitled to a court-
appointed lawyer. Other countries, such as Armenia, the
Czech Republic, Hungary, the Netherlands, the Republic of

PILLAR III | Access to justice | Article 9, para. 5

© James Steidl

207

A
rt

ic
le

 9

Moldova, Slovakia, Ukraine and the United Kingdom have privately funded or university-based legal assistance centres. In
these cases, the government’s elimination of technical obstacles to the creation, operation and funding of not-for-profit
organizations is crucial to ensure that such privately funded legal assistance centres can continue to exist.

Article 9, paragraph 4, requires effective remedies to be available. If courts and other review bodies have the power to
enforce their decisions, one further potential barrier to access to justice — weak enforcement of judgements — will
be removed. In many countries, administrative or court judgements have effectively been negated by delay in or lack
of enforcement. To avoid this, some countries, for instance, Sweden, provide that permit decisions cannot be used by
the operator if the decision is appealed, unless a specific decision is made to the contrary. Another means used in some
countries is to give the review body powers to enforce its own judgements. For example, in the Russian Federation, both
civil and arbitration procedures are supported by special institutions of court executors to enforce court decisions through
a system of fines. In the United Kingdom and other common law jurisdictions, failure to comply with a court order may
constitute contempt of court ultimately punishable by fine or imprisonment. Awards of compensation can be enforced
through a variety of means, ranging from seizure of goods and property, impoundment of bank accounts and attachment
of wages.

Finally, clear environmental laws, rules and standards may help to remove or reduce barriers to access to justice. For
example, clear emissions levels set out in permits and clear standards of conduct to which actual emissions and actions can
be compared may facilitate a person who seeks to challenge an illegal emission under article 9, paragraph 3, to effectively
enforce the law. In the same vein, clear information concerning required emissions levels, deadlines for compliance or
other enforceable substantive requirements in statutes, rules or permits makes it easier to identify and prove violations.

Elements of access to justice

Who can bring a challenge? The Convention encourages a broad interpretation of who has “standing” to bring a challenge.

What can be challenged? The Convention allows decisions, acts and omissions to be challenged. It allows both access to justice
with respect to its own provisions and to enforce national environmental law.

Who can hear a challenge? An appropriate court or impartial and independent review body as established under national law
may hear a challenge under the Convention. The procedure must be fair, equitable and timely and not prohibitively expensive.

What are the remedies once a challenge is brought? The Convention requires Parties to provide adequate and effective
remedies, including injunctions.

How can barriers to access to justice be overcome? Parties can assist the public to obtain access to justice by providing
information on access to administrative and judicial review procedures and by removing financial and other barriers.

PILLAR III | Access to justice | Article 9, para. 5

208

209209

FINAL
PROVISIONS

The following sections of the Convention may be called the final provisions and cover management,
implementation and institutional matters relating to it. Once a convention comes into force, the tasks of
implementation still lie ahead. Conventions also evolve as the knowledge or the needs of the Parties change.
To keep up with these changing needs, Parties need to have a way to communicate with each other and
keep the Convention a living, working, legal regime.

The final provisions of the Aarhus Convention are very similar to those of other environmental conventions.
They provide for a meeting of the Parties and a secretariat as the institutional framework for decisions
relating to the Convention. They provide for the addition of new Parties to the Convention through
signature, ratification, and accession. They also provide for changes and additions to the Convention through
amendments and annexes, and provide for implementation mechanisms, such as compliance review and
methods to settle disputes. As with most conventions, the Parties to the Aarhus Convention meet regularly
to discuss how to more effectively meet the Convention’s goals and objectives. The Parties, served by the
secretariat, set their own rules and workplan to better implement the Convention in practice.

ARTICLE 10
MEETING OF THE PARTIES

1. The first meeting of the Parties shall be convened no later
than one year after the date of the entry into force of this
Convention. Thereafter, an ordinary meeting of the Parties
shall be held at least once every two years, unless otherwise
decided by the Parties, or at the written request of any
Party, provided that, within six months of the request being
communicated to all Parties by the Executive Secretary of
the Economic Commission for Europe, the said request is
supported by at least one third of the Parties.

In addition to establishing the specific obligations of Parties, most treaties also create their own administrative
and policymaking bureaucracy to help Parties fulfil treaty obligations, to further the treaty’s mission and to
provide for international governance.

Article 10 establishes the Convention’s primary policymaking body: the Meeting of the Parties. Often called
the “Conference” of the Parties in other international treaties, the Meeting brings together representatives of
all Parties to the Convention and observers, including NGOs, non-Party States, international organizations,

A
rt

ic
le

s

10
-2

2

©
 II

SD

210

A
rticles
10-22

etc. The Meeting’s basic function is to steer and supervise the process of implementing and further developing the
Convention. The Meeting of the Parties conducts the major business of monitoring, updating, revising and assisting with
implementation. It enables the contracting Parties to review the implementation of the Convention and to adopt decisions
to improve the way in which the Convention works.

Article 10, paragraph 1, sets out the timing for the meetings of the Parties. Two or three years is the typical amount of time
between sessions of Meetings of the Parties to most international treaties. In accordance with article 10, paragraph 1, the
first ordinary session of the Meeting of the Parties to the Aarhus Convention was held in Lucca, Italy, from 21 to 23 October
2002, just under one year after the Convention entered into force on 30 October 2001. Recently, the Meeting of the Parties
has held ordinary sessions at approximately three-year intervals. In addition, the Meeting of the Parties has held several
extraordinary sessions in between its ordinary sessions.

Under article 12, the Executive Secretary of ECE carries out the secretariat functions for the Aarhus Convention. As part of its
secretariat role, the Executive Secretary of ECE is responsible for conveying information to the Parties concerning requests
for a meeting of the Parties.

2. At their meetings, the Parties shall keep under continuous review the
implementation of this Convention on the basis of regular reporting
by the Parties, and, with this purpose in mind, shall:

Paragraph 2 sets out certain means for supervising and facilitating the implementation of the Convention among its Parties
and for further developing the Convention through protocols or additions. The Convention requires Parties to continually
review its implementation. Parties must report regularly to the Meeting on their achievements. The subparagraphs of
paragraph 2 provide details of the types of issues to be kept under continuous review by the Parties.

Most treaties require Parties to submit periodic reports on their compliance. The extent of this obligation varies, but it
usually covers at least the measures taken by Parties towards implementing their obligations. For example, the CBD requires
its Parties to report on their implementation measures and the effectiveness of those measures in meeting the objectives
of the Convention. Information must usually be provided to enable the Parties to assess how effectively the treaty is
operating. The Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and their Disposal
(Basel Convention) requires an annual report on all aspects of the transboundary trade and disposal of such substances.457
Similarly, article VIII of the 1973 Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES)
requires its Parties to maintain records of their trade in listed species and to report on the number and type of permits
granted. This information must be made available to the public. In some cases reporting requirements are designed to
monitor how well the Parties are enforcing a treaty. Thus, the 1946 International Convention for the Regulation of Whaling
and the 1991 Protocol on Environmental Protection to the Antarctic Treaty oblige their Parties to communicate reports
submitted by national inspectors concerning infractions, while the 1973 International Convention for the Prevention of
Pollution from Ships calls for reports from national authorities on action taken to deal with reported violations and on
incidents involving harmful substances.

At its first ordinary session, the Meeting of the Parties adopted decision I/8 on reporting requirements. Through decision
I/8, the Meeting requested each Party to submit to the secretariat, “in advance of the second ordinary meeting of the
Parties, or in advance of the first ordinary meeting of the Parties following the entry into force of the Convention for that
Party, whichever is the later”,458 a report in the format set out in the annex to the decision. This included reporting on the
legislative, regulatory or other measures taken by a Party to implement the provisions of the Convention and their practical
implementation.

Reports should be prepared through a transparent and consultative process involving the public. They should be submitted
to the secretariat so as to arrive no later than 120 days before the meeting of the Parties for which they are submitted.
Both electronic and paper versions should be submitted in one of the official languages of the Convention, as well as in
the language(s) of the Party. In advance of each subsequent session of the Meeting of the Parties, each Party must review
their report and submit an updated version of it to the secretariat. The secretariat is then tasked with preparing a synthesis
report for each session of the Meeting of the Parties, summarizing the progress made and identifying significant trends,
challenges and solutions.

FINAL PROVISIONS | Meeting of the Parties | Article 10

211

A
rt

ic
le

s

10
-2

2

Signatories and other States not Party to the Convention, pending their ratification or accession, are invited to submit
reports on measures taken to apply the Convention, in accordance with these procedures. International, regional and non-
governmental organizations engaged in programmes or activities providing support to Parties and/or other States in the
implementation of the Convention are also invited to provide the secretariat with reports on their programmes or activities
and lessons learned.

Finally, Parties and other States preparing their reports are invited to consider adapting them so as to provide guidance
to members of the public on the exercise of their rights under the Convention and the relevant implementing legislation.

At its second session, the Meeting of the Parties adopted decision II/10 on reporting requirements, establishing that the
reporting procedure set out in decision I/8 would continue to apply for the next reporting cycle, subject only to the
following changes: in complying with the reporting requirements for subsequent reporting cycles, each Party must submit
to the secretariat new information and, where available, a consolidated national implementation report; to facilitate the
preparation of the synthesis report by the secretariat, reports are to be submitted to the secretariat so as to arrive no later
than 180 days before the session of the Meeting of the Parties for which they are submitted.

Through decision IV/4, adopted at its fourth session, the Meeting of the Parties endorsed a revised reporting format set out
in the annex to that decision and requested Parties to use the revised format in future reporting cycles. The revised format
incorporated reporting on the implementation of articles 3, paragraph 7, and 6 bis, as well as the follow-up regarding
possible specific cases of non-compliance. The Meeting also invited Parties to continue following the guidance on
reporting requirements prepared by the Compliance Committee.459

 (a) Review the policies for and legal and methodological approaches
to access to information, public participation in decision-making
and access to justice in environmental matters, with a view to
further improving them;

The Convention requires Parties to supervise implementation by reviewing national approaches to implementation. This
review is meant to improve domestic implementation and identify problem areas. Together with article 15 on review of
compliance, this paragraph establishes a two-tier review mechanism. Article 10, paragraph 2 (a), requires a mandatory
general review of implementation for all Parties, whereas article 15 establishes optional arrangements for Parties wishing
to take advantage of a more intensive compliance review and assistance regime.

Reviewing policies and approaches to implementing a convention is common in international governance. For example,
the 1987 Montreal Protocol on Substances that Deplete the Ozone Layer (Montreal Protocol) requires its Parties to submit
information about the quantity of ozone-depleting substances that they manufactured or used during the year. Under the
Basel Convention, Parties must submit reports on the amount of hazardous waste that they exported or imported. These
reports are then available for review to ensure an exchange of information on best practices, to identify problem areas for
Parties having difficulty in implementing the treaty and to monitor Parties that consistently violate the treaty.

 (b) Exchange information regarding experience gained in concluding
and implementing bilateral and multilateral agreements or
other arrangements having relevance to the purposes of this
Convention and to which one or more of the Parties are a party;

Bilateral and multilateral agreements increasingly contain provisions concerning access to information, public participation
or access to justice. The Parties’ experience in implementing these agreements is very valuable to the overall implementation
of the Aarhus Convention. The Convention therefore requires Parties to share information concerning their experiences
with public involvement in the context of other bilateral and multilateral agreements. Many agreements, such as those
specifically mentioned in the twenty-third preambular paragraph, contain provisions covering access to information,
public participation and some elements of access to justice. The experiences gained in concluding and implementing
these agreements will be useful for implementing the Aarhus Convention, in particular, article 3, paragraph 7, and the
Almaty Guidelines.

FINAL PROVISIONS | Meeting of the Parties | Article 10

212

A
rticles
10-22

 (c) Seek, where appropriate, the services of relevant ECE bodies and
other competent international bodies and specific committees in
all aspects pertinent to the achievement of the purposes of this
Convention;

Many of the ECE committees and other international bodies and committees have had experience with the substance
of the three pillars of the Aarhus Convention. ECE, for example, has established quite a few subsidiary bodies relevant to
the Aarhus Convention, including the Committee on Environmental Policy, the Committee on Sustainable Energy, the
Inland Transport Committee, the Timber Committee, the Committee for Trade, Industry and Enterprise Development and
the Committee on Human Settlements. Other competent international bodies could include UNEP, the United Nations
Development Programme (UNDP), the United Nations Commission on Sustainable Development, WTO, EEA, the Regional
Environmental Centre for Central and Eastern Europe and many others. A number of these bodies have taken an active part
in Aarhus Convention processes to date.

 (d) Establish any subsidiary bodies as they deem necessary;

A subsidiary body is an institution created to support the work of the Meeting of the Parties. The subsidiary body can
be multidisciplinary or specific. Typically, a subsidiary body conducts research or monitoring or provides advice and
recommendations on specific topics. Sometimes subsidiary bodies take forward the entire work of the Meeting of the
Parties between sessions. A subsidiary body can be created in response to a specific request from the Meeting of the
Parties or can be established to follow up issues mandated under the Aarhus Convention. The current subsidiary bodies of
the Aarhus Convention include:

 • The Working Group of the Parties.

 • The Task Force on Access to Information.

 • The Task Force on Public Participation.

 • The Task Force on Access to Justice.

Subsidiary bodies are composed of government representatives and observers, including NGO representatives. Rule 23,
paragraph 2, of the rules of procedure of the Meeting of the Parties states that the rules apply, mutatis mutandis, in the
proceedings of subsidiary bodies, save as otherwise decided by the Meeting of the Parties.460

 (e) Prepare, where appropriate, protocols to this Convention;

Article 10, paragraph 2 (f) establishes that Parties may subsequently develop additional legal agreements containing
further rights and obligations. Such agreements are negotiated, signed and ratified separately from the original convention
and are known as “protocols”. The purpose of a protocol could be to implement the general objectives of the Aarhus
Convention by going into more detail in a specific area. Alternatively, as in the case of the Protocol on Water and Health to
the Water Convention, they may also extend into areas not covered by the parent convention.

Parties to the Aarhus Convention have to date adopted one protocol to the Convention — the Protocol on PRTRs, adopted
at an extraordinary session of the Meeting of the Parties to the Convention on 21 May 2003 in Kyiv. The Protocol is the first
legally binding international instrument on PRTRs. Its objective is “to enhance public access to information through the
establishment of coherent, nationwide pollutant release and transfer registers”. The Protocol is designed to be an open,
global protocol, and all States can participate in it, including those that have not ratified the Aarhus Convention and those
that are not members of the ECE. The Protocol entered into force on 8 October 2009 and, as at April 2014, had 33 Parties.
The Protocol is discussed in more detail in the commentary on article 5, paragraph 9.

FINAL PROVISIONS | Meeting of the Parties | Article 10

213

A
rt

ic
le

s

10
-2

2

 (f) Consider and adopt proposals for amendments to this Convention
in accordance with the provisions of article 14;

Article 14 lays down the amendment procedures and these are discussed later. This provision establishes the Meeting of
the Parties as the proper forum for putting forward amendments. To date, the Meeting of the Parties has adopted one
amendment to the Convention, namely an amendment to the Convention regarding public participation in decisions in
respect of the deliberate release and placing on the market of GMOs (also called the Almaty or GMO amendment). The
Almaty amendment is discussed in more detail in the commentary on article 6, paragraph 11, and article 6 bis.

 (g) Consider and undertake any additional action that may be
required for the achievement of the purposes of this Convention;

This provision shows that the Parties may be innovative in taking action that promotes the Convention. Parties may go
beyond the protocols, amendments and subsidiary bodies specified in this article and take any additional action they
believe to be in the best interests of the Convention. International law provides a basis for taking measures outside the
context of the specific measures mentioned in subparagraphs (a) to (f).

 (h) At their first meeting, consider and by consensus adopt rules
of procedure for their meetings and the meetings of subsidiary
bodies;

The Convention does not specify the full range of procedural rules for the Meeting of the Parties, nor for those of the
subsidiary bodies. Article 10, paragraph 2 (h), gives Parties the responsibility of adopting additional such rules at their first
meeting. Rules are to be adopted by consensus and not by voting.

Through decision I/1 at its first session, the Meeting of the Parties adopted rules of procedure.461 The rules of procedure
include rules relating to place and date of meetings, notification of meetings, the participation of observers, the presence of
the public, meeting agendas and documentation, Party representation and credentials, officers of the Meeting, subsidiary
bodies, the secretariat, conduct of business, decision-making, official languages and amendments to the rules of procedure.

Rule 23, paragraph 2, of the rules of procedure states that the rules apply, mutatis mutandis, in the proceedings of subsidiary
bodies save as otherwise decided by the Meeting of the Parties.

Rule 48 stipulates that, in the event of a conflict between any provision of the rules of procedure and a provision of the
Convention, the provision of the Convention prevails.

FINAL PROVISIONS | Meeting of the Parties | Article 10

214

A
rticles
10-22

 (i) At their first meeting, review their experience in implementing
the provisions of article 5, paragraph 9, and consider what steps
are necessary to develop further the system referred to in that
paragraph, taking into account international processes and
developments, including the elaboration of an appropriate
instrument concerning pollution release and transfer registers
or inventories which could be annexed to this Convention.

Conventions sometimes deal with difficult, technical or time-sensitive issues by requiring Parties to continue to work on
the details of these issues after the Convention is signed, for example through the development of protocols, amendments
or annexes.

In the negotiations for the Aarhus Convention, the development of systems for pollution inventories or registers was
widely discussed. Although many ECE countries had some form of pollution registers, few had fully developed PRTRs that
were publicly accessible.

Article 5, paragraph 9, requires each Party to take steps to establish progressively a coherent nationwide PRTR system.
Article 10, paragraph 2 (i) requires Parties, at their first meeting, to review national experiences in implementing the
provisions of article 5, paragraph 9. It then requires Parties to consider what steps are necessary to further develop national
PRTR systems.

In accordance with article 10, paragraph 2 (e) and (i), the Protocol on PRTRs — the first legally binding international
instrument on PRTRs — was adopted. The Protocol is discussed in more detail in the commentary on article 5, paragraph 9.

3. The Meeting of the Parties may, as necessary, consider establishing
financial arrangements on a consensus basis.

Article 10 allows the Meeting of the Parties to establish financial arrangements, as necessary. However, these must be
made on a consensus basis among the Parties. The requirement for consensus is fairly unusual for financial arrangements
under international conventions.

Financial arrangements typically support the institutional needs of a convention and can cover costs for items such as the
meetings of the Parties, subsidiary bodies, the secretariat and non-governmental participation. Financial arrangements
can be either voluntary or mandatory depending on the wishes of the Parties. For example, under the Basel Convention,
mandatory financial arrangements were decided at the first meeting of the Conference of the Parties. Contributions from
the Parties to the budget of the Convention and the secretariat are based on a percentage of the Parties’ gross national
product. In contrast, to date, Parties to the Aarhus Convention have chosen to make voluntary contributions.

The first session of the Meeting of the Parties established an interim voluntary scheme of contributions based on a system of
shares, open to contributions from Parties, Signatories and other States having opted to participate in it.462 It also established
a task force to explore the possibility of establishing more stable and predictable financial arrangements for the Convention.
In the intersessional period the task force examined various options for establishing financial arrangements, including the
possible application of a scale of assessments based on the United Nations scale. The task force also assessed the effectiveness
of the existing financial arrangements established by the Meeting of the Parties at its first session, based on a system of shares.

At its second session, the Meeting of the Parties agreed to continue the interim voluntary scheme of contributions.463
However, it asked the Working Group of the Parties to explore and develop, as appropriate, options for establishing stable
and predictable financial arrangements based on the United Nations scale of assessments or other appropriate scales and
to prepare recommendations on those matters for possible adoption at the third session of the Meeting of the Parties.

At its third session, the Meeting of the Parties agreed to continue the interim voluntary scheme of contributions and asked
the Working Group of the Parties to continue to explore options to establish stable and predictable financial arrangements
for possible adoption at the fourth session of the Meeting of the Parties.464 At its fourth session, the Meeting of the Parties
agreed to maintain an interim voluntary scheme of contributions and to review the operation of the scheme of financial
arrangements at its fifth session.465

FINAL PROVISIONS | Meeting of the Parties | Article 10

215

A
rt

ic
le

s

10
-2

2

4. The United Nations, its specialized agencies and the International
Atomic Energy Agency, as well as any State or regional economic
integration organization entitled under article 17 to sign this
Convention but which is not a Party to this Convention, and any
intergovernmental organization qualified in the fields to which this
Convention relates, shall be entitled to participate as observers in
the meetings of the Parties.

Certain international institutions have the right to participate in meetings of the Parties as observers. The types of institutions
listed in this provision must be admitted as observers upon meeting the requirements. No Party may object.

First, bodies of the United Nations and units of its Secretariat, such as UNEP or UNDP, and its specialized agencies may
participate as observers. Secondly, the International Atomic Energy Agency may participate as an observer. Any State
entitled to sign the Convention but which is not a Party to it may participate as an observer. And, any regional economic
integration organization entitled to sign the Convention, as defined under article 17, but which is not a Party to the
Convention, may participate as an observer.

Other intergovernmental organizations also have the right to participate in meetings of the Parties, if they are qualified in
the fields of access to information, public participation and access to justice in environmental matters.

Rule 27 of the Convention’s rules of procedure states that admitted intergovernmental organizations are entitled to seek
to address meetings of the Parties under each agenda item and, having made such a request, will be included on the list
of speakers. The Chair will in general call upon speakers in the order in which they signify their desire to speak, but may, at
his or her discretion, decide to call upon representatives of Parties before observers.

Rule 6 of the Convention’s rules of procedure states that intergovernmental organizations admitted as observers do not
have the right to vote.

5. Any non-governmental organization, qualified in the fields to which
this Convention relates, which has informed the Executive Secretary
of the Economic Commission for Europe of its wish to be represented
at a meeting of the Parties shall be entitled to participate as an
observer unless at least one third of the Parties present in the meeting
raise objections.

NGOs may also be observers under the Convention. They have to meet slightly different admission criteria than the
international institutions mentioned in paragraph 4. NGOs wishing to participate at a meeting of the Parties must submit
to an admission process that requires:

 • Qualification in the fields of access to information, public participation in decision-making, and/or access to justice in
environmental matters.

 • Notification of the secretariat (see article 12) that observer status is sought.

NGOs meeting these criteria are entitled to participate as observers unless at least one third of the Parties present in the
meeting raise objections. However, in accordance with rule 6 of the Convention’s rules of procedure, NGOs admitted as
observers do not have the right to vote.

Rule 27 of the Convention’s rules of procedure states that NGOs admitted as observers are entitled to seek to address
the meetings of the Parties under each agenda item and, having made such a request, are to be included on the list of
speakers.466 The Chair will in general call upon speakers in the order in which they signify their desire to speak, but may, at
his or her discretion, decide to call upon representatives of Parties before observers. To facilitate the proceedings, the Chair
may request representatives of two or more NGOs having common goals and interests insofar as the subject matter of the
Convention is concerned to constitute themselves into a single delegation for the purposes of the meeting, or to present
their views through a single representative.

FINAL PROVISIONS | Meeting of the Parties | Article 10

216

A
rticles
10-22

Many treaties allow NGOs to receive observer status at meetings of the Parties, including the Vienna Convention for the
Protection of the Ozone Layer, CITES, the Convention on the Conservation of Migratory Species of Wild Animals, the
Convention on the Conservation of European Wildlife and Natural Habitats (Bern Convention) and the Basel Convention.

Typically, NGO observers may submit memorandums to the Parties and to any committees, receive the agenda and
public documents in advance of the meeting and are invited to plenary meetings. At times, NGO observers are permitted
to participate in smaller meetings and to propose agenda items. For example, the rules of procedure of UNFCCC allow
accredited observers to participate in “private meetings”.467

6. For the purposes of paragraphs 4 and 5 above, the rules of procedure
referred to in paragraph 2 (h) above shall provide for practical
arrangements for the admittance procedure and other relevant
terms.

In accordance with article 10, paragraph 6, the rules of procedure adopted by the Meeting of the Parties specify practical
arrangements for the admittance of representatives of international organizations, governments and NGOs as observers. In
particular, rule 5 specifies the procedure by which the organizations in paragraphs 4 and 5 are to be notified of upcoming
meetings and rule 6 clarifies their rights to participate in such meetings without the right to vote. Rule 7 of the rules of
procedure states that meetings of the Parties will be open to members of the public, unless the Meeting of the Parties in
exceptional circumstances decides otherwise. Rule 7 also provides for practical arrangements for the participation of the
public in meetings of the Convention.

ARTICLE 11
RIGHT TO VOTE

1. Except as provided for in paragraph 2 below, each Party to this
Convention shall have one vote.

2. Regional economic integration organizations, in matters within their
competence, shall exercise their right to vote with a number of votes
equal to the number of their member States which are Parties to this
Convention. Such organizations shall not exercise their right to vote
if their member States exercise theirs, and vice versa.

Paragraph 1 confirms the rule that each Party receives one vote. It is a traditional rule of international law derived from the
principle of sovereign equality. Votes are not weighted and each Party has the same right to participate.

Both regional economic integration organizations and their member States can become Parties to the Convention. As a
result, voting rights need to be clarified.

A regional economic integration organization is an organization constituted by sovereign States of a given region to
which its member States have transferred competence in respect of a number of policy areas, as defined in the treaties
constituting the organization. The EU is the best known example of a regional economic integration organization. Its
member States have transferred competence in respect of matters governed by this Convention to the EU. In addition, the

FINAL PROVISIONS | Right to vote | Article 11

217

A
rt

ic
le

s

10
-2

2

EU is duly authorized, in accordance with its internal procedures, to sign, ratify, accept, approve or accede to international
agreements like the Convention (see also commentary to article 17). Similar structures may emerge elsewhere in other
parts of the world.

A member State of a regional economic integration organization that is also a Party to the Convention may not exercise
its right to vote twice — i.e., as a Contracting Party and again as a member of the organization in question. This is why the
Convention stipulates that a regional economic integration organization cannot exercise its right to vote if its member
States exercise their rights to vote and vice versa. Whether it is the regional economic integration organization or the
member States that exercise the right to vote depends on the respective competencies of the organization concerned
and its member States, as established under the applicable treaty or otherwise by international law. It may vary according
to the subject being voted on. In cases where the regional economic integration organization has competence to vote, it
does so with the number of votes equivalent to the number of its member States that are Parties to the Convention. For
example, the treaties of the EU authorize it to take on a variety of environmental policy issues at the regional level.

ARTICLE 12
SECRETARIAT
Secretariats are responsible for the day-to-day operations of a convention. A treaty’s secretariat may be part of an existing
institution. The Executive Secretary of the Economic Commission for Europe is responsible for certain secretariat functions
under this article. Secretariats hire staff and have a budget for their tasks contributed by the Parties. Secretariats rely heavily
on the cooperation of the Parties in monitoring compliance or gathering information under the treaty.

Contacting the ECE Aarhus Convention secretariat:

Postal address:
Secretary to the Aarhus Convention
United Nations Economic Commission for Europe
Environment Division
Palais des Nations, Office 332
CH-1211 Geneva 10, Switzerland

Email: public.participation@unece.org
Fax: +41 22 917 01 07
www.unece.org/env/pp/welcome.html

 The Executive Secretary of the Economic Commission for Europe
shall carry out the following secretariat functions:

The precise functions of the secretariat vary from one treaty to the next. Among the more common functions are monitoring
of and reporting on treaty implementation, assisting implementation when necessary, promoting research relevant to the
treaty’s objectives and contributing to the further development of law and policy. In addition, virtually all secretariats serve
as channels for communication among the treaty’s Parties.

