Green Week Brussels 2 – 5 June 2003

Report of the activities and commitments made by the WECF network and partners

By Sascha Gabizon, Ulrike Roehr, Isabel Ripa and Mihaela Vasilescu

The WECF network could participate with a small delegation in the activities of the Green Week, which since 1999 is organised every year by the European Commission Directorate General Environment.

The Green Week is an excellent occasion to meet with representatives of the European Commission as well as Brussels’ based advocacy NGOs. The WECF network had a 30-minute meeting with Environment Commissioner Margot Wallstroem (see below), a meeting with Ms Wallstroem’s cabinet member Mr. Thomas Gronberg, responsible for the new Health and Environment Strategy, and the coordinators of the European Union’s Water Initiative, Mr. Friedrich Barth and Mr. Andre Liebaert. In addition there were several discussions with other Commission directors and cabinet members during and following the main sessions.

From these meetings several concrete project and funding ideas resulted.

· Ms. Wallström said she would welcome more regular consultations with us, so we will send her a letter asking probably for a regular half-yearly meeting with her and then each time on one or two specific topics to give the possibility to issues which were little discussed during this meeting, health and climate change, to be addressed.

· The Director of DG Development Mr Koos Rivelle asked us for a one-page statement on the need for funding for participation of women’s environment organisations in the meetings of the multi-stakeholder groups of the EU Water to see if he can help with fundraising.

· Mr. Barth wants to organise a meeting in Romania, and maybe also Ukraine, with high level government representatives and NGOs to discuss the need for prioritizing rural water supply and sanitation and promoting eco-sanitation as an option favoured by the EU Water Initiative. This would be paid for by the European Commission.

· Mr. Joerjensen asks the WECF network to propose a new component for the Water Initiative NIS component on rural water supply in the EECCA.

· Mr. Barth suggests that we use the ISPA to develop a large-scale eco-sanitation project in Romania. We are a bit sceptical and will first check the criteria. The minimum amount for projects is 10 million Euros and the main problem is that the main applicant needs to be a govenment agency.

· Mr.Gronberg wants to invite several representatives of the WECF network to be part of the multi-stakeholder committee which will follow the introduction and further definition of the EU’s Strategy on Health and Environment.

· Ms. Catherine Day, Director General European Commission – DG Environment wants to follow up what we have discussed with the commissioner Wallström, and WECF will sent her a short report of the meeting.

Thanks to the funding received from DG Environment the European partners of the WECF network could participate. Women’s Environment Network UK was represented by Helen Lynn, the health coordinator, Gloria Migueles the editor of WEN’s health newsletter branches, and Biba, WEN’s nappy campaign coordinator. FUTURA Spain also could come with 3 representatives, Isabel Ripa, Isabel Gónzalez and Immaculada Llorca (and little Javier of 11 months!). LIFE Germany was represented by Ulrike Roehr, Medium & Sanitas Romania by Mihaela Vasilescu, and WECF by Marie Kranendonk and Sascha Gabizon and during the first days Ellen Peek, Marian Verbeek and Sylvia Altamira also joined the team. Unfortunately Anna Tsvetkova of MAMA-86 Ukraine and Liza Danielyan of AWHHE Armenia could not join us.

The WECF network had an exhibition stand right in front the main conference hall. A model eco-sanitation toilet, water tests, re-usable baby nappies and many posters, photos and publications from all the partners made it one of the liveliest stands in the exhibition. An Italian and Greek television team interviewed several network partners. An interview was also given to a Swedish journalist of the Environmental Protection Agency.

During the side-event “Safe Drinking Water” organised by MAMA-86, Medium&Sanitas and WECF at the 5th environmental ministers conference in Kiev a week earlier, a letter has been prepared by the participants to send to the coordinators of the Water Initiative, asking for a focus on rural water supply. The letter presented was presented by Mihaela Vasilescu and Sascha Gabizon to Friedrich Barth and Palle Jörjensen, as well as to Margot Wallström. Mihaela Vasilescu added the paragraphs of the EU Water Directive which on the one hand state that safe water should be provided to all, and on the other hand that there is an exemption for wells which serve less then 50 people or supply less than 10 cubic meters a day. Mr. Barth and Mrs. Wallström agreed to investigate if this exemption is creating a gap in legislation. Mr. Jörjensen asked that we prepare and quickly hand in a new building block for the EECCA component which will focus on rural water.

The focus of the Green Week is presenting and discussing the policies and strategies of the Directorate General Environment between stakeholders.

The sessions of primary interest to the WECF delegation were the session on the proposed legislation on chemicals, some of the sessions on green electricity and climate change, the EU water initiative and the session on producer responsibility.

