[image: image1.png]United Nations Environment Programme

Bl suaiall ool el - BAFFHMUE
PROGRAMME DES NATIONS UNIES POUR LENVIRONNEMENT + PROGRAMA DE LAS NACIONES UNIDAS PARA EL MEDIO AMBIENTE
MPOMPAMMA OPTAHM3ALIMW OB BEOMHEHHBIX HALMIA MO OKPYXKAIOLWEN CPEOE

Joint UNEP, UN/ECE and REC/Caucasus

Regional Workshop for the South Caucasus Region on the UN/ECE Convention on Access to Information, Public Participation in Decision-making and Access to Justice in Environmental Matters (Aarhus Convention)

11-13 December 2000
 Tbilisi, Georgia

FINAL REPORT

January 2001

1.
Background
In accordance with the decision adopted at UNEP Governing Council’s 20th session in 1999, UNEP is promoting capacity building activities in the context of the UN/ECE Convention on Access to Information, Public Participation in Decision-making and Access to Justice in Environmental Matters [Aarhus Convention], in order to endorse and support, in consultations with Governments and in close cooperation with the UN/ECE, ways of building capacity in and enhancing the access to environmental information, public participation in decision-making and access to justice in environmental matters.

In May 2000 UNEP together with UN/ECE and the OSCE organized a regional workshop for the Central Asian region [Kazakhstan, Kyrgyzstan, Tadjikistan, Turkmenistan, and Uzbekistan] on the Aarhus Convention. The three days workshop focused on the elementary principles of the Aarhus Convention, identifying a common prevailing understanding of the Convention and its implementation within the region taking into account regional legal structures and traditions. The workshop also identified practical means for implementation as well as possible further assistance. The concept of the workshop received positive responses from both the workshop participants and from outside. Already at the UK workshop on Public Participation held in Newcastle December 1999, interest in hosting similar workshops was expressed by several participants from other sub-regions, including the Caucasus. Based on the successful outcome of the Central Asian workshop, UNEP and UN/ECE, together with Regional Environmental Center for Caucasus (REC/Caucasus) and GRID/Tbilisi, took the decision to organize a second Aarhus Convention regional workshop for the three countries belonging to the south Caucasus region, i.e., Armenia, Georgia and Azerbaijan. The Government of Georgia subsequently offered to host the workshop in Tbilisi, 11-13 December 2000. As a response to the request, UNEP/ROE successfully submitted a project proposal to the Dutch Ministry of Housing, Spatial Planning and the Environment to organize the regional workshop under the condition that co-funding will be secured from other sources. In October 2000 an approval was received from the Danish Environmental Protection Agency to co-finance the workshop. Additional financial support was received from the Italian Government and from the EU [DG Environment].

2. Objectives

Based on the concept of the previously organized Central Asian workshop, the overall aim of the South Caucasus workshop was to encourage and assist the south Caucasus countries in their efforts to properly implement the provisions of the Aarhus Convention. The focus of the workshop was on the practical aspects of implementing the provisions of the Convention, providing detailed analysis of the Convention’s key provisions, highlightning major implementation problems, giving examples of good practices, and providing recommendations on how to implement the Convention within the region.

The workshop formed part of UNEP’s and UN/ECE’s joint efforts to organize awareness raising workshops on the Aarhus Convention at regional and national levels. The workshop also formed part of the REC Caucasus Programme that aims at more effective involvement of the south Caucasus NGOs in the Environment for Europe Process.

3.
Activities and outputs

The main activity under the project was the joint UNEP, UN/ECE, REC/Caucasus and GRID/Tbilisi regional workshop on the Aarhus Convention.

Representatives from relevant regional NGOs, as well as government officials, involved in promoting and implementing access to information, public participation in decision-making and access to justice in environmental matters, were offered training in understanding the underlying principles of the Convention. The training was delivered by experts who have been involved in the drafting of the Convention and who have considerable experience in implementing the Aarhus provisions in Central and Eastern Europe as well as in the NIS
. Participants were also given the opportunity to share their relevant experience with their national and regional counterparts, and to create an informal Aarhus Convention network within the region.

The workshop was arranged according to the three main pillars of the Aarhus Convention, i.e. (i) Access to Information; (ii) Public Participation in Decision-Making; (iii) Access to Justice in Environmental matters. The agenda of the Workshop was developed in co-operation with all partners and trainers on the basis of requests provided by the applicants
.

In similarity to the Central Asian workshop, the south Caucasus workshop format included both plenary sessions, which were held in Russian and English (simultaneous interpretation was provided), and small groups sessions which were held mostly in Russian. The plenary sessions included both presentations and facilitated discussions, whereas the small groups sessions focused on interactive discussions amongst the participants and role play exercise. To facilitate the small groups discussions special case studies were prepared based on real cases from Central European countries and the NIS.

