

Dynamiques environnementales
Journal international de géosciences et de
l’environnement
42 | 2018
Du glint baltique au lac Peïpous

Lake Peipsi as a biggest transboundary lake in
Europe
Galina Kapanen

Electronic version
URL: https://journals.openedition.org/dynenviron/2680
DOI: 10.4000/dynenviron.2680
ISSN: 2534-4358

This article is a translation of:
Le lac Peïpous en tant que plus grand lac transfrontalier d’Europe - URL : https://
journals.openedition.org/dynenviron/2193 [fr]

Publisher
Presses universitaires de Bordeaux

Printed version
Date of publication: 1 July 2018
Number of pages: 398-409
ISSN: 1968-469X

Electronic reference
Galina Kapanen, “Lake Peipsi as a biggest transboundary lake in Europe”, Dynamiques
environnementales [Online], 42 | 2018, Online since 01 June 2019, connection on 04 March 2022. URL:
http://journals.openedition.org/dynenviron/2680 ; DOI: https://doi.org/10.4000/dynenviron.2680

La revue Dynamiques environnementales est mise à disposition selon les termes de la Licence Creative
Commons Attribution - Pas d'Utilisation Commerciale - Pas de Modification 4.0 International.

https://journals.openedition.org
https://journals.openedition.org
https://journals.openedition.org/dynenviron/2680
https://journals.openedition.org/dynenviron/2193
https://journals.openedition.org/dynenviron/2193
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

398

Dynamiques Environnementales 42

Journal international des géosciences et de l’environnement
2nd semestre 2018, p. 398-409.

Lake Peipsi as a biggest

transboundary lake

in Europe

Galina Kapanen
Institute of Ecology at Tallinn University.
Uus-Sadama 5, 10120 Tallinn, Estonia.
galya@tlu.ee

Abstract
Lake Peipsi sensu lato (s.l.) (Chudskoe or Chudsko-Pskovskoe in Russian) (3555 km2)

is the biggest international lake in Europe and the fourth largest lake in Europe after
the Ladoga, the Onega, and the Vänern with respect to surface area and is located in
the Baltic Sea water basin. Three states share its water basin – the Russian Federation
59%, Estonia 34% and Latvia 7% of the basin area. The formation and distribution of the
structural types of bottom deposits of Lake Peipsi is determined by hydro-meteorological
(waves, currents, seasonal water-level fluctuations, lake ice impacts) as well as by the
local geologic and geomorphologic factors like the topography and coastal morphology.
The central part of the Lake Peipsi s.s. is 9–11 m deep; the coastal zone is shallow and the
rather monotonous floor descends for some kilometres in the eastern and western coasts.
The main land cover of the Lake Peipsi catchment is forest (50–70%) and agricultural
lands (~30%). The water quality of the Lake Peipsi basin depends on natural processes
and human activities. The trophic level of Lake Peipsi has increased step by step from

Version française p. 248

399

mesotrophic-eutrophic to eutrophic-hypertrophic during the past decades. The main
commercial fishes of Lake Peipsi are lake smelt, perch, ruff, roach, bream, pike, vendace
and pikeperch. Being officially approved by the Estonian-Russian Transboundary Water
Commission, the Lake Peipsi basin Management Programme forms a base for the future
joint actions in the basin. River Basin Management Plan (RBMP) has been established for
the shared river basin district, but separately in Estonia and Russia. Both sides notify each
other regularly on the planned and implemented measures, however, the implementation
of such measures is decided and done independently from each other. The management
measures in Estonia should prioritize land use issues, such as a reduction of diffuse
emissions from agriculture; in contrast, the Russian policy should focus on improved
municipal and industrial waste-water treatment and the drinking water quality.

Key words
Lake Peipsi, eutrophic, transboundary, River Basin Management, water level.

Sunset over Lake Peipus (photo by Modris Putns, 2014, wikimedia commons, CC BY-SA 3.0).

Dynamiques Environnementales 42 - Journal international
des géosciences et de l’environnement, 2nd semestre 2018

400

Introduction

Lake Peipsi sensu lato (s.l.) (as well as
used Lake Peipus in English or German,
Chudskoe or Chudsko-Pskovskoe in Russian)
(3,555 km2) is the biggest international lake
in Europe and the fourth largest lake in Eu-

rope after the Ladoga, the Onega, and the
Vänern with respect to surface area and is
located in the Baltic Sea water basin. Three
states share its water basin – the Russian
Federation 59%, Estonia 34% and Latvia
7% of the basin area (figure 1). It is of great
importance for both Russia and Estonia as a
resource of drinking water, but also from the
point of view of fishery, recreation, and traf-
fic. In general, Lake Peipsi has attracted spe-

cialists of different professions since long. A
set of monographs were published including:
in English – “Lake Peipsi. Geology” (Miidel,
and Raukas 1999); “Lake Peipsi. Flora and
Fauna” (Pihu and Haberman 2001) and “Lake
Peipsi. Meteorology. Hydrology. Hydrochem-

istry” (Nõges 2001); in Estonian – “Peipsi”
(Pihu and Raukas 1999) and “Peipsi” (Haber-
man et al. 2008); in Russian – “Lake Chuds-
ko-Pskovskoe” (Sokolov 1941); “Bottom De-

posits of Pihkva-Peipsi Lake” (Raukas 1981);
“Hydrological Regime of Lakes and Reser-
voirs in the USSR: Lake Chudsko-Pskovskoe”
(Sokolov 1983); “Pskovsko-Chudskoe Lake”
(Raukas et al. 2012).