The session on REACH, the newly proposed chemicals legislation explained how the new legislation should work. For the first time ever legislation will require chemical industry to prove that substances are safe before they can be allowed on the market. This is called a reverse of proof. Before lots of expensive studies and testing had to be done by governments or citizen’s groups before banns on substances (e.g. DDT) could be achieved. For the protection of public health this is a great step forward. But the NGOs need to mobilize to give support to this new legislation as currently Industry has lobbied so hard that the other Commissioners are not giving their support to the legislation. The one’s who spoke out strongest against the legislation were the commissioner Bolkestein, the commissioner for social affairs and the commissioner of transport. They have clearly been lobbied by industry. The NGOs now need to send letters to their national governments and to take part in the internet consultation which is taking place from now till the 11th of July. EEB, FOE and Greenpeace have also made a ‘resolution’ which all of use can sign. At the WECF international conference Towards a Non-Toxic Future we will do this together and prepare other actions in support of REACH.

Ms. Wallström’s cabinet responsible for Health, Mr. Gronberg explained that in parallel to reach a ‘strategy for health and environment’ will be launched on June 11th which will be a wider and longer-term strategy encompassing the DG’s Environment, Research and Health. Three large conferences will be held in October and November, probably in Poland, Brussels and Italy, which will bring the strategy to the public and press. We as NGOs can take a role around these conferences as well. Maybe we should organise something with the Polish NGOs, e.g. Darek Szwed. Ms.Wallström wants that the strategy will provide a separate EU action plan for health and environment, which will be presented at the Budapest Health and Environment conference.

Ulrike Roehr presented Ms. Wallström with a publication on gender mainstreaming in the German Environment Minstry and Agency in which LIFE has participated and recommended that the women’s organisations can have a consultative role towards DG Environment especially in the area of gender, energy and climate change, which is a sector, which is so far often neglected. As Ms. Wallström is leading the Renewable Energy Coalition (which started in Johannesburg when targets and time-binding on renewable energy could not be reached and is now joined by around 80 nations), which held a ministerial meeting during the Green Week, she was very interested in this.

Regarding gender and energy/climate change the most interesting session was on green electricity and labelling, were Ulrike Roehr started a discussion to base “green” labels not only on environmental quality but also on social standards, e.g. on gender justice. The suggestion will be discussed in EUGENE, the European green electricity network. To develop and discuss quality standards for green labelling could be an issue for the working group gender and climate change.

As many other NGOs were at the Green Week, a strategy meeting was held with those interested in preparing the June 2004 WHO Health and Environment conference, following-up on the 1999 Healthy Planet forum. Genon Jensen and Tamsin Rose of EHPA and EEN presented their preparatory work and their frustrations in so far not having found funding for NGO participation. The funds promised by the German government for an NGO preparatory meeting were cancelled. Martha Szigeti Bonifert, the new executive Director of the REC, Eva Csobod, director of REC Hungary, and Robert Atkinson also of REC, gave their suggestions and presented the REC’s plans for organising the logistics of the NGO participation in the Budapest conference. Sascha Gabizon (WECF) as newly elected chair of the issue group on Health of the Eco-Forum explained that during the issue group meetings in Kiev it was suggested that Maureen Butter (MNGM Netherlands) and Liza Danielyan (AWHHE Armenia) function as content-experts and work together particularly with Genon Jensen to prepare the background documents and statements, and that a letter had been prepared to be send to several governments to ask for support. It was discussed that a new version of the proposal initially made by Genon Jensen should be ready before the preparatory meeting which will take place in Stockholm on June 27 and 28 (very unfortunately at the same date as WECF’s conference Towards a Non-Toxic Future).

We also tried to hold a WECF network meeting to better plan our cooperation as a network and the reporting we have to do to the EU and the new work plan we have to prepare for next year, but this was very difficult as we could not find a quite working room in the conference center. This will need to be continued after the WECF conference in June.

Annexes

The following suggestions were made in the meeting with Margot Wallström:

Wallstroem meeting 5th June

Participants WECF network:

· Ulrike Roehr, LIFE, Germany

· Helen Lynn, WEN UK

· Michaela Vasilescu, M&S Romania

· Marie Kranendonk, WECF Netherlands

· Sascha Gabizon, WECF Germany

· Alice Bouman, NVR Netherlands

· Isabel Ripa (and Immaculada, Isabel): FUTURA Spain – unfortunately had to leave for the airport when the meeting with Wallström was postponed

1. Round of introductions; name, organisation, scope of activities, members

2. Name: Sascha Gabizon and Marie Kranendonk

Organisation: Women in Europe for a Common Future and WECF network, Netherlands and Germany

Email: wecf@wecf.org

We think that as a women’s environment network we can bring a different perspective to DG environment’s work.

At this meeting we will only highlight 2 or 3 gaps in policy which we identified, on water, health and chemicals and gender mainstreaming in Energy and Climate change,.. but there are many more we would like to be able to discuss with the DG.

Our partners from Spain unfortunately had to leave 5 minutes ago to catch the only plain to Bilbao today, so their theme, that of organic agriculture and rural development, we will not address in this meeting, but hopefully there can be another time. Also, our partner from MAMA-86 Ukraine unfortunately had to cancel her trip to Brussels.

