[image: image1.jpg]BASEI CONVENTION

Directory of Training Institutions Offering Activities Aimed at

Improving Capacity for Detection, Prevention and Prosecution of
Cases of Illegal Traffic

Table of contents

Foreword
ii

Name and acronym of institutions
iii
I.
Institutions offering training at the international level
1
II.
Institutions offering training at the regional level
17
III.
Institutions offering training at the national level
25
Foreword

This directory of training institutions offering activities aimed at improving capacity for detection, prevention and prosecution of cases of illegal traffic was developed by the Committee for Administering the Mechanism for Promoting the Implementation and Compliance of the Basel Convention. During its seventh session (25-26 June 2009), the Committee decided that this directory should be made available to the public, through the website of the Basel Convention.

By its decision VIII/32, the eighth meeting of the Conference of the Parties decided that, as part of its work programme for the biennium 2007-2008, the Committee would “undertake work on the issue of illegal traffic, which could include identifying available existing resources from a number of institutions, working in collaboration with such institutions and the Basel Convention regional centres, and assisting Parties through training, taking into account that such work would assist in ensuring the environmentally sound management of wastes”. As a way to implement this mandate, the Committee agreed that it would develop a directory of training institutions offering training activities at the national, regional and international levels aimed at improving capacity for detection, prevention and prosecution of cases of illegal traffic, to serve as a useful source of information for governments and others. Accordingly, the Committee approved a questionnaire to be issued in English, French and Spanish, and the Secretariat transmitted the aforementioned questionnaire to over 100 relevant training institutions, Basel Convention Focal Points, the Basel Convention Regional Centres and members of the Committee seeking information to be compiled in the directory.

The present directory is a compilation of the filled questionnaires received by the Secretariat of the Basel Convention. It provides information on training possibilities that are directly or indirectly relevant to detecting, preventing and prosecuting cases of illegal traffic. The directory classifies the information received in alphabetical order and on the basis of the geographical scope of the proposed training activities - international, regional, national – bearing in mind that institutions offering training at the international level might also offer training at the regional and national levels, and that institutions offering training at the regional level might also offer training at the national level.
Users are kindly requested to contact directly the relevant institution should they need additional information.
The Committee informs users that responses to the questionnaire have been reproduced as received and have not been edited. Users should know that the content of the information provided therein has not been verified for accuracy, and that neither the Committee, nor its members nor the Secretariat bear any responsibility for this content. Nevertheless, users are invited to contact the Secretariat of the Basel Convention at sbc@unep.ch in the event they come across errors.

The Committee brings the attention of users to the fact that this directory is a living document which is meant to be updated. Entities wishing to modify the information provided therein or wishing to add a new entry to the directory are encouraged to fill the questionnaire available on the website of the Convention (http://www.basel.int/legalmatters/compcommitee/index.html) and to submit it to the Secretariat of the Basel Convention at: sbc@unep.ch.
The Committee thanks those governments and institutions that have contributed to the development of this directory and hopes that it will prove to be a useful resource for Parties and others wishing to engage in training activities aimed at improving capacity for detection, prevention and prosecution of cases of illegal traffic.

Acronyms of Institutions

AEC:
Alva Eswera Corporation

AFS:
American Filtration and Separations Society

ASEP:
Asian Society for Environmental Protection

BCRC:
Basel Convention Regional Centre

BCRC-China:
Basel Convention Coordinating Centre for Asia and Pacific

BCRC-SEA:
Basel Convention Regional Centre for South-East Asia

BCRC-Egypt:
Basel Convention Regional Centre for the Arab States

BEI:
Bureau of Environmental Investigation

BPCol:
Botswana Police College

BTU Cottbus:
Brandenburg University of Technology, Cottbus

CENIA:
Czech Environmental Information Agency

CRCB-AF:
Centre Régional de la Convention de Bâle pour l’Afrique Francophone

CRCB-CAM :
Centro Regional del Convenio de Basilea para Centroamérica y México

CEC:
Commission for Environmental Cooperation

CII:
Cyprus International Institute for Environment and Health

DEUC:
Direction de l’Environnement, de l’Urbanisme et de la Construction
EiMAS:
Environmental Institute of Malaysia
EPA-Yemen:
Ministry of Water and Environment- Yemen
EPA-Ghana:
Environmental Protection Agency- Ghana