Figure 1. Location map of the Narva
River – Lake Peipsi catchment basin
(map created in ESRI ArcMap and Ink-
scape, source https://commons.wiki-
media.org/wiki/File:Narva_basin_map.
svg 2009) (p. 251).

Lake Peipsi s.l. belongs to the watershed
of the Narva River, that connects the Lake
with the Gulf of Finland of the Baltic Sea.
After the Neva, the Narva River is the sec-
ond largest river (77 km long) flowing into
the Gulf of Finland. The Narva-Peipsi water-
shed (56,225 km2) is a major international
basin in the Baltic Sea area and Europe. The
watershed is approximately 12 times larger
than the lake surface itself. The catchment

basin of Lake Peipsi s.l., which extends from
59o13′ to 56o08′ N and from 25o36′ to 30o16′ E
(figure 1), is divided between two EU-states
(Estonia and Latvia) and one non-EU state
(Russian Federation). The drainage basin
is flat, with a highest point of 317 m above
sea level and an average elevation of 163 m.
This basin is a typical North-European low-

land area of glacial origin, characterized by
Palaeozoic bedrock, covered by unconsoli-
dated glacial materials of variable thickness.
Directly on the northern coast of Lake Peipsi,
dunes with specific morphology, called “bas-
ket-trap” dunes by Orviku (1933), are com-

mon, formed behind rather huge parabolic
wind ditches (Raukas 2011). Lake Peipsi s.s.
near Alajōe, about 4 m high new bluff formed
in ancient dunes (figure 2). The lake con-

sists of three parts: the largest and deepest
northern part Lake Peipsi sensu stricto (s.s.)

(Chudskoe in Russian), the middle strait-like
part Lake Lämmijärv (Tyoploe in Russian) and
the southern part Lake Pihkva (Pskovskoe in
Russian) (figure 1, table 1). Lake Pihkva is al-
most entirely under Russian jurisdiction.

Figure 2. The reeds of Lake Peipsi
have increased through the last
30 years, from 20 g m−2 in 1970
through 789 g m−2 in 1989 to
1563 g m−2 in 2002 (the mean air-
dry biomass, of the northern part
of the lake) (Mäemets and Freiberg
2004)”container-title”:”Limnolog-
ica - Ecology and Management of
Inland Waters”,”page”:”83-89”,”vol-
ume”:”34”,”issue”:”1-2”,
”source”:”Crossref”,”abstract”:”The
reeds of Lake Peipsi (surface area
3555 kIrl 2, m e a n depth 7.1 m, max.
depth 15.3 m, notregulated. Photo by G.
Kapanen (p. 252).

There are about 240 inlets into Lake Peipsi
s.l. The largest rivers are the Velikaya, the
Emajõgi, the Võhandu, and the Zhelcha. The
catchment area of the Velikaya River is 2.6
times as large as that of the Emajõgi River
and its mean discharge is 2.5 times as high
(188 and 75 m–3 s–1, respectively) (Blank et

401

Lake Peipsi as a biggest

transboundary lake in Europe

al. 2017). The lake average depth is 7.1 m,
maximum depth is 15 m and the residence
time of water is about two years (Jaani and
Raukas 1999) (table 1). The Lake Peipsi wet-
land areas Emajõe Suursoo (Estonia) and
Remedovsky (Russia) are listed as Ramsar
sites.

Table 1. Morphometric data on Lake
Peipsi s.l. (at water level 30 m a.s.l.).
Sources: (Sokolov 1983); (Jaani and
Raukas 1999) (p. 252).

Climatically Lake Peipsi is located in the
continental climate zone whose weather is
moderated by the relative closeness of the
Atlantic Ocean. Summers are comparatively
warm and wet, and winters are rather mild.
The average air temperature in the Lake
Peipsi s.l. catchment is 14,7°C in June and

-3.3°C in December (Tiirikoja meteorolog-

ical station, period 1923-2017). The mean
annual precipitation during 1957–2009 is
600–660 mm (Tammets and Jaagus 2013)
droughts appear mostly in the first half of
summer, while in the eastern Estonia, they
are usually observed during the second half of
summer. Extreme precipitation events have
become more frequent and intense. Statisti-
cally significant increasing trends were, first
of all, found in the time series of winter ex-

treme precipitation indices. In summer and
autumn, trends existed in some indices, but
in spring, there were no trends at all. There
were no trends in time series of dryness in-

dices in Estonia in 1957–2009.The average
velocity of the wind is 4-5 m s–1. Waves are
steep and short and with the wind force of
8 m sec–1 their height is 60–70 cm (Sokolov
1983). Waves of this height are most com-

mon (57%) in L. Peipsi s.s. The highest
waves (240 cm) were recorded in 1961 and
1962 with the wind force of 20 m sec–1 (Ter-
asmaa et al. 2013).