The number of participants was limited by funding available allowing to cover the participation expenses of approximately 30 participants, i.e., about 10 participants from each country, i.e., 5 from governmental level and 5 from local and regional NGOs from each country delegation.
 The selection procedure for NGO representatives was based on previously agreed criteria which included involvement in projects, training or other educational efforts related to the Aarhus Convention, and/or experience in law drafting, court cases or other issues covered by the Convention. The intention was to reach NGO campaigners and public interest lawyers working at national and/or local levels who have links to the larger NGO community or the general public in the region.

Both the official Focal Points to the Aarhus Convention and to UNEP GRID/Infoterra networks were invited to participate. The total number of participants arrive at 39. Representatives from the UNDP, and OSCE offices in the region were also present at the workshop.

All participants were provided with a set of background and training materials, including a copy of the Aarhus Convention Implementation Guide and the Convention text prepared in local languages. Additional materials were distributed upon requested, including the joint UNEP and UN/ECE Aarhus Convention Youth Handbook.

The workshop was advertised through the Aarhus Convention webpage and the local and regional networks, (in both English and Russian). The workshop was followed by a press conference where both the organizers and representatives from each country presented their statements and comments on the workshop.

The main activities during the workshop can be summarized as follows:

· training a seed group of 30 representatives from both government and NGO levels to understand the Aarhus Convention and ways of its proper implementation;

· identification of major implementation issues;

· identification of existing good practicies;

· facilitate the creation of an informal regional network for the Aarhus Convention within the region;

· promote the use of the Aarhus Implementation Guide;

· identification of possible further practical means for implementation;

· identification of directions of possible further assistance.

The main output of the project is the workshop report including the following annexes:

· financial report (Annex I)

· agenda (Annex II)

· participant list (Annex III)

· facilitator and trainer list (Annex IV)

· summary of submitted workshop evaluation forms (Annex V)

Additional outputs:

· body of trained government and NGO representatives in the understanding of the main principles and requirements of the Aarhus Convention and its implementation;

· Better dialogue between government officials and NGO representatives;

4.
Conclusions

The project contributed to raise awareness of the importance and meaning of the Aarhus Convention in the region. The project also allowed for the representatives from both the government and NGO level to meet and together discuss the problems and issues related to the implementation of the Aarhus Convention which they are forced to deal with on a daily bases and together try to solve common problems and improve the understanding of their respective positions. The role games, in particular, provided the participants with an opportunity to be put into the situation of their counterparts and thereby improve their understanding and awareness of the main implementation problems and together seek possible means for reaching realistic solutions.

The workshop identified and increased understanding and awareness of the key principles and provisions of the Aarhus Convention. It also gave the participants a practical overview of the requirements imposed upon the countries by the Convention and possibility to review their own relevant legislation against the principles of the Aarhus Convention.

The workshop identified the following specific implementation issues:

· Consensus on the importance of implementing the Convention;

· Governments are less likely to share existing/expected resources with the NGO sector and consider the NGOs as opponents rather than partners;

· Certain general and unclear provisions of the Conventions are causing ambiguously interpretation;

· Public involvement is limited to NGOs. Individual involvement doesn’t exist and is not even encouraged either by the NGOs or the Government;

· Lack of early public involvement in the decision-making process (in particular with regard to preparation of new legislative acts, plans and programmes)

· Implementation of the Convention at both regional and national levels is highly dependent on available resources [financial, material, human, etc.].
The workshop identified the following good practices in the region:

· Government officials do recognize the importance of NGO involvement in environmental decision making process, although this recognition is still rather limited;

· Practices of joint government/NGO actions to tackle environmental problems at national level are emerging;

· There is an open and constructive criticism and willingness to cooperate between the government and NGO representatives.

The workshop identified the following recommendations for further practical means of implementation:

· The workshops revealed that lack of decision-making practices in the region restrict the stakeholders from a creative approach towards the implementation of the Convention in the region. The participants indicated that they are more interested in obtaining and following already existing and proofed procedures rather than developing new regional approaches. Therefore there is a rather high demand on publications/guidelines providing more concrete and technical suggestions for successful implementation. Particularly the NGO representatives underlined the need for practical implementation guidelines identifying possible ways for NGO involvement in the implementation process.

· It was stressed that a better understanding of the Convention provisions requires the establishment and promotion of regional/local/international networking that would facilitate information exchange.

· Similar workshops or simply informative seminars (depending on the country) should be organized in each country for appropriate regional authority, private sector and NGO representatives to ensure common understanding and correct implementation approaches at all levels of the society.

· Seminars should be organized for mass media representatives.

· Workshops/Seminars should be followed by reports summarizing the main issues and conclusions reached and be distributed to all participants for further distribution within the countries.

