

Implementation and Ratification of the LRTAP Protocols : Capacity Building Activities

Sunny Uppal
UNECE Secretariat

Outline

- Background
 - 2007 Executive Body Decision
- Recently established Coordinating Group
 - Protocol Revisions
- Secretariat's Role
- Moldova & West Balkans Projects
- Joint Project (Russian Federation, Belarus and Kazakhstan)
 - Financing
 - Timeline
- Future projects and areas of cooperation

Coordinating Group

- 2010 EB approval of a new Coordinating Group for Eastern Europe, the Caucasus and Central Asia
 - Led by the Russian Federation (SRI - Coordinating)
 - Convened in Novopolotsk, Belarus in November 2010
 - Belarus, Kazakhstan, The Russian Federation, Ukraine

Coordinating Group

- Session tomorrow
 - Presentation from Secretariat on Convention, protocols and revisions
- Welcome all participants from Eastern Europe, Caucasus, Central Asia and Russian Federation
- Will provide a key contribution to the Gothenburg and Heavy Metals revisions
 - EECCA position is of great importance
 - Opportunity for revisions is now

WGSR

- Invite you to the 48th Session of the Working Group on Strategies and Review
 - April 11-15, 2011 in Geneva, Switzerland

- Secretariat can finance 1 delegate per country
 - Sunny.uppal@unece.org
 - Tea.aulavuo@unece.org
 - Cammile.marcelo@unece.org

Projects

- Moldova
- West Balkans
- Russian Federation, Belarus and Kazakhstan

Secretariat's Role

- Focused upon coordination and facilitation efforts in developing and completing the projects
 - Consultation meetings
 - Finances/Grants
 - Review NAPs
 - Prepare reports
 - Coordinating experts
 - Liaise with government/ministry officials
 - Ensure accountability

Moldova Project

- Financed by Czech Republic
- Total budget of \$44 000 USD
- Goal
 - Implement and ratify the Gothenburg Protocol
- Current status
 - National Action Plan completed – in process of submission
 - Completing the requirements for data submission to CCE
- Secretariat's role
 - Approve ToR, administer grants based upon ToR, review documents/expenditures, progress report

West Balkans Project

- 5 Countries
 - Albania, Bosnia & Herzegovina, Montenegro, Serbia, the FYR of Macedonia
- Total budget of \$135 000 USD per country
- Financed by the Netherlands
- Goal
 - Implement and ratify the HM Protocol, POPs Protocol and Gothenburg Protocol

West Balkans Project

- Current status:
 - Macedonia, Montenegro, Serbia
 - NAPs completed and entering implementation phase
 - Macedonia ratified all 3 protocols in 2010
 - Albania
 - Consultation meeting in Tirana on May 2010 to kick off elaboration phase; elaboration phase commenced
 - National Action Plan completed
 - Bosnia & Herzegovina
 - Developing MoU and ToR for first phase; aim to officially start project in December 2010
- Project end date: 2011

Challenges & Prospects

- Timelines
- Administrative procedures
- Focal points

- EU Motivation
- Is Ratification the last step?

Joint Project with the Russian Federation, Belarus & Kazakhstan

- In cooperation with SRI Atmosphere in St. Petersburg, Russia
- Design phase (budget of 42 000 USD)
 - provided by Russian Federation through the Technical Cooperation Fund – completed April 2010
- Goal
 - Implement and ratify the HM Protocol, POPs Protocol and Gothenburg Protocol

Financing

- UNECE E112 and E176 Trust Funds
- Germany, Norway, Canada, Switzerland
- Additional support needed
- Source of funds should be organized for efficiency
 - Financial work plan for 2011

Timeline

- Aims for 2011 – Elaboration Phase
 - Start developing national strategies
 - Put together teams of experts/stakeholders
 - Existing work under different centers/groups, integrate into the larger goal of this project
 - Coordinate consultation meetings
 - Arrange for the financing of this component (approximately 40,000 USD per country in Balkans for this phase)

Potential Projects

- Armenia
- Azerbaijan
 - Questionnaire completed
 - Aim to have a kick-off meeting in 2011 with stakeholders and experts
- Central Asia
 - Development of a larger project to implement all ECE MEAs in the subregion