The formation and distribution of the
structural types of bottom deposits are de-

termined by hydro-meteorological process-
es (waves, currents, seasonal water-level
fluctuations, lake ice impacts) as well as by

lithological and geomorphological factors.
In large and shallow lakes like Lake Peipsi –
characterized by its high dynamic ratio (DR =
6.16, calculated according to (Håkanson and
Jansson 1983; Lindström et al. 1999) – sed-

imentation is influenced mainly by currents
and waves, and also by rivers flowing into the
lake (Vaasma and Terasmaa 2010).

The water regime varies greatly from year
to year, depending on the annual variabil-
ity of precipitation and temperature in the
region. In general, ice starts to cover Lake
Peipsi s.l. by the end of December and the
lake becomes ice-free in April–early May. In
normal winters ice is 50.60 cm thick and in a
harsh winter may be over 80 cm still in April.
The thickest ice ever in Lake Peipsi – 120 cm
– was measured at the centre of the lake in
April 1965 (Reinart and Pärn 2006).

The changes of hydrological conditions,
which are reflected by cyclic fluctuations in
the water regime over a long period, were
discussed already at the end of the 19th cen-

tury and various plans were proposed for
water-level regulation (Kening and Zhivilov
1909; Shpindler and Zengbush 1896). The
first scientific studies of the lake were started
after the catastrophic inundations in the 1840
s, which had caused great damage to adja-

cent areas (Anto Raukas and Tavast 2011).
K.–E. Baer (1860) guessed that catastrophic
floods had been caused by meliorative works
and down cutting of forests in the watershed.
To avoid big floods G. von Helmersen (1864)
proposed to lower the water level of the lake
by four feet (about 1 m), dredging the upper
course of the Narva River. Lowering the lake’s
water level became a topical matter again af-
ter the extremely water-rich years in the be-

ginning of the 1920 s. In Nina Village on the
western coast of Lake Peipsi south of Kallaste
Town, local inhabitants had to be resettled
and shore defence constructions were built
(Vichmann 1929).

 The water level is not regulated; the ref-
erence water level is 30 m a.s.l. (200 cm
according to the Tiirikoja/Mustvee hydromet-

Dynamiques Environnementales 42 - Journal international
des géosciences et de l’environnement, 2nd semestre 2018

402

ric station). The beginning of hydrological
exploration in the Peipsi basin is related to
navigation on the Narva River (Raukas and
Tavast 2011 and references therein). Com-

missioned by the Russian Ministry for Roads,
the engineer E. König began preparations
for designing a Tartu—Pihkva—Narva water-
way in 1902. At the same time, seven water
level measurement stations were built on
the banks of the Narva River. In addition to
those, one station was built at Praaga in the
mouth of the Emajõgi River. But the first wa-

ter level measurement station on River Ema-

jõgi in Tartu had already been built 35 years
earlier, which means that information about
the water level fluctuations in Lake Peipsi is
available for a period ~150 years.

The seasonal and especially long-term
water level fluctuations in Lake Peipsi are
considerable and rather well studied. Dis-
tinct rhythmicity is observed in lake-level
fluctuations. Jaani (1973, 1999, 2001) and
Kullus (1990) distinguished six long-term cy-

cles with a duration of 19-34 years, which
are close to the so called Brikner cycles
(Pérez-Peraza et al. 2005). The short peri-
od cycles with a mean extension of approx-

imately 5.1 years were found as well. (Reap
1986) carried out the spectral analysis of the
same series, detaching cycles (in years) of
6.1-6.4, 10-11 and 80-90, whereas in the
series of floods of the River Neva detached
cycles of 5.1 years, 6.1-6.3, 10.5-11 and
29.3 years.

Every cycle has an average water level,
but there are also short-time deviations. Due
to the considerable water-level fluctuations
in the lake both the surface area and the vol-
ume of the lake water vary greatly. During
the highest water level (May, 12, 1924;
31.76 m) the surface area of Lake Peipsi was
estimated at 4,330 km2 and the volume of
water at 32 128 km3. At the lowest water level
(November, 7, 1994; 28.72 m), these values
were 3,480 km2 and 20.98 km3, respectively.
The surface area may vary by 850 km2 and
the water volume by 11.15 km3 (Eipre 1964;
Jaani and Raukas 1999; Sokolov 1983). The

amplitude of natural fluctuation between
annual averages of the water level of Lake
Peipsi is about 1.5 m. The maximum am-

plitude of water level fluctuations is 3.04 m.

