
13 - 15.12.2011
Danube Delta Project - First Crisis

Management Seminar

CRISTINA PINTILIE – General
Inspectorate for Emergency Situations

INTERNATIONAL AND NATIONAL
LEGAL FRAMEWORK FOR ADEQUATE
PREPAREDNESS AND RESPONSE IN
CASE OF INDUSTRIAL ACCIDENTS
WITH TRANSBOUNDARY EFFECTS

13 - 15.12.2011
Danube Delta Project - First Crisis

Management Seminar

 Romania is located in the hydrographical basin of the Danube.
 The Danube catchment has a surface of 817.000 km2, of which 232.000
km2 are within Romanian borders, aprox. 30% of the total surface.
 The length of the river is 2840 km, of which 1076 km run along Romanian
borders, representing almost 40 % of it's entire length.
 The Danube river represents the border-line between Romania and:
Bulgaria 471 km, Ukraine 134 km, 0,6 km Moldavia and 94 km Serbia.

13 - 15.12.2011
Danube Delta Project - First Crisis

Management Seminar

INTERNATIONAL LEGAL FRAMEWORK
1985 - Bucharest Declaration (1985) – the first important
agreement regarding the Danube protection – introduces system
for water quality monitoring in the transboundary context the quality
of border-line waters;

1987 – Montreal Protocol for ozone depleting substances – an
international treaty for the protection of the ozone layer by gradual
shutdown of manufacturing ozone depleting substances;

1989 – Basel Convention regarding transboundary transport of
dangerous waste materials and their elimination, establishes
certain kinds of waste materials to be transported, be in transit,
exported, imported or notified;

1991 – ESPOO Convention – The convention for transboundary
environmental impact assessment, establishes a coherent
methodology for assessing transboundary environmental impact,
requiring the member-states to take firm prevention actions, reduce
and control the transboundary impact of industrial activities on the
environment.

13 - 15.12.2011
Danube Delta Project - First Crisis

Management Seminar

INTERNATIONAL LEGAL FRAMEWORK

1992 – The Helsinki convention for the protection and use of
transboundary waterways and international lakes. The
stakeholders` actions are governed by precaution, the “polluter
pays” principle and the principle of sustainability;

1992 – The Helsinki Convention on transboundary effects of
industrial accidents – unitary legal framework aimed to prevent
and mitigate industrial accidents with potential transboundary
effects;

1994 – Convention regarding cooperation for the protection and
sustainable usage of the Danube River, mandated in Sofia,
Bulgaria. Establishes the objectives, principles and ways of
cooperation for riparian member states, measures for the protection
of water resources, mitigation of emissions, monitoring programs,
reporting and information exchange obligations for the effective
management of emergency situation in the Danube river basin.

13 - 15.12.2011
Danube Delta Project - First Crisis

Management Seminar

INTERNATIONAL LEGAL FRAMEWORK

1998 – The Aarhus (Denmark) convention on access to
information, public participation in decision making and right to
justice regarding environmental concerns. Establishes the legal
framework for accessing environmental information, ways for collect
and disseminatie, specific actions for public involvement in decision
making and developing emergency plans, environmental strategies
and programs, as well as the procedure to be followed for solving
stakeholders` differences;

2001 – Stockholm Convention is an international legal agreement

regarding persistent organic pollutants (POP). The main goal of the
Convention is to protect human health and the environment from the
effects of persistent organic pollutants. The Convention sets up ways
for classifying POPs, based on caused harm, persistency and
transboundary impact.

13 - 15.12.2011
Danube Delta Project - First Crisis

Management Seminar

NATIONAL EMERGENCY MANAGEMENT LEGAL
FRAMEWORK

Governmental Decision. no. 21/2004 – referring to the National
Emergency Management System
Governmental Decision. no. 1489/2004 – referring to the
organization and functioning of the National Committee for
Emergency Situations;
Governmental Decision no. 1490/ 09.09.2004 – Regulations of
organization and functioning of the General Inspectorate for
Emergency Situations;
Governmental Decision 1491 / 28.09.2004 – Regulations on
organization, functioning, tasks and endowment of operative
committees and emergency situation centers;
Governmental Decision 1492 / 28.09.2004 – organization
principles, functioning and tasks of the professional emergency
services;
Civil Protection Law no. 481 / 08.11.2004;
Governmental Decision no. 2288/ 09.12.2004 – allocation of the
main support function for the ministries, central public authorities
and non-governmental organizations considering the management
of the emergency situations.

