
EaP CSF WG3 Report

Climate
Energy

Transport

Ecology

Green

Sustainable

Forest
People

EU
EaP

Environment

Impact
Legislation

Future

The Eastern Partnership Civil Society Forum's Working Group
3 "Environment, Climate Change and Energy Security" took
place on 10-11 April, 2019 in Brussels, gathering together
representatives from over 25 CSOs from all 6 EaP countries
and several EU member states.

This summary provides you with an overview of the
recommendations emerged from the Working Group 3
meeting and brief assessment of the state of play in the
environment, transport and energy fields in each EaP country.

Brussels, 10-11 April 2019

Summary

Made with

Recommendations on Environment and Climate Change

Introduce more environmental education workshops for government officials in
order to increase their environmental awareness.

Recommendations on Energy Sector

Develop a new vision for sustainable development that would include energy
efficient buildings and industry or the development of renewable energy sources.

Strenghten public control and transparency in the sphere of energy, de-monopolise
energy supply.

Increase budget for renewable energy and introduce related legislation changes.

Strengthen control over oil pollution (especially in Caspian Sea) and air pollution.

Drastically improve water management, currently resulting in the catastrophic drying of
lakes and the irregular water supply to places where fish breed and wintering grounds
for birds. Urgent actions from governmental level and support from international
organisations is needed to avoid further damage.

Carry out more civic investigations of cases of violation of environmental
legislation (e.g. illegal hunting, fishing and overgrazing) and make them public.

Recommendations on Transport
Liquidate Azerbaijani road police as unit and transfer their functions to common
police.

Work in partnership with transport NGOs to improve road safety.

Improve transportation systems by reconstructing public transport operators and
creating of competition between them.

Made with

During the Conference of the Parties (COP) meeting, a platform has been created
for non-state actors who are ready to commit themselves to the implementation
of the main provision of the Agreement. Armenia is the only country from the EaP
region that joined the global “Under 2 Coalition”.

In September 2018, a workshop was organized in Yerevan on improving the
practices for stakeholder consultations and inter-agency coordination. The idea of
creating an e-platform where drafts of laws and potential amendments could be
discussed by civil society was discussed thoroughly. However, civil society
representatives fear that the e-platform might create an illusion of public
participation that does not lead to any substantial change or tangible results.

The construction and development of small hydropower projects in Armenia is
problematic as it damages the river ecosystem in the country.

There have been improvements in the development of tourism in National Parks.
However, the team leading this is composed only of people from the Ecological
Department of the State Oil Company.

Civil society doesn't have in general a structured dialogue with the Ministry of
Environment.

The climate change adaptation strategy is currently missing. No sustainable
urban mobility plan and road safety is poor, especially on secondary roads. A law
on EIA and SEA was adopted, but it is not implemented.

The energy sector is vexed by limited transparency (energy trading, energy
prices), strong vested interests, corruption and the capture of institutions. There is
no vision for sustainable development that would include energy efficient
buildings and industry or the development of renewable energy sources.

35 cities (1/3 of the total number) joined the Earth Hour initiative, launched by
CSOs working on environmental issues in Belarus.

Protection of the environment remains problematic because of the lack of
specialized experts, many of whom have left the country.

EaP CSF WG3 is following E40 waterway project and how to clean the Dnieper
from radioactive components.

Civil Society reports

Made with

The Georgian Parliament has adopted the legislation on EIA, a law and an
action plan on waste management until 2020.

However the implementation of European standards remains challenging,
especially in the domain of work safety.

The legislation on water management has been delayed, and companies
building water plants do not comply with regulations. CSOs are very
worried about the implementation of the sea strategies because not all the
parameters are compliant with EU standards.

A draft of the Law on Industrial Emissions should be ready.

Rural areas have poor transport conditions. Local road safety councils are
missing.

CSOs are pushing for the agency to deal with the pollution of all small
rivers in Moldova and with the drought and desertification that affects the
country and impacts small rivers.

Ukraine has adopted the Law on State Environmental Policy for the period
up to 2030 and new laws on SEA and EEA.

Emerald Network sites has been officially adopted and a European-like
water monitoring system was launched in January 2019.

A National Strategy for Waste Management has been adopted already in
2017 and the National Waste Management Plan up to 2030 was approved
in February 2019 establishing the ground for development of circular
economy.

The moratorium on inspections of business companies, which was
introduced by the Cabinet of Ministers in 2016 and continued through 2017,
badly weakened the significance of the environmental control and influence
of the State Ecological Inspection.

A main concern for the implementation of 2020 targets is the lack of
systematic measures in halting illegal logging – and consequently illegal
timber export.

Made with