The water quality of the Lake Peipsi basin
depends on natural processes and human ac-
tivities. The trophic level of Lake Peipsi has
increased step by step from the mesotro-

phic-eutrophic state to the eutrophic-hyper-
trophic state during the past decades, de-

pending on the lake part (Frumin et al. 2017;
Kangur et al. 2002; Starast et al. 2001; Tam-

meorg 2014)as a consequence of a decline in
agricultural production in the watershed and
a decrease in the amount of waste water dis-
charged into rivers, the nutrient load carried
from the catchment area into large, shallow,
eutrophic Lake Peipsi (area 3,555 km2. Riv-

erine transport is the most important path-

way for input of nutrients to the Lake Peipsi.
In the 1960s, Lake Peipsi s.s. was almost
mesotrophic and Lake Pihkva was eutrophic
(Starast et al. 2001). Further, eutrophication
of surface waters started from the 1970s. The
pollution load was the largest at the begin-

ning of the 1980s due to intensive human ac-
tivity in the catchment area. Because of inef-
ficient use of fertilisers and improper manure
handling during the Soviet period, agriculture
caused high emissions of nutrients (total N,
total P) into rivers and lakes and subsequent
eutrophication problems. The pollution load
dynamics has changed since the breakup of
the former Soviet Union. The economic re-

cession followed the collapse of Soviet Union
as well as increased wastewater treatment
capacities of big settlements. In 1990s dif-
fuse loading decreased sharply, by 53% and
44%, as regards N and P loading, respective-

ly (Loigu and Leisk 1996). However, in spite
of the drop in the external loading, the P con-

tent in the southern part of the lake contin-

ued to increase in the 1990s. The ecological
condition of Lake Peipsi s.s. and especially
that of Lake Pihkva began to be character-
ized by massive potentially toxic cyanobacte-

rial blooms, drastic nocturnal oxygen short-
ages, and fish kills (Haberman et al. 2010;
Kangur et al. 2013). According to (Kangur

403

Lake Peipsi as a biggest

transboundary lake in Europe

et al. 2002)as a consequence of a decline
in agricultural production in the watershed
and a decrease in the amount of waste wa-

ter discharged into rivers, the nutrient load
carried from the catchment area into large,
shallow, eutrophic Lake Peipsi (area 3,555
km2, at the beginning of 21 century judging
by the state of the biota, the trophic situa-

tion in the lake has not improved. For the pe-

riod 2000–2015 the quality of water in Gdov-

ka (river station Gdov city), Piuza (Pechory),
Plyussa (Slantsy), and Zhelcha (Yamm set-
tlement) may be graded as “slightly dirty,”
and in Emajõgi (Kavastu) and Rannapungerja
rivers (Iisaku-Avinurme), as “dirty” (Frumin
and Fetisova 2017). The net annual load
of P to Lake Peipsi in 2006-2010 was 723 t
(Piirimäe et al. 2015). Roughly half of that
was retained in the lake while the other half
flowed on to the River Narva (estimated by
Kondratyev 2011). Pskov (Russia) and Tartu
(Estonia) with 206 000 and 100 000 inhabi-
tants, respectively, contribute the majority of
the point source pollution (Buhvestova et al.
2011). Blank et al. (2017) compared the two
sub-periods – 2003-2007 and 2008-2012 –
and argue a decline of nutrients in loadings to
Lake Peipsi s.l., and also in in-lake water, that
showing a small shift towards the recovery of
the lake. The recovery may be a slow process
and as biotic communities differed in the tim-

ing of their responses to changing nutrient
conditions.

In the large shallow Peipsi, the increase in
reeds has been the most remarkable conse-

quence of nutrient enrichment during the past
fifty years (Mäemets and Freiberg 2004). The
assessment of ecological status at the min-

imum and the maximum water level differs
at least by one quality class (Mäemets et al.
2018). The most significant increase of the
reeds has taken place in the northern part
of Lake Peipsi (figure 3). The area of reeds
(mainly Phragmites australis (Cav.) Trin. ex
Steud.) made up about 1% of the lake area,
inside the lake borders in 2013, according
to the calculations based on satellite images
(Peterson and Liira 2016) or about 1.3% of
the lake area, according to calculation based

on the results of field studies from the 2000s
(Mäemets and Freiberg 2004).

Figure 3. About 32 km of coastal sand
dunes have formed on the northern
shore of Lake Peipus s.s. Sand dunes
can be as high as 5–8 meters; in Alajõe,
their height can reach 20 meters. Pho-
to by G. Kapanen (p. 254).

Considering annual fish catches Lake Peipsi
(9000-12000 tons or 25-40 kg ha–1) surpass-
es all large lakes in North Europe (Nõges
et al. 1996). Structural changes in the fish
community of Lake Peipsi during the last 70
years have shifted from clean and cold-water
species like vendace, whitefish and burbot, to
more pikeperch preferring productive warm
and turbid waters (Kangur et al. 2007). The
main commercial fishes of Lake Peipsi are
lake smelt, perch, ruff, roach, bream, pike,
vendace and pikeperch. The stock of vendace
has sharply decreased in the last years, while
the amount of pikeperch has increased.

Land Ownership

According to Samuel P. Huntington (1998)
“…the great historical line that has existed for
centuries separating Western Christian peo-

ples from Muslim and Orthodox peoples [...]
runs along what are now borders between
[...] the Baltic states (Estonia, Latvia, Lithu-

ania) and Russia [...]”. Estonia’s geopolitical
location on the border of two civilizations and
its recent history make it an interesting sub-

ject for studying the driving forces and the
mechanisms of emergence of cooperation be-

tween two countries differing substantially by
size, importance on the international arena
and cultural background.

