[image: image1.png]NATIONS UNIES OFBEAVHEHHBIE HAILIUU UNITED NATIONS

COMMISSION ECONOMIQUE OKOHOMUYECKAA KOMUCCHUA ECONOMIC COMMISSION
POUR L'EUROPE AJ1 EBPOIIbI FOR EUROPE

	Environment, Housing and Land Management Division

Bureau 332

Palais des Nations

CH-1211 Geneva 10

Switzerland
	Phone: +41-22-917 2384

Fax: +41-22-917 0634

E-mail: public.particiipation@unece.org

Website: www.unece.org/env/pp/compliance.htm

19 April 2006
To:
Mr. Pavlo Ignatenko

Minister

Ministry of Environmental Protection
Uritskogo Str. 35

03035 Kiev, Ukraine

Fax: + 380 44 206-31-07
Dear Minister Ignatenko ,
Re: Decision II/5b of the Meeting of the Parties to the Aarhus Convention concerning compliance by Ukraine with its obligations under the Convention

Hereby I would like to draw your attention to decision II/5b adopted by the Parties to the Aarhus Convention at their second meeting on 27 May 2005 in Almaty, Kazakhstan, concerning compliance by Ukraine with its obligations under the Convention (ECE/MP.PP/2005/2/Add.8). The decision was adopted in accordance with Decision I/7 of the Meeting of the Parties on review of compliance. The text of decision II/5b is enclosed.

Following the Almaty meeting, the secretariat wrote to the Ukrainian Government to inform it of the outcome of the meeting and in particular the adoption of decision II/5b. The letter was addressed to your Mission in Geneva, due to the lack of a national focal point for the Convention designated by your Government. A copy of the letter is attached.

Through Decision II/5b, the Meeting of the Parties requested your Government to submit to the Compliance Committee by the end of 2005 a strategy, including a time schedule, for transposing the Convention’s provisions into national law and developing practical mechanisms and implementing legislation that sets out clear procedures for their implementation. The strategy might also include capacity-building activities, in particular for the judiciary and public officials involved in environmental decision-making.

Despite having been sent a reminder, your Government has failed to provide the requested strategy or even to respond to the various communications from the secretariat. The fact that your Ministry has failed to designate a national focal point for the Convention despite the recommendation in Decision I/9 of the Meeting of the Parties that it should do so has probably not helped with communication.

The Committee will consider the matter again at its twelfth meeting (14-16 June 2006). If no strategy has been received at that stage, it may consider recommending, in accordance with paragraph 35 of the annex to decision I/7, that the Meeting of the Parties decide on further measures with regard to Ukraine in accordance with paragraph 37 e-h of the annex to decision I/7. Such measures include issuance of a declaration of non-compliance or suspension, in accordance with the applicable rules of international law concerning the suspension of the operation of a treaty, of the special rights and privileges accorded to Ukraine under the Convention.

You are kindly invited to reply through Mr Jeremy Wates, the Secretary to the Convention, at the above address. For further information, your office may wish to contact Ms. Marianna Bolshakova (marianna.bolshakova@unece.org,

ph. +41-22-917-2650, fax +41-22-917-0634).

Yours sincerely,

[image: image2.jpg]R,
[iy ‘

Prof. Veit Koester

Chairman of the Compliance Committee

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

Attachment: Letter to the Permanent Mission of Ukraine to the United Nations and other international organizations in Geneva dated 14 July 2005

Cc: Permanent Mission of Ukraine to the United Nations and other international organizations in Geneva