 (a) The convening and preparing of meetings of the Parties;

The Aarhus Convention’s secretariat has the function of convening and preparing the meetings of the Parties. This is a
routine but important function. The Meeting of the Parties requires staff to prepare, receive, translate and circulate its official
documents, as well as manage the logistics of its meetings. Preparing or facilitating the preparation of the background
papers for the Meeting of the Parties is particularly important for promoting the Convention’s further development.

FINAL PROVISIONS | Secretariat | Article 12

© shutterstock

218

A
rticles
10-22

 (b) The transmission to the Parties of reports and other information
received in accordance with the provisions of this Convention;
and

The secretariat also plays an important role in gathering, analysing and distributing information. Secretariats are the
information clearing house for most conventions, whether for the formally required reports or for other types of relevant
information. The Aarhus Convention specifically requires the secretariat to disseminate the reports required by article 10,
paragraph 2, and to transmit proposed amendments under article 14, paragraph 2. However, the secretariat’s reporting
function has been considerably broadened through subsequent decisions adopted by the Meeting of the Parties. For
example, decision I/8 on national reporting requests the secretariat to prepare a synthesis of the national implementation
reports in advance of each session of the Meeting of the Parties. The secretariat is also often required to prepare synthesis
reports and other analysis as an aid to assist the Convention’s subsidiary bodies in their work. For example, to assist the Task
Force on Public Participation in International Forums, the secretariat prepared a paper synthesising the responses received
from international forums to the written consultation process on the Almaty Guidelines.

 (c) Such other functions as may be determined by the Parties.

The Parties may determine additional tasks for the secretariat. Rule 25 of the rules of procedure provides that for all meetings
of the Parties and for all meetings of subsidiary bodies, the secretariat will:

(a) Prepare, in consultation with the Bureau, the documentation;

(b) Arrange for the translation, reproduction and distribution of the documents;

(c) Arrange for interpretation at the meeting;

(d) Arrange for the custody and preservation of the documents in the archives of ECE.

Besides servicing the Convention’s subsidiary bodies, two further areas in which the role of the secretariat has expanded
is through supporting the Compliance Committee in its work and engaging in capacity-building activities. As well as
assisting the Compliance Committee with the processing of submissions from Parties and communications from members
of the public, decision I/7 on review of compliance envisages a role for the secretariat in making referrals of possible non-
compliance to the Committee. Under paragraph 17 of decision I/7, if the secretariat becomes aware that a Party may
not have complied with its obligations under the Convention, it may request the Party concerned to furnish necessary
information about the matter. If the matter is not resolved within three months, or such longer period as the circumstances
of the matter may require but in no case later than six months, the secretariat must bring the matter to the attention of the
Committee. With respect to capacity-building, the secretariat has organized capacity-building events at the request of the
Meeting of the Parties and its subsidiary bodies (e.g., workshops on the Convention for the judiciary conducted under the
auspices of the Task Force on Access to Justice), as well as taking part in regional activities initiated by one or more Parties
or by other international organizations.

A further task often delegated to the secretariat is coordination with other treaty regimes and secretariats. This is particularly
important because environmental problems are interconnected in ways not reflected by the ad hoc manner in which
international environmental law develops. For example, article 3, paragraph 7, of the Aarhus Convention requires Parties
to promote the application of its principles in international environmental decision-making processes and within the
framework of international organizations in matters relating to the environment.

FINAL PROVISIONS | Secretariat | Article 12

219

A
rt

ic
le

s

10
-2

2

ARTICLE 13
ANNEXES

 The annexes to this Convention shall constitute an integral part
thereof.

In accordance with customary international law, the annexes form an integral part of the Aarhus Convention. Annexes
typically provide criteria, guidelines or other more detailed specifications for obligations in the Convention. As an integral
part of the Convention, the annexes are binding in terms of setting the scope and path for implementing certain articles.

ARTICLE 14
AMENDMENTS TO THE
CONVENTION
A treaty may be amended by the agreement of the Parties. Every Party to a treaty is entitled to participate in the amendment’s
negotiations and to become a Party to the new amendment. Parties are not required to adopt amendments. In fact, in
accordance with the Vienna Convention (part IV), the pre-amendment terms remain binding for any Party that does not
adopt the amendment, even in dealings with a Party that is bound by the amendment.

Article 14 concerns amendments to the Convention and to annexes: who can propose them (para. 1), the process for
submission (para. 2), how they are to be adopted (para. 3) and how they enter into force (paras. 4, 5 and 6).

1. Any Party may propose amendments to this Convention.

This provision is self-explanatory, and provides that any Party to the Convention has the right to propose its amendment.

2. The text of any proposed amendment to this Convention shall be
submitted in writing to the Executive Secretary of the Economic
Commission for Europe, who shall communicate it to all Parties at
least ninety days before the meeting of the Parties at which it is
proposed for adoption.

Paragraph 2 provides the procedure for Parties to propose an amendment to the Convention. The Executive Secretary of
ECE is responsible both for receiving the proposed amendment and for passing it on to all Parties in a timely fashion. In this
way a proposed amendment can be reviewed and considered before the session of the Meeting of the Parties at which
it is to be presented for adoption. Parties are obliged to submit proposed amendments in writing. This procedure is the
accepted practice in international law.

FINAL PROVISIONS | Annexes | Article 13

220

A
rticles
10-22

3. The Parties shall make every effort to reach agreement on any
proposed amendment to this Convention by consensus. If all efforts
at consensus have been exhausted, and no agreement reached,
the amendment shall as a last resort be adopted by a three-fourths
majority vote of the Parties present and voting at the meeting.

Parties are obliged to attempt to adopt amendments by consensus, i.e., without reservation or exception. Amendments
alter the substance of the Convention. Although it is possible for Parties to refuse to accept obligations under amendments,
attempts are made to avoid such a situation as it may lead to conflicting obligations for different Parties.

However, if consensus cannot be reached, amendments can still, as a last resort, be adopted by a three-fourths majority
vote of the Parties present and voting at the meeting. In conformity with the wish that amendments should be valid and
legitimate, paragraph 7 below restricts the three-fourths majority to Parties present and voting affirmatively or negatively.
This unusual requirement shows how important the Convention considers participation of the Parties in this area: in most
other conventions Parties abstaining are also considered as “voting”.

4. Amendments to this Convention adopted in accordance with
paragraph 3 above shall be communicated by the Depositary to
all Parties for ratification, approval or acceptance. Amendments
to this Convention other than those to an annex shall enter into
force for Parties having ratified, approved or accepted them on the
ninetieth day after the receipt by the Depositary of notification of
their ratification, approval or acceptance by at least three fourths
of these Parties. Thereafter they shall enter into force for any other
Party on the ninetieth day after that Party deposits its instrument of
ratification, approval or acceptance of the amendments.

Once amendments are adopted by the Parties, they must still go through a process of ratification, approval or acceptance
that may differ according to each Party’s constitutional order. The Depositary of the Aarhus Convention is the Secretary-
General of the United Nations (article 18). The Depositary is responsible for sending adopted amendments to each Party
for ratification, acceptance or approval.

Amendments to the Convention other than to its annexes enter into force for Parties having ratified, approved or accepted
them on the ninetieth day after the receipt by the Depositary of notification of their ratification, approval or acceptance by
at least three fourths of these Parties.

In the light of the inherent ambiguity of “at least three fourths of these Parties”, the Meeting of the Parties, at its third
session, adopted decision III/1 on the interpretation of article 14 to clarify the meaning of “these Parties”. Such a decision
is in keeping with article 31, paragraph 3 (a), of the Vienna Convention, which provides that any subsequent agreement
between the parties to a treaty regarding its interpretation or the application of its provisions must be taken into account.

Decision III/1 states that, desiring to bring about an early entry into force of the amendment adopted through decision II/1,
and, in principle, any future amendments to the Convention, the Meeting of the Parties agrees to interpret the expression
“by at least three fourths of these Parties” as meaning at least three fourths of the Parties to the Convention that were
Parties at the time of the adoption of the amendment. Through the decision, the Meeting also decides that any State
that becomes a Party to the Convention after the date of adoption of that decision is deemed to have agreed to the
interpretation of article 14, paragraph 4, of the Convention set out above.

After the amendment enters into force, any Party wishing to ratify, accept or approve it may do so. The amendment enters
into force for that Party on the ninetieth day after the receipt by the Depositary of its instrument of ratification, approval
or acceptance.

FINAL PROVISIONS | Amendments to the Convention | Article 14

221

A
rt

ic
le

s

10
-2

2

Amendments to annexes must be communicated by the Depositary in the same way as other amendments. However, the
procedure for entering into force differs (see paragraphs 5 and 6 below).

5. Any Party that is unable to approve an amendment to an annex
to this Convention shall so notify the Depositary in writing
within twelve months from the date of the communication of the
adoption. The Depositary shall without delay notify all Parties of
any such notification received. A Party may at any time substitute
an acceptance for its previous notification and, upon deposit of an
instrument of acceptance with the Depositary, the amendments to
such an annex shall become effective for that Party.

The proposal and adoption of amendments to the annexes follow the general rule described in paragraphs 1 to 4 above.
However, for their entry into force, the Convention — like many other international instruments — provides a simplified
procedure. Paragraph 5 states that to reject an amendment to an annex, a Party must take action within 12 months after
the amendment’s adoption at a meeting of the Parties to notify the Depositary in writing that it is unable to accept the
amendment to the annex. The Depositary must then notify all Parties that a notification of non-acceptance was received.

At any time, a Party can decide to accept amendments to annexes, even if it had originally been unable to accept them.
Upon substituting an acceptance for a notification of non-acceptance, the amendments become immediately effective
for that Party.

6. On the expiry of twelve months from the date of its communication by
the Depositary as provided for in paragraph 4 above an amendment
to an annex shall become effective for those Parties which have not
submitted a notification to the Depositary in accordance with the
provisions of paragraph 5 above, provided that not more than one
third of the Parties have submitted such a notification.

Amendments to annexes enter into force under an expedited procedure in comparison to amendments to other parts of
the Convention.

Parties do not need to ratify, approve or accept such amendments for them to come into effect. Only if more than one
third of the Parties actually reject an amendment to an annex that was adopted at a meeting of the Parties will it not
automatically enter into force. If the required number of notifications are not submitted within 12 months from the date
of communication by the Depositary, then the amendment will enter into force for all the Parties that did not reject it
according to the proper procedures.

7. For the purposes of this article, “Parties present and voting” means
Parties present and casting an affirmative or negative vote.

Paragraph 7 means that abstention or not voting on a proposed amendment will not be taken into consideration in
determining whether or not the three-fourths majority has been met under paragraph 3.

FINAL PROVISIONS | Amendments to the Convention | Article 14

222

A
rticles
10-22

ARTICLE 15
REVIEW OF COMPLIANCE

 The Meeting of the Parties shall establish, on a consensus basis,
optional arrangements of a non-confrontational, non-judicial and
consultative nature for reviewing compliance with the provisions
of this Convention. These arrangements shall allow for appropriate
public involvement and may include the option of considering
communications from members of the public on matters related to
this Convention.

Background
The obligations in the Convention are binding on Parties, and its purposes and objectives will be met only when each Party
complies with its obligations. While recognizing the different legal and political structures of the Parties, the intention behind
the Convention is to set common minimum standards on access to information, public participation in decision-making
and access to justice in environmental matters. Various systems and mechanisms are found in international treaties to
promote proper implementation and adequate compliance. One such mechanism is the requirement for regular reporting
on implementation under article 10, paragraph 2 (a). But the Convention also provides the basis for a more sophisticated
arrangement to review and assist in compliance in keeping with the Convention’s spirit of involving members of the public.
However, rather than itself establishing a system for compliance review, the Convention obliges the Meeting of Parties to
establish such an arrangement, along certain parameters.

In their 1998 resolution adopting the Convention, Signatories urged Parties to give priority to the development of a
compliance review mechanism. After the adoption of the Convention, an expert group, later followed by a working group
of the Parties, started drafting the structure and design of an appropriate compliance system, to be adopted by the Meeting
of the Parties once the Convention had entered into force. An effective compliance strategy contains three elements: (a)
clear primary rules; (b) a compliance information system; and (c) a non-compliance response procedure.468 Considering
the character of the Aarhus Convention as an environmental convention that in many respects resembles human rights
conventions, examples from both areas of international law were looked at. At that time, four MEAs had compliance
regimes in operation, including the Montreal Protocol, the Convention on Long-range Transboundary Air Pollution, CITES
and the Bern Convention. Later on, compliance regimes would play an important role also in other multilateral treaty
arrangements, such as UNFCCC. In the area of human rights, various legal instruments that provide for the consideration
of communications from members of the public were considered. One such instrument was the first Optional Protocol
to the International Covenant on Civil and Political Rights. A provision of a rather similar approach can also be found in
the constitution of the International Labour Organization (ILO), which allows certain members of the public to make a
representation directly to the ILO that a Member has failed to comply with one of its conventions.469

Parameters for review of compliance in the Convention
Article 15 obliges the Meeting of the Parties to establish optional compliance review arrangements. Exceptionally, the
compliance review arrangements must be established by consensus among all the Parties. Even though established by
consensus, the arrangements are optional. This was intended to allow those Parties that wanted to move ahead with
compliance arrangements to do so, while other Parties could join as their confidence with the arrangements grew.

The Convention requires that the arrangements be of a “non-confrontational, non-judicial and consultative nature”. This phrase
has several implications. The first is that the intention of compliance review is not to point the finger at Parties that are in violation
of the Convention, but to recognize and assess the shortcomings of Parties and to work in a constructive atmosphere to assist

FINAL PROVISIONS | Review of compliance | Article 15

223

A
rt

ic
le

s

10
-2

2

them in complying. Moreover, the Convention requires that the arrangements include “appropriate public involvement”. Thus,
the public is involved in its “non-confrontational, non-judicial and consultative” activities in an appropriate manner.

Compared to the compliance regimes that existed at the time the Convention was adopted, one of the most innovative
parts was the requirement for appropriate public involvement. Typically, compliance monitoring under a convention is
carried out by the Parties, either through their meetings or their subsidiary bodies, or by international organizations, with
several notable exceptions. The ILO constitution allows employers and trade union organizations to bring issues regarding
a Member’s compliance with any ILO convention directly to the ILO.470 The NAFTA Environmental Side Agreement includes
a citizen complaint mechanism that allows citizens to raise issues of non-compliance by any of the three Parties with the
Environmental Side Agreement for settlement by a special body under the Agreement. 471

Compliance review tools can include reporting, fact-finding and research and complaint mechanisms. Reporting is meant
to enable the Parties and the public to review and evaluate the treaty’s impact and monitor progress. Fact-finding and
research allow the directed collection of information when needed. Complaint mechanisms give an opportunity to Parties
and, in some cases, the public, to raise issues of non-compliance with a formal body that, in turn, can develop appropriate
responses, including technical assistance.

International institutions are not confined to a passive role as recipients of information. In many cases the power they enjoy
to undertake fact-finding or research provides the essential scientific basis for adopting measures and formulating policies.
They may also offer a measure of independent verification of the information supplied by Parties.

Decision I/7 establishing the Compliance Committee
At its first session, the Meeting of the Parties established the Compliance Committee by its decision I/7 on Review of
Compliance. With the exception that the number of members in the Compliance Committee was increased from eight to
nine, by decision II/5, adopted by the Meeting of the Parties at its second session, decision I/7 is still in place.

This section is intended to give a brief overview of the Compliance Committee and its relevance for the implementation
of the Convention. More detailed information about the Compliance Committee and its working methods, including
communications and submissions to the Committee, can be found in the online publication, Guidance Document on the
Aarhus Convention Compliance Mechanism, available on the Convention’s website.472

Composition, election and functions
As set out in decision I/7, the members of the Compliance Committee serve in their personal capacity, which is to say that the
Committee functions as an independent body when reviewing compliance by the Parties. The Committee is to report and make
recommendations to the Meeting of the Parties for it to decide upon and take appropriate action. In certain circumstances,
the Committee itself may take certain actions on an interim basis, in consultation or in agreement with the Party concerned.

The Committee is composed of nine members with recognized competence in the field of the Convention. The Committee
may not include more than one national from the same State.

The Compliance Committee members are elected by the Meeting of the Parties, based on nominations by the Parties,
Signatories and NGOs falling within the scope of article 10, paragraph 5, of the Convention and promoting environmental
protection. In order to ensure competence and experience in the Committee, the members are elected on a rotary scheme,
meaning that at each ordinary session, the Meeting of the Parties elects four or five members, as appropriate.

Functions and powers of the Committee
According to decision I/7, the Compliance Committee has the function of:

 • Considering any submission, referral or communication made in accordance with paragraphs 15 to 24 of decision I/7.

 • Preparing, at the request of the Meeting of the Parties, a report on compliance with or implementation of the
provisions of the Convention.

 • Monitoring, assessing and facilitating the implementation of and compliance with the reporting requirements under
article 10, paragraph 2, of the Convention.

FINAL PROVISIONS | Review of compliance | Article 15

224

A
rticles
10-22

The Committee may examine compliance issues and make recommendations if and as appropriate.

The Committee reports on its activities at each ordinary session of the Meeting of the Parties and makes such
recommendations, as it considers appropriate. Committee reports are available to the public.

The Meeting of the Parties may, upon consideration of a report and any recommendations of the Committee, decide upon
appropriate measures to bring about full compliance with the Convention. The Meeting of the Parties may, depending on
the particular question before it and taking into account the cause, degree and frequency of the non-compliance, decide
to take one or more of the following measures:

 • Provide advice and facilitate assistance to individual Parties regarding the implementation of the Convention.

 • Make recommendations to the Party concerned.

 • Request the Party concerned to submit a strategy, including a time schedule, to the Compliance Committee regarding
the achievement of compliance with the Convention and to report on the implementation of this strategy.

 • In cases of communications from the public, make recommendations to the Party concerned on specific measures to
address the matter raised by the member of the public.

 • Issue declarations of non-compliance.

 • Issue cautions.

 • Suspend, in accordance with the applicable rules of international law concerning the suspension of the operation of
a treaty, the special rights and privileges accorded to the Party concerned under the Convention.

 • Take such other non-confrontational, non-judicial and consultative measures as may be appropriate.

Pending consideration by the Meeting of the Parties, with a view to addressing compliance issues without delay, the
Compliance Committee may, in consultation with the Parties concerned, provide advice and facilitate assistance to
individual Parties regarding the implementation of the Convention.

Subject to agreement with the Party concerned, the Compliance Committee may:

 • Make recommendations to the Party concerned.

 • Request the Party concerned to submit a strategy, including a time schedule, to the Compliance Committee regarding
the achievement of compliance with the Convention and to report on the implementation of that strategy.

 • In cases of communications from the public, make recommendations to the Party concerned on specific measures to
address the matter raised by the member of the public.

Triggers
Reviews by the Compliance Committee can be triggered in four ways:

(a) A Party may make a submission about compliance by another Party;

(b) A Party may make a submission concerning its own compliance;

(c) The secretariat may make a referral to the Committee;

(d) Members of the public may make communications concerning a Party’s compliance with the Convention.

Thus far, all cases have been brought to the Compliance Committee by means of communications from members of
the public. One of these cases was also subsequently the subject of a submission by one Party against another; the
communication and the submission in that case were heard together.473

Compliance Committee and implementation
Although the Compliance Committee cannot make decisions on compliance that are legally binding for the Parties, its
findings and recommendations are relevant for compliance with and implementation of the Convention. All adopted
findings and recommendations are forwarded to the Meeting of the Parties for endorsement. To date, all findings of
non-compliance by the Compliance Committee have been endorsed by the Meeting of the Parties. The findings and
recommendations of the Compliance Committee are carefully drafted. Its findings can be used as an indication of what

FINAL PROVISIONS | Review of compliance | Article 15

225

A
rt

ic
le

s

10
-2

2

is required by the Convention, and its recommendations provide useful information for Parties on how to implement the
Convention, not only for the Party concerned in the specific case.

According to decision I/7, communications from members of the public may be brought to the Committee on the expiry
of 12 months from the date of the entry into force of the Convention with respect to the Party concerned, unless the Party
has notified the Depositary in writing by the end of that time frame that it is unable to accept, for a period of not more than
four years, the consideration by the Committee of such communications. During that four-year period, a Party may revoke
its notification so that thereafter communications may be brought to the Committee in respect of that Party’s compliance.
Thus far, no Party to the Convention has made use of the possibility to notify its inability to accept communications from
members of the public.

ARTICLE 16
SETTLEMENT OF DISPUTES
Article 16 provides for the means of resolving disputes between Parties to the Convention. It does not provide mechanisms
for resolving disputes among members of the public or NGOs and Parties. Any dispute arising under the Convention has
to be settled according to its provisions. The means provided are common in international law and include both binding
and non-binding procedures. Article 16, like similar provisions in other environmental conventions, does not provide for
compulsory settlement of disputes unless the Party explicitly agrees to be bound by the process.

1. If a dispute arises between two or more Parties about the interpretation
or application of this Convention, they shall seek a solution by
negotiation or by any other means of dispute settlement acceptable
to the parties to the dispute.

Paragraph 1 is in accordance with accepted international practice for dispute settlement. Parties must first try non-
confrontational procedures, such as negotiation, mediation or conciliation. This concept is also found in article 15
concerning procedures for reviewing compliance with the provisions of the Convention.

2. When signing, ratifying, accepting, approving or acceding to this
Convention, or at any time thereafter, a Party may declare in writing
to the Depositary that, for a dispute not resolved in accordance with
paragraph 1 above, it accepts one or both of the following means of
dispute settlement as compulsory in relation to any Party accepting
the same obligation:

 (a) Submission of the dispute to the International Court of Justice;

 (b) Arbitration in accordance with the procedure set out in annex II.

If the dispute is not settled under paragraph 1, a Party can make a written declaration to the Secretary-General of the
United Nations accepting a compulsory dispute settlement by arbitration or by the ICJ. The results of the compulsory
dispute settlement will be binding on any Parties that accept the means of dispute settlement.

A Party may seek to establish an arbitration tribunal or to submit its dispute to the ICJ, or both. The procedures for arbitration

FINAL PROVISIONS | Settlement of disputes | Article 16

226

A
rticles
10-22

are laid down in annex II to the Convention and discussed below. The procedures for cases before the ICJ are laid down in
the Statute of the ICJ, as elaborated by its own practice.

Parties may wish to consider a range of practical aspects when deciding whether to choose the ICJ or an arbitration
tribunal to resolve disputes. In general, the ICJ represents a highly formalized procedure and an immutable system, while
parties to arbitration set their own rules of procedure (which in the case of the Aarhus Convention are the rules found in
annex II) that can be modified to meet the needs of the case and the international law applicable.

The ICJ has 15 judges, specialized in public international law, some with environmental expertise. An arbitration tribunal is
selected specifically for a particular case: the arbitrators can be specialized in the subject matter, as well as in the cultural
and legal issues of the countries involved in the case. The ICJ typically has a heavy docket of cases before it, so new cases
take their place in line. Cases can take four years or more to reach a conclusion. Parties to a dispute can consult the registrar
of the Court to gain an impression of how long it might be before their case would be heard — but they will have a greater
degree of control over the timing of arbitration. Arbitration tribunals are set up case by case. Under the Convention, the
timing is determined by the limits set in annex II and the needs of the case itself. The costs of the ICJ will be lower than
those of arbitration, since in arbitration parties must pay the arbitrators, including travel costs and other expenses. The ICJ
sits in its own offices and has salaried judges.

3. If the parties to the dispute have accepted both means of dispute
settlement referred to in paragraph 2 above, the dispute may be
submitted only to the International Court of Justice, unless the
parties agree otherwise.

If both parties have accepted both options for compulsory settlement dispute, i.e., arbitration and the ICJ, in writing, the
ICJ has priority. If the parties to the dispute nevertheless wish to submit it to arbitration, they must explicitly agree to do so.

ARTICLE 17
SIGNATURE

 This Convention shall be open for signature at Aarhus (Denmark) on
25 June 1998, and thereafter at United Nations Headquarters in New
York until 21 December 1998, by States members of the Economic
Commission for Europe as well as States having consultative status
with the Economic Commission for Europe pursuant to paragraphs 8
and 11 of Economic and Social Council resolution 36 (IV) of 28 March
1947, and by regional economic integration organizations constituted
by sovereign States members of the Economic Commission for Europe
to which their member States have transferred competence over
matters governed by this Convention, including the competence to
enter into treaties in respect of these matters.

Article 17 establishes the procedure for prospective Parties to the Convention to sign it. Signing a convention has, inter
alia, a role in authenticating the negotiated text (see commentary to article 22). The signing is done by duly authorized
representatives of a State or regional economic integration organization. A regional economic integration organization
is an organization constituted by sovereign States of a given region. For such an organization to become a Party to the

FINAL PROVISIONS | Signature | Article 17

227

A
rt

ic
le

s

10
-2

2

Convention, its member States must have transferred competence in respect of matters governed by this Convention
to it, and the organization must have been duly authorized, in accordance with its internal procedures, to sign, ratify,
accept, approve or accede to the Convention. Article 2, paragraph 2 (d), of the Convention explicitly includes institutions of
regional economic integration organizations referred to in article 17 as being included in the definition of public authority.
The EU is the best known example of a regional economic integration organization, but similar structures are emerging in
other parts of the world as well. When it signed the Convention, the EU, then known as the European Community, made
a statement in the same manner as that required under article 19, paragraph 5, for ratification, acceptance, approval or
accession (see annex II).

Signing a convention does not have a binding effect on the prospective Party concerned if the convention requires
ratification. However, in accordance with the Vienna Convention (article 18), after a country signs a convention, it is obliged
to refrain from acts which could defeat the object and purpose of the convention. The object and purpose of the Aarhus
Convention are set out, in particular, in its preamble and in article 1.

Upon adoption of the Convention in Aarhus on 25 June 1998, 36 prospective Parties signed it. By the closure of the period
for signature on 21 December 1998, 40 prospective Parties (39 States and one regional economic integration organization)
had signed it. Since the closure of the period for signature, prospective Parties can no longer sign the Convention but must
rather deposit instruments of accession (see article 19, para. 2).

ARTICLE 18
DEPOSITARY

 The Secretary-General of the United Nations shall act as the
Depositary of this Convention.

The depositary of a convention has important formal functions. In particular, it serves as the repository and source of
information on the Convention and its status (signatures, deposit of instruments of ratification, acceptance, approval or
accession, entry into force, etc.).

The Aarhus Convention, like many other treaties, names the Secretary-General of the United Nations as Depositary. The
Convention gives the Secretary-General tasks concerning, inter alia:

 • Adoption and acceptance of amendments (article 14).

 • Dispute settlement (article 16).

 • Entry into and withdrawal from the Convention (articles 19 and 21).

 • Custody of the Convention (article 22).

Today, the usual practice is to designate as depositary the competent organ either of the international organization or
of the State under whose auspices the negotiations take place. In this case, negotiations took place under ECE, so it was
logical to name the United Nations Secretary-General as the Depositary.

The treaty itself outlines the functions of the depositary. The rules of customary international law, as codified in articles 76
to 80 of the Vienna Convention, fill in any gaps. Typically, the functions of the depositary are international in character and
the depositary is under an obligation to act impartially in performing them. In addition, the depositary takes custody of the
original text of a treaty and the documents relating to it (signatures, ratifications, accessions, reservations, notifications and
other communications). The tasks may include control and supervisory functions, when the depositary examines whether
the documents presented are in proper form or whether the conditions required for the entry into force of an instrument
have been met. The certification of copies of original texts, the preparation of any translation of the text and the correction
of errors in the relevant documents are further activities codified in the Vienna Convention. If a Party and the depositary
are in disagreement as to the performance of the latter’s functions, the depositary must bring the issue to the attention of
the other Parties.