The following recommendations for further assistance were identified:

· Development of an extensive environmental database available to both government and NGO representatives

· Support for activities at the national level, i.e., round-tables, workshops, educational seminars, aiming at raising awareness about the Conventions’ principles and facilitating a dialogue between relevant stakeholders.

· Establish special committees for the Aarhus Convention where both governmental institutions and non-governmental organizations are represented.

· Building NGO coalitions to make the public voice more sound.

· Support information exchange on relevant environmental legislation and practices among environmental lawyers in the region.

· Encourage cross-sectoral meetings in the countries.

· Conduct extensive information dissemination campaign aiming at delivering information about the Convention down to every level of the society, e.g., posters, leaflets, etc.

· Continue to use the experience of international expert groups and their organizational capacities for organization of workshops.

· Facilitate the possibility for most active and experienced national experts involved in the implementation of the Convention to share their experience internationally in other NIS countries.

· Establish national trainers groups composed of officials and NGO representatives to conduct training at sub-regional level (training of trainers).

· Provide financial support for the activities mentioned above.

Evaluation

All aims of the Workshop have been well achieved. As indicated by interventions at the closing session and remarks made in evaluation forms filled out by the participants
 the Workshop was found highly useful and well organised.

Annex II

Aarhus Convention Regional Workshop for the
South Caucasus region

(Armenia, Azerbaijan, Georgia)
11 – 13 December, 2000
Tbilisi, Georgia

Agenda

11 December 2000

	9.30-11:00

	SESSION I:
Welcome and Formal Opening

Chair: Jerzy Jendroska

	9:30 – 10:30
	Welcoming Speeches:

Ms. Nino Chkhobadze, Minister of Environment of Georgia

Mr. Marco Borsoti, Head of UNDP in Georgia

Ms. Danica Valnicek, UNEP/ROE

Ms. Nato Kirvalidze, REC Caucasus

Participants introduce themselves
	Plenary

	10:30 – 10:50
	Aarhus Convention – genesis (Environment for Europe process), status of ratifications, perspectives

Jeremy Wates
	Plenary

	10:50 – 11:00
	Brief Overview of the Convention and goals and format of the Workshop: Convention as a Procedural Tool

Jerzy Jendroska
	Plenary

	11:00 – 11:30
	Coffee Break

	11.30 – 19:00
	SESSION II:
General issues

Chair: Jeremy Wates

	11.30 – 11:40
	Introduction:

Jerzy Jendroska
	Plenary

	11.40 – 11:50
	Art.1: role and legal meaning

Stephen.Stec
	Plenary

	[image: image1.png]11.50 – 12:10
	Art. 2 and 3: definitions and general provisions

 Public authority Introduction, Art.3.2 and 3.3

Olga Razbash

 The public/public concerned - Introduction, Art.3.4 and 3.9

Magda Toth Nagy
	Plenary

	12:10 – 13:30
	Breaking into 3 small groups

Facilitators:
M.Bolshakova, S.Kravchenko, O.Razbash

Assistance:
M.Toth, A.Iskoyan, M.Barbakadze

Group Discussion - what the above terms mean in South Caucasus (mapping the range of authorities covered by the obligations stemming from the Convention, and the range of those who should enjoy rights granted by the Convention)
	Groups

(3 groups)

	13:30 – 15:00
	Lunch Break

	15.00 – 15:40
	Report back to Plenary
	Plenary

	15:40 – 16. 30

	Other general issues

Ratification procedures (2 approaches), compliance etc (results of Compliance Task Force), – S.Stec

Ratification process of the Convention in CEE countries: getting all stakeholders together – M.Toth Nagy

Discussion
	Plenary

	16.30 –17.00
	Coffe Break
	

	17.00 – 18.30
	Relations between authorities and environmental NGOs – different approaches and practical examples

Introduction

J.Jendroska

Status NGOs in international decision-making

S.Stec

European EcoForum in the Aarhus Process

S.Kravchenko and O.Razbash

Practical Examples (USA, Poland, Hungary, Ukraine , Russia)

Discussion: what is the experience in South Caucasus?
	Plenary

	20:00
	Reception hosted by REC Caucasus
	

12 December, 2000

	9:00-17:00

	SESSION III: Access to Information

Chair: Magda Toth Nagy

	9.00 – 9.30
	 Introduction:
What is environmental information and access to information
(information vs. environmental information, active vs. pasive access)

· in the Convention (definition)
Jeremy Wates

· in practice
Claudia Heberlein
	Plenary

	9:30 – 9:50
	Procedures for requesting access to information – art. 4

S.Stec
	Plenary

	9.50 –10.50
	Grounds for refusal in South Caucasus

· practical ways of designating secrets, possibility for applying

· public interest test, deadlines.