13 - 15.12.2011
Danube Delta Project - First Crisis

Management Seminar

SPECIFIC NATIONAL LEGAL FRAMEWORK

Law no. 92/2003 for acceding to UNECE Convention on the
transboundary effects of industrial accidents adopted on 17 March
1992 in Helsinki;
Ministerial Order no. 811/2010 regarding the approval on
publishing the acceptance of the amended Annex I of the UNECE
Convention on the transboundary effects of industrial accidents
adopted on 17 March 1992 in Helsinki;
Governmental Decision no. 804/2007 on the control of major
accident hazards involving dangerous substances;
Ministerial Order no. 1084/2003 concerning the notification
procedure for activities with major - accidents hazards involving
dangerous substances;
Ministerial Order no. 647/2005 regarding methodological norms for
the elaboration of emergency plans;
Ministerial Common Order no. 520/1318/ 2006 for approval of the
major accidents investigation procedure.

13 - 15.12.2011
Danube Delta Project - First Crisis

Management Seminar

SPECIFIC NATIONAL LEGAL FRAMEWORK

Convention on the transboundary effects of industrial
accidents - Law 92/2003
Emergency preparedness measures have to be established and
maintained and must mitigate transboundary effects of accidents;
On - site duties are undertaken by operators;
On - site and off - site contingency plans have to be prepared and
implemented;
Contingency plans are reviewed regularly;
The parties concerned shall inform each other of their contingency
plans;
Adequate information is given to the public in the areas possibly
affected by industrial accidents;
The public of the possibly affected country is given the same
opportunity as the public of the origin country to participate in
relevant procedures.

13 - 15.12.2011
Danube Delta Project - First Crisis

Management Seminar

Governmental Decision (GD) no. 804/2007 on the control of major
- accident hazards involving dangerous substances–transpose in
national legislation Directive 96/82/EC-Seveso II and Directive
2003/105/EC of the European Parliament and of the Council
amending Council Directive 96/82/EC (replace Governmental
Decision no. 95/2003)

is aimed at the prevention of major accidents which involve
dangerous substances, and the limitation of their consequences
for man and the environment, with a view to ensure high levels of
protection throughout the Community in a consistent and effective
manner.

SPECIFIC NATIONAL LEGAL FRAMEWORK

MINISTRY OF ENVIRONMENT
AND FORESTS

MINISTRY OF ADMINISTRATION
AND INTERIOR

LEG LEPA

NEPA NEG GIES

CIES

REPA REG

ROMANIAN COMPETENT AUTHORITIES FOR THE
IMPLEMENTATION OF THE SEVESO II DIRECTIVE AND

HELSINKI CONVENTION

RS LEPA LEG

ACTIVITY NOTIFICATION

IEP EXTERNAL
EMERGENCY

PLAN

ENVIROMENTAL
LICENSE

PUBLIC PUBLIC
 DELIBERATION

PUBLIC

CIES

SR / MAPP
CONSULTATION

OPERATOR

ACCIDENT
NOTIFICATION

IMPLEMENTING LEGAL REQUIREMENTS

13 - 15.12.2011
Danube Delta Project - First Crisis

Management Seminar

LEGAL FRAMEWORK ENFORCEMENT

Ministry of Administration and Interior
+

Ministry of the Environment and Forest

Inspection Document approval Emergency
Plans

• Joint inspections at
Seveso sites

• Major accident
investigations

• Safety report

• Major accident
prevention policy

• Internal emergency
plans

• Developing external
emergency plans

• Testing external
emergency plans

• Constant
improvement

13 - 15.12.2011
Danube Delta Project - First Crisis

Management Seminar

NATIONAL WATER POLUTION LEGAL FRAMEWORK

No. 107/1996 Water Law;
Ministerial Order no. 278/1997: Framework methodology for the
development of pollution prevention and mitigation plans for water users;
Ministerial Order no. 84/1995 for the organization of the International
Pollution Main Alert Center (PIAC) in case of pollution of the Danube
River;
Ministerial Order no. 485/1995 – regarding the regulations for the
organization and functioning of the Alert System in case of Romanian
waterways accidental pollution, SAPA-ROM;
Ministerial Common Order no. 420/638/2005: Regulations for the
management of emergencies due to floods, dangerous meteorological
phenomena, hydro dam constructions and accidental pollution;
Emergency Ordinance no. 152/2005 regarding integrated pollution
prevention and control;
Ordinance no. 195/2005 for environmental protection.