FINAL PROVISIONS | Depositary | Article 18

228

A
rticles
10-22

ARTICLE 19
RATIFICATION, ACCEPTANCE,
APPROVAL AND ACCESSION
A State will be bound by the terms of a treaty only if it takes steps to demonstrate its consent to be bound. Ratification,
acceptance, approval and accession are the authoritative acts whereby a prospective Party declares to the international
community that it considers itself bound by a treaty. Article 19 sets out certain criteria and procedures for States and
regional economic integration organizations to become Party to the Convention.

1. This Convention shall be subject to ratification, acceptance or
approval by signatory States and regional economic integration
organizations.

Prospective Parties typically show their intention to be bound by MEAs by depositing an instrument of ratification,
acceptance or approval with the depositary. The terms “ratification”, “acceptance” and “approval” represent processes that
are used in various countries to reach the same result: a legal commitment by a country to abide by the requirements of
an international treaty. At the national level, a treaty must pass through domestic processes as defined by its constitutional
traditions before it can be ratified, accepted or approved, depending on that country’s process. With respect to the Aarhus
Convention, the ratification, acceptance or approval process is typically the responsibility of the Ministry of Foreign Affairs,
in consultation with the Environment Ministry. The Environment Ministry is usually responsible for the preparation of the
assessment of any required changes to domestic law needed to implement the Convention.

In most countries, a treaty can be ratified, accepted or approved only after parliamentary agreement. The procedure for
receiving this agreement is typically laid down in the constitution. In some cases the parliament must pass a law explicitly
ratifying, accepting or approving the treaty. In others the parliament can give “tacit consent”. In the case of a tacit consent,
the government merely informs the parliament that an agreement has been reached on a certain issue and a special law
of approval is not needed. In other cases the domestic legislation of a prospective Party must be brought into conformity
with a treaty at the time it is ratified, accepted or approved by the parliament.

The decision to ratify, accept or approve implies that the country is prepared to implement the convention in question.
Preparation can be done by assessing the changes to domestic law that the convention requires. In a few countries, such as
the Czech Republic, official working groups were established to assess the impact of ratification of the Aarhus Convention
on domestic law and policy. The Czech working group included ministry officials, representatives of environmental
agencies, municipalities, NGOs and academics. In Slovenia and Estonia, a number of officials were designated within the
Environment Ministry and the Ministry of Foreign Affairs to lead the ratification process. In several countries, representatives
from municipalities, the office of the ombudsman, members of parliament and members of the business community have
added their voice to the ratification process.

Under the Vienna Convention, a State which has signed a treaty but has not yet ratified it is obliged to refrain from acts that
would defeat the object and purpose of a treaty, unless it makes clear its intention not to become a party to the treaty.474

2. This Convention shall be open for accession as from 22 December
1998 by the States and regional economic integration organizations
referred to in article 17.

When the Convention was closed for signature (22 December 1998), it became open for accession by the States and regional
economic integration organizations that could otherwise have signed — specifically, those that are member States or have
consultative status with ECE, or regional economic integration organizations made up of member States, as described in

FINAL PROVISIONS | Ratification, acceptance, approval and accession | Article 19

229

A
rt

ic
le

s

10
-2

2

article 17. Accession is a process similar to ratification where prospective Parties that did not meet the deadline for signature
may become bound by the Convention. As with ratification, the exact process depends on their constitutional order.

3. Any other State, not referred to in paragraph 2 above, that is a
Member of the United Nations may accede to the Convention upon
approval by the Meeting of the Parties.

The Aarhus Convention is not limited to the ECE region. Paragraph 3 makes it clear that any other State from any other
region of the world may accede to the Convention, as long as it is a Member of the United Nations and as long as the
Meeting of the Parties approves.

The Meeting of the Parties, at its second session, adopted decision II/9 on the accession of non-ECE member States to the
Convention and advancement of the principles of the Convention in other regions and at the global level. The decision
reiterates the Meeting’s invitation in the Lucca Declaration to States outside the ECE region to accede to the Convention
if it suits their particular circumstances. It also makes clear that the approval by Meeting of the Parties referred to in article
19, paragraph 3, should not be interpreted as implying a substantive review of the national legal system and administrative
practices of any State wishing to accede to the Convention.

At its third session, the Meeting of the Parties adopted a strategic plan for 2009–2014 (decision III/8). Objective II.4 of the
strategic plan is that: “States in other regions of the world effectively exercise their right to accede to the Convention.
Parties actively encourage accession to the Convention by States of other regions of the world with the aim of, by 2011,
having Parties which are not member States of the ECE”.

At its fourth session, the Meeting of the Parties adopted decision IV/5 on accession to the Convention by non-ECE member
States.475 That decision once again encourages States outside the region to accede to the Convention and welcomes any
expression of interest to do so. It also reiterates that approval of the Meeting of the Parties should not be interpreted as
implying a substantive review by the Meeting of the Parties of that State’s national legal system and administrative practices.
It notes, however, that the minimum legal and other appropriate measures required to implement the Convention should
be in place, so as to ensure that the State concerned is in a position to comply with its obligations at the time of the entry
into force of the Convention for that State. The decision also establishes the procedural steps for approval of accession by
non-ECE States, as follows:

(a) The non-ECE State concerned, through the head of its competent authority, including, inter alia, its ministry responsible
for environmental matters or for foreign affairs or another duly authorized representative, notifies the Convention secretariat
in writing of its interest in acceding to the Convention;

(b) The Convention secretariat:

(i) Informs the Bureau, the Working Group of the Parties and the Meeting of the Parties about the notification
received and about any relevant information as it deems necessary;

(ii) Maintains regular communication, in oral and written form, as appropriate, with the State concerned in
relation to the State’s progress towards accession;

(iii) Provides advisory support to the State concerned, if requested and as appropriate, subject to availability
of resources; and

(iv) Reports to the Bureau and the Working Group of the Parties on such communication and advisory support
on a regular basis;

(c) Upon completion of the internal decision-making process, the State concerned, through the ministry responsible for
foreign affairs, submits its formal written expression of intention to accede to the Convention to the Meeting of the Parties,
through the Executive Secretary of ECE, at least eight months in advance of the next session of the Meeting of the Parties. This
written expression should be accompanied by a description of activities already undertaken or planned to be undertaken by
the State concerned relating to the accession to the Convention and to the implementation of its provisions;

FINAL PROVISIONS | Ratification, acceptance, approval and accession | Article 19

230

A
rticles
10-22

(d) The secretariat then prepares a note reflecting the information provided by the State concerned for consideration by
the Working Group of the Parties;

(e) The Meeting of the Parties, at its next session, in the presence of the representative of the State concerned, considers
the expression of intention to accede to the Convention and decide whether to give approval to the State concerned to
accede to the Convention.

4. Any organization referred to
in article 17 which becomes
a Party to this Convention
without any of its member
States being a Party shall be
bound by all the obligations
under this Convention.
If one or more of such an
organization’s member
States is a Party to this
Convention, the organization
and its member States shall
decide on their respective responsibilities for the performance
of their obligations under this Convention. In such cases, the
organization and the member States shall not be entitled to exercise
rights under this Convention concurrently.

The rights and obligations of regional economic integration organizations, such as the EU, which become a Party to the
Convention, is determined by paragraph 4. Most importantly, the organization and its member States that are also Parties
must decide on their respective responsibilities regarding the Convention’s obligations. The provision preserves the notion
of sovereign equality by preventing concurrent rights and obligations between the respective organizations and their
member States. (See also article 11, paragraph 2, on how the right to vote is divided among regional economic integration
organizations and their members.)

5. In their instruments of ratification, acceptance, approval or accession,
the regional economic integration organizations referred to in article
17 shall declare the extent of their competence with respect to the
matters governed by this Convention. These organizations shall also
inform the Depositary of any substantial modification to the extent
of their competence.

In addition, the respective competencies of the regional economic integration organization and its member States
must be declared in the instrument of ratification, acceptance, approval or accession submitted to the Depositary by
the organization. If there is a substantial change in the respective competencies, for example, due to a change in the
constitutional treaty forming the organization, the organization must inform the Secretary-General of the United Nations.

FINAL PROVISIONS | Ratification, acceptance, approval and accession | Article 19

©
 sh

ut
te

rs
to

ck

231

A
rt

ic
le

s

10
-2

2

ARTICLE 20
ENTRY INTO FORCE

1. This Convention shall enter into force on the ninetieth day after
the date of deposit of the sixteenth instrument of ratification,
acceptance, approval or accession.

The Aarhus Convention entered into force on 30 October 2001, 90 days after the sixteenth instrument of ratification,
acceptance, approval or accession was deposited with the Secretary-General of the United Nations.

The Convention does not enter into force for any specific State until that State has ratified, accepted, approved or acceded
to it and deposited its instrument with the Secretary-General (see article 19). It should be emphasized that the ratification,
acceptance, approval or accession alone of a prospective Party to a treaty is not enough — the instruments must also
be deposited with the Depositary. Whereas ratification is a domestic process that legally commits a State to abide by the
requirements of the Convention, it is only through actually depositing the instrument of ratification, acceptance, approval
or accession with the Depositary designated by the Convention that these actions will have effect in international law and
the State will become party to the Convention.

2. For the purposes of paragraph 1 above, any instrument deposited by
a regional economic integration organization shall not be counted
as additional to those deposited by States members of such an
organization.

Paragraph 2 ensures that the process for determining when the Convention entered into force did not count a regional
economic integration organization, unless its member States do not become Parties. However, where the member States of a
regional economic integration organization have not transferred full competence over all matters relating to the Convention,
the effect of the deposit of such an instrument is not clear. (See also the commentary to article 19, paragraph 4.)

3. For each State or organization referred to in article 17 which ratifies,
accepts or approves this Convention or accedes thereto after the
deposit of the sixteenth instrument of ratification, acceptance,
approval or accession, the Convention shall enter into force on the
ninetieth day after the date of deposit by such State or organization
of its instrument of ratification, acceptance, approval or accession.

When a prospective Party submits its instrument after the deposit of the sixteenth instrument, the Convention enters
into force for that prospective Party 90 days after deposit. For example, if a State submitted the seventeenth instrument
10 days after the submission of the sixteenth instrument, the Convention became binding for that State 10 days after the
Convention entered into force for the other sixteen.

FINAL PROVISIONS | Entry into force | Article 20

232

A
rticles
10-22

ARTICLE 21
WITHDRAWAL

 At any time after three years from the date on which this Convention
has come into force with respect to a Party, that Party may withdraw
from the Convention by giving written notification to the Depositary.
Any such withdrawal shall take effect on the ninetieth day after the
date of its receipt by the Depositary.

Under international law, a Party may withdraw from a treaty either (a) in conformity with the provisions of the treaty or (b) at
any time by consent of all the Parties after consultation with the other contracting States.476 This means that a Party wishing to
withdraw from the Aarhus Convention either has to obtain the consent of all the other Parties to its withdrawal (after which
the Party can withdraw at any time) or otherwise it must wait until three years after the Convention entered into force for that
Party and withdraw in accordance with article 21. After the expiry of the three years, it may withdraw at any time by giving
written notice to the Depositary and its withdrawal will take effect 90 days later. This means that, unless the Party obtains the
consent of all the other Parties to its withdrawal, it will be bound for a minimum of three years and 90 days.

The constitutional order of a Party determines its internal procedure for arriving at a decision to withdraw. The effect of
withdrawal is to release the former Party from any future international obligations arising from the Convention, and to
exclude it from any future international benefits arising from the Convention.

ARTICLE 22
AUTHENTIC TEXTS

 The original of this Convention, of which the English, French and
Russian texts are equally authentic, shall be deposited with the
Secretary-General of the United Nations.

When the final draft of a treaty has been adopted, it must be “authenticated” by a representative of each prospective Party,
generally by signing the treaty. Authentication identifies the treaty’s text as the actual text the negotiators agreed to, and
establishes that each prospective Party signing agrees in principle to its terms.

Article 22 provides that the Aarhus Convention has three equally authentic texts, in English, French and Russian. All authentic
texts of a convention are equally authoritative, and the terms of the treaty are presumed to have the same meaning in
each. Cases of discrepancies between authentic language versions, however, may happen. They can be resolved only by
negotiation and the amendment of one or more versions. The addition of an authentic version (for example, a version in a
fourth language under this Convention) would necessitate the amendment of the relevant article (here article 22) of the
Convention.

FINAL PROVISIONS | Withdrawal | Article 21

233

A
rt

ic
le

s

10
-2

2

 In witness whereof the undersigned, being duly authorized thereto,
have signed this Convention.

 Done at Aarhus (Denmark), this twenty-fifth day of June, one
thousand nine hundred and ninety-eight.

FINAL PROVISIONS

234

Ph
ot

oc
re

di
ts

 a
re

 : ©
 S

hu
tte

rs
to

ck
 -

©
 C

on
tra

st
w

er
ks

ta
tt

©
 P

el
vi

dg
e

©
 C

hr
ist

ia
n4

2
©

 S
hu

tte
rs

to
ck

 ©
 F

ot
ol

ia
 ©

 S
hu

tte
rs

to
ck

 ©
 S

hu
tte

rs
to

ck
 (c

ut
-o

ff
ph

ot
o)

 ©
 S

hu
tte

rs
to

ck
 ©

 S
hu

tte
rs

to
ck

 ©
 S

hu
tte

rs
to

ck
 ©

 S
hu

tte
rs

to
ck

 ©
 S

hu
tte

rs
to

ck
 ©

 L
ee

 P
rin

ce
 ©

 F
ot

ol
ia

 (c
ut

-o
ff

ph
ot

o)

A
nn

ex
es

235

ANNEXES
The Aarhus Convention has two annexes. Annex I contains the list of activities referred to in article 6,
paragraph 1 (a), to which the Convention requires Parties to apply public participation in decision-making.
Annex II contains mandatory arbitration procedures that will govern Parties if they submit a dispute over the
interpretation or application of the Convention to arbitration pursuant to article 16, paragraph 2.

ANNEX I
LIST OF ACTIVITIES
REFERRED TO IN ARTICLE 6,
PARAGRAPH 1 (a)
1. Energy sector:

 • Mineral oil and gas refineries;

 • Installations for gasification and liquefaction;

 • Thermal power stations and other combustion installations with a heat input of 50
megawatts (MW) or more;

 • Coke ovens;

 • Nuclear power stations and other nuclear reactors including the dismantling or
decommissioning of such power stations or reactors1 (except research installations for
the production and conversion of fissionable and fertile materials whose maximum
power does not exceed 1 kW continuous thermal load);

 • Installations for the reprocessing of irradiated nuclear fuel;

 • Installations designed:

 • For the production or enrichment of nuclear fuel;

 • For the processing of irradiated nuclear fuel or high-level radioactive waste;

 • For the final disposal of irradiated nuclear fuel;

 • Solely for the final disposal of radioactive waste;

 • Solely for the storage (planned for more than 10 years) of irradiated nuclear fuels or
radioactive waste in a different site than the production site.

2. Production and processing of metals:

 • Metal ore (including sulphide ore) roasting or sintering installations;

 • Installations for the production of pig-iron or steel (primary or secondary fusion) including
continuous casting, with a capacity exceeding 2.5 tons per hour;

 • Installations for the processing of ferrous metals:

(i) Hot-rolling mills with a capacity exceeding 20 tons of crude steel per hour;

236

A
nnexes

(ii) Smitheries with hammers the energy of which exceeds 50 kilojoules per hammer, where the
calorific power used exceeds 20 MW;

(iii) Application of protective fused metal coats with an input exceeding 2 tons of crude steel per
hour;

 • Ferrous metal foundries with a production capacity exceeding 20 tons per day;

 • Installations:

(i) For the production of non-ferrous crude metals from ore, concentrates or secondary raw
materials by metallurgical, chemical or electrolytic processes;

(ii) For the smelting, including the alloying, of non-ferrous metals, including recovered products
(refining, foundry casting, etc.), with a melting capacity exceeding 4 tons per day for lead and
cadmium or 20 tons per day for all other metals;

 • Installations for surface treatment of metals and plastic materials using an electrolytic or chemical
process where the volume of the treatment vats exceeds 30 m3.

3. Mineral industry:

 • Installations for the production of cement clinker in rotary kilns with a production capacity exceeding
500 tons per day or lime in rotary kilns with a production capacity exceeding 50 tons per day or in
other furnaces with a production capacity exceeding 50 tons per day;

 • Installations for the production of asbestos and the manufacture of asbestos-based products;

 • Installations for the manufacture of glass including glass fibre with a melting capacity exceeding 20
tons per day;

 • Installations for melting mineral substances including the production of mineral fibres with a melting
capacity exceeding 20 tons per day;

 • Installations for the manufacture of ceramic products by firing, in particular roofing tiles, bricks,
refractory bricks, tiles, stoneware or porcelain, with a production capacity exceeding 75 tons per day,
and/or with a kiln capacity exceeding 4 m3 and with a setting density per kiln exceeding 300 kg/m3.

4. Chemical industry: Production within the meaning of the categories of activities contained in this
paragraph means the production on an industrial scale by chemical processing of substances or groups
of substances listed in subparagraphs (a) to (g):

(a) Chemical installations for the production of basic organic chemicals, such as:

(i) Simple hydrocarbons (linear or cyclic, saturated or unsaturated, aliphatic or aromatic);

(ii) Oxygen-containing hydrocarbons such as alcohols, aldehydes, ketones, carboxylic acids,
esters, acetates, ethers, peroxides, epoxy resins;

(iii) Sulphurous hydrocarbons;

(iv) Nitrogenous hydrocarbons such as amines, amides, nitrous compounds, nitro compounds or
nitrate compounds, nitriles, cyanates, isocyanates;

(v) Phosphorus-containing hydrocarbons;

(vi) Halogenic hydrocarbons;

(vii) Organometallic compounds;

(viii) Basic plastic materials (polymers, synthetic fibres and cellulose-based fibres);

(ix) Synthetic rubbers;

(x) Dyes and pigments;

(xi) Surface-active agents and surfactants;

ANNEXES | List of activities referred to in article 6, para. 1 (a) | Annex I

237

A
nn

ex
es

(b) Chemical installations for the production of basic inorganic chemicals, such as:

(i) Gases, such as ammonia, chlorine or hydrogen chloride, fluorine or hydrogen fluoride, carbon
oxides, sulphur compounds, nitrogen oxides, hydrogen, sulphur dioxide, carbonyl chloride;

(ii) Acids, such as chromic acid, hydrofluoric acid, phosphoric acid, nitric acid, hydrochloric acid,
sulphuric acid, oleum, sulphurous acids;

(iii) Bases, such as ammonium hydroxide, potassium hydroxide, sodium hydroxide;

(iv) Salts, such as ammonium chloride, potassium chlorate, potassium carbonate, sodium
carbonate, perborate, silver nitrate;

(v) Non-metals, metal oxides or other inorganic compounds such as calcium carbide, silicon,
silicon carbide;

(c) Chemical installations for the production of phosphorous-, nitrogen- or potassium-based fertilizers
(simple or compound fertilizers);

(d) Chemical installations for the production of basic plant health products and of biocides;

(e) Installations using a chemical or biological process for the production of basic pharmaceutical
products;

(f) Chemical installations for the production of explosives;

(g) Chemical installations in which chemical or biological processing is used for the production of
protein feed additives, ferments and other protein substances

5. Waste management:

 • Installations for the incineration, recovery, chemical treatment or landfill of hazardous waste;

 • Installations for the incineration of municipal waste with a capacity exceeding 3 tons per hour;

 • Installations for the disposal of non-hazardous waste with a capacity exceeding 50 tons per day;

 • Landfills receiving more than 10 tons per day or with a total capacity exceeding 25,000 tons, excluding
landfills of inert waste.

6. Waste-water treatment plants with a capacity exceeding 150,000 population equivalent.

7. Industrial plants for the:

(a) Production of pulp from timber or similar fibrous materials;

(b) Production of paper and board with a production capacity exceeding 20 tons per day

8. (a) Construction of lines for long-distance railway traffic and of airports2 with a basic runway length of
2,100 m or more;

(b) Construction of motorways and express roads;3

(c) Construction of a new road of four or more lanes, or realignment and/or widening of an existing
road of two lanes or less so as to provide four or more lanes, where such new road, or realigned and/
or widened section of road, would be 10 km or more in a continuous length.

9. (a) Inland waterways and ports for inland-waterway traffic which permit the passage of vessels of over
1,350 tons;

(b) Trading ports, piers for loading and unloading connected to land and outside ports (excluding ferry
piers) which can take vessels of over 1,350 tons.

10. Groundwater abstraction or artificial groundwater recharge schemes where the annual volume of water
abstracted or recharged is equivalent to or exceeds 10 million cubic metres.

ANNEXES | List of activities referred to in article 6, para. 1 (a) | Annex I

238

A
nnexes

11. (a) Works for the transfer of water resources between river basins where this transfer aims at preventing
possible shortages of water and where the amount of water transferred exceeds 100 million cubic
metres/year;

(b) In all other cases, works for the transfer of water resources between river basins where the
multiannual average flow of the basin of abstraction exceeds 2,000 million cubic metres/year and
where the amount of water transferred exceeds 5 per cent of this flow.

 In both cases transfers of piped drinking water are excluded.

12. Extraction of petroleum and natural gas for commercial purposes where the amount extracted exceeds
500 tons/day in the case of petroleum and 500,000 cubic metres/day in the case of gas.

13. Dams and other installations designed for the holding back or permanent storage of water, where a new
or additional amount of water held back or stored exceeds 10 million cubic metres.

14. Pipelines for the transport of gas, oil or chemicals with a diameter of more than 800 mm and a length of
more than 40 km.

15. Installations for the intensive rearing of poultry or pigs with more than:

(a) 40,000 places for poultry;

(b) 2,000 places for production pigs (over 30 kg); or

(c) 750 places for sows.

16. Quarries and opencast mining where the surface of the site exceeds 25 hectares, or peat extraction,
where the surface of the site exceeds 150 hectares.

17. Construction of overhead electrical power lines with a voltage of 220 kV or more and a length of more
than 15 km.

18. Installations for the storage of petroleum, petrochemical, or chemical products with a capacity of 200,000
tons or more.

19. Other activities:

 • Plants for the pretreatment (operations such as washing, bleaching, mercerization) or dyeing of fibres
or textiles where the treatment capacity exceeds 10 tons per day;

 • Plants for the tanning of hides and skins where the treatment capacity exceeds 12 tons of finished
products per day;

 • (a) Slaughterhouses with a carcass production capacity greater than50 tons per day;

(b) Treatment and processing intended for the production of food products from:

(i) Animal raw materials (other than milk) with a finished product production capacity greater
than 75 tons per day;

(ii) Vegetable raw materials with a finished product production capacity greater than 300 tons per
day (average value on a quarterly basis);

(c) Treatment and processing of milk, the quantity of milk received being greater than 200 tons per
day (average value on an annual basis);

 • Installations for the disposal or recycling of animal carcasses and animal waste with a treatment
capacity exceeding 10 tons per day;

ANNEXES | List of activities referred to in article 6, para. 1 (a) | Annex I

239

A
nn

ex
es

 • Installations for the surface treatment of substances, objects or products using organic solvents, in
particular for dressing, printing, coating, degreasing, waterproofing, sizing, painting, cleaning or
impregnating, with a consumption capacity of more than 150 kg per hour or more than 200 tons per
year;

 • Installations for the production of carbon (hard-burnt coal) or electrographite by means of incineration
or graphitization.

20. Any activity not covered by paragraphs 1–19 above where public participation is provided for under an
environmental impact assessment procedure in accordance with national legislation.

21. The provision of article 6, paragraph 1 (a) of this Convention, does not apply to any of the above projects
undertaken exclusively or mainly for research, development and testing of new methods or products for
less than two years unless they would be likely to cause a significant adverse effect on environment or
health.

22. Any change to or extension of activities, where such a change or extension in itself meets the criteria/
thresholds set out in this annex, shall be subject to article 6, paragraph 1 (a) of this Convention. Any other
change or extension of activities shall be subject to article 6, paragraph 1 (b) of this Convention.

NOTES

1 Nuclear power stations and other nuclear reactors cease to be such an installation when all nuclear fuel and other
radioactively contaminated elements have been removed permanently from the installation site.

2 For the purposes of this Convention, “airport” means an airport which complies with the definition in the 1944
Chicago Convention setting up the International Civil Aviation Organization (annex 14).

3 For the purposes of this Convention, “express road” means a road which complies with the definition in the
European Agreement on Main International Traffic Arteries of 15 November 1975.

Annex I lists activities subject to the public participation provisions of article 6. These provisions, by virtue of article 6,
paragraph 1 (a), apply “with respect to decisions on whether to permit proposed activities listed in annex I”.

Annex I was based on the annexes relating to similar provisions in the EIA Directive, as amended by Directive 97/11/
EEC, the Espoo Convention and the original IPPC Directive 96/61/EC. The last of these was subsequently superseded by
Directive 2008/1/EC concerning integrated pollution prevention and control (codified version),477 which in turn has since
been superseded by Directive 2010/75/EU on industrial emissions (integrated pollution prevention and control).478

Annex I to the Aarhus Convention has 20 sections: 1. Energy sector; 2. Production and processing of metals; 3. Mineral
industry; 4. Chemical industry; 5. Waste management; 6. Waste-water treatment plants; 7. Specific industrial plants; 8. Railway
and airports; 9. Inland waterways and ports; 10. Groundwater abstraction or recharge schemes; 11. Works for the transfer of
water resources; 12. Extraction of petroleum and natural gas; 13. Dams; 14. Pipelines; 15. Installations for the intensive rearing
of poultry or pigs; 16. Quarries and opencast mining; 17. Construction of overhead electrical power lines; 18. Installations
for the storage of petroleum; 19. Other activities; and 20. Any activity not covered by paragraphs 1–19 above where public
participation is provided for under an environmental impact assessment procedure in accordance with national legislation.

It also includes two further qualifying paragraphs and three notes that define the terms “nuclear power stations and other
nuclear reactors”, “airport” and “express road”.

Many of the listed activities specify thresholds above which the provisions on article 6 will, by virtue of article 6, paragraph
1 (a), apply. For example, the requirements of article 6, paragraph 1 (a), will apply to thermal power stations and other
combustion installations with a heat input of 50 megawatts or more (activity 1. Energy sector, third bullet point). Similarly,
the requirements of article 6, paragraph 1 (a), will apply to installations for the disposal of non-hazardous waste with a
capacity exceeding 50 tons per day (activity 5. Waste management, third bullet point). To avoid doubt, “per day” means per
24-hour period starting at midnight and concluding the following midnight.