Small groups: role-playing exercise with NGOs and officials changing their roles

Facilitators: M.Bolshakova, S.Kravchenko, O.Razbash

Assistance: M.Toth, A.Iskoyan, M.Barbakadze
	Groups

	10:50 – 11:20
	Coffee Break

	11:20 – 12:00
	Report back to Plenary
	Plenary

	12:00 – 13:00
	Article 5: „Mapping” of Collection and Dissemination of Environmental Information: Current International Examples:

Information chain: collection-restructuring-dissemination- use

C.Heberlein

· need for clear, transparent and detailed regulations – examples from other countries
M.Bolshakova

· registers etc, including PRTR , results of PRTR Task force
S.Stec

· electronic access (NGO background paper for Cavtat)
S.Kravchenko

	Plenary

	13.00 – 14.30
	Lunch Break

	14.30 – 15.45
	Collection and Dissemination of Environmental Information: Current Practices in South Caucasus

Introduction

C.Heberlein and Zurab Jintcharadze

On-line presentations of SoE Georgia 2000 and SoE Armenia 2000

Zurab Jintcharadze and Arman Soukassian

Presentation of other (electronic) environmental information products by participants (if available)

Small Group discussion: where are the bottle-necks in South Caucasus?

Facilitators:
M.Bolshakova, S.Kravchenko, O.Razbash

Assistance:
M.Toth, A.Iskoyan, M.Barbakadze
	Plenary/

Groups

	15.45-16.00
	Coffee Break

	16:00 – 16:30
	Report back to Plenary
	Plenary

	16:30 – 18:30
	SESSION IV: Public participation: Art. 6

Chair: Aida Iskoyan

Key legal Issues : notification„taking into account, etc

S.Stec

Practical issues related to art. 6;

· procedures covered by Article 6: experience of CEE countries – M.Toth Nagy

· Environmental Impact assessment, Ecological expertisa and public participation in the light of the Convention and experience of NIS countries
S.Kravchenko and S.Stec

Group discussion;

· Procedures covered by Art. 6 in South Caucasus (mapping
examples)

Facilitators:
M.Bolshakova, S.Kravchenko, O.Razbash

Assistance:
M.Toth, A.Iskoyan, M.Barbakadze

Report back to plenary
	Plenary/

Groups

13 December, 2000

	9:00-11:30

	SESSION V:
Public participation; Art. 7 and 8

Chair: Danica Valnicek

	9:00 - 9:30
	Report back to the Plenary
	Plenary

	9:30 –10:30
	Practical issues related to the implementation of Article 7 and 8: procedures covered (what means ‘programs, plans etc”), identification of public concerned etc.

J.Jendroska

Strategic environmental assessment and public participation; towards new instrument

J.Wates
	Plenary

	10.30 – 11:00
	Group discussion:

Situation in South Caucasus in relation to public participation in preparations of:

· Programs and plans (Group 1)

· Policies (Group 2)

· Rules and legislations (Group 3)
Facilitators:
M.Bolshakova, S.Kravchenko, O.Razbash

Assistance:
M.Toth, A.Iskoyan, M.Barbakadze
	Groups

	11:00 – 11.30
	Report back to plenary
	Plenary

	11:30- 12:00
	Coffee Break

	12:00 – 14:00
	Session VI: Article 9 of the Convention

Chair: C.Heberlein

	Plenary

	12:00 – 12:30
	Key legal issues of art. 9

O.Razbash

Presentation of a case study (possibly a case from South Caucasus or ”terminal” case from Ukraine)

S.Kravchenko
	Plenary

	12:30 – 13:30
	Group discussion:

· Public versus individual interest (to what extent there is in SC a well rooted concept of protecting individual interests)

· What institutions can be considered as independent and impartial bodies

· Remedies, including injunctive relief

· Standing

Facilitators:
M.Bolshakova, S.Kravchenko, O.Razbash

Assistance:
M.Toth, A.Iskoyan, M.Barbakadze
	Groups

	13:30 – 14:30
	Lunch Break

	14:30 –17:00
	SESSION VII: Aarhus Convention in South Caucasus

Chair: Nato Kirvalidze

Aarhus Convention in Armenia

Aida Iskoyan

Aarhus Convention in Georgia

Merab Barbakadze

Aarhus Convention in Azerbaijan

Samir Isaev

Group discussion:

How to organise co-operation of all stakeholders

How each of stakeholders can contribute to implementing the Convention:

· role of central government (group 1)

· role of Ngos (group 2)

· role of other stakeholders (MPs, local governments, journalists etc)

Facilitators:
M.Bolshakova, S.Kravchenko, O.Razbash

Assistance:
M.Toth, A.Iskoyan, M.Barbakadze
Report back to plenary

General discussion:

Identification of major issues in implementing the Convention in South Caucasus

Good practices and recomendations for practical means of implementation

Recommendations for further assistance
	Plenary

	17.00
	Closing of the Workshop

Annex III

List of Participants

Armenia
Government
Ministry of Nature Protection Republic of Armenia
Moskovian st. Yerevan 375002
Tel: (3741) 521099
Fax: (3741) 533372, (3741) 151959

Artur Mikaelyan

Ministry of Nature Protection

Head of Legal Department

35 Moskovian st, Yerevan 375002, Armenia

Tel: (3741) 53 88 39 (office), 39 80 21 (home)

Ekaterina Aleksanyan
Ministry of Nature Protection

 Deputy Head of Public Relations Department

Nune Oganesyan
Ministry of Nature Protection

 Leading Specialist of the Department on International Cooperation
Nazik Khanjyan
Ministry of Nature Protection
Deputy Head of Department of Eco-policy and Scientific Educational Strategy

35 Moskovian st., Yerevan 375002, Armenia

Tel: (8852) 53 28 12; (8852) 22 25 50

E-mail: sir_galstian@yahoo.com
Armen Sukiasyan

Ministry of Nature Protection

Director of Analytical Information Center

Boris Kazaryan

Ministry of Nature Protection

 Deputy Executive Director of “State Environmental Expertise”

29 Komitasa, Yerevan 375012, Armenia

Tel: (3741) 22 15 68

Fax: (3741) 15 19 59

E-mail: hovik@projectharmony.am
NGO

Aida Iskoyan

Environmental Public Advocacy Center (EPAC)

11 Parpetsi St., Apt.2, Yerevan, 375 002, Armenia

Tel/Fax: (3741) 53 06 69

E-mail: epac@arminco.com
Arevik Hovsepyan
Environmental Survival

#908 24D, Marshal Baghramyan ave, Yerevan, Republic of Armenia

Tel: (3741) 52 54 24 52 38 30

Fax: (3741) 52 38 30

E-mail: esu@sci.am
Zhanna Galyan

Armenian Eco- tourism Association

22 Shinararneri St., apt.32, Yerevan 375038 Armenia

Tel: (3741) 39 75 52

E-mail: zhanna@freenet.am
Nazely Vardanyan
“Yanus” Legal Environmental NGO

1 Brusov St., apt. 4, Yerevan Armenia

Tel: (3742) 58 50 19, 58 77 68

Fax: (3741) 56 10 64, 52 82 79

E-mail: nazely@bsc.am
Akop Sanasaryan
Greens’ Union of Armenia

47-13, Mamikoniants st. 51, Yerevan 375051, Armenia

Tel: (3741) 28 14 11

Fax: (3741) 25 76 34

E-mail: armgreen@ipia.sci.am
Marina Vardanyan
Environmental Survival

Nalbandyan st., Yerevan 375025, Armenia

Tel: (3741) 57 21 19, 58 97 42

E-mail: sdallakyan@unicef.org; mvardanyan@hotmail.com
Anna Asatryan

Armenian Botanical Society

Avan, Institute of Botany Yerevan 375063, Armenia

Tel: (3741) 27 80 11, 62 12 10

E-mail: crocus@post.com

Azerbaijan

Government

State Committee on Ecology, Republic of Azerbaijan

Moscow st. 370033 Azerbaijan

Tel: (99412) 926-019

Fax: (99412) 925-907

E-mail: project@ecology.baku.az
Zulfi Shirinov

State Committee on Ecology

Head of the International Relations and Information Department,

Teimur Shekeraliev
State Committee on Ecology

Advisor to the Chairman on the legal issues,
Imran Abdulov

State Committee on Ecology

Head of the Division in the Department of the Ecological Projects,
Samir Aliyev

State Committee on Ecology

Chief specialist of the Department of the National Reserves,
Nariman Kerimov
State Committee on Ecology

Chief Specialist of the Department of Ecological Projects,
Sakhib Halilov

State Committee on Hydrometeorology

Head of Department of the Meteorology Services,
2 Rasula Rzi st., Baku 370000, Azerbaijan

Tel: (99412) 93 42 26, 93 45 32

Fax: (99412) 93 69 37

E-mail: meteo_s@azdata.net
NGO
Nazkaet Agarzayeva
“Ecograph”

Khagani 33, Baku Azerbaijan

Tel: (99450) 315 38 91

Fax: (99412) 93 59 67

E-mail: kozlovagb@aznet.org
Ayten Poladova

“ECOS”

54 Bul-Bul Avenue, Baku 370014, Azerbaijan

Tel: (99412) 95 12 47, 95 70 56

Fax: (99412) 95 12 47

E-mail: asc@pac.baku.az
Samir Isayev

Ecological Law Center “Ecolex Azerbaijan”