The Russian Federation (total area is
17,075,200 km2, included land 16,995,800
km2 and water 79,400 km2) has borders with
fourteen European and Asian states. There
are 102 large and medium-sized transbound-

ary watercourses: sixty-two rivers flowing
from the territory of Russia and forty rivers
flowing into Russia. The total number of riv-

Dynamiques Environnementales 42 - Journal international
des géosciences et de l’environnement, 2nd semestre 2018

404

ers, lakes and other water bodies crossing
the border amounts to a thousand (Kukosh
and Nabrodov 1998). To the other side with
an area of 45,000 km2, Estonia is larger
for example than Slovenia, Holland, Den-

mark or Switzerland.

The Estonian Peipsi catchment area a total
area is 11,224 km2 (¼ of Estonian territory)
and total population of about 444,500 (~¼
of Estonian population). The total population
of the Russian Lake Peipsi catchments area
is about 421,400 inhabitants, out of which
325,000 live in towns. The region is com-

paratively rich in natural resources. This fact
is important especially to Estonian side be-

cause, how was mentioned above, the Peipsi
region cover ¼ of Estonian territory. Great
such differences, which became of territory
and population like government structures,
economical interests, investments etc. have
brought difficulties and problems to the
management of transboundary water shared
between Estonia and Russia.

The Estonian Peipsi catchments area
embraces four counties – Ida-Viru, Jõgeva,
Tartu and Põlva. Local municipalities cover-
ing 3,600 km² with 30,800 inhabitants are
in direct contact with the lake. On the Rus-
sian side, the Leningrad and Pskov Regions
(oblast) border the lake. Five districts and
two towns (Pskov and Ivangorod) are major
administrative entities in this region for Lake
Peipsi with the total area of 13,212 km2.

The main land cover of the Lake Peipsi
s.l. catchment is forest (50-70%) and ag-

ricultural lands (~30%), the latter concen-

trated in Estonia. The rest of the land cov-

er consists of peat bogs and built-up areas
(Mourad 2008). Agriculture in the Lake
Peipsi catchment includes animal husbandry
and the production of crops, mainly cereals
(Iital et al. 2005) .

The central and southern parts of lake
catchment are rural, sparsely populated
area with forestry and agriculture as the
main sources of income for inhabitants. The

northern part of the lake catchment is the
most industrial and is intrinsically linked to
oil shale.

The main natural resource of industrial
importance in the Lake Peipsi basin is the
oil shale. The oil shale in the Baltic Basin is
one of the most unique by virtue of its com-

position and high quality. Estonian oil shale
(known by the scientific name of kukersite)
is an Ordovician sedimentary rock containing
up to 65% of a combustible organic matter,
kerogen, with a net calorific value that varies
in the range of 8.0 to 11.0 GJ t−1 (Kattai et
al. 2000).

The artificial Narva Reservoir was estab-

lished in 1956 by flooding about 200 km2 on
the upper course of the Narva River, of which
80% is nowadays on the Russian territory
(Järvik et al. 2000). The reservoir belongs to
a huge power complex, which includes hydro-

electric and thermal power stations. The to-

tal output of these oil-shale operated power
stations can be up to 3000 MW (Jaani 2001).
Some 80% of the oil shale production is for
energy production. The remaining 20% is
used as raw material for chemical enterpris-
es in towns like Kohtla-Järve (Estonia), and
Slancy (Russia).

The wastes generated by the Kohtla-Järve
shale oil factory and thermal power plants
have been dumped onto the ground surface
in the close vicinity of these enterprises since
1938. No artificial barrier impeding the ver-
tical movement of landfill leachate was ar-
ranged on the dumping site. Approximately
108 t or 8 × 107 m3 of wastes were stored in
an area of 2.14 km2 until 2010 (Vallner et al.
2015)which is likely the largest of its kind in
the World, was started in 1938. The environ-

mental risks connected with the landfill were
assessed and prioritized. The most significant
hazard to human health is emission of harm-

ful landfill gases and the water contamina-

tion in the local river network is harmful for
aqueous organisms. The spatial expansion of
subsurface contamination predicted by the
groundwater transport model completed is

405

Lake Peipsi as a biggest

transboundary lake in Europe

practically insignificant from the viewpoint of
health services. The landfill’s leachates must
be captured and purified, and the closed part
of the landfill should be covered by greenery.
The partial landfill capping recently executed
is useless. The EU Landfill Directive require-

ments imposed on the hydraulic resistance
of geological barriers cannot prevent the
leakage of contaminants from a landfill. To-

tal fly-ash emission to the atmosphere from
the power plants reached annually more
than 300 kilotonnes at the end of the 1970s
(Punning et al. 1997), among this more than
100 kg consisted of PAHs. Therefore, in the
1970s-1980s much attention was paid to
power plant emissions as a potential source
of the pollution to Lake Peipsi and its catch-

ment. Since that time serious measures to
decrease emissions have been implemented
and by 2002 fly-ash emissions from the pow-

er plants had decreased more than 10-fold
compared with the maximum rates during
the late 1970s.

Besides oil shale and locally used small
deposits of construction materials, there are
renewable resources like water, fish, forests
and peat.