During its negotiation, the main reference sources for annex I of the Convention were the annexes to the EIA Directive
listing categories of projects. The EIA Directive contains two such annexes: annexes I and II together can be compared
with the content of annex I to the Aarhus Convention. Projects within the scope of annex I to the EIA Directive “shall
be made subject to an assessment in accordance with articles 5 to 10”.479 Annex I does not group the projects into
systematic sections but mentions crude-oil refineries, power stations, disposal of radioactive waste, melting of cast-iron

ANNEXES | List of activities referred to in article 6, para. 1 (a) | Annex I

240

A
nnexes

and steel, extraction of asbestos, integrated chemical installations, motorways and express roads, ports and waste-disposal
installations. Annex II to the EIA Directive lists projects that “shall be made subject to an assessment, in accordance with
articles 5 to 10, where Member States consider that their characteristics so require”.480 Annex II lists the following groups
of activities: 1. Agriculture; 2. Extractive industry; 3. Energy industry; 4. Processing of metals; 5. Manufacturing of glass; 6.
Chemical industry; 7. Food industry; 8. Textile, leather, wood and paper industries; 9. Rubber industry; 10. Infrastructure
projects; and 11. Other projects. Some of the groups of activities listed in annex I of the Convention are the same or similar
to those listed in annex II of the Directive. For example, “energy industry” and “energy sector”; “processing of metals” and
“production and processing of metals”. Other groups are missing in annex I to the Aarhus Convention, such as the “food
industry” group. Otherwise, the characteristics of the projects are very similar in annexes I and II to the EIA Directive and in
annex I to the Aarhus Convention.

Appendix I to the Espoo Convention (List of activities) can also be compared with annex I to the Aarhus Convention.
For instance, article 2 (General provisions), paragraph 3, of the Espoo Convention refers to appendix I. The appendix lists:
1. Crude oil refineries; 2. Thermal power stations; 3. Installations for the production of nuclear fuels; 4. Smelting of cast-
iron and steel; 5. Extraction of asbestos; 6. Integrated chemical installations; 7. construction of motorways, express roads,
railways and airports; 8. Oil and gas pipelines; 9. Ports and inland waterways; 10. Waste-disposal installations; 11. Dams and
reservoirs; 12. Groundwater abstraction; 13. Pulp and paper manufacturing; 14. Mining, on-site extraction and processing of
metal ores and coal; 15. Offshore hydrocarbon production; 16. Storage of petroleum and chemicals; and 17. Deforestation.

In addition, the Industrial Emissions Directive’s annex I (Categories of industrial activities referred to in article 10) can be
compared with annex I to the Aarhus Convention. The Industrial Emissions Directive’s annex I consists of six groups of activities.
The first five groups, 1. Energy industries; 2. Production and processing of metals; 3. Mineral industry; 4. Chemical industry;
and 5. Waste management, are the same as in annex I to the Aarhus Convention. Paragraphs 2 “Production and processing
of metals” and 3 “Mineral industry” are almost identical in both annexes. Paragraph 4 “Chemical industry” is also very similar,
but the Aarhus Convention has, in addition to the installations listed in the Industrial Emissions Directive, subparagraph (g),
which regulates “Chemical installations in which chemical or biological processing is used for the production of protein feed
additives, ferments and other protein substances”. Though there are some differences, paragraph 6 of annex I to the Industrial
Emissions Directive shares many common points with paragraph 19 “Other activities” of annex I to the Aarhus Convention.

Three paragraphs of annex I to the Aarhus Convention bear special mention — paragraphs 20–22.

Paragraph 20 of annex I includes any activity not otherwise listed which requires public participation under an EIA
procedure in accordance with national legislation. In its findings on communication ACCC/C/2008/35 (Georgia), the
Compliance Committee observed that the determination of whether an activity falls within the ambit of paragraph 20
of annex I depends on three elements, namely: (a) public participation; (b) an EIA procedure in the context of which
public participation takes place; and (c) domestic legislation providing for an EIA procedure.481 It further noted that even
if paragraph 20 of annex I to the Convention refers to the taking place of an EIA, the domestic legislator may provide for
a process that includes all basic elements for an EIA, without naming the process by the term “EIA”. Such a de facto EIA
process should also fall within the ambit of annex I, paragraph 20. It is critical, however, to define the extent to which the
de facto EIA process qualifies as an EIA process, even if it is not termed as such.482 Thus, according to the Committee it is
not the name but particular features of the given procedure that decide whether the procedure should be considered as
an EIA procedure, One such characteristic feature is public participation. Furthermore, the national legislator must intend
to subject the activity to such a procedure, including public participation.483 In this regard, it should be noted that in its
findings on communication ACCC/C/2009/37 (Belarus), the Compliance Committee found that the OVOS and the expertiza
shall be considered jointly as a decision-making process constituting a form of EIA procedure.484

With respect to paragraph 21 of annex I, under very special circumstances the authorities may avoid public participation
if their decision concerns activities listed in annex I that are performed within various kinds of research. Research must be
the primary goal of the activity and the period of the project may not exceed two years. If the research project may cause
a significant adverse effect on the environment or health, article 6 automatically applies. In this context, it seems that such
a provision shall be implemented in line with the general obligation set out in article 6, paragraph 1 (b), except that this
provision specifically mentions health in addition to the environment. That is, the significant effect need not be an effect on
the environment, as in article 6, paragraph 1 (b), but may be solely an effect on health. The scheme is similar to that applied
by the EIA Directive regarding research projects.

Under paragraph 22 of annex I, where a change or extension of an activity listed in annex I itself meets the criteria or
threshold set out in the annex for that activity, article 6, paragraph 1 (a), will apply. If the change or extension does not meet
the threshold criteria set in the annex, it is subject to article 6, paragraph 1 (b), of the Convention. This approach is modelled
on the EIA Directive and effectively means that the changes or extensions will be subject to screening.

ANNEXES | List of activities referred to in article 6, para. 1 (a) | Annex I

241

A
nn

ex
es

ANNEX II
ARBITRATION
1. In the event of a dispute being submitted for arbitration pursuant to article 16, paragraph 2, of this

Convention, a party or parties shall notify the secretariat of the subject matter of arbitration and indicate,
in particular, the articles of this Convention whose interpretation or application is at issue. The secretariat
shall forward the information received to all Parties to this Convention.

2. The arbitral tribunal shall consist of three members. Both the claimant party or parties and the other
party or parties to the dispute shall appoint an arbitrator, and the two arbitrators so appointed shall
designate by common agreement the third arbitrator, who shall be the president of the arbitral tribunal.
The latter shall not be a national of one of the parties to the dispute, nor have his or her usual place of
residence in the territory of one of these parties, nor be employed by any of them, nor have dealt with the
case in any other capacity.

3. If the president of the arbitral tribunal has not been designated within two months of the appointment
of the second arbitrator, the Executive Secretary of the Economic Commission for Europe shall, at the
request of either party to the dispute, designate the president within a further two-month period.

4. If one of the parties to the dispute does not appoint an arbitrator within two months of the receipt of the
request, the other party may so inform the Executive Secretary of the Economic Commission for Europe,
who shall designate the president of the arbitral tribunal within a further two-month period. Upon
designation, the president of the arbitral tribunal shall request the party which has not appointed an
arbitrator to do so within two months. If it fails to do so within that period, the president shall so inform
the Executive Secretary of the Economic Commission for Europe, who shall make this appointment within
a further two-month period.

5. The arbitral tribunal shall render its decision in accordance with international law and the provisions of
this Convention.

6. Any arbitral tribunal constituted under the provisions set out in this annex shall draw up its own rules of
procedure.

7. The decisions of the arbitral tribunal, both on procedure and on substance, shall be taken by majority
vote of its members.

8. The tribunal may take all appropriate measures to establish the facts.

9. The parties to the dispute shall facilitate the work of the arbitral tribunal and, in particular, using all
means at their disposal, shall:

(a) Provide it with all relevant documents, facilities and information;

(b) Enable it, where necessary, to call witnesses or experts and receive their evidence.

10. The parties and the arbitrators shall protect the confidentiality of any information that they receive in
confidence during the proceedings of the arbitral tribunal.

11. The arbitral tribunal may, at the request of one of the parties, recommend interim measures of protection.

12. If one of the parties to the dispute does not appear before the arbitral tribunal or fails to defend its case,
the other party may request the tribunal to continue the proceedings and to render its final decision.
Absence of a party or failure of a party to defend its case shall not constitute a bar to the proceedings.

ANNEXES | Arbitration | Annex II

242

A
nnexes

13. The arbitral tribunal may hear and determine counter-claims arising directly out of the subject matter of
the dispute.

14. Unless the arbitral tribunal determines otherwise because of the particular circumstances of the case,
the expenses of the tribunal, including the remuneration of its members, shall be borne by the parties to
the dispute in equal shares. The tribunal shall keep a record of all its expenses, and shall furnish a final
statement thereof to the parties.

15. Any Party to this Convention which has an interest of a legal nature in the subject matter of the dispute,
and which may be affected by a decision in the case, may intervene in the proceedings with the consent
of the tribunal.

16. The arbitral tribunal shall render its award within five months of the date on which it is established,
unless it finds it necessary to extend the time limit for a period which should not exceed five months.

17. The award of the arbitral tribunal shall be accompanied by a statement of reasons. It shall be final and
binding upon all parties to the dispute. The award will be transmitted by the arbitral tribunal to the
parties to the dispute and to the secretariat. The secretariat will forward the information received to all
Parties to this Convention.

18. Any dispute which may arise between the parties concerning the interpretation or execution of the award
may be submitted by either party to the arbitral tribunal which made the award or, if the latter cannot be
seized thereof, to another tribunal constituted for this purpose in the same manner as the first.

There are alternative mechanisms available, such as negotiation or mediation, that parties sometimes look into before, or
instead of, arbitration. Arbitration is, thus, a process that is used when parties cannot reach an agreement independently
and require an impartial decision-making body to intervene.

Arbitration is a process of dispute settlement, based on the determination of facts and law by an independent third person
or persons, that results in a binding decision. As discussed above, article 16 names arbitration as one of several dispute
settlement methods available under this Convention. Specifically, article 16, paragraph 2, gives parties the ability to choose
between arbitration and adjudication by the ICJ when non-binding methods such as negotiation and mediation are not
sufficient to resolve the dispute. To date, there have been no disputes taken to arbitration under the Convention.

Arbitration is a form of dispute resolution used to resolve many different types of disputes at both the national and
international levels, including commercial disputes. It has been used extensively throughout the twentieth century to
resolve disputes between States, international organizations and non-State parties of different nationalities because of
its ability to consider and reconcile multiple systems of law. This capacity is achieved primarily through the use of a panel
structure whereby multiple arbitrators are selected, in part because of their familiarity with one or more of the legal systems
of parties to the dispute. The arbitrators, functioning much like a traditional judicial body, then work together to decide the
facts of the case, determine the applicable laws and reach a decision. Parties entering into arbitration agree to abide by the
procedures selected and the awards granted, and in practice most tend to honour this commitment.

Annex II establishes the framework under which parties can use arbitration to resolve disputes arising under the Convention.
The terms of the annex are almost identical to those of several other ECE conventions, including the Industrial Accidents
Convention and the Espoo Convention. In practice, the point at which parties enter into arbitration is comparable to when
they would seek judicial remedies.

The scope of annex II is limited to disputes between Parties to the Convention, so arbitration with third parties, such as
NGOs, is not covered. This does not mean, however, that Parties are prevented from engaging in arbitration with third
parties to resolve disputes arising under the Convention. Agreement by a Party to arbitrate with a third party would not
violate the terms of the Convention — in this case, the terms of annex II simply would not apply. The Permanent Court of
Arbitration, an independent international organization established in 1899 by the Convention for the Pacific Settlement
of International Disputes, regularly settles disputes between States and private parties and therefore has a special set of
procedural rules that govern such cases. There are also a number of other sets of arbitration rules that might be used in
such an arbitration, albeit not specifically designed for disputes between States and private parties, e.g., the arbitration
rules of the United Nations Commission on International Trade Law. Alternatively, Parties participating in other international

ANNEXES | Arbitration | Annex II

243

A
nn

ex
es

treaties that do not recognize third parties in the context of arbitration have extended diplomatic protection to NGOs and
citizens by espousing their claims and arbitrating on their behalf.

Pursuant to paragraph 1 of annex II, once parties have decided to use arbitration, the first step in constituting a tribunal
is notifying the secretariat to the Convention. Parties must indicate the subject matter of the desired arbitration and the
articles of the Convention that form the basis of the dispute. In keeping with the Convention’s emphasis on the active
dissemination of information, the secretariat will then forward the information received to all Parties to the Convention.

Paragraphs 2, 3 and 4 stipulate the manner in which the arbitral tribunal will be formed. Pursuant to paragraph 2, a total
of three arbitrators will constitute the tribunal. If there are only two parties to the dispute, each has authority to appoint
one arbitrator. The third, who will serve as president of the tribunal, is to be agreed upon by the two arbitrators selected.
If there are more than two parties to the dispute, parties sharing a common position appoint one arbitrator. Arbitrators
selected by the parties are expected to be impartial and independent. They are not supposed to represent the interests
of those parties; rather, they are usually chosen on the basis of their familiarity with the legal and cultural systems of those
parties and their expertise in the subject of the dispute. The president of the tribunal is also expected to be impartial and
independent. To avoid any appearance of partiality he or she may not be a national of one of the parties to the dispute,
reside in any of their territories, or have prior affiliations with the parties or the case.

To ensure that arbitration is not prevented by failure to appoint the requisite arbitrators, paragraphs 3 and 4 establish several
specific time frames by which arbitrators must be chosen. Those paragraphs also outline procedures to be followed when
one or more of the arbitrators is not promptly selected. If the two arbitrators selected by the parties fail to appoint a president,
the Executive Secretary of the Economic Commission for Europe is authorized to designate one. If one of the parties does not
appoint an arbitrator, the Executive Secretary is authorized to designate the president, who will then encourage the party to
select an arbitrator or appoint one unilaterally if the party does not comply. In practice, many arbitral tribunals are established
more promptly than required by law in order to expedite dispute settlement, making such intervention unnecessary.

The annex outlines some guiding principles that govern the conduct of the tribunal, although considerable discretion is
left to the arbitrators to determine both the procedural and the substantive elements of the arbitral process. For example,
paragraph 5 instructs tribunals to render their decisions in accordance with international law and the provisions of this
Convention. But the arbitrators determine what will constitute the applicable body of international law in this context.
Ostensibly, this means that the body of international law to be applied in any arbitration brought under the Convention
will be determined by arbitrators on a case-by-case basis; however, arbitrators of international disputes generally adhere
to the approach of the Permanent Court of Arbitration and the ICJ. The Permanent Court of Arbitration’s rules for disputes
between States provide that international law consists of: international conventions, international custom, general
principles of law “recognized by civilized nations”, and judicial and arbitral decisions, which shall be used as a subsidiary
means to aid in determining the rule of law. This is based on a similar provision in the Statute of the ICJ.

Pursuant to paragraph 6, the arbitral tribunal will draw up its own rules of procedure. In practice, many tribunals choose to
adopt or copy by reference existing rules of procedure, such as those available through the Permanent Court of Arbitration,
to the extent that those rules are consistent with the terms of the convention in question. Where necessary, tribunals
then modify existing rules to comply with the terms of the particular convention. Should arbitrations begin to take place
under this Convention, potential models for procedural rules will likely emerge. Such models may be of considerable
use to future arbitrators, as they will have determined mechanisms for accommodating the terms of annex II and, more
specifically, the requirement that decisions should be rendered in accordance with the entire Convention. The Optional
Rules for Arbitration of Disputes Relating to Natural Resources and/or the Environment adopted by the Permanent Court
of Arbitration in June 2001 may provide additional guidance.

Paragraph 7 of the annex specifies that the decisions of the tribunal will be made by majority vote of the arbitrators. The
president’s role is, thus, limited to presiding over the arbitral hearing and casting a vote equal in weight to those of the other
two members. This type of voting structure is similar to that used in other conventions, such as the CBD, but differs from some
arbitration rules that make the president sole arbitrator when the other two arbitrators cannot agree on a decision.

Paragraph 8 instructs the tribunal to take all appropriate measures to establish the facts of the case. In practice, this usually
includes gathering evidence and calling witnesses. Pursuant to paragraph 9, parties to the dispute are required to facilitate
this work of the tribunal using all means at their disposal, including provision of relevant documents and assistance in
obtaining witnesses and expert testimony. In the past, tribunals have found it useful to allow for presentation of views or
evidence by third parties such as NGOs. The Iran-United States Claims Tribunal, for example, permitted submission of oral
or written statements by any person that was not a party to a particular case if that information was likely to assist the

ANNEXES | Arbitration | Annex II

244

A
nnexes

Tribunal in carrying out its task.

Paragraph 10 requires the arbitrators to protect the confidentiality of any information received in confidence during
the proceedings of the tribunal. This provision does not cover all information received; rather, it is limited to information
expressly agreed upon as confidential in nature by the parties and the arbitrators. Unless such an agreement is made in
advance of submission, the right to access information used in an arbitral proceeding is protected by the terms of this
Convention. In keeping with the spirit of the Convention, disputing parties should make all pleadings and documents
and all orders and awards by the tribunal publicly available during and after the proceeding, subject to that information
expressly agreed between the parties and the arbitrators to be confidential.

Under paragraph 11, the arbitral tribunal may recommend interim protection measures at the request of one of the parties.
Interim protection measures include mechanisms, such as injunctions, that require or restrict a certain behaviour on the
part of one or more parties to the dispute until a final remedy is selected. Since the Convention provides that arbitrators
can only recommend such mechanisms at the request of one of the parties, responsibility for conceiving of and advancing
interim measures falls on that party. The tribunal is also limited in its capacity to guarantee adherence to interim measures
selected. Since it has no enforcement mechanism, it may only recommend that parties implement interim measures. But,
in practice, parties tend to comply, possibly out of consideration for how their cooperation could influence the final award.

Pursuant to paragraph 12, failure on the part of a party to appear before the tribunal or to defend its case does not prevent
the tribunal from conducting the proceedings. A party may request that the tribunal proceed with arbitration and render
its final decision without the input of the other party. As such, it would be possible for the appointment of arbitrators and
the adjudication of the dispute to proceed from beginning to end without a party ever responding to another party’s initial
notification of the secretariat or otherwise participating.

If a responding party wishes to file a counterclaim against one or more parties initiating arbitration, such action is governed
by paragraph 13. The only restriction is that counterclaims must be directly relevant to the subject matter of the original
dispute being arbitrated. When parties do have a claim that meets this requirement, filing a counterclaim would presumably
expedite resolution of the matter, whereas initiating a separate claim would necessitate the formation of a new tribunal
and the development of new procedural rules.

The costs of arbitration are discussed in paragraph 14, which stipulates that all the expenses of the tribunal should be
divided equally among parties to the dispute unless the arbitrators determine that some other payment scheme is
appropriate given the specific circumstances of the case. Aside from compensation for the arbitrators, the annex does not
specify what types of costs may be included. In practice, costs often include the fees of the arbitrators, including travel and
other expenses; the cost of expert advice required by the tribunal; the travel and other expenses of witnesses; rental of a
space in which to conduct the arbitral hearing; fees for secretarial assistance; and any fees or expenses of the secretariat or
the appointing authority (under the Aarhus Convention, the Executive Secretary of the Economic Commission for Europe).
The tribunal is required to keep a record of all its expenses and provide a final list of charges to the parties. It is quite
common in international arbitration for tribunals to apportion costs disproportionately among parties, with losing parties
covering some or all of the costs of the prevailing parties.

Paragraph 15 provides a mechanism for additional parties with a compelling interest in a dispute to become involved in
the arbitral process. Specifically, it allows any Party to the Convention to intervene in the proceedings, thereby becoming
a party to the case, provided that it has a legal interest in the subject matter of the dispute and may be affected by the
decision rendered. While the Convention does not specify what constitutes a legal interest, it is typically interpreted as one
that could form the basis of judicial proceedings. When parties intervene after a hearing has already begun, the business of
the tribunal proceeds as normal. Intervening parties are not permitted to appoint additional arbitrators.

According to paragraph 16, once a tribunal has been established, it has five months to render its decision. If the tribunal
finds it necessary, however, it may extend the time limit by another five months. Grounds for granting such an extension
are not specified in the annex, and the tribunal has sole authority to determine when a delay is appropriate. In practice,
extensions may be granted for a variety of reasons ranging from the personal circumstances of one or more arbitrators to
the inability to obtain a majority vote. But whenever possible, tribunals are expected to render their decisions within the
first five-month period and reserve the use of the extension for unusual or uncontrollable circumstances.

Pursuant to paragraph 17, the award granted by the tribunal is final and binding on all parties to the dispute. The decision
must be accompanied by a statement of reasons, which typically addresses both factual and legal explanations for the

ANNEXES | Arbitration | Annex II

245

A
nn

ex
es

outcome of the case. Once the decision is rendered, it must be transmitted by the tribunal to all of the parties to the
dispute and the secretariat of the Convention. The secretariat then forwards the information received to all the Parties to
the Convention. Although the award is only binding on the parties to the dispute, this dissemination structure allows the
Parties to keep abreast of issues involving implementation of the Convention, to track the role of arbitration in resolving
disputes, to see how arbitrators interpret specific provisions of the Convention, and to develop a sense of how arbitrators
might react to similar issues in the future.

Paragraph 18 addresses the possibility that a further dispute may arise over the interpretation or implementation of the
award granted. In such cases, the parties to the original dispute may call upon the tribunal that made the award for
further assistance. If, for whatever reason, the original tribunal cannot be reconstituted at that time, parties can seek the
establishment of a new tribunal.

ANNEXES | Arbitration | Annex II

246

247

A
pp

en
di

ce
s

APPENDICES

APPENDIX I
DECLARATIONS
AND RESERVATIONS
UPON SIGNATURE OR
RATIFICATION

AUSTRIA
Declaration upon ratification:

The Republic of Austria declares in accordance with article 16 (2) of the Convention that it accepts both of
the means of dispute settlement mentioned in paragraph 2 as compulsory in relation to any party accepting
an obligation concerning one or both of these means of dispute settlement.

DENMARK
Declaration upon signature:

Both the Faroe Islands and Greenland are self-governing under Home Rule Acts, which implies inter alia that
environmental affairs in general and the areas covered by the Convention are governed by the right of self-
determination. In both the Faroe and the Greenland Home Rule Governments there is great political interest
in promoting the fundamental ideas and principles embodied in the Convention to the extent possible.
However, as the Convention is prepared with a view to European countries with relatively large populations
and corresponding administrative and social structures, it is not a matter of course that the Convention is
in all respects suitable for the scarcely populated and far less diverse societies of the Faroe Islands and of
Greenland. Thus, full implementation of the Convention in these areas may imply needless and inadequate
bureaucratization. The authorities of the Faroe Islands and of Greenland will analyse this question thoroughly.

Signing by Denmark of the Convention, therefore, not necessarily means that Danish ratification will in due
course include the Faroe Islands and Greenland.

©
 sh

ut
te

rs
to

ck

248

A
ppendices

EUROPEAN UNION
Declaration upon signature:

 The European Community wishes to express its great satisfaction with the present Convention as an essential step
forward in further encouraging and supporting public awareness in the field of environment and better implementation
of environmental legislation in the UN/ECE region, in accordance with the principle of sustainable development.

 Fully supporting the objectives pursued by the Convention and considering that the European Community itself
is being actively involved in the protection of the environment through a comprehensive and evolving set of legislation,
it was felt important not only to sign up to the Convention at Community level but also to cover its own institutions,
alongside national public authorities.

 Within the institutional and legal context of the Community and given also the provisions of the Treaty of Amsterdam
with respect to future legislation on transparency, the Community also declares that the Community institutions will apply
the Convention within the framework of their existing and future rules on access to documents and other relevant rules of
Community law in the field covered by the Convention.

 The Community will consider whether any further declarations will be necessary when ratifying the Convention
for the purpose of its application to Community institutions.

Declarations upon approval:

Declaration by the European Community in accordance with Article 19 of the Convention on Access to Information, Public
Participation in Decision Making and Access to Justice in Environmental Matters

The European Community declares that, in accordance with the Treaty establishing the European Community, and in
particular Article 175 (1) thereof, it is competent for entering into international agreements, and for implementing the
obligations resulting there from, which contribute to the pursuit of the following objectives:

preserving, protecting and improving the quality of the environment;

protecting human health;

prudent and rational utilisation of natural resources;

promoting measures at international level to deal with regional or world-wide environmental problems.

Moreover, the European Community declares that it has already adopted several legal instruments, binding on its
Member States, implementing provisions of this Convention and will submit and update as appropriate a list of those
legal instruments to the Depositary in accordance with Article 10 (2) and Article 19 (5) of the Convention. In particular,
the European Community also declares that the legal instruments in force do not cover fully the implementation of
the obligations resulting from Article 9 (3) of the Convention as they relate to administrative and judicial procedures
to challenge acts and omissions by private persons and public authorities other than the institutions of the European
Community as covered by Article 2 (2) (d) of the Convention, and that, consequently, its Member States are responsible
for the performance of these obligations at the time of approval of the Convention by the European Community and
will remain so unless and until the Community, in the exercise of its powers under the EC Treaty, adopts provisions of
Community law covering the implementation of those obligations.

Finally, the Community reiterates its declaration made upon signing the Convention that the Community institutions will
apply the Convention within the framework of their existing and future rules on access to documents and other relevant
rules of Community law in the field covered by the Convention.

The European Community is responsible for the performance of those obligations resulting from the Convention which
are covered by Community law in force.

 The exercise of Community competence is, by its nature, subject to continuous development.

Declaration by the European Community concerning certain specific provisions under directive 2003/4/EC

APPENDICES | Declarations and reservations upon signature or ratification | Appendix I

249

A
pp

en
di

ce
s

In relation to Article 9 of the Aarhus Convention, the European Community invites Parties to the Convention to take note
of Article 2 (2) and Article 6 of Directive 2003/4/EC of the European Parliament and of the Council of 28 January 2003
on Public Access to Environmental Information. These provisions give Member States of the European Community the
possibility, in exceptional cases and under strictly specified conditions, to exclude certain institutions and bodies from the
rules on review procedures in relation to decisions on requests for information.

Therefore the ratification by the European Community of the Aarhus Convention encompasses any reservation by a
Member State of the European Community to the extent that such a reservation is compatible with Article 2 (2) and Article
6 of Directive 2003/4/EC.

FINLAND
Declarations upon acceptance:

 1. Finland considers that provisions of Article 9, paragraph 2 on access to a review procedure do not require those provisions
to be applied at a stage of the decision-making of an activity in which a decision in principle is made by the Government
and which then is endorsed or rejected by the national Parliament, provided that provisions of Article 9, paragraph 2 are
applicable at a subsequent decision-making stage of the activity.

 2. Some activities in Annex I to the Convention may require consecutive decisions by a public authority or public authorities
on whether to permit the activity in question. Finland considers that each party shall, within the framework of its national
legislation, determine at what stage the substantive and procedural legality of any decision, act or omission subject to the
provisions of Article 6 may be challenged pursuant to Article 9, paragraph 2.

FRANCE
Declaration upon approval:

Interpretative declaration concerning articles 4, 5 and 6 of the Convention:

The French Government will see to the dissemination of relevant information for the protection of the environment while,
at the same time, ensuring protection of industrial and commercial secrets, with reference to established legal practice
applicable in France.

GERMANY
Declaration upon signature:

The text of the Convention raises a number of difficult questions regarding its practical implementation in the German
legal system which it was not possible to finally resolve during the period provided for the signing of the Convention. These
questions require careful consideration, including a consideration of the legislative consequences, before the Convention
becomes binding under international law.

The Federal Republic of Germany assumes that implementing the Convention through German administrative enforcement
will not lead to developments which counteract efforts towards deregulation and speeding up procedures.

APPENDICES | Declarations and reservations upon signature or ratification | Appendix I

250

A
ppendices

NETHERLANDS
Declaration, 17 February 2010:

The Kingdom of the Netherlands declares, in accordance with paragraph 2 of Article 16 of the United Nations Convention
on Access to Information, Public Participation in Decision-Making and Access to Justice in Environmental Matters, that it
accepts both means of dispute settlement referred to in that paragraph as compulsory in relation to any Party accepting
one or both means of dispute settlement.