29a Djavadkhan st., 99, 4micr.r. Baku 373000, Azerbaijan

Tel: (99412) 683 359

mob.: (99450) 312 1439

E-mail: ecolex@azdata.net
Chimnaz Shabanova
Ecological Education Group “Ecoscope”

81 Nizami st., apt.57 Baku 370000, Azerbaijan

Tel: (99412) 93 73 97

E-mail: itpcht@lan.ab.az; shabanovacm@aznet.org
Lidia Kulizade

“TETA Khazri”

28 Djavadkhan, apt.37, 3 micr. r. Baku 370111

Tel: (99450) 336 26 48

Fax: (99412) 39 35 41

E-mail: azgeog@lan.ab.az
Manaf Suleymanov
Eco-Union of Azerbaijan

Stroiteli Avenue 28-A-43, Baku 370065, Azerbaijan

Tel: (99412) 39 61 23

Fax: (99412) 39 61 23

E-mail: ekonet@inteko.net
Rafik Verdiyev

ECORES – Information Analytic Environmental Agency
157 Shamil Azizbeyov st., Baku 370004, Azerbaijan

Tel: (99412) 95 83 68 , 95 13 91, 95 12 23

E-mail: ecores@iatp.baku.az
Naila Ismailova

Youth Union of Azerbaijan

10 Tabriza st., Baku, Azerbaijan

Tel: (99450) 332 04 21; (99412) 25 33 75 (h)

Fax: (99412) 66 35 00, 98 13 01

E-mail: nailasohbet@hotmail.com

Georgia

Government

68a Kostava St. Tbilisi,Georgia

Tel: +995 32 230 664;

Fax: +995 32 334 082 / 333 952

E-Mail: gmep@caucasus.net
Maia Kapanadze

Ministry of the Environment

Department of Public Relations

Tamar Gobedjishvili Ministry of the Environment
Department of Public Relations

Gia Kolbin
Ministry of the Environment

Department of the Environmental Policy

Archil Adamia
Ministry of the Environment

Legal Department

NGO
David Tsikarishvili
Association of NGOs “Shida Kartli”

11 Tabidze st., Khashuri, Georgia

Tel: (268) 23 858; 21714 (home)

Mob.: 899 551 714

Fax: (268) 23 858

E-mail: shida_kartli@iberiapac.ge
Kheladze Nino

“Bunebis Kari”
33 Gotsiridze, Tbilisi 380000, Georgia

Tel: (99532) 923 724

Fax: +1-425-930-8598

E-mail: ngobk@yahoo.com
Grigori Abramia
Georgian Center for Environmental Research

47 Kostava st., 380079 Tbilisi, Georgia

Tel:(995 32) 334 729

Mob: (995 99) 513 2 89

Fax: (995 32) 334 7 29

E-mail: geocer@mmc.net.ge; abramia@hotmail.com
Rusudan Simonidze
Green Movement of Georgia
182 Agmashenebeli ave., Tbilisi, Georgia

Tel: (99532) 35 47 51, 95 20 33

Fax: (99532) 35 16 74

E-mail: gagreens@greens.org.ge
Sophico Chkaidze
Journalists for Harmony of Earth
15 Gorky st., Tbilisi Georgia

Tel:(99532) 92 24 81

Fax: (99532) 92 24 78

E-mail: jherukhadze@hotmail.com
Merab Barbakadze
Association "Legal Society"

Varketili –3, 1 micr.r.bld.32, apt.54; Tbilisi, Georgia

Tel: (99532) 79 72 79

E-mail: als@ip.osgf.ge
Gia Sophadze

Geographic Society of Georgia

12 Gudiashvili st., Tbilisi 380015, Georgia

Tel: (99532) 998 510, 996 187, 383 914 (h)

Fax: (99532) 989 569

E-mail: biodiv@caucasus.net
Barbare Benashvili
Vice President "Aquamedia"

182 Agmashenebeli ave. Tbilisi 380012 , Georgia

Tel: (99532) 961 624

Fax: (99532) 351 674

E-mail: inesa@ip.osgf.ge
Ketevan Tsxakaija
Scientific Union of Imereti

9 St. Nino st., Kutaisi, Georgia

Tel: (995 231) 48057

Fax: (995 231)48057;Mob: 899 570516

E-mail: spectri@sanetk.net.ge
Observers

Alessandro Davloli
EU Commission Tbilisi

38 Nino Chkheidze st., Tbilisi, Georgia

Tel: (99532) 94 37 63

Fax: (99532) 94 37 68

E-mail: alessandro.davoli@delgeo.cec.eu.int
Frank Evers

OSCE office in Yerevan

60 Zarobian Street (former Plekhanov Street) Armenia, 375019 Yerevan

 Tel: (8852) 54 10 63, 54 58 45

 Fax: (8852) 56 11 38

Email: eea@osce.org; osceam@osce.org
Ruzanna Baghdasaryan
OSCE office in Yerevan

Tel:(8852) 54 10 63

Fax:(8852) 56 11 38

E-mail: eea@osce.org
Tamara Mamulashvili
DAI in Tbilisi

Tel: (995 32) 98 80 21(office); 52 78 86 (home)