The lakeside municipalities both in Estonia
and Russia are periphery areas: unfavorable
demographic situation, depopulation of the
region, economic recession, and underdevel-
oped physical infrastructure. All these mu-

nicipalities rank below the national average
living standard. And they all see their devel-
opment potential in the lake and local small
and medium size entrepreneurship focusing
on fishery, organic farming and tourism.

Tourism

Tourism is a perspective but little devel-
oped sector. Some work has already been
done but the building of infrastructure has
not yet been completed. There has also been
little development in the lakeside areas in-

cluding the islands of lake. However, these
environmentally clean, quiet and safe places
could attract a large number of tourists, both

foreign and Russian especially from St-Pe-

tersburg.

At the present moment, there is no insti-
tution that is responsible for promoting tour-
ism in the whole Lake Peipsi area. Obviously,
this is one of the reasons why relatively little
attention has been paid to tourism opportu-

nities associated with Lake Peipsi in the de-

velopment plans. The weak side of tourism
development is also the water transportation
possibilities and the infrastructure of lake
ports in both countries. The Tartu port (on
the Emajõgi River) has ambitions to be the
biggest port for tourism and water trade in
Lake Peipsi in Estonia, but nowadays has still
underdeveloped infrastructure. The possibil-
ities on economic cooperation through Lake
Peipsi have been already discussed for at
least 20 years. Pollution risk from tourism is
low due to a moderate number of tourists,
which is caused by undeveloped infrastruc-
ture (hotels, restaurants, shops, organised
beaches etc.) (Raukas and Tavast 2011).
Building a better infrastructure is essential to
support tourism and recreation.

River Basin Management

The Estonian and Russian governments
have signed a bilateral intergovernmen-

tal agreement on the use and protection of
their transboundary waters in 1997. Accord-

ing to the agreement, the Estonian-Russian
Transboundary Water Commission (further
the Joint Commission) was established. The
Commission organizes exchange of monitor-
ing data between the Parties in accordance
with the agreed monitoring program, defines
priority directions and programmes of sci-
entific studies on protection and sustainable
use of transboundary waters, and agrees
on common indicators of quality for trans-
boundary waters, methods of water testing
and conducting analyses. At occasions when
an extraordinary situation occurs on trans-
boundary waters, the Parties will immediate-

ly inform each other through the competent
agencies and the commission.

Dynamiques Environnementales 42 - Journal international
des géosciences et de l’environnement, 2nd semestre 2018

406

Besides the agreement signed in 1997, Es-
tonia and Russia have also set an agreement
on fisheries of Lakes Peipsi, Lämmijärv and
Pihkva (1994), an agreement on mutual fish-

ing relationships (1994) and an agreement
on environmental protection (1996).

On the transboundary basin level, prepara-

tion of the joint measures, based on the com-

mon environmental objectives for the whole
transboundary water basin, is coordinated
across the border through developing an um-

brella Lake Peipsi/Chudskoe Basin Manage-

ment Program for the whole transboundary
water basin. The program addresses envi-
ronmental issues of importance for the whole
transboundary water basin and includes prac-
tical recommendations for the Lake Peipsi/
Chudskoe nutrient load reduction and pre-

vention, and the sustainable conservation of
habitats and eco-systems in the cross-border
regional context. This Programme was a first
Transboundary Basin Management Program,
developed for the external EU borders, taking
into account EU WFD requirements and na-

tional legislation. Being officially approved by
the Estonian – Russian the Joint Commission,
the Programme forms a base for the future
joint actions in the basin. At the same time,
the development and implementation of the
joint Programme is complicated due differ-
ences in the official requirements and dead-

lines. The management measures in Estonia
should prioritize land use issues, such as a
reduction of diffuse emissions from agricul-
ture; in contrast, the short-term Russian pol-
icy should focus on improved municipal and
industrial waste-water treatment (Piirimäe et
al. 2015).

Estonia

In Estonia, the Ministry of the Environment
is responsible for environmental policy mak-

ing and planning, development of environ-

mental legislation covering the areas of air,
marine-, surface- and groundwater, nature
conservation, and use of natural resources.
The center piece of EU water legislation is the
so-called Water Framework Directive (WFD)

adopted in 2000 (“WFD” 2000). The WFD
sets a ground for transboundary cooperation
in cross border waters and significant water
issues. The main objective of the WFD is to
achieve good chemical and ecological status
or ecological potential for all surface waters
(as well as coastal waters) and good chemical
and quantitative status for all groundwater
bodies. The last report describes the environ-

mental objectives that shall be achieved and
measures that shall be implemented now in
2016–2021.

On the basis of regulation of the Gov-

ernment of the Estonian Republic no 132, 9
September 2010, the territory of Estonia is
divided into 3 river basins: The West Estonian
river basin, the East Estonian river basin,
and the Koiva river basin. The river basin of
East-Estonia (19,047 km2) is a cross-border
river basin that is comprised of the basin of
Lake Peipsi and the River of Narva and di-
vided in turn into the following sub-basins:
the Viru sub-basin, the Peipsi sub-basin, and
the Võrtsjärve sub-basin. River basins and
sub-basins are water management units,
which do not follow county or rural munici-
pality administrative borders. East Estonian
river basin (official number EE2) includes 267
rives and 40 lakes (table 2). The Programme
of Measures for the East-Estonian River Basin
Districts (RBD) has been established for the
part of the shared river basin district lying
in the Estonian territory. Both sides (Esto-

nia and Russia) notify each other regularly
on the planned and implemented measures,
however, the implementation of such mea-

sures is decided and done independently
from each other. The quantitative monitor-
ing programme has changed in East Estonia
RBDs since 2009: the surveillance monitor-
ing programs have considerably (2–3-fold)
decreased; operational monitoring has been
decreased from 44 to 15.