NORWAY
Declaration upon ratification:

In accordance with article 16, paragraph 2 (a) of the Convention, Norway hereby declares that it will submit the dispute to
the International Court of Justice.

SWEDEN
Reservations upon ratification:

Sweden lodges a reservation in relation to Article 9.1 with regard to access to a review procedure before a court of law of
decisions taken by the Parliament, the Government and Ministers on issues involving the release of official documents.

A reservation is also lodged in relation to Article 9.2 with regard to access by environmental organisations to a review
procedure before a court of law concerning such decisions on local plans that require environmental impact assessments.
This also applies to decisions regarding issuing permits that are taken by the Government as the first instance, under, for
example the Natural Gas Act (2000:599) and after appeal under Chapter 18 of the Swedish Environmental Code. It is the
Government’s ambition that Sweden will shortly comply with Article 9.2 in its entirety.

UNITED KINGDOM OF GREAT BRITAIN
AND NORTHERN IRELAND
Declaration made upon signature and confirmed upon ratification:

The United Kingdom understands the references in article 1 and the seventh preambular paragraph of this Convention to
the “right” of every person “to live in an environment adequate to his or her health and well-being” to express an aspiration
which motivated the negotiation of this Convention and which is shared fully by the United Kingdom. The legal rights which
each Party undertakes to guarantee under article 1 are limited to the rights of access to information, public participation
in decision-making and access to justice in environmental matters in accordance with the provisions of this Convention.

APPENDICES | Declarations and reservations upon signature or ratification | Appendix I

251

A
pp

en
di

ce
s

APPENDIX II
RESOLUTIONS AND
DECLARATIONS BY THE
MEETING OF THE PARTIES

AARHUS RESOLUTION
RESOLUTION ON ACCESS TO INFORMATION, PUBLIC PARTICIPATION IN DECISION-MAKING AND ACCESS TO JUSTICE IN
ENVIRONMENTAL MATTERS

Adopted at the fourth Ministerial Conference “Environment for Europe”

Held in Aarhus, Denmark, on 23–25 June 1998

We, the Signatories to the Convention on Access to Information, Public Participation in Decision-making and Access to
Justice in Environmental Matters,

Resolve to strive for the entry into force of the Convention as soon as possible and to seek to apply the Convention to the
maximum extent possible pending its entry into force, and to continue to cooperate in gradually developing policies and
strategies related to matters within the scope of this Convention;

Recommend that the ECE Guidelines on Access to Environmental Information and Public Participation in Environmental
Decision-making endorsed at the Third Ministerial Conference “Environment for Europe” in Sofia, Bulgaria, on 25 October
1995, should be taken into account in the application of the Convention pending its entry into force;

Emphasize that, besides Governments, parliaments, regional and local authorities and non-governmental organizations
also have a key role to play at the national, regional and local level in the implementation of the Convention;

Acknowledge that the Convention is an important element in the regional implementation of Agenda 21 and that its
ratification will further the convergence of environmental legislation and strengthen the process of democratization in the
region of the United Nations Economic Commission for Europe (ECE);

Emphasize the importance of capacity building to maximize the effectiveness of officials, authorities and non-governmental
organizations in implementing the provisions of this Convention;

Call upon each Government to promote environmental education and environmental awareness among the public,
particularly in relation to the opportunities that this Convention provides;

Call upon public, private and international fund providers to give high priority to projects that aim to further the objectives
of this Convention;

Call for close cooperation between ECE, other bodies involved in the “Environment for Europe” process and other relevant
international governmental and non-governmental organizations on the issues of this Convention, for example in the
implementation of national environmental action plans and national environmental health action plans;

Recognize that the successful application of the Convention is linked to adequate administrative and additional financial
resources being made available to support and maintain the initiatives necessary to achieve this goal and call upon
Governments to make voluntary financial contributions to this process so that sufficient financial means are available to
carry out the programme of activities of the ECE Committee on Environmental Policy related to the Convention;

Request the ECE Committee on Environmental Policy actively to promote and keep under review the process of ratification
of the Convention pending its entry into force by, inter alia:

APPENDICES | Resolutions and declarations by the Meeting of the Parties | Appendix II

252

A
ppendices

(a) Establishing the Meeting of the Signatories to the Convention, open to all members of ECE and to observers, to identify activities
that need to be undertaken pending the entry into force of the Convention, to report to the Committee on progress made in
respect of the ratification of the Convention; and to prepare for the first meeting of the Parties;

(b) Giving full recognition to the activities identified by the Meeting of the Signatories within the Committee’s work programme
and when the Committee considers the allocation of ECE resources provided for the environment;

(c) Encouraging Governments to make voluntary contributions to ensure that sufficient resources are available to support these
activities;

Consider that, pending the entry into force of the Convention, the necessary authority should be given to ECE and its
Executive Secretary to provide for a sufficient secretariat and, in the framework of the existing budgetary structure, for
appropriate financial means;

Urge the Parties at their first meeting or as soon as possible thereafter to establish effective compliance arrangements in
accordance with article 15 of the Convention, and call upon the Parties to comply with such arrangements;

Commend the international organizations and non-governmental organizations, in particular environmental organizations,
for their active and constructive participation in the development of the Convention and recommend that they should be
allowed to participate in the same spirit in the Meeting of the Signatories and its activities to the extent possible, based on
a provisional application of the provisions of article 10, paragraphs 2 (c), 4 and 5, of the Convention;

Recommend that non-governmental organizations should be allowed to participate effectively in the preparation of
instruments on environmental protection by other intergovernmental organizations;

Recognize the importance of the application of the provisions of the Convention to deliberate releases of genetically
modified organisms into the environment, and request the Parties, at their first meeting, to further develop the application
of the Convention by means of inter alia more precise provisions, taking into account the work done under the Convention
on Biological Diversity which is developing a protocol on biosafety;

Invite the other member States of ECE and any other State that is a Member of the United Nations and/or of other regional
commissions to accede to this Convention;

Encourage other international organizations, including other United Nations regional commissions and bodies, to develop
appropriate arrangements relating to access to information, public participation in decision-making and access to justice
in environmental matters, drawing, as appropriate, on the Convention and to take such other action as may be appropriate
to further its objectives.

LUCCA DECLARATION
adopted at the first meeting of the Parties
held in Lucca, Italy, on 21–23 October 2002

We, Ministers and heads of delegation of Parties, Signatories and other States, parliamentarians, representatives of civil
society, and in particular non-governmental organizations promoting environmental protection from throughout the
ECE region and beyond, gathered at the first meeting of the Parties to the Convention on Access to Information, Public
Participation in Decision-making and Access to Justice in Environmental Matters (the Aarhus Convention), affirm the
following:

I. CREATING PARTNERSHIPS FOR SUSTAINABLE DEVELOPMENT

1. The engagement of the public is vital for creating an environmentally sustainable future. Governments alone cannot
solve the major ecological problems of our time. Only through building partnerships with and within a well-informed and
empowered civil society, within the framework of good governance and respect for human rights, can this challenge be met.

2. Access to information, public participation and access to justice are fundamental elements of good governance at
all levels and essential for sustainability. They are necessary for the functioning of modern democracies that are responsive
to the needs of the public and respectful of human rights and the rule of law. These elements underpin and support
representative democracy.

APPENDICES | Resolutions and declarations by the Meeting of the Parties | Appendix II

253

A
pp

en
di

ce
s

3. We note that the World Summit on Sustainable Development recognized the importance of principle 10 of the Rio
Declaration on Environment and Development, but we also note the need to further promote concrete actions. We will continue
to contribute to development of initiatives around the world. Such assistance could be political, financial or technical, and could
include sharing experiences of the Aarhus Convention process and of best practices developed in the UNECE region.

II. THE AARHUS CONVENTION
A BREAKTHROUGH IN PARTICIPATORY DEMOCRACY

4. The Aarhus Convention is, as stated by the United Nations Secretary-General Kofi Annan, the most ambitious venture
in environmental democracy undertaken under the auspices of the United Nations. It represents a major step forward
in international law. We express our satisfaction that the Convention has entered into force within a relatively short period
of time, and at the same time acknowledge the considerable challenges that lie ahead in achieving its full and widespread
implementation. We note that, among others, non-governmental organizations promoting environmental protection
have expressed their wish to further improve and develop the Convention.

5. The Aarhus Convention is a new kind of environmental agreement. It acknowledges our obligation to present and
future generations. It confers rights on individual members of the public, without regard to their nationality, citizenship
or domicile. It recognizes the key role of an active and well-informed public in ensuring sustainable and environmentally
sound development. Through seeking to guarantee public rights to information, to participation and to access to justice
in the environmental sphere, it addresses, in a tangible and concrete way, the relationship between governments and
individuals. It is thus more than an environmental agreement; it is an agreement that addresses fundamental aspects of
human rights and democracy, including government transparency, responsiveness and accountability to society.

6. We recognize the close relationship between human rights and environmental protection. Through its goal of
contributing to the protection of the right of every person of present and future generations to live in an environment
adequate to his or her health and well-being, the Convention reflects this link.

III. STRENGTHENING THE IMPLEMENTATION OF THE CONVENTION

7. We welcome the rapid progress in ratification of the Convention, which has brought about its early entry into force, and
express our determination that this momentum should be maintained in its implementation and further development.

8. We recognize that implementation and compliance by the Parties with their obligations under the Convention is the
very heart of the matter in relation to the success of the Convention.

9. We urge all Signatories to the Convention which have not yet ratified it to do so as soon as possible, to put in place
the full set of implementing legislation as well as procedures and mechanisms for implementing the specific provisions
of the Convention and, in the interim, to seek to apply the provisions of the Convention to the maximum extent possible.

10. We call on other countries to further the principles of the Convention with a view to establishing equivalent
participation rights for the public and to the extent possible to participate in its processes.

11. We encourage all member States of UNECE that are neither Signatories nor Parties who wish to accede to the
Convention to do so as soon as possible.

12. We believe that the Convention should be implemented in such a way that the public is able to effectively exercise
the rights that the Convention seeks to guarantee, including by removing practical obstacles, such as cost barriers and
lengthy procedures.

13. We encourage each Party to consider going further in providing access to information, public participation in
decision-making and access to justice than required under the Convention, noting that the Convention provides for
minimum requirements.

14. We underline the importance of developing effective means of providing public access to information and actively
disseminating it to the public, and call upon Parties to make information progressively available in electronic form.

15. Civil society and its actors, including non-governmental organizations, the private sector and the media all have a
crucial role to play in the implementation, promotion and further development of the Aarhus Convention. Their expertise
is needed to ‘make Aarhus work’.

APPENDICES | Resolutions and declarations by the Meeting of the Parties | Appendix II

254

A
ppendices

16. We warmly welcome the active involvement of non-governmental organizations, in particular environmental
organizations, in supporting the implementation of the Convention at both the national and international levels and
urge donors to support the continuation of this engagement with adequate finance.

17. We also welcome the active involvement of intergovernmental organizations as well as those of international
character facilitating the implementation of the Convention.

18. There is a need to raise wider public awareness of the Convention, to encourage the public to exercise the rights
that the Convention confers and to reach out to individual members of the public, including those who are not members
of any organization.

19. Public authorities and decision makers at all levels and in all sectors, as well as the judiciary and legislators, need to be
fully aware of the obligations arising under the Convention.

20. Effective implementation of the provisions of the Convention is a significant challenge for many Parties. We encourage
Parties to draw as necessary upon available assistance mechanisms, such as the capacity-building service and clearing-
house mechanism, to overcome obstacles to the full application of the Convention.

21. The successful implementation of the Convention can be facilitated by the availability of adequate financial resources
in all countries. While the primary responsibility for implementation lies with national governments themselves, it is
important to provide financial and technical assistance to countries with economies in transition, in particular
in the early stages, to help them fulfil their obligations under the Convention. We therefore call upon public, private and
international donors to give high priority to financing activities to implement the Convention.

22. We believe that the financial base for the Convention should be broadened and that stable and predictable funding
for the activities under the Convention should be secured. We welcome the establishment of the financial arrangements
based on shares as a first step to meet this need and urge Parties and others in a position to do so to contribute financially
to the Convention in accordance with the arrangements.

23. In order to secure effective and timely implementation, we agree on the need to establish an adequate reporting
system and an effective compliance mechanism, including the involvement of the public.

IV. FURTHER WORK ON KEY TOPICS

24. We believe that pollutant release and transfer registers provide an important mechanism to increase corporate
accountability, reduce pollution and promote sustainable development. We will therefore work towards the adoption of an
effective protocol at the Kiev Ministerial Conference and its implementation and, as appropriate, its further development
with a view to promoting effective PRTR systems.

25. We recognize that the Signatories have identified the need for, inter alia, more precise provisions with respect to
genetically modified organisms. As a first step towards addressing this need, the Parties intend to adopt and implement
guidelines. They also intend to undertake further work, including on options for a legally binding approach, to develop the
Convention in this area, with a result to be considered for adoption, if appropriate, at the second meeting of the Parties.

26. Access to justice as provided for under the Convention is indispensable both to underpin the rights of access to
information and public participation set out in the Convention, and, more generally, to protect the legitimate interests of
the public and to enable it to play a fuller role in supporting the enforcement of environmental law. Further work is required
to support Parties in overcoming practical barriers to effective access to justice, including through the examination of good
practices, the sharing of experience and the development of information and guidance materials for relevant target groups.

27. In the light of the ongoing revolution in electronic information technology, the area of electronic information
tools and publishing should be kept under active review, to ensure that activities under the Convention remain abreast of
the latest developments and to contribute to bridging the ‘digital divide’. We will provide input, as appropriate, to the World
Summit on the Information Society.

28. We recognize the need to integrate appropriately the Aarhus Convention’s principles in the draft protocol on strategic
environmental assessment to the Espoo Convention, expected to be adopted at the Kiev Ministerial Conference. We also
recognize the need to consider, in the light of the content of the new protocol, if further work is needed under the Aarhus
Convention on the issue of public participation in strategic decision-making.

APPENDICES | Resolutions and declarations by the Meeting of the Parties | Appendix II

255

A
pp

en
di

ce
s

V. STRENGTHENING INTERNATIONAL COOPERATION

29. The Aarhus Convention emerged out of the “Environment for Europe” process. We recognize the need to maintain
strong links with that process and look forward to making an appropriate contribution to the fifth Ministerial Conference
“Environment for Europe” (Kiev, May 2003).

30. Cooperation between the bodies of the Aarhus Convention and those of other multilateral environmental
agreements, including ECE environmental instruments, should be strengthened on an ongoing basis in order to promote
the principles of the Convention in all areas of environmental policy.

31. We recognize the need for guidance to the Parties on promoting the application of the principles of the Convention in
international environmental decision-making processes and within the framework of international organizations
in matters relating to the environment and we therefore recommend that consideration be given to the possibility of
developing guidelines on this topic for adoption, as appropriate, at a future meeting of the Parties.

32. We encourage other regions and international organizations to develop appropriate arrangements and action
relating to access to information, public participation in decision- making and access to justice in environmental mattes.
Where requested, we will endeavour to support initiatives aimed at applying the principles contained in the Aarhus
Convention, including the development of global and/or regional guidelines or other instruments promoting access to
information, public participation and access to justice.

33. We note that, where it suits their particular circumstances, States outside the ECE region may wish to accede
to the Convention. We believe that the involvement of such States could be of mutual benefit and could enrich the
processes under the Convention, and would, therefore, be broadly supportive of their accession. We also note that the
Plan of Implementation agreed upon at the World Summit for Sustainable Development contains a commitment to ensure
access to environmental information and judicial and administrative proceedings in environmental matters, as well as
public participation in decision-making.

VI. CONCLUSION

34. We celebrate the constructive spirit and close cooperation among stakeholders which have characterized the
processes associated with the Aarhus Convention, and express our firm hope that this will continue.

ALMATY DECLARATION
adopted at the second meeting of the Parties
held in Almaty, Kazakhstan, on 25–27 May 2005

We, Ministers and heads of delegation of Parties, Signatories and other States, parliamentarians and representatives of civil
society, in particular non-governmental organizations promoting environmental protection from throughout the UNECE
region and beyond, gathered at the second meeting of the Parties to the Aarhus Convention on Access to Information,
Public Participation in Decision-making and Access to Justice in Environmental Matters, affirm the following:

1. Since our first meeting in Lucca, Italy, the Aarhus Convention has taken firmer hold in the UNECE region. The number
of Parties, which now include the European Community, has more than doubled since it entered into force in 2001. More
States are preparing to ratify or accede to it and a growing number of States, whether or not Signatories, are making
efforts to give effect to its principles and provisions in their internal law, thereby strengthening the protection of citizens’
environmental rights and environmental democracy throughout the region.

I. ADVANCING ENVIRONMENTAL PROTECTION AND DEMOCRATIC GOVERNANCE

2. The Convention is an unprecedented instrument of international environmental law, representing a significant step
forward both for the environment and for the consolidation of democracy. Today, gathered in Almaty, we reiterate our
pledge to continue to advance both environmental protection and democratic governance by adhering to, implementing
and possibly, where appropriate, further developing the Aarhus Convention as an instrument to enable public authorities
and citizens to assume their individual and collective responsibility to protect and improve the environment for the welfare
and well-being of present and future generations.

APPENDICES | Resolutions and declarations by the Meeting of the Parties | Appendix II

256

A
ppendices

3. The Convention reflects the important link between human rights and environmental protection. This link has been
recognized not only in the UNECE region but also in other regions of the world, in the work of certain international
organizations and the practice of human rights bodies. We welcome these developments and encourage the Council of
Europe and the United Nations Commission on Human Rights to pursue their ongoing work on the relationship between
environmental protection and human rights. Consolidating democracy, the rule of law and the protection of human rights
is paramount, as was recently reiterated by the Heads of State and Government of the member States of the Council of
Europe in their Warsaw Declaration and Action Plan (16–17 May 2005). We welcome in particular their encouragement of
cooperation between the Council of Europe and the United Nations in order to achieve everyone’s entitlement to live in a
healthy environment.

4. Our long-term strategic vision is to secure the enjoyment of the rights of environmental democracy in order to improve the
state of the environment and promote sustainable development throughout the pan-European region and beyond. We see it
as our mission to strengthen the rights of the public to have access to information, participate in decision-making and obtain
access to justice in environmental matters, throughout the UNECE region, by promoting more effective implementation of
the Convention by a larger number of Parties, by encouraging States which are not yet in a position to become Parties to take
steps to participate in the Aarhus process and give effect to the principles of the Convention, and by further developing the
Convention to the extent necessary, where doing so may usefully contribute to the achievement of its objective.

5. We encourage each Party to consider going further in providing access to information, public participation in decision-
making and access to justice than the minimum required under the Convention. We also urge Parties to refrain from taking
any measures which would reduce existing rights of access to information, public participation in decision-making and
access to justice in environmental matters even where such measures would not necessarily involve any breach of the
Convention.

II. FROM LUCCA TO ALMATY: PROGRESS IN DEVELOPING THE CONVENTION

6. In Lucca, we mandated the Convention’s bodies to undertake further work on a number of topics. We welcome the
results achieved on most of those topics, which reflect important progress.

7. The adoption of the Kiev Protocol on Pollutant Release and Transfer Registers two years ago was a particularly important
step forward. Once the Protocol enters into force, it is likely to contribute to increasing corporate accountability, reducing
pollution and promoting sustainable development. We urge all Signatories to speed up their internal processes with a view
to ratification of the Protocol by the end of 2007 and to put in place implementing legislation as well as administrative
procedures and mechanisms for establishing operational pollutant release and transfer registers in accordance with the
provisions of the Protocol.

8. With respect to genetically modified organisms, the adoption of the Lucca Guidelines on Access to Information, Public
Participation and Access to Justice with respect to Genetically Modified Organisms was a first step towards addressing the
need to develop more precise provisions identified by the Signatories when the Convention was adopted in Aarhus, Denmark.
The adoption of the Almaty amendment represents another significant step forward. We consider this amendment, which
further develops the Convention, to be a crucially important result of this meeting. We call upon the Parties to ratify the
amendment without delay and to start implementing it as soon as possible without awaiting its formal entry into force.

9. The Almaty Guidelines are another milestone resulting from this meeting. They will guide us in implementing the
Aarhus principles in international decision-making. We recognize the importance of further consultation on the Guidelines
and hope that they will inspire other environmental governance processes within forums at the regional and global levels.

10. We welcome the successful launch of the Aarhus Clearing House for Environmental Democracy and the adoption
of a set of practical recommendations to further promote the wider use of electronic information tools as an effective
instrument for the implementation of the Convention’s provisions on the dissemination of environmental information. We
encourage all Parties, Signatories and other States, as well as international, regional and non-governmental organizations,
academic and other research institutions and other members of the public, to submit relevant information for inclusion in
the Clearing House, to make use of this important information resource and to contribute to the implementation of our
recommendations on electronic information tools.

11. In Lucca, we agreed that further work was required to support Parties in ensuring effective access to justice. We have
identified the main obstacles and taken the first steps to overcome them. We welcome the establishment of a task force
with the involvement of legal professions and other stakeholders.

APPENDICES | Resolutions and declarations by the Meeting of the Parties | Appendix II

257

A
pp

en
di

ce
s

III. IMPLEMENTATION AND COMPLIANCE AS A PRIORITY

12. Promoting the Aarhus Convention and the Kiev Protocol, their implementation and compliance with them, are our
immediate priority.

13. We urge all Signatories to the Convention which have not yet ratified it to do so as soon as possible and all UNECE
member States which have not signed the Convention to cooperate with us and consider acceding to it. We call upon
those States to put in place the necessary legislation, procedures and mechanisms for implementing the various provisions
of the Convention and, in the interim, to seek to apply them to the maximum extent possible.

14. Implementation and compliance by the Parties with their obligations under the Convention continue to be crucial
to its success. In this regard, we welcome the fact that the unique system for compliance review, which was established by
the Meeting of the Parties in its decision I/7, has now become fully operational. We commend the work of the Compliance
Committee, undertake to give full consideration to its recommendations and encourage the Parties involved to give full
effect to the measures decided on the basis of these recommendations.

15. Implementation needs to be continuously and effectively monitored. To this end, we aim to review and, if
necessary, further develop the reporting regime under the Convention, based on the experience gained; to develop an
adequate reporting system for the Protocol; to use the clearing house to make available other sources of information on
implementation; and to review methodologies for assessing the state of implementation, including where appropriate
relevant indicators.

16. Problems of non-compliance need to be further addressed through information, support and guidance; through
applying the existing mechanism for compliance review, while promoting wider awareness of its existence; and through
developing a suitable compliance mechanism for the Protocol, drawing on the experience with the compliance mechanism
gained under the Convention and other compliance mechanisms.

17. Promoting implementation will require further capacity-building efforts aimed at addressing the identified needs of specific
countries or groups of countries or addressing specific topics or professional target groups and providing guidance and support
for implementation. We expect the reporting regime and compliance mechanism to provide a rich source of information, which
should be used as a basis for identifying specific priorities for capacity-building, having regard to the respective needs and
possibilities of public authorities, legal professionals and civil society in the countries or groups of countries in question.

18. We recognize the important tasks to be performed by public authorities in implementing the Convention and the
need to provide them with a proportionate level of resources to enable them to effectively fulfil their obligations. We
welcome the initiatives of those countries that have prepared and adopted national profiles, strategies and action plans to
assess and strengthen their capacities related to the Convention. We also welcome the activities carried out by international
and regional organizations to strengthen the capacities of national authorities and other stakeholders to implement the
Convention, and invite donors to further support these activities. We recognize the importance of democratic processes
with regard to decision-making relating to the Convention, in particular for countries with economies in transition, and
sub-regional cooperation, including on transboundary issues. We welcome and support initiatives and proposals for
strengthening sub-regional cooperation for implementation of the Convention, for example in Central Asia.

19. We encourage the public to make full use of its rights under the Convention and recognize the role that all partners
in civil society have to play in its effective implementation. In particular, we welcome the important contribution non-
governmental organizations can make to the successful pursuit of the Convention’s objectives, and call upon Governments
and others in a position to do so to give appropriate support, including financial support, to such organizations.

20. Promoting environmental education and strengthening civil society mechanisms will be crucial for the effective
implementation of the Convention and its Protocol. Measures taken to implement the UNECE Strategy for Education for
Sustainable Development and the United Nations Decade on Education for Sustainable Development (2005-2014), as well
as efforts of public authorities and civil society organizations aimed at raising environmental awareness generally, will help
the public to exercise its rights under the Convention more effectively.

IV. OUR VISION FOR THE FUTURE

21. As regards future activities under the Convention, we underline the importance of the declaration of Environment
Ministers at their fifth “Environment for Europe” Conference in Kiev in May 2003 that greater emphasis should be placed on
compliance and national implementation of legally binding instruments for environmental protection within the UNECE

APPENDICES | Resolutions and declarations by the Meeting of the Parties | Appendix II

258

A
ppendices

region, and that a larger concentration of effort on the East European, Caucasian and Central Asian countries is needed.
While we recognize that further work remains to be done on specific topics regarding the application of the principles of
the Convention, we reiterate that promoting the implementation of and compliance with the Aarhus Convention and the
Kiev Protocol is our immediate priority. In this respect, we stress the paramount importance of sharing and transferring
knowledge and experience on the matters covered by the Convention, and of finding synergies and areas of cooperation
in relation to the practical application of the Convention, both within the UNECE region and in the wider global context.

22. It gives us great encouragement that the Convention has attracted considerable interest and support from a variety
of organizations and institutions in the UNECE region and beyond. The promotion of networking and capacity-building
among all interested partners, to which the regional environmental centres are making a key contribution, can produce
significant synergies and provide important resources for implementation. Sharing experiences and finding synergies and
areas of cooperation with the other UNECE conventions, as well as with other regional, subregional and global multilateral
environmental agreements, such as the Cartagena Protocol on Biosafety, in order to maximize their combined effectiveness
in our region, will also be one of our priorities during the next few years.

23. With the adoption of the Protocol on Strategic Environmental Assessment to the Espoo Convention, a contribution
has been made to the implementation of article 7 of the Aarhus Convention. However, we recognize the need for further
work to clarify how public participation in decision-making on plans, programmes and, to the extent appropriate, policies
is to be organized in other contexts relating to the environment.

24. We reiterate our invitation to interested States, including those outside the UNECE region, to accede to the Convention
and/or the Protocol. We believe that the involvement of such States could be of mutual benefit, by enriching the processes
under the Convention and its Protocol and affirming the global relevance of their standards, while at the same time
strengthening support for the implementation of principle 10 of the Rio Declaration on Environment and Development
worldwide. In this regard, we also encourage the United Nations Environment Programme to continue its work on access
to information, public participation in decision-making and access to justice in environmental matters. Where requested
and within available resources, we are prepared to support initiatives in other regions and forums aimed at applying
the principles contained in the Aarhus Convention and at making clear the links between various initiatives focused on
strengthening environmental democracy throughout the world.

25. Securing adequate funding of activities under the Convention remains paramount. We therefore call upon Parties,
Signatories and other interested States, as well as other potential donors, to make voluntary financial contributions to
support the implementation of the work programme under the Convention and related activities. At the same time, we
will continue to explore and develop as appropriate one or several options for establishing stable and predictable financial
arrangements based on appropriate scales.

26. At our third meeting, we intend to adopt a long-term strategic plan covering the following five-year period and
translating our collective aspirations and priorities into operational terms.

27. We express our appreciation and gratitude to the Government of Kazakhstan for having undertaken to host the
second meeting of the Parties.