E-mail: tgm@hotmail.com
Nugzar Meladze

Green Earth

Mob: +995 586784; +995 77 472284

E-mail: meladze@hotmail.com

EXPERTS

Jerzy Jendroska

Environmental Law Center

 41 Kotlarska st. (IV floor)

 50-151 Wrocław, Poland

Tel/Fax: (48-71) 34-102-34

E-mail: jerzy.jendroska@eko.wroc.pl
Madga Toth Nagy
 REC CEE Szentendre, Hungary

Ady Endre ut 9-11, 2000 Szentendre

Tel: (36-26) 311-199

Fax: (36-26) 311-294

E-mail: tmagdi@rec.org
Claudia Heberlein
GRID-Arendal

UNEP/ROE

15 Chemin des Anemones

CH-1219 Chatelaine, Geneva, Switzerland

Tel: +41 22 917 83 42

Fax: +41 22 917 80 24

E-mail: claudia.heberlein@unep.ch; heberlein@grida.no
Stephen Stec

REC CEE Szentendre, Hungary

Ady Endre ut 9-11, 2000 Szentendre

Tel: (36-26) 311-199

Fax: (36-26) 311-294

E-mail: sstec@rec.org
Olga Razbash

Regional Public Environmental Law Center, Moscow

121069, Russia, Moscow

Merzlyakovsky Lane, 7/2, 35

Tel/Fax: (7-095) 290-5916

Tel: (7-095) 292- 0254 (office)

E-mail: jureco@clinlab.ru; jureco@netelub.ru
Svitlana Kravchenko
ECO Forum European Coalition of NGOs, project manager

NGO “EcoLaw-Lviv”
2 Krushelnitsko st., Lviv 79000, Ukraine

Tel/Fax: +380-32-297-14-46

E-mail:slana@icpm.Lviv.va; epac@icpm.Lviv.va

Marianna Bolshakova
REC CEE Szentendre, Hungary

Ady Endre ut 9-11, 2000 Szentendre

Tel: (36-26) 311-199

Fax: (36-26) 311-294

E-mail: marianna@fs2.bp.rec.hu
FACILITATORS

Danica Valnicek

United Nations Environmental Programme

(facilitator)

ROE

International Environment House

15, chemin des Anemones

1219 CH Chatelaine, Geneva, Switzerland

Tel: +41 22 917-8333

Fax: +41 22 917-8024

E-mail: danica.valnicek@unep.ch
Jeremy Wates

European Environmental Bureau
(facilitator)

Milberg, Coomhola, Bantry

County Cork, Ireland

Tel/Fax: (352-27) 51-333

E-mail: jwates@foeeire.iol.ie
Zurab Jincharadze
GRID-Tbilisi

1 Alexidze st., 6th floor, #603, Tbilisi 380093, Georgia

Tel: (995 32) 94 28 08; 33 55 14

Fax: (995 32) 94 28 08

E-mail: grid@tb.org; z.jincharadze@gridtb
Nato Kirvalidze

REC Caucasus

Executive Director

Chavchavadze 74, Tbilisi, Georgia

Tel/Fax: (995 32) 25 36 49

E-mail: rec@caucasus.net

SUPPORTING TEAM

Manana Kortubadze
GRID-Tbilisi

1 Alexidze st., 6th floor, #603, Tbilisi 380093, Georgia

Tel: (995 32) 94 28 08; 33 55 14

Fax: (995 32) 94 28 08

E-mail: grid@tb.org;m.kurtubadze@gridtb.org
Armen Martirosyan
REC Caucasus
Programs Officer

Chavchavadze 74, Tbilisi, Georgia

Tel/Fax: (995 32) 25 36 49

E-mail: rec@caucasus.net
David Dartsimelia
REC Caucasus

Information/Communication Officer

REC Caucasus

Chavchavadze 74, Tbilisi, Georgia

Tel/Fax: (995 32) 25 36 49

E-mail: rec@caucasus.net
Nikoloz Kobakhidze
REC Caucasus
Finance/Administration Officer

