Second Meeting of the Parties to the Convention on Access to Information, Public Participation in Decision-making and Access to Justice in Environmental Matters

Almaty, Kazakhstan, 25-27 May 2005
Panel 2. Global and regional developments on issues related to principle 10 of the

Rio Declaration on Environment and Development
Presentation Outline: The Access Initiative (TAI) and the Partnership for Principle 10 (PP10)

Ms. Elena Petkova, World Resources Institute

About TAI: The Access Initiative (TAI) is a global coalition of civil society groups dedicated to implementing Principle 10 of the Rio Declaration. TAI works to close the gap between international commitments to information, participation and justice, and national laws and practices. 

Currently TAI is active in 29 countries around the world.

· TAI’s approach involves: 

(1) National-level coalitions of civil society organizations who produce indicators and assessments of the laws and practices of access to information, participation and justice in their countries.

(2) Global and regional collaboration aimed at building the capacity of its members.

(3) Collaboration with governments at the national level in The Partnership for Principle 10 (PP10).

· TAI countries in the UNECE region includes: Working coalitions in 9 countries and partners who are preparing to join in 2 more countries. 

· The European Assessments include: 

(1) Data and analysis of the legal framework and the 


practices of access to selected information types.

(2) Cases of participation in policy and project-level 


decisions in a wide range of sectors and efforts by a


variety of institutions to build their own capacity 


and the capacity of the public.

(3) Review of national constitutions, FOIAs, EIAs, and 


other legislation.

(4) Investigation of over 70 cases of access to information, 55 cases of participation in policy-making and project-decision making in over 12 sectors including the environment, development, natural resource use (forest, land, water), productive sectors (energy, mining, transport, chemical industry, agriculture, food processing), and infrastructure development.

(5) Review of capacity building efforts by Ministries of Environment, Ministries of 


Education, Ministries of Economy, Ministries of Industry, Ministries of Justice, and the 


courts.

· The European Regional TAI Strategy includes the following main components:
(1) Improvement of the toolkit and development of methods for assessing public access to information, participation and justice in trans-border situations.
(2) Inclusion of new countries.
(3) Collaboration with regional institutions in accordance with the Aarhus Convention.

(4) Work with national governments, especially with those involved in the Aarhus process and PP10.
About PP10: PP10 is a Type II outcome of the 2002 World Summit on Sustainable Development (WSSD). It provides a venue for governments, international organizations, and civil society organizations to work together to accelerate the implementation of Principle 10.

· PP10’s approach entails members working together to implement Principle 10 in their own organizations and countries. They achieve this by making commitments to achieve measurable outcomes including:

(1) Improving their own performance in providing information, public participation and access to justice.

(2) Contributing to the improvement of performance of other PP10 partners.

(3) Contributing to the collective work of PP10.

· PP10’s strategy includes:

(1) Operating as a learning mechanism.

(2) Mobilizing financial resources.

(3) Serving as an accountability mechanism.

(4) Working to engage more national governments, civil society organizations, and international organizations.

Currently Active TAI Countries By Region


Africa


Kenya


Tanzania


Uganda�


Asia


India


Indonesia


Thailand�
�


Europe


Bulgaria


Estonia


Germany


Hungary


Ireland


Ukraine


UK


Latvia


Lithuania


Poland


Portugal


Kazakhstan�


Latin America


Argentina


Bolivia


Brazil


Chile


Colombia


Costa Rica


Ecuador


El Salvador


Mexico


Peru


Venezuela�
�


PP10 Partners and Observers


Governments: Bolivia, Chile, European Commission, Hungary, Mexico, Sweden, Uganda, United Kingdom, United States


International organizations: IUCN, UNDP, UNEP, the World Bank


NGOs: CEDHA, CEBEM, LIDEMA, PRODENA, Corporación Participa, RIDES, CODESOSUR-SINEGRIAS, EMLA, EEB, ICEL, IA-MEX, INDE, EJNF, TEI, Capacity Global, FIELD, ACODE, WRI


Note: Bold type connotes partners that have finalized commitments


Page 1