ECZ:
Environmental Council of Zambia

CEDHA:
Fundación Centro de Derecho Humanos y Ambiente

GCI:
Green Customs Initiative (partnership)

IES:
Institute of Environmental Studies

IMPEL:
European Union Network for the Implementation and Enforcement of Environmental Law
IWMSA:
Institute of Waste Management of Southern Africa

IIBI:
Instituto De Innovación de Biotecnología e Industria

INECE:
International Network for Environmental Compliance and Enforcement

INTERPOL:
International Criminal Police Organization

JICA:
Japan International Cooperation Agency

LATA:
Lebanese Appropriate Technology Association

LEW:
Liberia Environmental Watch

KLH:
Ministry of Environment and Natural Resources- Sri Lanka

NCSWM:
National Centre of Solid Waste Management- China

OSCE:
Organization for Security and Cooperation in Europe

PROFEPA:
Procuraduría Federal de Protección al Ambiente - Mexico

REC:
Regional Environmental Centre for Central and Eastern Europe

UTM:
Technical University of Moldova

TIPA:
Training Institute of Public Administration

UNITAR:
United Nations Institute for Training and Research

WUR:
Wageningen University

WCO:
World Customs Organization

WMU:
World Maritime University

I. Institutions offering training at the international level
1. AMERICAN FILTRATION AND SEPARATIONS SOCIETY

Other official accepted names and acronyms: AFS

Address: Richfield, USA,

Tel: [image: image2.png]

 612-861-1277

Fax: [image: image3.png]

 612-861-7959

Email: kssafs@mac.com

Website: http://www.afssociety.org/

Date of Establishment: 1987

Name and functional title or present head: Mr. Jerry Lynch, Chair

Type of institution: international, public, not for profit

Relationship with Intergovernmental Organizations: ‐
Attachment to a broader system or network: -

Type of activity: training course, documentation/information service, development of training tools, publication of training material and conference

Duration of training activity: 1‐2 days

Target group/audience of training activity: Government officials (Ministry of Environment), government officials (Ministry of Transport), corporation and academics

Language of delivery: English

Geographical scope of activities: national level (US) and international level

Current programme or activity: Topical conference, fall 2007, October 15‐18, Ann Arbor MI, USA

Relevant publication/training tools: see URL: ttp://www.afssociety.org/publications/afspublica-tions.htm

Contact person for training activities: Suzanne Sower, kssafs@mac.com, Executive Manager for the Society

Other relevant information: ‐

2. BASEL CONVENTION REGIONAL COORDINATING CENTRE FOR AFRICAN FOR TRAINING AND TECHNOLOGY TRANSFER

Other official accepted names and acronyms: BCRC
Address: Ijoma Road, University of Ibadan, Ibadan, Nigeria
Tel: [image: image4.png]

 +234 803 301 3378

Fax: [image: image5.png]

 +234 810 3168; 810 2198

Email: osibanjo@baselnigeria.org , oosibanjo@yahoo.com

Website: www.baselnigeria.org

Date of Establishment: September 1994

Name and functional title or present head: Prof. Oladele Osibanjo
Type of institution: International and national institution
Relationship with Intergovernmental Organizations: Research In Nigeria on Comprehensibility Testing on GHS for chemicals labeling for UNITAR 2005; Secretariat of Basel Convention
Attachment to a broader system or network: BCRCs in Africa
Type of activity: Training courses, Documentation/information service, Development of training tools, Publication of training material, Research
Duration of training activity: One day to 10 days depending on client demand
Target group/audience of training activity: Corporations/Private-entities, Customs officer, Government officials, Legal profession, Judiciary, Police, Academics
Language of delivery: English
Geographical scope of activities: National level; Africa region; International level
Current programme or activity: -

Relevant publication/training tools:

1. Proceedings of the Regional Workshop On Successful Case Studies of Recycling, Reuse And Resources Recovery Methods Towards The Environmentally Sound Management Of Hazardous Wastes And Implementation of Basel Convention In Africa., Ibadan, Nigeria, 9-10 August 2004.

2. Pilot Study Of Used Oils In Nigeria. 2004

3.Report Of First Workshop On Environmentally Sound Management Of Used Oil In Nigeria, Lagos, Nigeria, 23rd September 2004.