RIGA DECLARATION
adopted at the third meeting of the Parties
held from 11 to 13 June 2008 in Riga

We, the Ministers and heads of delegation from Parties and Signatories to the Convention on Access to Information, Public
Participation in Decision-making and Access to Justice in Environmental Matters (Aarhus Convention), together with
representatives of other States, international, regional and non-governmental organizations, parliamentarians and other
representatives of civil society from throughout the UNECE region and beyond, gathered here in Riga at the third session
of the Meeting of the Parties,

Have resolved as follows:

APPENDICES | Resolutions and declarations by the Meeting of the Parties | Appendix II

259

A
pp

en
di

ce
s

1. We affirm our belief in the importance of the Aarhus Convention as a uniquely effective international legal instrument
promoting environmental democracy; strengthening the link between the protection, preservation and improvement of
the environment and human rights; and thereby contributing to sustainable and environmentally sound development.

2. We welcome the increase in the number of States that have ratified, approved, accepted or acceded to the Convention
since our last meeting and encourage other States, both within and outside the UNECE region, to ratify, approve, accept or
accede to it at the earliest opportunity.

3. We welcome furthermore the real and tangible progress made by many Parties to implement the Convention, as
reflected in particular in the national implementation reports. In many countries throughout Europe and Central Asia,
Governments have adapted their laws and are improving practices to bring them into line with the requirements of the
Convention. We consider this as a major achievement.

4. We note, however, that in a significant number of countries, major challenges remain with regard to the task of fully
implementing the Convention. The national implementation reports, the findings of the Compliance Committee and the
outcomes of various workshops, seminars and surveys indicate that these challenges include but are not limited to the
following:

(a) The need to establish adequate legislative, regulatory or administrative frameworks and develop detailed
procedures;

(b) The need to reduce gaps between the legal, regulatory and administrative requirements and the actual
practice;

(c) The need to implement the provisions of the Convention effectively in transboundary contexts;

(d) The need for public authorities to take responsibility for the quality and level of public participation,
including where developers are mandated to organize the public participation process;

(e) The need to provide for appropriate levels of discussion and feedback in the course of public participation,
including where consultation is organized through electronic means;

(f) The need to ensure that members of the public, including non-governmental organizations, are afforded
appropriate opportunities to participate effectively in decision-making processes, inter alia by providing for a
sufficiently broad interpretation of the public concerned and establishing sufficiently broad standing criteria in
the context of appeals procedures;

(g) The need to remove or reduce practical barriers to access to justice, such as financial barriers, access to
legal services and lack of awareness among the judiciary.

5. We therefore commit ourselves, within our own jurisdictions or spheres of activity, to facing those challenges. In
doing so, we recognize that the Convention, as an international treaty, establishes a set of standards that are designed
to be achievable across a large and politically diverse region, and that achieving basic compliance with those standards,
while essential, should not set a limit on our efforts. In this regard, we encourage each Party to consider going further in
providing access to information, public participation in decision-making and access to justice than the minimum required
under the Convention.

6. We also urge Parties to refrain from taking any measures which would reduce existing rights of access to information,
public participation in decision making and access to justice in environmental matters even where such measures would
not necessarily involve any breach of the Convention.

7. We note that a small number of Parties have problems of compliance. Taking into account the non-confrontational
and consultative nature of the compliance mechanism, we express the hope that the facilitation and support provided
through the compliance mechanism will help those Parties to achieve full compliance. At the same time, we recognize
the need to take firm action with respect to Parties that persistently fail to comply with the Convention and do not make
efforts to achieve compliance.

8. The adoption of a strategic plan marks an important milestone for the Convention. Through this plan, we commit
ourselves to prioritizing more effective implementation of the Convention, including through capacity-building activities,
while recognizing the need to encourage more countries to become Parties to the Convention as well as the need for

APPENDICES | Resolutions and declarations by the Meeting of the Parties | Appendix II

260

A
ppendices

further work on particular themes under the Convention. Furthermore, we are convinced that the experience gained
in implementing the Convention serves as a basis for further strengthening environmental democracy in sustainable
development policy formulation and implementation.

9. Public access to information, as well as being a right in itself, is essential for meaningful public participation and access
to justice. When properly implemented, the right to information leads on the one hand to more transparent, accountable
government and on the other to a more informed, environmentally aware public. We resolve to strengthen our efforts to
streamline the flow of environmental information to the public and to ensure that any use of exemptions to the release of
information is kept to a minimum and is always strictly justified.

10. Electronic tools have dramatically increased the possibilities for putting environmental information in the public
domain, but their potential has yet to be fully realized. Whereas increasing volumes of environmental information may be
obtained through the Internet, greater use of electronic tools to facilitate public participation processes could and should
be made.

11. Pollutant release and transfer registers are effective tools contributing to the prevention and reduction of pollution
of the environment, promoting corporate accountability and enabling the public to know about immediate sources of
pollution in their neighbourhood. We welcome the increasing number of States that have established such registers. We
note the progress towards entry into force of the Kiev Protocol on Pollutant Release and Transfer Registers and call upon all
Signatories to the Protocol and other interested States to ratify, approve, accept or accede to it at the earliest opportunity
with a view to bringing about its entry into force by the end of 2008. We also encourage prospective Parties to the Protocol
to apply its provisions to the maximum extent possible pending its entry into force.

12. The Aarhus Clearinghouse for Environmental Democracy has proven itself as a leading portal to a wide range of
information relevant to the themes of the Convention. We welcome the growth in both its content and usage, and
encourage the secretariat and the focal points for the national nodes to continue to work with this valuable resource.

13. We recognize that procedures enabling the public to participate effectively in decision-making, whether on specific
activities or on more strategic levels, lie at the heart of the Convention. Despite this, significant challenges in creating
the conditions for effective participation remain, such as failure to adequately notify the public concerned, lack of early
opportunities for participation, unwillingness among public authorities to take due account of comments received,
insufficient expertise among the public or public authorities, and difficulties in applying public participation procedures in
transboundary contexts. We recognize that there is a need to increase our activities in this area in such a way as to address
these challenges. We also consider it important to engage more fully with the experts responsible for designing and
facilitating public participation procedures.

14. With respect to public participation in strategic decision-making, we note the mutually reinforcing character of parts
of the Aarhus Convention and the Protocol on Strategic Environmental Assessment to the Convention on Environmental
Impact Assessment in a Transboundary Context (Espoo Convention), and call upon Parties and other interested States to
ratify and implement the Protocol on Strategic Environmental Assessment at the earliest opportunity.

15. We acknowledge the important role that the public, and in particular environmental organizations and public interest
lawyers, can play in supporting the enforcement of laws related to the environment when adequate opportunities to
challenge decisions, acts and omissions through administrative or judicial review processes are provided. We encourage
all Parties to create the conditions which can enhance that role, including through the establishment of sufficiently broad
standing criteria, the implementation of measures aimed at overcoming financial or other obstacles, and support for public
interest environmental law non-governmental organizations.

16. The emergence of genetic engineering is one of the major technological developments of the modern era, with
significant implications for the environment. Given the high level of public interest in the topic and the need for rational and
informed debate, establishing balanced procedures to facilitate effective public participation in decision-making in this field
is of paramount importance. In this regard, we note the progress towards entry into force of the amendment on genetically
modified organisms (GMOs) that was adopted by consensus at our second session in Almaty, Kazakhstan, and encourage all
Parties that have not done so to ratify, approve or accept the amendment with a view to bringing about its entry into force by
early 2009. We also encourage Parties to apply the provisions of the amendment to the maximum extent possible pending
its entry into force. We recognize the value of further collaboration with the bodies of the Cartagena Protocol on Biosafety
in activities aimed at supporting the application of the Lucca Guidelines on Access to Information, Public Participation and
Access to Justice with respect to GMOs and the implementation of the Almaty amendment on GMOs.

APPENDICES | Resolutions and declarations by the Meeting of the Parties | Appendix II

261

A
pp

en
di

ce
s

17. We welcome the work done to consult widely with international forums on the subject of the Almaty Guidelines on
promoting the application of the principles of the Aarhus Convention in international forums, which has led to greater
awareness of both the Convention and the Almaty Guidelines. We affirm our commitment to promoting and applying
the Guidelines and recognize that more emphasis needs to be given to consultations within governments so as to ensure
that the Guidelines are applied consistently by all branches of government. We also affirm that the processes under the
Convention itself, as well as those under the Meeting of the Parties to the Kiev Protocol on Pollutant Release and Transfer
Registers, once it is established, should be a model for the application of the Almaty Guidelines.

18. We recognize the importance of measures to raise awareness and build capacity both within public authorities
and the judiciary and among those seeking to exercise their rights under the Convention, notably non-governmental
organizations. We call on the donor community to increase its support for capacity-building programmes and projects
aimed at strengthening the implementation of the Convention. We welcome the emergence of “Aarhus Centres” in several
countries and encourage their development in more countries.

19. We welcome the constructive role that representatives of civil society and in particular environmental organizations
continue to play in supporting the implementation of the Convention, including through awareness-raising and capacity-
building, through providing input to the compliance and reporting mechanisms and through participation in the Bureau.

20. The support provided by international and regional organizations, including the regional environmental centres,
has also been crucial to the successes achieved in promoting more effective implementation of the Convention and will
remain crucial in facing the challenges ahead. We welcome the efforts of the secretariat to coordinate relevant capacity-
building activities of international and regional organizations through the capacity-building coordination framework, and
invite all those involved to continue to collaborate within this framework so as to achieve synergies and optimize the use
of resources.

21. The Convention’s compliance and reporting mechanisms have provided essential information on the extent to which
the objective and principles of the Convention have become a reality on the ground and on the problems that remain. We
note that the public involvement in those mechanisms has enriched them, increased the sense of broad ownership of the
Convention and helped to expose problems with regard to implementation and compliance which would otherwise not
necessarily have come to light.

22. The Implementation Guide to the Convention has provided a valuable source of guidance on the text of the Convention.
Since it was published in 2000, experience with the implementation of the Convention has accumulated, both within the
Parties and through the compliance and reporting mechanisms. In addition, the amendment on genetically modified
organisms and various sets of recommendations and guidance have been adopted by the Meeting of the Parties. These
combined factors point to the possible need for an updated version of the Implementation Guide to be produced during
the coming intersessional period.

23. Recalling decision II/9, we reiterate the invitation to States outside the UNECE region to accede to the Convention
where it suits their particular circumstances, and reaffirm our willingness to support the promotion of principle 10 of the
Rio Declaration on Environment and Development at the global level and in countries outside the UNECE region.

24. While the Convention has promoted more democratic values and practices in the environmental field, it can and
should serve as an inspiration for promoting greater transparency and accountability in all spheres of government. In
this regard, we express our willingness to share the experiences gained with promoting access to information, public
participation and access to justice in the environmental fields with those promoting these values in other fields as an
essential contribution to sustainable development.

25. We commit ourselves to maintaining the open and participatory character of the processes under the Convention,
working in partnership with a wide range of actors as we move forward to achieve our common goals.

26. We express our appreciation and gratitude to the Government of Latvia for having undertaken to host the third
meeting of the Parties. We welcome and accept the offer of the Government of the Republic of Moldova to host the fourth
meeting of the Parties in 2011.

APPENDICES | Resolutions and declarations by the Meeting of the Parties | Appendix II

262

A
ppendices

CHISINAU DECLARATION
adopted at the fourth meeting of the Parties
held from 29 June to 1 July 2011, Chisinau

Rio plus Aarhus — 20 years on: bearing fruit and looking forward

1. We, the Ministers and heads of delegation from Parties and Signatories to the Convention on Access to Information,
Public Participation in Decision-making and Access to Justice in Environmental Matters (Aarhus Convention), together
with representatives of other States, international, regional and non-governmental organizations, parliamentarians and
other representatives of civil society throughout the United Nations Economic Commission for Europe region and beyond,
gathered at the fourth session of the Meeting of the Parties, are convinced that environmental rights and democracy are
essential elements of good governance and informed decision-making and a prerequisite for achieving the objective of
sustainable development. Since the adoption of the Rio Declaration in 1992, and continuing through the 2002 World
Summit on Sustainable Development, we have seen a continued reinforcement of environmental democracy, including
the adoption of the Aarhus Convention, its Protocol on Pollutant Release and Transfer Registers, as well as the United
Nations Environment Programme Guidelines for the Development of National Legislation on Access to Information, Public
Participation and Access to Justice in Environmental Matters, which reflect the Aarhus principles at the global level.

2. The Convention has strongly contributed to putting Principle 10 of the Rio Declaration into practice and has proved
an effective tool for promoting public participation in environmental decision-making and access to information and
justice in environmental matters. It will continue to do so through, among other things, the compliance mechanism — a
special instrument in the sense that it can be triggered directly by the public; the active and continuous participation of
civil society representatives through all its processes; an effective clearinghouse mechanism, which showcases information
on laws and practices throughout the UNECE region relevant to public rights; and the capability to address many sectoral
environmental matters. We recognize there are still considerable obstacles to overcome in order to achieve a full and
balanced application of Principle 10 in the Aarhus family. We remain committed to work for the full implementation of the
Convention.

3. Openness, transparency, a wide participatory approach and accountability are key principles and objectives of the
Aarhus Convention. Through the promotion of these principles in international environmental decision-making processes,
the principles of the Aarhus Convention can be directly applied to the United Nations Conference on Sustainable
Development (Rio+20) process. We underline the importance of promoting these principles in international forums and of
continuing to promote them in the preparations for Rio+20 in 2012.

4. Worldwide, social, economic and environmental challenges are becoming increasingly complex and interrelated. This
fact should not discourage the public from involvement in decision-making. Governments must provide the necessary
stimulus, tools, information and assistance to enable transparent decision-making processes in order to ensure informed,
balanced and effective public participation. Making decisions and decision-making processes fully accountable to the
public whom they should serve should become essential and not only procedural.

I. AARHUS AND THE GREEN ECONOMY

5. The will and action of Governments and intergovernmental bodies to properly reflect public concerns should be
matched by commitment and action from all stakeholders, including the wider business community, in order to achieve
sustainable development. In this regard, corporate social and environmental responsibility, transparency and accountability
could help to achieve this goal. Clear action should be further promoted among the wider business community.

6. The recent economic crisis and recovery programmes can provide both an incentive and an opportunity to take a
more sustainable path. Innovation and technological progress can contribute to reducing our ecological footprint, but
by themselves they will not lead to sustainability and a better quality of life. There has been progress in recognizing the
economic benefits of sustainability as well as the potential opportunities it presents for society as a whole, including
enterprise. The economic and social value of the environment and environmental impacts of today’s actions should be fully
reflected in all decisions at policy, strategic and project levels, particularly in the light of increasing pressure on resources for
rapid global economic development and population growth. The social dimension of sustainable development — which
includes key elements such as poverty eradication, employment, social inclusion, corporate responsibility and gender
equality — is also closely linked to public participation in decision-making.

APPENDICES | Resolutions and declarations by the Meeting of the Parties | Appendix II

263

A
pp

en
di

ce
s

7. Similarly to the greening of the economy, public participation in decision-making is not a self-standing objective, but
rather an instrument for achieving the sustainability and well-being of society. We consider that, in line with Principle 10,
citizens should be invited to participate in defining and implementing green economy programmes and in choosing the
most appropriate road maps to sustainability.

II. AARHUS AND ENVIRONMENTAL GOVERNANCE

8. Achieving good environmental decision-making at the national level is closely related to environmental governance at
the global level. In this regard, we consider that the preparations for Rio+20 and its deliberations should serve as a model
of how to implement Principle 10 of the Rio Declaration, with a high level of public participation, including a wide range of
stakeholders being given an opportunity to present their visions for a sustainable future and to influence decision-making.

9. While the last two decades have witnessed the adoption or upgrading of a range of important multilateral environmental
instruments, including the Aarhus Convention itself, the efficiency of international governance on environmental matters
could still be significantly improved. The environmental part of international policies remains arguably the weakest of the
three pillars of sustainable development.

10. Improved coordination, effectiveness and a synergistic implementation of multilateral environmental instruments
must continue to be a priority. The Aarhus Convention provides an opportunity in this regard, through its engagement
with other multilateral agreements, as has been the case already through work on the promotion of public participation in
international forums and the regular exchange of information on activities among convention secretariats. Joint workshops,
such as with the Cartagena Protocol on Biosafety to the Convention on Biological Diversity, are also good examples of how
Aarhus and other international conventions have succeeded in working together.

11. It is vital that the public has effective channels for input into international environmental processes as well as input at
the national level. The process of deciding on priorities, mandates and financial contributions for the range of international
agendas, by no means limited to environmental policy, should not only be more efficiently coordinated, but also transparent,
inclusive and accountable. When defining positions in relation to their international agenda, Governments should strive to
reflect the views of the public on sustainable development.

12. We request the Participants in the Rio+20 Conference to take into account the Aarhus Convention principles in
their consideration of the institutional framework for sustainable development, including the options for broader
institutional reform identified in the United Nations Environment Programme’s Nairobi-Helsinki Outcome, as a contribution
to strengthening the institutional framework for sustainable development by improving international environmental
governance.

III. LOOKING AHEAD

13. We recognize there are still steps to be taken in order to achieve a full and balanced application of Principle 10 in the
Aarhus family. Both on a global scale, by further introducing the Aarhus Principles in other environmental conventions, as
well as within our Convention, the planned in-depth evaluation of the functioning of the Convention will help us in further
improving its implementation, thus strengthening our contribution to putting Principle 10 into practice.

14. We are aware that we owe it to future generations to minimize the depletion of environmental resources that should
remain available to them. The children and youth of today are watching our steps, which will determine the quality of life
for them and their children. We have a duty to serve by example in making the right choices.

15. We consider that our work in implementing the Aarhus Convention is paving the way for a universal application of
Principle 10. While recognizing that there are different ways to implement that principle, we offer to share our experience
with all countries that wish to join the Aarhus family, to replicate its achievements or to be inspired by this most ambitious
venture in environmental democracy undertaken under the auspices of the United Nations. In this regard, we draw their
attention to the procedure for accession. We stand ready to contribute to the success and outcomes of Rio+20.

APPENDICES | Resolutions and declarations by the Meeting of the Parties | Appendix II

264

Endnotes

ENDNOTES
Disclaimer:

While care has been taken by the authors to ensure the substantive accuracy of the following endnotes, they have not
been formally edited.

The internet links cited in these endnotes may change over time. If a listed link does not work, please check the online
version of the Implementation Guide for updates.

1 Available from http://www.unece.org/index.php?id=21437.

2 ECE/MP.PP/2008/2/Add.17 (decision III/9), annex I, p. 3.

3 Jonas Ebbesson, “Public Participation”, in The Oxford Handbook of International Environmental Law D. Bodansky, J. Brunnee and E. Hey, eds.
(Oxford, Oxford University Press, 2007) pp. 681-703.

4 Jerzy Jendrośka, “Aarhus Convention and Community Law: the Interplay”, Journal for European Environmental & Planning Law, vol. 2, No. 1,
2005, p. 12.

5 ENVWA/R.38 (draft ECE Charter on Environmental Rights and Obligations), annex I.

6 Jeremy Wates, Access to Environmental Information and Public Participation in Environmental Decision-making: UN ECE Guidelines: From Theory
to Practice (Brussels, European Environmental Bureau, 1996), p. 5.

7 General Assembly resolution 2200A (XXI), “Article 19 (1) Everyone shall have the right to hold opinions without interference. (2) Everyone
shall have the right to freedom of expression; this right shall include freedom to seek, receive and impart information and ideas of all kinds,
regardless of frontiers, either orally, in writing or in print, in the form of art, or through any other media of his choice. (3) The exercise of
the rights provided for in paragraph 2 of this article carries with it special duties and responsibilities. It may therefore be subject to certain
restriction s, but these shall only be such as are provided by law and are necessary: (a) for respect of the rights or reputations of others; (b)
for the protection of national security or of public order (ordre public), or of public health or morals.”

8 The Conference was organized by the Institute for European Environmental Policy and the International Institute of Human Rights.

9 Now known as the Organization for Security and Cooperation in Europe (OSCE).

10 Philippe Sands, Principles of international environmental law I: Frameworks, standards and implementation (Manchester and New York,
Manchester University Press, 1995), pp. 144-145.

11 Ibid.

12 E/CN.4/Sub.2/1994/9, annex I.

13 ECE/MP.PP/2/Add.1 (Lucca Declaration), paras. 32-33; ECE/MP.PP/2005/2/Add.13 (decision II/9); ECE/MP.PP/2008/2/Add.16 (decision III/8),
objective II.4; ECE/MP.PP/2011/2/Add.1 (decision IV/5).

14 ECE/MP.PP/2003/3.

15 ECE/MP.PP/7.

16 ECE/MP.PP/2011/2/Add.1 (decision IV/4, annex).

17 ECE/MP.PP/WG.1/2007/L.4 (Guidance on reporting requirements prepared by the Compliance Committee).

18 Report of the World Summit on Sustainable Development, Johannesburg, South Africa, 26 August–4 September 2002 (United Nations publication,
Sales No. E.03.II.A.1 and corrigendum), chap. I, resolution 2, annex, para. 80.

19 Tatar v. Romania, Application No. 67021/01, ECHR, Judgement of 29 January 2009.

20 Branduse v. Romania, Application No. 6586/03, ECHR, Judgement of 7 April 2009.

21 Hans-Dietrich Treviranus, “Preamble”, in Encyclopedia of Public International Law, Vol. III, R. Bernhardt ed., (Amsterdam, Elsevier, 1997), p.1097.

22 Ibid., p.1098.

23 Lyle Glowka and others, A Guide to the Convention on Biological Diversity, 2nd printing (1996) (IUCN, Gland and Cambridge, 1994), p. 9.

24 General Assembly resolution 2398 (XXIII).

25 General Assembly resolution 44/228.

26 Sands, Principles of international environmental law, p. 99.

27 General Assembly resolution 37/7, annex.

28 Sands, Principles of international environmental law, p. 42.

ENDNOTES

265

En
dn

ot
es

29 E/CN.4/Sub.2/1994/9 (Review of further developments in fields with which the sub-commission has been concerned: human rights and
the environment).

30 In 2005, the Secretary-General prepared a follow-up report on human rights and the environment as part of sustainable development (E/
CN.4/2005/96, para. 54). This noted that the Aarhus Convention continued to represent the most advanced example of the link between
the environment and human rights at the regional level. In 2011, the Human Rights Council recalled the earlier reports and requested the
Office of the High Commissioner for Human Rights to conduct a further detailed analytical study on the relationship between human rights
and the environment (A/HRC/RES/16/11). The resulting “Analytical study on the relationship between human rights and the environment”
(A/HRC/19/34, 16 Dec. 2011) found that, while much progress has been made in understanding the relationship between human rights
and the environment, several important questions remained. These unsettled issues included the need for and potential content of a right
to a healthy environment, the role and duties of private actors with respect to human rights and the environment, the extraterritorial reach
of human rights and environment, and how to operationalize and monitor the implementation of international human rights obligations
relating to the environment. The report suggested that the Human Rights Council consider paying special attention to the relationship
between human rights and the environment through its appropriate mechanisms, including through the possibility of establishing a
special procedure on human rights and the environment. In March 2012, the Human Rights Council welcomed the above report and
decided to appoint for a period of three years, an independent expert on the issue of human rights obligations related to the enjoyment
of a safe, clean, healthy and sustainable environment (A/HRC/19/L.8/Rev.1).

31 World Health Organization, European Conference on Environment and Health, Environment and health: the European Charter and
commentary / First European Conference on Environment and Health, Frankfurt, 7-8 December 1989 (World Health Organization, Regional
Office for Europe, Copenhagen, 1990).

32 World Health Organization Regional Office for Europe, Access to Information, Public Participation and Access to Justice in Environment and
Health Matters, Report for the Third Ministerial Conference on Environment and Health, London, United Kingdom, 16-18 June 1999, EUR/ICP/
EHCO 02 02 05/12, p. 6.

33 World Health Organization European Centre for Environment and Health, Concern for Europe’s Tomorrow: Health and Environment in the
WHO European Region (Stuttgart, Wissenschaftliche Verlagsgesellschaft, 1995).

34 World Health Organization Regional Office for Europe, Overview of the Environment and Health in Europe in the 1990s, EUR/ICP/EHCO 02 02
05/6, 04229-29 March 1999, p. 3.

35 World Health Organization Regional Office for Europe, Access to Information, Public Participation and Access to Justice in Environment and
Health Matters, Report for the Third Ministerial Conference on Environment and Health, London, United Kingdom, 16-18 June 1999, p. 5.

36 World Health Organization Regional Office for Europe, Declaration of the Third Ministerial Conference on Environment and Health, EUR/ICP/
EHCO 02 02 05/18 Rev.5, 18 June 1999, para. 30.

37 Ibid.

38 A/42/427 (Report of the World Commission on Environment and Development: Our Common Future).

39 A/CONF.151/26 (Vol. I). Principle 2 of the Rio Declaration on Environment and Development states: “States have, in accordance with the
Charter of the United Nations and the principles of international law, the sovereign right to exploit their own resources pursuant to their
own environmental and developmental policies, and the responsibility to ensure that activities within their jurisdiction or control do
not cause damage to the environment of other States or of areas beyond the limits of national jurisdiction.” Principle 4 states: “In order
to achieve sustainable development, environmental protection shall constitute an integral part of the development process and cannot
be considered in isolation from it”. Other relevant provisions include the Rio Declaration’s preamble which refers to the “integrity of the
global environmental and developmental system” and principle 25, which states “Peace, development and environmental protection are
interdependent and indivisible”.

40 Gabčíkovo-Nagymaros Project (Hungary v. Slovakia), Judgment, I. C. J. Reports 1997, p. 7.

41 Pulp Mills on the River Uruguay (Argentina v. Uruguay), Judgment, I.C.J. Reports 2010, p. 14, para. 177.

42 For a discussion of its origins back to 1975, see Marc Pallemaerts, “International law in the age of sustainable development: a critical
assessment of the UNCED process”, Journal of Law and Commerce, vol. 15, No. 36 (1996), p. 623.

43 Report of the World Summit on Sustainable Development, Johannesburg, South Africa, 26 August–4 September 2002 (United Nations publication,
Sales No. E.03.II.A.1 and corrigendum), chap. I, resolution 2, annex.

44 A/CONF.216/L.1.

45 Ibid., paras. 15 and 16.

46 Ibid., para. 43.

47 Para. 99. The importance of access to information, public participation and access to justice to achieving sustainable development are also
reflected elsewhere in the document including, inter alia, paras. 44, 76 (h) and 135.

48 The Treaty of Amsterdam amending the Treaty on European Union, the Treaties establishing the European Communities and certain
related acts, signed in Amsterdam on 2 October 1997. The Treaty of Amsterdam was superseded by the Treaty of Lisbon upon the latter’s
entry into force on 1 December 2009.

49 Articles 8 and 15, para. 2.

50 General Assembly resolution A/RES/44/228, preamble and paras. I.3, I.12, I.14 and I.15.

51 General Assembly resolution 2398 (XXIII), recognizing the relationship between the enjoyment of basic human rights and the quality of
the human environment.

ENDNOTES

266

Endnotes

52 Article 11 (1) of the Additional Protocol to the American Convention on Human Rights in the Area of Economic, Social and Cultural Rights
(1988) states “Everyone shall have the right to live in a healthy environment”. Article 24 of the African Charter on Human and Peoples’ Rights
(1981) declares that “All peoples shall have the right to a general satisfactory environment favourable to their development”.