Issue: WATER, the forgotten millions of people in rural Romania and Ukraine

The women’s environmental organisations in our network are concerned about the focus of the EU Water Framework Directive and the EU Water Initiative. The focus is on municipal water supply only! 11 million people in Ukraine and 7 million people in Romania take drinking-water from wells. As we have seen in our 4 pilot projects in Romania and Ukraine, these water wells are mostly polluted with pesticides, nitrates and microbiological pollution and every year there are cases of babies who die from baby blue disease caused by nitrates. (show posters)

(Michaela Vasilescu on situation in Romania)

The main sources of the nitrate and microbiological pollution are the latrines and to a lesser extend agriculture.

In our pilot projects we are implementing low cost sustainable solutions focusing on prevention of drinking water sources such as eco-sanitation and organic agriculture.

Only as a short term interim solution have we installed water filters.

Eco-sanitation is a long-term solution, and a cheap and fast solution. It can be implemented immediately by local communities, leads to a great improvement of drinking water quality within 1 – 2 years, helps create local employment as the toilets can be made profitable on small scale, they produce a very cheap organic fertilizer, and are more hygienic.

Question:

Can your DG still do something about this ommission of the directive and initiative so that such decentralized sustainable solutions are favoured.

Maybe some of us and our partners from university, such as Prof Otterpohl, should present these concepts and experiences to your team.

3. Name: Mihaela Vasilescu

Organisation: Medium & Sanitas, Romania (member of WECF network)

Email: sanitas@b.astral.ro; vasilescu@xnet.ro
I am Michaela Vasilescu, from the association Medium & Sanitas Romania, and I bring to the network of WECF the Eastern perspective of the candidate countries.

I would like to submit to your attention a health problem we face, known as blue baby disease, caused by the contamination of well water in rural areas.

Countries such as Romania and Ukraine, lethal cases of this acute intoxication.

I would like to make the link between this health problem of children, and a legislative gap we identified.

Both the council directive 98/83/EC on water quality intended for human consumption, and the EU Water Initiative, don’t address, one of the priorities in the framework of water supply and sanitation, this is, safe water and adequate sanitation in rural areas.

For example, under our national legislation, the public health authorities were oblidged to control the quality of public well water in rural areas. Now, under the EU legislation, this is no longer the case, only for wells serving more then 50 persons, which is very rare.

Medium&Sanitas, WECF, and MAMA-86 organised an official side-event at the 5th ministerial conference in Kiev, where we discussed this priority, and the participants have written a letter which we will hand today to the coordinator of the Water Initiative, and we would like to give you a copy.

· The council Directive 98/83/EEC on the quality of water intended to human consumption that has as objective “protection of human health from the adverse effects of any contamination of water intended for human consumption by ensuring that it is wholesome and clean”, at the Art. 3 – Extemptions, paragraph 2b includes “water intended for human consumption from an individual supply providing less than 10 m3 a day as an average or serving fewer than 50 persons, unless the water is supplied as part of a commercial or public activity” .

· EU Water Initiative also doesn’t address one of the priorities in the framework of water supply and sanitation – SAFE WATER AND ADEQUATE SANITATION IN RURAL AREAS.

The efforts are focused on public water supply and mostly on urban areas. In Central and Eastern Europe and NIS countries the majority of people without access to water and sanitation and safe dinking water live in rural areas, use private wells and has no access to public water supply or sewerage. This population should be a priority for EU Water Initiative if we want to reach the millenium targets.

4. Helen Lynn, WEN UK – text will follow

5. Ulrike Roehr, LIFE – Women develop Eco-Techniques

The organisation LIFE runs an eco-technical training center for women in Berlin and a the branch in Frankfurt – the FrauenUmweltNetz - whose main goal is to support gender mainstreaming in environmental and sustainability policies and measures and to provide information and data to do so. My personal issue is gender in energy and climate policies.

I am the co-ordinator of the working group energy and climate change as well as for gender mainstreaming in sustainable development in the WECF network.

In my view gender mainstreaming means not only integrating women’s view in current structures (but of course to do so) but also to take into account gender relations and connected differences in power.

Looking at gender mainstreaming in energy and climate change policies we are facing the situation, that there are a lot of studies regarding these issues in developing countries but nearly none regarding the situation in industrialized ones.

Although there is very little data and research on gender and energy/climate change we already know some of the gender differences in this sector: Beside the small share of women participating in the energy and climate change related labour market and in decision making, main differences are to be found e.g. in

· risk perception: women do have a higher risk perception over all

· weather impacts of climate change: women do suffer on hot summers, men enjoy the better conditions for leisure activities

· prefered electricity generation: high differences regarding nuclear energy, preference of small scale production by women.

· a project just started in the 5.Framework Programme for Research will determine gender aspects and gender impacts of emissions trading; so hopefully we will have data oon these issue soon.

Looking at EU energy and climate change policies we are missing gender aspects e.g; in the ECCP, I wonder if it is addressed in the Renewable Energy Coalition.

We want to offer the DG Environment our expertise in gender and energy/climate change as well as in gender mainstreaming in other environmental issues and would be glad if you, Mrs. Wallstroem, could help us in opening doors in your Directorate General.