Table 2. Water bodies (WB) in the
East-Estonian (EE2) River Basin District
(RBD) (surface water –SW; groundwa-
ter – GW), source (CWD: Member State
Estonia 2012) (p. 259).

407

Lake Peipsi as a biggest

transboundary lake in Europe

The water management plan is a single
document containing the following primary
surface water and ground water objectives:
supplying the entire population with drink-

ing water; the maintaining of surface water
bodies in a condition as close to their natu-

ral state as possible depending on the type
of water body and area of application; the
preservation of aquatic biotic diversity in
aquatic environments; the preservation of
the ecological value of coastal waters and
coasts; the clear stipulation of water supply
use possibilities and restrictions that support
sustainable economic development.

The first River Basin Management Plans
(RBMP) (for 2009-2015) for these river ba-

sins were approved in 2010. Updated water
management plans have been prepared for
the next six-year period, 2015-2021. The
preparation of water management plans is
organized by the Ministry of the Environment;
plans are approved by the Government of the
Estonian Republic. Last East Estonian RBMP
was approved on January 7, 2016 (“East Es-
tonian River Basin Management Plan for peri-
od 2015-2021”, 2016). The baseline scenario
for the year 2021 was prepared as part of
the program of measures. The East Estonian
basin the baseline scenario is based on two
aspects: (i) trends of the pollution loads; (ii)
the implementation of the existing / planned
environmental policy.

In the East Estonian basin, 193 water bod-

ies were in good or very good condition in
2013. There were 103 streams, 12 terrestrial
standing bodies (lakes) and 2 coastal bod-

ies in moderate, poor or bad condition. Com-

pared to the previous period, the state of the
31 water bodies has improved and the sta-

tus of the 57 water bodies has deteriorated.
In this regard, it is important to note that a
large proportion of water bodies have been
assigned to a worse state class compared to
the previous water management plan due
better knowledge of state of water. In 2014,
updated state assessments do not show a
major change in the status of water bodies
– in the better state class there are 7, in the

worst state class – 14 surface water bodies.
About 60% of the surface water bodies in the
East Estonian basin are in good or very good
condition.

The 26 Estonian groundwater bodies are
generally in good quantitative and chemical
status with the exception of the one – the
Ordovician Ground Water Basin (GWB) of
East-Viru oil-shale basin in East-Estonian
RBD, which is in poor status, caused by
drainage water pumped out from oil shale
underground and open cast mines for tech-

nological purposes. Based on all groundwater
analyses for East-Estonian RBD from periods
1988–2005 and 2006–2009, the content of
benzene and oil products has decreased,
that of monophenols does not have a trend,
whereas the occurrence of polyaromatic hy-

drocarbons (PAH) is episodic not allowing to
determine a trend.

Individual decisions in principle need to
be reviewed when environmental objectives
are unlikely to be met. The RBMP has a le-

gal effect in the sense that it complements
the regulation in the Water Act and also due
to the principle that all relevant facts and in-

terests have to be taken into consideration
in exercising discretion e.g. when granting a
permit. The effect depends on the legal na-

ture of the RBMP, which in turn depends part-
ly on the detail of regulation provided by the
RMBP. On the basis of available information,
it seems, however, that the plans do not have
any significant effect on individual decisions
in practice. It seems that the management
plans are conceived as some type of strate-

gy documents (not legal acts), which cannot
limit discretion. The Water Act provides that,
if it appears that environmental objectives
are unlikely to be achieved, then emission
limit values and environmental quality limit
values set out in the water permit should be
reviewed.

Russia

In Russia, the fundamental legislative
framework on the use of water resources is

Dynamiques Environnementales 42 - Journal international
des géosciences et de l’environnement, 2nd semestre 2018

408

laid out in numerous documents (e.g., RF
Water Code, 1995). On the national level, the
main body currently working in the sphere
of use and protection of water resources is
the Ministry of Natural Resources of the Rus-
sian Federation. The Russian Water Code is
based on a river basin approach. Water basin
management boards were created under the
Ministry of Natural Resources to prepare and
organize implementation of river basin man-

agement plans. According to the Water Code,
regions of the Russian Federation sharing a
river basin have to sign a basin agreement
that defines a procedure for cooperation on
implementation of a river basin management
plan; river basin councils are to be estab-

lished that should represent interests of local
stakeholders to advise water basin manage-

ment boards on implementation of the basin
plans. The management plan of the Russian
part of Narva River basin was approved in
2014 year (“River Narva basin management
plan” 2014).