COMPETENT AUTHORITIES FOR THE MANAGEMENT
OF WATER POLLUTION

MINISTRY OF ENVIRONMENTAL
AND FORESTS

WATER DISPATCH

“ROMANIAN
WATERS” NA

WATER BASIN
ADMINISTRATION

WATER
MANAGEMNT

SISTEM

13 - 15.12.2011
Danube Delta Project - First Crisis

Management Seminar

NO. 107/1996 WATER LAW
«Romanian Waters» NA (11 Water basin Administrations):

MAIN ATTRIBUTES
Preventing accidental pollutions and
Mitigation of effects (distinctive plans developed

according to the water basins` particularities and polluting
substances which might be released);
Identifying the pollutants and causes
Early warning of users and public authorities for

downstream localities in order to take protective measures
or equip and use mitigating measures and
Intervention (whichever the cause of the pollution

phenomenon).

13 - 15.12.2011
Danube Delta Project - First Crisis

Management Seminar

Water users and other dependencies:

– Developing pollution prevention and mitigation plans
– Application of the plans in case of need

Ministerial Order no. 278/1997 – Framework methodology
for pollution prevention and mitigation plans

Water users who have produced an accidental pollution:

– Urgent mitigation measures;
– Immediate notification of the nearest water

management system;
– Endowment and use of distinctive intervention

means (whichever the cause of the pollution
phenomenon).

NO. 107/1996 WATER LAW

13 - 15.12.2011
Danube Delta Project - First Crisis

Management Seminar

 Potential polluters, maritime, fluvial
and navigable waterways ports
administrations, other water users:

– Endowment and use of
distinctive intervention
means (whichever the
cause of the pollution
phenomenon);

 Individuals and companies which
have suffered economical losses
caused by upstream pollution or
destruction of an upstream water
retaining structure:

– Are entitled to
compensations from the
polluter, according to the law

NO. 107/1996 WATER LAW

13 - 15.12.2011
Danube Delta Project - First Crisis

Management Seminar

Polluter pays:

– Pays for:

Consequence mitigation;
Monitoring the pollution;
Identifying of the pollutant;
Acknowledge the effects of
the pollution.

NO. 107/1996 WATER LAW

13 - 15.12.2011
Danube Delta Project - First Crisis

Management Seminar

MINISTERIAL ORDER NO. 278/1997: FRAMEWORK
METHODOLOGY FOR THE DEVELOPMENT OF POLLUTION

PREVENTION AND MITIGATION PLANS FOR WATER USERS

– Prevention and mitigation plan:

any potential water pollutant use
or one which can lead to events
which imply accidental water
pollution.

– Lack of plans or not enforcing

them => sanction

13 - 15.12.2011
Danube Delta Project - First Crisis

Management Seminar

THANK YOU FOR YOUR ATTENTION !

	INTERNATIONAL AND NATIONAL LEGAL FRAMEWORK FOR ADEQUATE PREPAREDNESS AND RESPONSE IN CASE OF INDUSTRIAL ACCIDENTS WITH TRANSBOUNDARY EFFECTS
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	NATIONAL EMERGENCY MANAGEMENT LEGAL FRAMEWORK
	SPECIFIC NATIONAL LEGAL FRAMEWORK
	SPECIFIC NATIONAL LEGAL FRAMEWORK
	SPECIFIC NATIONAL LEGAL FRAMEWORK
	ROMANIAN COMPETENT AUTHORITIES FOR THE IMPLEMENTATION OF THE SEVESO II DIRECTIVE AND HELSINKI CONVENTION
	IMPLEMENTING LEGAL REQUIREMENTS
	LEGAL FRAMEWORK ENFORCEMENT
	NATIONAL WATER POLUTION LEGAL FRAMEWORK
	COMPETENT AUTHORITIES FOR THE MANAGEMENT OF WATER POLLUTION
	NO. 107/1996 WATER LAW
	Slide Number 16
	Slide Number 17
	Slide Number 18
	MINISTERIAL ORDER NO. 278/1997: FRAMEWORK METHODOLOGY FOR THE DEVELOPMENT OF POLLUTION PREVENTION AND MITIGATION PLANS FOR WATER USERS
	THANK YOU FOR YOUR ATTENTION !