53 See, for instance, the World Charter for Nature, principle 1; the Stockholm Declaration, principle 1; and the draft principles on human rights
and the environment (E/CN.4/Sub.2/1994/9, annex I), principle 21.

54 A/RES/61/295.

55 A/RES/64/292.

56 A/HRC/19/L.8/Rev.1 (resolution 19/4).

57 See E/CN.4/Sub.2/1994/9 (Review of further developments in fields with which the sub-commission has been concerned: human rights
and the environment).

58 See, for instance, Subhash Kumar v. State of Bihar, (1991) 1 SCC 598, AIR 1991 SC 420; M.C. Mehta v. Union of India, (1998) 9 SCC 589.

59 See, for instance, General Secretary, West Pakistan Salt Miners Labour Union (CBA) Khewara, Jhelum v. The Director, Industries and Mineral
Development, Punjab, Lahore 1994 SCMR 2061.

60 Minors OPOSA v. Secretary of the Department of Environment and Natural Resources, International Legal Materials, vol. 33 No. 168 (1994).

61 Ibid. This case is described in A.G. M. La Vina, “The right to a sound environment in the Philippines: the significance of the Minors Oposa
case”, Review of European Community and International Environmental Law, vol. 3, No. 4, pp. 246-252.

62 “Protected Forests Case”, Decision of the Hungarian Constitutional Court, MK. 28/1994 (20 May 1994). See Stephen Stec, “Ecological
rights advancing the rule of law in eastern Europe,” Journal of Environmental Law and Litigation, vol. 13 (1998), pp. 275, 320-21. The case is
described in Stephen Stec, “New phase in the legislative struggle for environmental protection in central and eastern Europe”, Ecodecision,
vol. 15 (winter 1995), pp. 22-23.

63 Inter-Environment Wallonie v. Walloon Region, Constitutional Court of Belgium, 14 Sep 2006, considering article 23 of the Belgian Constitution
on the right of everyone to enjoy the protection of a healthy environment.

64 “Spriedums Latvijas Republikas vārdā Rīgā 2008. gada 24. septembrī lietā Nr. 2008-03-03”, Constitutional Court of Latvia, 24 September 2008
and “Spriedums Latvijas Republikas Rīgā 2009. gada 6. jūlijā lietā Nr. 2008-38-03” Constitutional Court of Latvia, 6 July 2009. While concerning
different facts, in both cases the Court considered article 115 of the Constitution of the Republic of Latvia, which requires the State to
protect the right of everyone to live in a benevolent environment by providing information about environmental conditions and by
promoting the preservation and improvement of the environment.

65 The Constitutional Court of Slovenia (Dec. No. U-I-30/95-26, 1/15-1996) recognized that the constitutional right to a healthy living
environment in article 72 of Slovenia’s constitution gave individuals a legal interest before the court “to prevent actions damaging the
environment”. See Milada Mirkovic, Legal and Institutional Practices of Public Participation: Slovenia, in Doors to Democracy: Current Trends
and Practices in Public Participation in Environmental Decisionmaking in Central and Eastern Europe, Regional Environmental Center For
Central and Eastern Europe ed. (Szentendre, Hungary, REC, June 1998). Available from http://archive.rec.org/REC/Publications/PPDoors/
CEE/PPDoorsCEE.pdf.

66 “The GECEN-Castellón case”, STS 4460/2008, Supreme Court of Spain, 25 June 2008, considered article 45 of the Spain’s constitution which
provides that everyone has the right to enjoy an environment suitable for the development of the person as well as the duty to preserve it.

67 Giacomelli v. Italy, Application no. 59909/00, ECHR, Judgement of 2 November 2006, para. 76.

68 Ibid., para. 78.

69 Ibid., para. 77.

70 Ibid., para. 82.

71 Ibid., para. 83.

72 Edith Brown Weiss, “Our rights and obligations to future generations for the environment”, American Journal of International law, vol. 84
(1990), p. 198-199.

73 Sands, Principles of international environmental law, p. 199-200.

74 Glowka, A Guide to the Convention on Biological Diversity, p. 14.

75 Legality of the Threat or Use of Nuclear Weapons, Advisory Opinion, I.C.J. Reports 1996, p. 226.

76 Minors OPOSA v. Secretary of the Department of Environment and Natural Resources, International Legal Materials, vol. 33 No. 168 (1994).

77 For an examination of intergenerational standing in the context of the United States Endangered Species Act, see R.A. Just “Comment:
intergenerational standing under the Endangered Species Act: giving back the right to biodiversity after Lujan v. Defenders of Wildlife”,
Tulane Law Review, vol. 71 No.2 (1996), pp. 529, 597-633.

78 Minors OPOSA v. Secretary of the Department of Environment and Natural Resources, International Legal Materials, vol. 33 No. 168 (1994).

79 See “Stockholm Statement on the draft convention on access to environmental information and public participation in environmental
decision-making”, GLOBE Europe News: Issue 1 (January 1998).

80 UNESCO-EPD-97/CONF.401/CLD.2.

ENDNOTES

267

En
dn

ot
es

ENDNOTES

81 The OVOS is a procedure used in a number of countries of the former Soviet Union, during which the developer collects all the necessary
information concerning the potential impact on the environment of the proposed activity and compiles the relevant impact assessment
documentation. It is discussed in further detail in the section on “Public participation in the OVOS/expertiza system”.

82 For more about particular problems in the implementation of EU environmental law in non-environmental fields, see Ludwig Kramer,
“Right of Complaint and Access to Information at the Commission of the EC”, Environmental Rights: Law, Litigation and Access to Justice in
Deimann, Sven and Bernard Dyssli eds., (London, Cameron May, 1995), pp. 53-69.

83 Pulp Mills on the River Uruguay (Argentina v. Uruguay), Judgment, I.C.J. Reports 2010, p. 14.

84 See, for instance, Guerra v. Italy, Application no. 14967/89, ECHR, Judgement of 19 February 1998.

85 See Official Journal of the European Communities, L 099, 11/04/1992, p. 1–7.

86 ECE/MP.PP/2005/2/Add.2 (decision II/1).

87 The meeting, held in Sofia, on 3 November 1989, produced the mandate for the Convention on the Transboundary Effects of Industrial
Accidents and the Convention on the Protection and Use of Transboundary Watercourses and International Lakes.

88 Report on Conclusions and Recommendations of the Meeting on the Protection of the Environment of the Conference on Security and
Co-Operation in Europe, Sofia, 16 October – 3 November 1989. Available from www.osce.org/eea/14075.

89 ECE/MP.PP/2/Add.1, para. 2 (Lucca Declaration).

90 ECE/MP.PP/2008/2/Add.1 (Riga Declaration), para 24.

91 ECE/MP.PP/2011/2/Add.1 (Chisinau Declaration), para. 1.

92 Jonas Ebbesson, “A Modest Promotion of Environmental Democracy and Justice in Transboundary Contexts: The Combined Impact of the
Espoo Convention and Aarhus Convention”, Review of International and European Community Environmental Law vol. 20, No. 3, (November
2011), pp. 248-257.

93 Fourth Ministerial Conference “Environment for Europe” (Aarhus, 23-25 June 1998).

94 As of 1 December 2009, the European Union succeeded the European Community in its obligations arising from the Convention in
accordance with the provisions of the Treaty of Lisbon amending the Treaty on European Union and the Treaty establishing the European
Community.

95 See Declaration by the Ministers of Environment of the region of the United Nations Economic Commission for Europe, Fourth Ministerial
Conference “Environment for Europe” (Aarhus, 23-25 June 1998) (ECE/CEP/41,), p. 49.

96 ECE/MP.PP/2/Add.1 (Lucca Declaration), para. 2.

97 Report of the World Summit on Sustainable Development, Johannesburg, South Africa, 26 August – 4 September 2002 (United Nations
publication, Sales No. E.03.II.A.1 and corrigendum), chap. I, resolution 2, annex.

98 For earlier formulations of the right to a healthy environment in international legal instruments, see the African Charter on Human and
Peoples’ Rights, adopted at Algiers on 27 June 1981, and the Additional Protocol to the American Convention on Human Rights, adopted
in San Salvador on 17 November 1988. According to a 1994 article, at that time more than 60 countries and several federal states of the
United States had provisions in their constitutions concerning the right to a healthy environment. See A. Fabra Aguilar and N. Popovic,
“Lawmaking in the United Nations: the UN Study on Human Rights and the Environment”, Review of European Community & International
Environmental Law, vol. 3, No. 17 (1994), pp. 197, 199.

99 The United Nations Special Rapporteur, in her preliminary report on human rights and the environment to the Sub-Commission on
Prevention of Discrimination and Protection of Minorities, (E/CN.4/Sub.2/1991/8, paras. 13-14), pointed out such a connection between
article 3 of the Universal Declaration of Human Rights, article 6 of the International Covenant on Civil and Political Rights and article 25
of the International Covenant on Economic, Social and Cultural Rights. See A. Fabra Aguilar and N. Popovic, “Law Making in the United
Nations”.

100 Thus, it addresses one of the shortcomings in the establishment of the right to a healthy environment—that is, the lack of effective
implementation. See E/CN.4/Sub.2/1994/9 (Review of further developments in fields with which the sub-commission has been concerned:
human rights and the environment).

101 ECE/MP.PP/C.1/2006/4/Add.2, para. 43.

102 ECE/MP.PP/2008/5/Add.4, para. 27.

103 ECE/MP.PP/C.1/2005/2/Add.1, para. 17.

104 ECE/MP.PP/C.1/2005/2/Add.1, para. 17.

105 Jonas Ebbesson, “Public Participation and Privatisation in Environmental Matters: An Assessment of the Aarhus Convention”, Erasmus Law
Review, vol. 4, No. 2 (2011), p 71-89.

106 See “Stockholm Statement on the draft convention on access to environmental information and public participation in environmental
decision-making”, GLOBE Europe News: Issue 1 (January 1998).

107 Társaság a Szabadságjogokért v. Hungary, Application No. 37374/05, ECHR, Judgement of 14 April 2009.

108 ECE/MP.PP/C.1/2010/6/Add.3, para. 130.

109 Ibid.

268

Endnotes

110 ECE/MP.PP/C.1/2006/4/Add.2.

111 Judgement of the Court of First Instance (Fourth Chamber) of 25 April 2007.

112 For an analysis of WWF-EPO v. Council of the European Union, see Sofia de Abreu, Ferreira, “The Fundamental Right of Access to Environmental
Information in the EC: A Critical Analysis of WWF-EPO v. Council”, Journal of Environmental Law, vol. 19, No. 3 (2007), p. 399-408.

113 Directive 2008/50/EC of the European Parliament and of the Council of 21 May 2008 on ambient air quality and cleaner air for Europe,
article 2, para. 1.

114 Convention on Biological Diversity, article 2.

115 Glowka, A Guide to the Convention on Biological Diversity, p. 16.

116 Cartagena Protocol on Biosafety to the Convention on Biological Diversity, article 3.

117 Directive 2001/18/EC of the European Parliament and of the Council of 12 March 2001 on the deliberate release into the environment of
genetically modified organisms and repealing Council Directive 90/220/EEC.

118 Directive 2010/75/EU of the European Parliament and of the Council of 24 November 2010 on industrial emissions (integrated pollution
prevention and control) (Recast).

119 See, for instance, S. Rose-Ackerman, “American administrative law under siege: is Germany a model?”, Harvard Law Review, vol. 107, No. 6
(1994), pp. 1279, 1292-1293, 1300.

120 ECE/MP.PP/C.1/2009/6/Add.3, para. 29.

121 ECE/MP.PP/C.1/2006/2/Add.1, para. 20.

122 ECE/MP.PP/C.1/2009/2/Add.1, para. 30 (b).

123 ECE/MP.PP/C.1/2005/2/Add.1, para.18.

124 Office of Communications v. Information Commissioner and T-Mobile, United Kingdom Information Tribunal EA/2006/0078, 4 September
2007.

125 Article 1.

126 ECE/MP.PP/C.1/2005/2/Add.3, para. 26.

127 ECE/MP.PP/C.1/2005/2/Add.5, para.16.

128 Case C–263/08, Djurgården-Lilla Värtans Miljöskyddsförening v. Stockholms kommun genom dess marknämnd, Judgement of the Court
(Second Chamber) of 15 October 2009. That such requirements would not be consistent with the Aarhus Convention was pointed out in
the first edition of the Aarhus Convention Implementation Guide.

129 ECE/MP.PP/C.1/2007/4/Add.1, para. 87.

130 ECE/MP.PP/C.1/2005/2/Add.3, para. 40.

131 ECE/MP.PP/C.1/2006/4/Add.2.

132 ECE/MP.PP/C.1/2005/2/Add.5.

133 Ibid., para. 22.

134 ECE/MP.PP/C.1/2006/4/Add.2, para. 43.

135 Ibid.

136 Ibid., para. 41.

137 ECE/MP/PP/2008/4 (Synthesis report on the status of implementation of the Convention), para. 27.

138 Available from http://www.acpmeas.info/publications/Manual_on_Compliance_with_and_Enforcement_of_MEAs.pdf.

139 Austria’s 2011 Aarhus Convention National Implementation Report, para. 14. Available from
http://www.unece.org/fileadmin/DAM/env/pp/reporting/NIRs%202011/Austria_NIR_2011.pdf.

140 Czech Republic’s 2011 Aarhus Convention National Implementation Report. Available from
http://www.unece.org/fileadmin/DAM/env/pp/reporting/NIRs%202011/Czech_Republic_NIR_2011_e.pdf.

141 ECE/MP.PP/C.1/2009/6/Add.3, para. 39.

142 See www.ekoszkola.pl.

143 For more information, see www.mos.gov.pl.

144 This overview of the work of the Aarhus Centres is drawn from three publications produced by the OSCE: Aarhus Centres – Focus South
Caucasus (2009). Available from http://www.osce.org/eea/68494; Aarhus Centres – Focus Central Asia (2009). Available from
http://www.osce.org/eea/68495; and The Aarhus Centres: A brief introduction (2012). Available from http://www.osce.org/eea/89067.

ENDNOTES

269

En
dn

ot
es

145 Aarhus Centre, Osh, Kyrgyzstan.

146 Aarhus Centre, Baku.

147 Aarhus Centre, Georgia.

148 Aarhus Centre, Yerevan.

149 Aarhus Centre, Kazakhstan.

150 Aarhus Centre, Khujand, Taijikistan.

151 See Section 5, Administrative Procedure Code, 21.06.1993; RT I 1993, 50, 694; 15.09.1993 as amended, described in D. Galligan and D.
Smilov, Administrative Law in Central and Eastern Europe, 1996-1998, (Budapest: Central European University Press, 1999) p. 85.

152 ECE/MP.PP/C.1/2005/2/Add.5, para. 21.

153 ECE/MP/PP/2008/4 (Synthesis report on the status of implementation of the Convention), para. 39.

154 Convention on the Protection and Use of Transboundary Watercourses and International Lakes, article 2 (8), United Nations, Treaty Series,
vol. 1936, p. 269.

155 S. Stec, “Access to information and public participation in environmental decisionmaking in the Commonwealth of Independent States”,
Review of Central and East European Law, vol. 23 (1997), pp. 355-529.

156 ECE/MP.PP/C.1/2005/2/Add.4, para. 18.

157 See, for instance, ECE/MP.PP/2005/2/Add.6 (decision II/5), para. 3.

158 The “Protected Forests” case is described in more detail in Stephen Stec, ed., Handbook on Access to Justice under the Aarhus Convention
(Szentendre, Hungary, The Regional Environmental Center for Central and Eastern Europe, 2003) at pp. 235-236. Available from http://
documents.rec.org/publications/accesstojustice_March2003_EN.pdf.

159 ECE/MP.PP/2005/2/Add.5 (decision II/4), annex.

160 Ibid., para.1.

161 Ibid., paras. 5 and 6.

162 Ibid., paras. 4.

163 Ibid., paras. 9.

164 This may be contrasted with the Protocol to the Convention on Long-range Transboundary Air Pollution to Abate Acidification,
Eutrophication and Ground-level Ozone, which has good active information provisions but did not follow Aarhus principles on passive
information.

165 Hungary, Act No. CLXVIII of 2009 on the Protection of Fair Procedure.

166 Hungary, Act IV of 1978 on the Criminal Code, section 257.

167 ECE/MP.PP/C.1/2010/4/Add.2, para. 64.

168 ECE/MP.PP/C.1/2010/6/Add.2, para. 47.

169 ECE/MP.PP/C.1/2010/6/Add.1, para. 53.

170 Online publication available from http://www.unece.org/fileadmin/DAM/env/pp/compliance/CC_GuidanceDocument.pdf.

171 Jonas Ebbesson, “A Modest Promotion of Environmental Democracy and Justice in Transboundary Contexts: The Combined Impact of the
Espoo Convention and Aarhus Convention”, Review of International and European Community Environmental Law vol. 20, No. 3, (November
2011), pp. 248-257.

172 Ibid.

173 E/CN.4/Sub.2/1994/9, annex I (draft principles on human rights and the environment), paragraph 3.

174 ECE/MP.PP/C.1/2005/2/Add.5, para. 16.

175 EIA/IC/INFO/4 (Belgium), see http://www.unece.org/env/eia/implementation/eia_ic_info_4.html.

176 Matthias Sauer, Chair of the Implementation Committee of the Convention on Environmental Impact Assessment in a Transboundary
Context, letter to the Government of Belgium, 16 March 2010. Available from
http://www.unece.org/fileadmin/DAM/env/eia/documents/ImplementationCommittee/eia.ic.info/eia.ic.info.4/eia.ic.info.4_letter_to_Belgium_3.pdf.

177 Case of Claude-Reyes et al. v. Chile, Inter-American Court of Human Rights, judgement of 19 September 2006 (merits, reparations and costs),
Series C No. 151 (2006).

178 For the current status of ratifications of the Council of Europe Convention on Access to Official Documents,
see: http://www.conventions.coe.int/Treaty/Commun/ChercheSig.asp?NT=205&CM=1&DF=&CL=ENG

ENDNOTES

270

Endnotes

179 Társaság a Szabadságjogokért v. Hungary, Application no. 37374/05, ECHR, Judgement of 14 April 2009; Kenedi v. Hungary, Application
31475/05, ECHR, Judgement of 26 May 2009.

180 See, for instance, Guerra v. Italy, Application no. 14967/89, ECHR, Judgement of 19 February 1998.

181 CCPR/C/GC/34.

182 The compatibility of this provision with the Aarhus Convention has not yet been examined by the Aarhus Convention Compliance
Committee or the Court of Justice of the European Union.

183 The Task Force on Electronic Information Tools was established by the Meeting of the Parties at its first session (Lucca, 21-23 October 2002)
through decision I/6 on promoting the use of electronic and other information tools (ECE/MP.PP/2/Add.7).

184 ECE/MP.PP/2011/2/Add.1 (decision IV/1).

185 See ECE/MP.PP/2005/2/Add.4 (decision II/3), annex.

186 ECE/MP.PP/C.1/2009/2/Add.1, para. 34.

187 ECE/MP.PP/C.1/2005/2/Add.1, para. 20.

188 ECE/MP.PP/C.1/2009/8/Add.1.

189 Belgium, Ordinance of the Brussels Region, article 5, para. 3.

190 Norway, Act No. 16 of 19 May 2006 relating to the right of access to documents held by public authorities and public undertaking.

191 ECE/MP.PP/C.1/2005/2/Add.3, para. 33.

192 ECE/MP.PP/C.1/2012/12, para. 75.

193 Ibid., para. 77.

194 Case C-266/09, Commission of the European Communities v Kingdom of the Netherlands, Judgement of the Court (Fourth Chamber) of 16
December 2010.

195 ECE/MP.PP/C.1/2009/6/Add.3, para. 38.

196 Russian Federation Law on State Secrets (1993).

197 Hungary, Act LXV of 1995 on State and Official Secrets, article 3.

198 Directive 2010/75/EU of the European Parliament and of the Council of 24 November 2010 on industrial emissions (integrated pollution
prevention and control), article 3, para. 4.

199 ECE/MP.PP/2008/5/Add.7, para. 28.

200 Ibid., para. 29.

201 ECE/MP.PP/C.1/2009/2/Add.1 (Findings with regard to communication ACCC/C/2007/21 concerning compliance by the European
Community), para. 31 (a).

202 Ibid., para. 31 (b).

203 ECE/MP.PP/C.1/2009/2/Add.1, para. 30 (c).

204 Regulation (EC) No 1049/2001 of the European Parliament and of the Council of 30 May 2001 regarding public access to European
Parliament, Council and Commission documents.

205 Regulation (EC) No 1367/2006 of the European Parliament and of the Council of 6 September 2006 on the application of the provisions of
the Aarhus Convention on Access to Information, Public Participation in Decision-making and Access to Justice in Environmental Matters
to Community institutions and bodies.

206 Case T-264/04, WWF-EPO v. Council of the European Union, judgement of Court of First Instance, 25 April 2007.

207 Regulation (EC) No 1367/2006 of the European Parliament and of the Council of 6 September 2006, Article 6, para. 1.

208 ECE/MP.PP/2011/11/Add.2, para. 66.

209 Ibid., para. 67.

210 Ibid., para. 69.

211 Armenia, Law on Procedures for Consideration of Suggestions, Applications and Grievances of Citizens (12 April 1990).

212 Hungary, Act CXL of 2004 on the General Rules of Administrative Procedures and Services, section 22, para. 2.

213 Ralph Hallo, ed., Access to Environmental Information in Europe: The Implementation and Implications of Directive 90/313/EEC, (London, Kluwer
Law International, 1996), p.76.

214 Norway, Act No. 16 of 19 May 2006 relating to the right of access to documents held by public authorities and public undertaking, section
32, para. 2.

ENDNOTES

271

En
dn

ot
es

215 Ibid., section 31, para. 1.

216 Ibid., section 31, para. 2.

217 Ibid., section 11.

218 ECE/MP.PP/C.1/2009/6/Add.3, para. 39.

219 Ibid., para. 40.

220 ECE/MP.PP/C.1/2009/8/Add.1, para. 79.

221 Case C-217/97, Commission of the European Communities v. Federal Republic of Germany, judgement of the Court (Sixth Chamber) of 9
September 1999, para. 47.

222 Information Tribunal of the United Kingdom, David Markinson v. Information Commissioner Appeal No. EA/2005/0014, Decision of 14 March
2006. Available from www.informationtribunal.gov.uk/DBFiles/Decision/i161/Markinson.pdf.

223 Report of UNCED, vol. I, annex.

224 ECE/MP.PP/2008/5/Add.7, para. 27.

225 Directive 2003/105/EC of the European Parliament and of the Council of 16 December 2003 amending Council Directive 96/82/EC on the
control of major-accident hazards involving dangerous substances.

226 Directive 2012/18/EU of the European Parliament and of the Council of 4 July 2012 on the control of major-accident hazards involving
dangerous substances, amending and subsequently repealing Council Directive 96/82/EC.

227 Guerra v. Italy, Application no. 14967/89, ECHR, Judgement of 19 February 1998.

228 Ibid., para. 60.

229 David Edwards and Lilian Pallikaropoulos v. The Environment Agency, The First Secretary of State, Secretary of State for the Environment Food and
Rural Affairs - and - Cemex UK Cement Limited (formerly Rugby Limited) (Interested Party), 31 July 2006, 2006 EWCA Civ 877.

230 ECE/MP.PP/2011/2/Add.1 (decision IV/1).

231 See http://www.eea.europa.eu/data-and-maps#tab-datasets.

232 See www.ecolex.org.

233 For instance, the Netherlands.

234 For instance, the United Kingdom.

235 Regulation (EC) No 1221/2009 of the European Parliament and of the Council of 25 November 2009 on the voluntary participation by
organisations in a Community eco-management and audit scheme.

236 See further, www.ec.europa.eu/environment/emas/index_en.htm.

237 Maastricht Treaty, article 129 (a). Since the entry into force of the Maastricht Treaty, consumer protection has been a full Community policy.
While the Treaty’s general principles state that the Community must contribute to the “strengthening of consumer protection”, Article 129
(a) provides the legal framework for consumer policy.

238 ECE/MP.PP/2011/2/Add.1 (decision IV/1), paras. 7, 8, 11 (a) and (b).

239 Peter Coenen, “New developments in the Emission Inventory of the Netherlands”, The Netherlands Organization for Applied Scientific
Research. Available from www.epa.gov/ttn/chief/conference/ei17/session1/coenen.pdf.

240 United Nations publication, ECE/MP.PP/7. Available from www.unece.org/env/pp/prtr.guidancedev.htm.

241 OECD, Pollutant Release and Transfer Registers (PRTRs): A Tool for Environmental Policy and Sustainable Development—Guidance Manual for
Governments, OECD/GD(96)32 (Paris, OECD, 1996).

242 Barry Sadler, Environmental Assessment in a Changing World: evaluating practice to improve performance, (Ottawa, Canadian Environmental
Assessment Agency, 1996).

243 Directive 2010/75/EU of the European Parliament and of the Council of 24 November 2010 on industrial emissions (integrated pollution
prevention and control).

244 UNEP/CBD/COP/6/20.

245 ECE/MP.PP/C.1/2006/2/Add.1 (Findings and recommendations with regard to communication ACCC/C/2004/8 concerning compliance
by Armenia), para. 28.

246 ECE/MP.PP/2008/5/Add.6 (Findings and recommendations with regard to communication ACCC/C/2006/16 concerning compliance by
Lithuania), para. 57.

247 ECE/MP.PP/C.1/2006/4/Add.2 (Findings and recommendations with regard to communication ACCC/C/2005/11 concerning compliance
by Belgium), para. 29.

248 ECE/MP.PP/2008/5/Add.6, para. 58.

ENDNOTES

272

Endnotes

ENDNOTES

249 ECE/MP.PP/C.1/2007/4/Add.1, para. 68.

250 Ibid., para. 67.

251 Jerzy Jendrośka, “Public participation in the preparation of plans and programs: some reflections on the scope of obligations under Article
7 of the Aarhus Convention”, Journal for European Environmental & Planning Law, vol. 6, No. 4 (December 2009), pp. 495-515.

252 ECE/MP.PP/C.1/2009/8/Add.1, para. 82.

253 Ibid.

254 ECE/MP.PP/C.1/2006/4/Add.2 (Findings and recommendations with regard to communication ACCC/C/2005/11 concerning compliance
by Belgium), para. 29.

255 ECE/MP.PP/2011/11/Add.2, para. 74.

256 Ibid., para 76.

257 ECE/MP.PP/2008/5, para. 57.

258 Ibid., para. 58.

259 Case C–290/03, The Queen, on the application of Diane Barker v. London Borough of Bromley, 2006 E.C.R I–03949.

260 Directive 2010/75/EU of the European Parliament and of the Council of 24 November 2010 on industrial emissions (integrated pollution
prevention and control) (Recast), article 4, para. 1, and article 24 and annex IV.

261 ECE/MP.PP/C.1/2009/4/Add.1, para. 32.

262 Ibid., para. 33.

263 ECE/MP.PP/C.1/2009/2/Add.1, para. 36.

264 EC Council Directive 96/61/EC of 24 September 1996 concerning integrated pollution prevention and control.

265 European Commission, Guidance for EIA screening, (Luxembourg, Office for Official Publications of the European Communities, June 2001).
Available from http://ec.europa.eu/environment/eia/eia-guidelines/g-screening-full-text.pdf.

266 ECE/MP.PP/C.1/2005/2/Add.3, para. 28.

267 EC Council Directive 85/337/EEC of 27 June 1985 on the assessment of the effects of certain public and private projects on the environment,
article 6, para. 3.