REC Caucasus

Chavchavadze 74, Tbilisi, Georgia

Tel/Fax: (995 32) 25 36 49

E-mail: rec@caucasus.net
Matlab Hasanov

REC Caucasus

Grants Officer

Chavchavadze 74, Tbilisi, Georgia

Tel/Fax: (995 32) 25 36 49

E-mail: rec@caucasus.net
Tinatin Ninua

REC Caucasus

Secretary

Chavchavadze 74, Tbilisi, Georgia

Tel/Fax: (995 32) 25 36 49

E-mail: rec@caucasus.net
TRANSBOUNDARY PROJECT

Giorgi Dartsimelia
REC Caucasus
Caucasus Programme Manager

Agmashenebeli 150a, Tbilisi, Georgia

Tel/Fax: (995 32) 966956

E-mail: saem@caucasus.net
INTERPRETER

Valentin Amiranashvili
Tel: (995 32) 23 31 82; 53 00 69 (Tbilisi)

(90 212) 245 2910 (Istanbul)

Annex IV

Trainers and Facilitators

	Name
	Organization

	Ms. Bolshakova Marianna

	REC/Central and Eastern Europe [Project officer]

Public Participation
NGO support Programmes

	Ms. Heberlein Claudia
	GRID/Arendal

	Mrs. Aida Iskoyan
	Environmental Public Advocacy Center, Yerevan, Republic of Armenia

	Mr. Jendroska Jerzy
	Environmental Law Center, Wroclaw, Poland [Director]

Member of the UN/ECE Aarhus Convention Advisory Board, Vice Chairman of the Meeting of the Signatories to the Aarhus Convention

	Mrs. Kirvalidze Nathalie
	REC/Caucasus [Director]

Member of Central Board of Georgia Greens, Founder and Vice-President of the Environmental Protection and Cultural Revival Fund “Vazi”; Founder and Chair of Environmental Education and Sustainable Information Center “Rio”

	Mrs. Kravchenko Svitlana
	International Foundation Eco Pravo, Lviv, Ukraine [President]

Public Interest Environmental Lawyer, Professor of International Environmental Law at International Law Department, Lviv, Ukraine, Member of the UN/ECE Aarhus Convention Advisory Board; Project manager of Public Participation Campaign Committee

	Mrs. Razbach Olga
	Regional Public Center for Human Rights and Environmental Defense, Russian Federation [Chair]

Public Interest Environmental Lawyer

	Mr. Stec Stephen
	REC/Central and Eastern Europe

Senior Legal Specialist, Professor at Central European University, Budapest, Hungary

	Ms. Toth Nagy Magda
	REC/Central and Eastern Europe

Head of Public Participation Programme; Member of the UN/ECE Aarhus Convention Advisory Board

	Ms. Valnicek Danica
	UNEP Regional Office for Europe

Associate Expert Policy & Law

	Mr. Wates Jeremy
	UN/ECE Aarhus Convention Secretariat

Annex V

Materials distributed
1. Aarhus Convention; manual (in three Languages)- REC Caucasus- 2000

2. Aarhus Convention Implementation Guide, UN/ECE, 2000

3. Aarhus Convention Youth Handbook, UNEP & UN/ECE, 2000

4. Water Management; Public Participation and Compliance with
Agreements, UNEP & UN/ECE, 2000

5. “What is Aarhus Convnention” pamphlet

European Eco Forum, Svitlana Kravchenko, Mary Taylor, 2000

6. Environment for Europe: manual (questions and answers)

REC Caucasus, 2000

7. CD-roms: Environment in Central Asia; Biodiversity in Central and Eastern
Europe: sampler with national biodiversity status information from 22 CEE
and NIS countries

8. Paper on cooperation between Environmental Authorities and EOCS in
Poland

9. Public Participation in Environmental Regulation, Scientific Research

January, 1991 Institute of Environmental Rights

10. Environmental Impact Assessment: Scientific Research - Integrating
Environmental Protection and Development Planning

January, 1991, Institute of Environmental Rights

11. Information Access Mechanisms - Collecting and Disseminating
Information Necessary for Environmental Protection

1993, Institute of Environmental Rights

12. Place under the Sun; manual for NGO development TACIS- 1998

13. Partnership for the Future; manual TACIS- 1998

14. GRID/Arendal Posters

� 	See also Annex IV for the list of facilitators and trainers.

� 	Every applicant was requested to indicate, in the application form, issues to be specifically addressed 	during the workshop, as well as to provide examples of relevant case studies.

� 	Due to the fact that some of the participants either required minimal funding (mostly from 	Georgia) or 	were supported at the expenses of the trans-boundary programme being implemented by 	REC/Caucasus, the overall number of participants slightly increased reaching up to 37.

� 	See Annex VI

REGIONAL OFFICE FOR EUROPE ,15, Chemin des Anémones, 1219 Châtelaine, Geneva •

Tel:[41 22] 917 81 11 •Fax: [41 22] 917 80 24 • e-mail: roe@unep.ch