According to modern hydrographic and
water management zonation, the Narva River
enters to the Baltic Basin District (code 01).
Code of the hydrographic unit of Narva Riv-

er basin (including the lake) is 01.03.00.
In the Basin of Narva, four water manage-

ment sub-basins (including 14 water man-

agement sites) are identified. In 2006 water
pollution index surface waters of Lake Pihkva
(Pskovskoe), Lämmijärv (Teploe) and eastern
part of Peipsi (Chudskoe) are related to III-
IV classes of quality, i.e. they are moderately
polluted and/or polluted. In 2009 four water
management sites were very polluted, 8 –
contaminated, and two – slightly contaminat-
ed. In 2009 there are no rivers in the Narva
River – Lake Peipsi with 1st class water quali-
ty – conditionally clean water. The main cause
of the unsatisfactory ecological condition of
water bodies is the discharge of untreated or
insufficiently treated sewage and non-point
loading. The surface water bodies of the River
Narva basin in the Leningrad region (oblast’)
(together with sewage, land runoff, precipita-

tion, drainage, and mine waters) from 7.5 to
13.3 tons of total phosphorus; from 67.5 to

221 tons of nitrate nitrogen; from 0.69 to 1.0
tons of manganese; from 5.03 to 17.4 tons
of iron total; from 0.65 to 1.24 tons of sur-
factants received for the period 2003-2009.
During the same period to the surface water
bodies of the Pskov region (oblast’) from 45.6
to 69.9 tons of total phosphorus; from 0.9 to
1.38 tons of manganese; from 1.6 to 16.23
tons of iron total was supplied. The high lev-

el of anthropogenic pollution of water bodies
is the main problem with the drinking water
quality. Moreover, the complex of measures
to decrease phosphorus load on the lake from
agricultural activity in the catchment is under
realization. This complex includes the strict
observance of fertilizers application technol-
ogy, organizing storehouses for mineral fer-
tilizers.

The number of the sampling sites in Rus-
sia is substantially lower. Such “unbalanced”
data is rather typical for transboundary ba-

sins and illustrate the critical issues of the
sound harmonized assessment of basic infor-
mation such as riverine load (Gooch and Stal-
nacke 2006). Even so, several Estonian-Rus-
sian joint monitoring expeditions have been
organized and conducted by the Joint Com-

mission.

Already 12 years ago Gooch and Stal-
nacke (2006) showed major problems, which
are still in preliminary stages in the field of
joint water management of the Lake Peipsi
catchment. The first is the lack of resourc-
es, both financial and administrative, of the
local environmental authorities and as well
as research; the second is the complicated,
also with regular reconstitution, the environ-

mental management systems, especially in
Russia; the lack of knowledge and means of
nature of environmental problems in a trans-
boundary context on some levels.

This situation and the obligation for Esto-

nia to comply with European legislation and
WFD, prompted several big projects with the
aim to help in improving the water resource
status and water management in the area,
implement different key aspects of the WFD

409

Lake Peipsi as a biggest

transboundary lake in Europe

on the Estonian side, as well as partly on
the Russian side. The projects were funded
by the Global Environment Facility, Europe-

an Union programs like LIFE, FFEM (French
Fund for Global Environment), BRGM (French
Geological Survey), GTK (Finnish Geological
Survey), Dutch Government, EU TACIS, EU
FP5, EUFP7. The projects obviously cannot
pretend to solve all problems and ensure that
upon completion the Lake Peipsi transbound-

ary water resource system will be entirely in
line with the requirements of the WFD, the
projects mostly focus on key aspects and
limited number of demonstration actions. A
common and concerted effort is needed from
all the parties involved. This is already com-

plicated inside of Europe, and it is even more
so in the Lake Peipsi catchment as it is locat-
ed at the frontier of Europe (Ganoulis et al.
2013).

Conclusions

Despite of observed in last decades some
improvements in an ecological condition of
Lake Peipsi, it still continues to remain un-

der strong anthropogenic pressure. For the
successful joint management of the trans-
boundary Lake Peipsi basin a common and
concerted effort is needed from all the parties
involved.

The problem of restoration of water qual-
ity continues to remain actual. The accepted
legal acts, undoubtedly, promote the decision
of nature protection questions, however they
not always take into account a number of the

specific problems at the local level. The main
wastes of the Estonian shale oil industry – oil
shale semi-coke and ashes – are deposited in
landfills. There should be some options to re-

strict the expansion of pollutants in ground-

water.

The EU does not have a specific dedicated
institutional framework for transboundary is-
sues. The UNECE Water Convention remains
the overarching legal framework for trans-
boundary cooperation. Being officially ap-

proved by the Estonian-Russian Transbound-

ary Water Commission, the Lake Peipsi basin
Management Programme forms a base for the
future joint actions in the basin. At the same
time, the development and implementation
of the joint Programme is complicated due
differences in the official requirements and
deadlines. Both sides (Estonia and Russia)
notify each other regularly on the planned
and implemented measures, however, the
implementation of such measures is decided
and done independently from each other.

The further water resources management
demands more precise inter-branch coor-
dination in water protection, water use and
management as well as in the monitoring
programs. The monitoring and research shall
be continued and new collaboration projects
could be initiated with clear governmental
funding.

References (p. 264)