268 ECE/MP.PP/2008/5, para. 56.

269 ECE/MP.PP/2011/11/Add.2, para. 86.

270 ECE/MP.PP/2011/11/Add.1, para. 70.

271 Council Directive 96/82/EC of 9 December 1996 on the control of major-accident hazards involving dangerous substances. The directive
was extended by Directive 2003/105/EC of the European Parliament and of the Council of 16 December 2003 amending Council Directive
96/82/EC on the control of major-accident hazards involving dangerous substances.

272 ECE/MP.PP/2008/5/Add.6, para. 67.

273 ECE/MP.PP/C.1/2009/4/Add.1, para. 41.

274 ECE/MP.PP/2008/5/Add.6, para. 66.

275 ECE/MP.PP/2011/11/Add.2, para. 89.

276 ECE/MP.PP/2011/11/Add.1, para. 67.

277 ECE/MP.PP/2011/11/Add.2, paras. 67 and 78.

278 ECE/MP.PP/2011/11/Add.2. para. 79.

279 ECE/MP.PP/2008/5/Add.6, para. 78.

280 Poland, Act on Access to the Information on the Environment, Public Participation and the Environmental Impact Assessment of 3 October
2008, article 33, para. 2.

281 For example, Czech Republic, Denmark, Estonia, Finland, Latvia, Netherlands, Spain and Sweden.

282 Pulp Mills on the River Uruguay (Argentina v. Uruguay), Judgment, I.C.J. Reports 2010.

283 For an overview, see ECE, “Review of transboundary EIA provisions and initiatives in selected regional and multilateral environmental
agreements”, Information paper presented to the 9th meeting of the Espoo Convention’s Working Group on Environmental Impact
Assessment (Geneva, 3-6 April 2006). Available from
http://www.unece.org/fileadmin/DAM/env/eia/documents/links_between_conventions/Transboundary%20EIA%20Review%20-%20Main.pdf.

284 ECE/MP.PP/2008/5, para. 60.

273

En
dn

ot
es

ENDNOTES

285 ECE/MP.PP/2008/5/Add.6, para. 70.

286 ECE/MP.PP/C.1/2009/4/Add.1, para. 44.

287 ECE/MP.PP/C.1/2009/8/Add.1, para. 92.

288 ECE/MP.PP/2011/11/Add.2, para. 89.

289 Ibid., para. 90.

290 Ibid., para. 117 (a) (iii).

291 ECE/MP.PP/2008/5/Add.6, para. 71.

292 Ibid.

293 Ibid.

294 ECE/MP.PP/C.1/2007/4/Add.1, para. 79.

295 ECE/MP.PP/2008/5/Add.6, para.74.

296 “Scoping” is a procedural stage in the EIA procedure during which the scope of studies and information to be assessed (in particular those
to be covered in the EIA report) is decided. Scoping is sometimes referred to as “designing the EIA programme”.

297 “Screening” is a procedural stage prior to an EIA procedure during which it is decided whether an activity is likely to have significant impact
on the environment and therefore will require an EIA to be carried out.

298 European Commission, Directorate General for Environment, Study concerning the report on the application and effectiveness of the EIA
Directive, Final report, June 2009. Available from http://ec.europa.eu/environment/eia/pdf/eia_study_june_09.pdf.

299 ECE/MP.PP/C.1/2005/2/Add.4, para. 11.

300 ECE/MP.PP/2008/5/Add.6, para. 73.

301 See the definition of “proposed activity”, Convention on Environmental Impact Assessment in a Transboundary Context, article 1 (v), United
Nations, Treaty Series , vol. 1989, p. 309.

302 ECE/MP.PP/C.1/2009/4/Add.1, para.49.

303 ECE/MP.PP/2008/5/Add.6, para. 78.

304 Ibid.

305 ECE/MP.PP/2011/11/Add.2 (Findings and recommendations with regard to communication ACCC/C/2009/37 concerning compliance by
Belarus), para. 81.

306 ECE/MP.PP/C.1/2009/8/Add.1, para. 95.

307 ECE/MP.PP/C.1/2009/8/Add.1, para 96.

308 ECE/MP.PP/C.1/2005/2/Add.3, para 32.

309 Ibid., para. 32.

310 ECE/MP.PP/2008/5, para. 55. The Compliance Committee’s report was noted with appreciation by the Meeting of the Parties at its third
session through decision III/6 on general issues of compliance (ECE/MP.PP/2008/2/Add.6).

311 ECE/MP.PP/2008/5/Add.7, para. 29.

312 Ibid., para. 30.

313 Hungary, Decree No. 152 of 1995 of the Government regarding Environmental Impact Assessment procedures and the sphere of activities
subject to such assessment, annex 3.

314 Hungary, Act LIII of 1995 on General Rules of Environmental Protection.

315 ECE/MP.PP/2008/5/Add.6, para 80.

316 ECE/MP.PP/2011/11/Add.2, para. 95.

317 ECE/MP.PP/2008/5/Add.6, para 80.

318 European Commission, Access to information, public participation and access to justice in environmental matters at Community level – A
Practical Guide. Available from http://ec.europa.eu/environment/aarhus/pdf/guide/AR%20Practical%20Guide%20EN.pdf.

319 Austria, Standards of Public Participation, adopted by the Austrian Council of Ministers on 2 July 2008, p.13. Available from
http://www.unece.org/env/pp/ppeg/Austria_pp_standards.pdf.

320 ECE/MP.PP/C.1/2009/4, para 29. See also ECE/MP.PP/C.1/2009/8/Add.1, para. 98.

321 ECE/MP.PP/C.1/2009/8/Add.1, paras. 99-100.

274

Endnotes

322 ECE/MP.PP/C.1/2009/4/Add.1, para. 38.

323 Task Force on Public Participation in Decision-making of the Aarhus Convention, “Recommendations on public participation in
environmental decision-making”, third draft, March 7 2013, paras. 113, 116. Available from
http://www.unece.org/environmental-policy/treaties/public-participation/aarhus-convention/envpptfwg/envppppdm/ppdm-recs.html.

324 ECE/MP.PP/2008/5/Add.6, para. 81.

325 Ibid., para. 82.

326 Ibid., para. 84.

327 Ibid., para. 84.

328 Bulgaria, Law on Proposals, Signals, Complaints and Requests, Official Gazette No. 54, (1988).

329 Constitutional Court of Croatia, Decision of 13 November 1996, National Gazette No. 103/96 (6 December 1996).

330 ECE/MP.PP/2008/5/Add.6, para. 81.

331 Ibid., para. 84.

332 ECE/MP.PP/C.1/2009/8/Add.1, para. 100.

333 Based on J. M. Evans and others, Administrative Law: Cases, Text, and Materials, 3rd ed. (Toronto, Emond Montgomery Publications Ltd, 1989)
pp. 309-344.

334 Bryan A. Garner ed., Black’s Law Dictionary, 9th edition, (St Paul, Minnesota, West Thomson Reuters, 2009).

335 ECE/MP.PP/2011/11/Add.3, para. 55.

336 Ibid., para. 56.

337 ECE/MP.PP/2003/3 (Lucca Guidelines).

338 ECE/MP.PP/2/Add.5 (decision I/4).

339 ECE/MP.PP/2005/5 (Report on the Implementation of the Guidelines on Access to Information, Public Participation and Access to Justice
with respect to GMOs).

340 ECE/MP.PP/2005/2/Add.2 (decision II/1).

341 The relevant page of the United Nations Treaties Office website may be accessed at http://www.unece.org/env/pp/ratification.html.

342 Bulgaria’s 2008 and 2011 Aarhus Convention National Implementation Reports. Available from
http://www.unece.org/fileadmin/DAM/env/documents/2008/pp/mop3/ece_mp_pp_ir_2008_BGR_e.pdf and
http://www.unece.org/fileadmin/DAM/env/pp/reporting/NIRs%202011/Bulgaria_NIR_2011_e.pdf.

343 France, Environmental Code, article L. 533-3. Available from
http://www.legifrance.gouv.fr/affichCode.do?cidTexte=LEGITEXT000006074220&dateTexte=20080805.

344 Ibid., article L. 533-5.

345 For further information, see France’s 2011 Aarhus Convention National Implementation Report, paras. 118 – 122. Available from
http://www.unece.org/fileadmin/DAM/env/pp/reporting/NIRs%202011/France_NIR_2011_e.pdf.

346 www.ogm.gouv.fr and www.anses.fr.

347 http://gmoinfo.jrc.ec.europa.eu.

348 MP.PP/2003/3 (Lucca Guidelines), para. 3.

349 Ibid., annex I, para. 2 (d).

350 Ibid., annex I, para. 2 (e).

351 Ibid., annex I, para. 2 (f).

352 FAO, Genetically Modified Organisms, Consumers, Food Safety and the Environment (Rome, 2001), p. 14, available from
ftp://ftp.fao.org/docrep/fao/003/x9602e/x9602e00.pdf.

353 Directive 2001/18/EC of the European Parliament and of the Council of 12 March 2001 on the deliberate release into the environment of
genetically modified organisms and repealing Council Directive 90/220/EEC.

354 ECE/MP.PP/2008/2/Add.1 (Riga Declaration), para. 16.

355 See the Convention on Biological Diversity, article 8 (g) and article 19, para. 3; and the Cartagena Protocol on Biosafety to the Convention
on Biological Diversity, article 3.

356 The text of the Protocol is available from http://bch.cbd.int/protocol/NKL_text.shtml. The Protocol opened for signature on 7 March 2011
and will enter into force 90 days after being ratified by at least 40 Parties to the Cartagena Protocol on Biosafety.

ENDNOTES

http://www.unece.org/env/pp/ratification.html

275

En
dn

ot
es

357 ECE/MP.PP/2005/2/Add.2 (decision II/1).

358 ECE/MP.PP/WG.1/2009/3 (Report of international expert meeting on access to information, public participation and access to justice with
respect to GMOs (9 and 20 May 2008, Cologne, Germany)).

359 ECE/MP.PP/2011/3 (Report on the workshop on public awareness, access to information and public participation regarding living/
genetically modified organisms (8 and 9 October, Nagoya, Japan)).

360 Directive 2001/18/EC of the European Parliament and of the Council of 12 March 2001 on the deliberate release into the environment of
genetically modified organisms and repealing Council Directive 90/220/EEC, article 7, para. 2 (b).

361 Commission Decision 2002/623/EC of 24 July 2002 establishing guidance notes supplementing Annex II to Directive 2001/18/EC of the
European Parliament and of the Council on the deliberate release into the environment of genetically modified organisms and repealing
Council Directive 90/220/EEC.

362 Council Decision 2002/811/EC of 3 October 2002 establishing guidance notes supplementing Annex VII to Directive 2001/18/EC of the
European Parliament and of the Council on the deliberate release into the environment of genetically modified organisms and repealing
Council Directive 90/220/EEC.

363 Article 2, para. 2.

364 Article 9.

365 Article 24.

366 Regulation (EC) No. 1829/2003 of the European Parliament and of the Council of 22 September 2003 on genetically modified food and
feed.

367 Directive 2001/18/EC of the European Parliament and of the Council of 12 March 2001 on the deliberate release into the environment of
genetically modified organisms and repealing Council Directive 90/220/EEC, article 2(4).

368 Directive of the European Council of 23 April 1990 on the contained use of genetically modified micro-organisms.

369 Directive of the European Council of 26 October 1998 amending Directive 90/219/EEC on the contained use of genetically modified
micro-organisms.

370 Council Decision 2002/812/EC of 3 October 2002 establishing pursuant to Directive 2001/18/EC of the European Parliament and of the
Council the summary information format relating to the placing on the market of genetically modified organisms as or in products.

371 Council Decision 2002/813/EC of 3 October 2002 establishing, pursuant to Directive 2001/18/EC of the European Parliament and of
the Council, the summary notification information format for notifications concerning the deliberate release into the environment of
genetically modified organisms for purposes other than for placing on the market.

372 Regulation (EC) No 1829/2003 of the European Parliament and of the Council of 22 September 2003 on genetically modified food and
feed.

373 Case C-552/07, Commune de Sausheim v. Pierre Azelvandre, Judgement of the Court (Fourth Chamber) of 17 February 2009.

374 Directive 2001/18/EC of the European Parliament and of the Council of 12 March 2001 on the deliberate release into the environment of
genetically modified organisms and repealing Council Directive 90/220/EEC, Part A, annex VII.

375 Commission Decision 2002/623/EC of 24 July 2002 establishing guidance notes supplementing Annex II to Directive 2001/18/EC of the
European Parliament and of the Council on the deliberate release into the environment of genetically modified organisms and repealing
Council Directive 90/220/EEC.

376 European Food Safety Authority (EFSA) Panel on Genetically Modified Organisms, “Guidance on the environmental risk assessment of
genetically modified plants” EFSA Journal 2010, vol. 8, No.11, p.1879. Available from http://www.efsa.europa.eu/en/efsajournal/pub/1879.htm.

377 ECE/MP.PP/2008/5/Add.6.

378 Norway, Act of 2 April 1993 No. 38 Relating to the Production and Use of Genetically Modified Organisms, article 1.

379 ECE/MP.PP/2003/3 (Lucca Guidelines), para. 21.

380 The Netherlands, Decree No. 435 of 1993 on Genetically Modified Organisms Based on the Act Concerning Environmentally Harmful
Substances.

381 For a more detailed account see for example Jerzy Jendrośka, Stephen Stec, “UN/ECE: The Kyiv Protocol on Strategic Environmental
Assessment”, Environmental Policy and Law, vol 33, No. 3-4, (2003), pp. 105-110.

382 For further information, see European Commission, “Implementation of Directive 2001/42 on the Assessment of the Effects of Certain Plans
and Programmes on the Environment”, pp. 48-49. Available from http://ec.europa.eu/environment/eia/pdf/030923_sea_guidance.pdf.

383 The eleven sectors are: agriculture; forestry; fisheries; energy; industry; transport; waste management; water management;
telecommunications; tourism; town and country planning or land use.

384 For more about the concept of “public concerned” under the Aarhus Convention, see Jerzy Jendroska, “Public Participation in Environmental
Decision-Making” in The Aarhus Convention at Ten: Interactions and Tensions between Conventional International Law and EU Environmental
Law, Marc Pallemaerts, ed. (Groningen, The Netherlands, Europa Law Publishing, 2011).

385 See http://vote.bluelink.net/ngovote_info.php.

386 Angus Stevenson, ed., Oxford Dictionary of English (Oxford, United Kingdom, Oxford University Press, 2010).

ENDNOTES

276

Endnotes

387 Hungary, Act XI of 1987 on Legislation, articles 27 and 29.

388 Ibid., article 31.

389 Sandor Fulop, “Chapter 7: Hungary” in Doors to Democracy: Current Trends and Practices in Public Participation in Environmental Decisionmaking
in Central and Eastern Europe (Szentendre, The Regional Environmental Center in Central and Eastern Europe, June 1998), p. 214. Available
from http://archive.rec.org/REC/Publications/PPDoors/CEE/PPDoorsCEE.pdf.

390 Slovenia, Act amending the Environmental Protection Act (Official Gazette RS, No.70/08; EPA-1B), article 34.

391 Slovenia, No. 0071-165/2008/2 (2008). Available from
http://www.arhiv.mop.gov.si/fileadmin/mop.gov.si/pageuploads/zakonodaja/okolje/navodilo_okoljski_predpisi.pdf.

392 See http://www.mop.gov.si.

393 Commission Decision 97/150/EC of 24 February 1997.

394 Council of Europe, Convention for the Protection of Human Rights and Fundamental Freedoms, article 6.

395 The Aarhus Convention was quoted, for instance, in Tatar v. Romania, Application No. 67021/01, ECHR, Judgement of 29 January 2009 and
also mentioned in Branduse v. Romania, Application No. 6586/03, ECHR, Judgement of 7 April 2009. For other cases before the European
Convention on Human Rights that concerned issues covered by the Aarhus Convention, see for instance, Zander v. Sweden, Application
No. 14282/88, ECHR, Judgement of 25 November 1993; Guerra v. Italy, Application no. 14967/89, ECHR, Judgement of 19 February 1998;
Taskin et al v. Turkey, Application No. 46117/99, ECHR, Judgement of 10 November 2004; Giacomelli v. Italy, Application No. 59909/00,
ECHR, Judgement of 2 November 2006; Okyay et al v. Turkey, Application No. 36220/97, ECHR, Judgement of 12 July 2005; Társaság a
Szabadságjogokért v. Hungary, Application No. 37374/05, ECHR, Judgement of 14 April 2009; Kenedi v. Hungary, Application 31475/05, ECHR,
Judgement of 26 May 2009.

396 Sramek v. Austria Application No. 8790/79, ECHR, Judgement of 22 October 1984, para. 36; see also Coême and others v. Belgium, Application
Nos. 32492/96, 32547/96, 32548/96, 33209/96 and 33210/96, ECHR, Judgement of 22 June 2000.

397 Campbell and Fell v. United Kingdom, Application Nos. 7819/77 and 7878/77, ECHR, Judgement of 28 June 1984, para. 78.

398 Langborger v. Sweden, Application No. 11179/84, ECHR, Judgement of 22 June 1989.

399 Zander v. Sweden, Application No. 14282/88, ECHR, Judgement of 25 November 1993.

400 See for example Case C-205/08, Umweltanwalt von Kärnten v. Kärntner Landesregierung, Judgement of the Court (Second Chamber) of 10
December 2009, para. 39, where the CJEU considered that the Austrian Umweltsenat is a court according to European Union law.

401 ECE/MP.PP/C.1/2005/2/Add.1, para.26.

402 Ibid.

403 For more information, see http://www.ico.gov.uk.

404 For more information, see http://www.justice.gov.uk/guidance/courts-and-tribunals/tribunals/information-rights/index.htm.

405 ECE/MP.PP/C.1/2009/6/Add.3, para. 35.

406 Case C-115/09, Bund für Umwelt und Naturschutz Deutschland, Landesverband Nordrhein-Westfalen eV v. Bezirksregierung Arnsberg (European
Union), Judgement of the Court (Fourth Chamber) of 12 May 2011.

407 EC Council Directive 85/337/EEC of 27 June 1985 on the assessment of the effects of certain public and private projects on the environment.

408 Case C-115/09, Bund für Umwelt und Naturschutz Deutschland, Landesverband Nordrhein-Westfalen eV v. Bezirksregierung Arnsberg (European
Union), Judgement of the Court (Fourth Chamber) of 12 May 2011, para. 42.

409 Ibid., para. 44.

410 Ibid., para. 47.

411 Ibid., para. 48.

412 Ibid., para. 50.

413 ECE/MP.PP/C.1/2012/11, para. 76.

414 ECE/MP.PP/C.1/2006/4/Add.2.

415 Ibid., para. 40.

416 Ibid., para. 46.

417 Case C-263/08, Djurgården-Lilla Värtans Miljöskyddsförening v. Stockholms kommun, Judgement of the Court (Second Chamber) of 15
October 2009.

418 ECE/MP.PP/C.1/2012/11, para. 82.

419 Ibid.

420 ECE/MP.PP/2008/5/Add.10, para. 56.

ENDNOTES

http://www.ico.gov.uk
http://www.justice.gov.uk/guidance/courts-and-tribunals/tribunals/information-rights/index.htm

277

En
dn

ot
es

421 ECE/MP.PP/2008/5/Add.4, para. 28.

422 Ibid., para. 30.

423 Directive 2004/35/CE of the European Parliament and of the Council of 21 April 2004 on environmental liability with regard to the
prevention and remedying of environmental damage.

424 ECE/MP.PP/C.1/2006/4/Add.2.

425 ECE/MP.PP/C.1/2012/14, para. 83.

426 ECE/MP.PP/2008/5/Add.4, para. 27.

427 ECE/MP.PP/C.1/2006/4/Add.2, para. 35.

428 Ibid., para. 36.

429 ECE/MP.PP/2008/5/Add.4, paras. 31, 35 and 41.

430 ECE/MP.PP/C.1/2012/14, para. 65.

431 For further information, see http://www.cps.gov.uk/legal/p_to_r/private_prosecutions/index.html. An example of a successful private
prosecution in the United Kingdom regarding the environment is Ron Hart v. Anglian Water (Court of Appeal 21 July 2003), [2004] Env. L.R.
10, see also ENDS (326) March 2002, p. 54.

432 ECE/MP.PP/C.1/2006/4/Add.2, para. 40.

433 ECE/MP.PP/2008/5/Add.10, para. 56.

434 ECE/MP.PP/C.1/2009/8/Add.1, paras. 104-105.

435 Hungary, Act III of 1952 on the Code of Civil Procedure, article 156.

436 ECE/MP.PP/C.1/2006/4/Add.1, paras. 28-29.

437 ECE/MP.PP/C.1/2010/6/Add.1, para. 52.

438 ECE/MP.PP/C.1/2009/8/Add.1, para. 108.

439 Ibid., para 110.

440 ECE/MP.PP/C.1/2010/6/Add.2, paras. 44-45.

441 ECE/MP.PP/C.1/2010/6/Add.3, para. 139.

442 Ibid., para. 138.

443 ECE/MP.PP/C.1/2010/4/Add.2, para. 66.

444 ECE/MP.PP/C.1/2009/8/Add.1, para. 112.

445 Ibid.

446 ECE/MP.PP/2008/5/Add.10, para. 56.

447 ECE/MP.PP/C.1/2009/8/Add.1, para.108.

448 ECE/MP.PP/C.1/2010/6/Add.2, para. 44.

449 ECE/MP.PP/C.1/2010/6/Add.3, para. 128.

450 Ibid, para. 129.

451 Ibid., para. 135.

452 Ibid., para. 136.

453 ECE/MP.PP/C.1/2012/7, paras. 51-52.

454 Case C-427/07, Commission of the European Communities v. Ireland, Judgement of the Court (Second Chamber) of 16 July 2009.

455 ECE/MP.PP/C.1/2010/4/Add.2, para. 66.

456 ECE/MP.PP/C.1/2010/6/Add.3, para. 136.

457 Article 13.

458 ECE/MP.PP/2/Add.9 (decision I/8), para. 1.

459 ECE/MP.PP/WG.1/2007/L.4 (Guidance on reporting requirements prepared by the Compliance Committee).

460 ECE/MP.PP/2/Add.2 (decision I/1), annex.

ENDNOTES

http://www.cps.gov.uk/legal/p_to_r/private_prosecutions/index.html

278

Endnotes

ENDNOTES

461 Ibid.

462 ECE/MP.PP/2/Add.14 (decision I/13).

463 ECE/MP.PP/2005/2/Add.10 (decision II/6).

464 ECE/MP.PP/2008/2/Add.15 (decision III/7).

465 ECE/MP.PP/2011/2/Add.1 (decision IV/7).

466 ECE/MP.PP/2/Add.2 (decision I/1), annex.

467 The UNFCCC rules of procedure being applied are contained in FCCC/CP/1996/2.

468 UNEP/GC.20/INF/16, Study on Dispute Avoidance and Dispute Settlement in International Environmental Law and the Conclusions, p. 29.

469 International Labour Organisation, Constitution of the International Labour Organisation, 1 April 1919, article 24.

470 Ibid.

471 North American Agreement on Environmental Cooperation, 14 September 1993, articles 14 and 15.

472 See http://www.unece.org/fileadmin/DAM/env/pp/compliance/CC_GuidanceDocument.pdf.

473 ECE/MP.PP/C.1/2005/2/Add.3 (Ukraine).

474 United Nations, Treaty Series, vol. 1155, p. 331, article 18.

475 ECE/MP.PP/2011/2/Add.1 (decision IV/5).

476 United Nations, Treaty Series, vol. 1155, p. 331, article 54.

477 Directive 2008/1/EC of the European Parliament and of the Council of 15 January 2008 concerning integrated pollution prevention and
control (codified version).

478 Directive 2010/75/EU of the European Parliament and of the Council of 24 November 2010 on industrial emissions (integrated pollution
prevention and control).

479 EC Council Directive 85/337/EEC of 27 June 1985 on the assessment of the effects of certain public and private projects on the environment,
article 4, para. 1.

480 Ibid., article 4 (2).

481 ECE/MP.PP/C.1/2010/4/Add.1, para. 43.

482 Ibid., para. 46.

483 Ibid., para. 47.

484 ECE/MP.PP/2011/11/Add.2, para. 74.

NOTES

NOTES

Information Service
United Nations Economic Commission for Europe

Palais des Nations
CH - 1211 Geneva 10, Switzerland
Telephone: +41(0)22 917 44 44
Fax: +41(0)22 917 05 05
E-mail: info.ece@unece.org
Website: http://www.unece.org

Th
e

A
ar

hu
s

Co
nv

en
ti

on

A
n

Im
pl

em
en

ta
ti

on
 G

ui
de

U
N

E
C

E
U

N
ITED

 N
ATIO

N
S

The A
arhus C

onvention: A
n Im

plem
entation G

uide

Printed at United Nations, Geneva
GE.13-24114 – June 2014 – 2,604
ECE/CEP/72/Rev.1

United Nations publication
Sales No. E.13.II.E.3

USD 55
ISBN 978-92-1-139143-5

	FOREWORD
	PREFACE
	CONTENTS
	DISCLAIMER
	ABOUT THE AUTHORS
	HOW TO USE THIS GUIDE
	List of abbreviations
	List of Aarhus Convention Compliance Committee findings

	INTRODUCTION
	PREAMBLE
	GENERAL PART
	Article 1
	Article 2
	Article 3
	GENERAL PROVISIONS

	PILLAR I
ACCESS TO INFORMATION
	Article 4
	ACCESS TO ENVIRONMENTAL INFORMATION
	Article 5
	COLLECTION AND DISSEMINATION
OF
ENVIRONMENTAL
INFORMATION

	PILLAR II
PUBLIC PARTICIPATION IN DECISION-MAKING
	PUBLIC PARTICIPATION CONCERNING PLANS, PROGRAMMES AND POLICIES RELATING TO THE ENVIRONMENT
	MODALITIES REFERRED TO IN ARTICLE 6 BIS
	PUBLIC PARTICIPATION IN DECISIONS ON THE DELIBERATE RELEASE INTO THE ENVIRONMENT AND PLACING ON THE MARKET OF GENETICALLY MODIFIED ORGANISMS
	PUBLIC PARTICIPATION IN DECISIONS ON GENETICALLY MODIFIED ORGANISMS
	PUBLIC PARTICIPATION IN DECISIONS ON SPECIFIC ACTIVITIES
	PUBLIC PARTICIPATION DURING THE PREPARATION OF EXECUTIVE REGULATIONS AND/OR GENERALLY APPLICABLE LEGALLY BINDING NORMATIVE INSTRUMENTS

	PILLAR III
ACCESS
TO JUSTICE
	ACCESS TO JUSTICE

	FINAL PROVISIONS
	WITHDRAWAL
	ENTRY INTO FORCE
	RATIFICATION, ACCEPTANCE, APPROVAL AND ACCESSION
	DEPOSITARY
	SIGNATURE
	REVIEW OF COMPLIANCE
	AMENDMENTS TO THE CONVENTION
	ANNEXEs
	SECRETARIAT
	RIGHT TO VOTE
	MEETING OF THE PARTIES
	SETTLEMENT OF DISPUTES
	AUTHENTIC TEXTS

	ANNEXES
	LIST OF ACTIVITIES REFERRED TO IN ARTICLE 6, PARAGRAPH 1 (a)
	ARBITRATION

	APPENDICES
	ENDNOTES
	DECLARATIONS AND RESERVATIONS UPON SIGNATURE OR RATIFICATION
	RESOLUTIONS AND DECLARATIONS BY THE MEETING OF THE PARTIES