4. Proceedings Of The Final Regional Workshop For The Development Of Regional Action Plan On Environmentally Sound Management Of Used Oils In Africa, Lagos, Nigeria, 6th - 7th December, 2004.

5.Feasibility Study For The Environmentally Sound Management Of Used Oil In Nigeria December 2004.

6. Osibanjo O and Nnorom C.I (2007): The Challenge Of Electronic Waste (e-waste) Management In Developing Countries. Waste Manage Res, 25: 1-13.

Contact person for training activities: Prof. Oladele Osibanjo, Executive Director
Other relevant information: On going Research on Persistent Organic Pollutants Monitoring in Environmental Media and human exposure (breast milk and blood)

3. BRANDENBURG UNIVERSITY OF TECHNOLOGY, COTTBUS, CHAIR CHEMICAL ENGINEERING AND HAZARDOUS WASTES

Other official accepted names and acronyms: BTU Cottbus, Chair Chemical Engineering and Hazardous Wastes

Address: Siemens-Halske-Ring 8, 03046 Cottbus, Germany.
Tel: [image: image6.png]

 +49 - 355 - 69-3161.

Fax: [image: image7.png]

+ 49 - 355 - 69-3171

Email: altlasten@tu-cottbus.de

Website: www.tu-cottbus.de/altlasten
Date of Establishment: 1994

Name and functional title or present head:

Prof. Dr.-Ing. Wolfgang Spyra,

Head of Chair Chemical Engineering and Hazardous Wastes
Type of institution: International, Public

Relationship with Intergovernmental Organizations: - Consulting service in the NATO Science for Peace Program
Attachment to a broader system or network:

Type of activity: Training courses

Duration of training activity: 2 days
Target group/audience of training activity: Customs officers, Government officials (Ministry of Environment, Ministry of Transport), Legal profession, Police / Enforcement agents, Academics.

Language of delivery: English and German

Geographical scope of activities: International level

Current programme or activity: Implementation of the international study course Forensic Science with the possibility to install a workshop / training course. The content is the legal situation, remote sensing and geophysics for detection of illegal landfills and possibilities of chemical detections / analyses of hazardous compounds
Relevant publication/training tools:

Contact person for training activities:

Other relevant information: Prof. Dr.-Ing. Wolfgang Spyra was the former Head of the Police department for Forensic Investigations Divisions (Investigations on bases of Natural Sciences), West Berlin Police

4. COMMISSION FOR ENVIRONMENTAL COOPERATION (CEC)
Other official accepted names and acronyms: North American Commission for Environmental Cooperation - NACEC

Address: 393 Saint Jacques Ouest, Bureau 200,
Postal code H2Y1N9, Montreal, Québec, Canada

Tel : [image: image8.png]

 1-514-350-43-00 ext. 4302,

Fax : [image: image9.png]

 1-514-350-43-14

Email: maheredia@cec.org ; gsanchez@cec.org ; mvulpescu@cec.org

Website: www.cec.org
Date of Establishment: 01/01/1994

Name and functional title or present head: Felipe Adrian Vazquez Galvez, Executive Director of the Secretariat
Type of institution: International; Public

Relationship with Intergovernmental Organizations: -

Attachment to a broader system or network: -

Type of activity: Training courses, On-line training courses, Documentation/ Information service, Development of training tools, Publication of training material, The Commission for Environmental Cooperation (CEC) is an international organization created by Canada, Mexico and the United States under the North American Agreement on Environmental Cooperation (NAAEC). The CEC was established to address regional environmental concerns, help prevent potential trade and environmental conflicts, and to promote the effective enforcement of environmental law. The Agreement complements the environmental provisions of the North American Free Trade Agreement (NAFTA). We undertake a yearly operational plan in three areas: Cooperational projects, submissions on enforcement matters and independent reports by the Secretariat in those areas in the scope of the NAAEC.
Duration of training activity: We are in the process of developing an on-line training course for environmental, customs and border inspectors of the North American Region.
Target group/audience of training activity: Customs officers, Government Officials (Ministry of Environment)

Language of delivery: English, French, Spanish

Geographical scope of activities: Regional level, International level

Current programme or activity: The on line training course on enforcing the law and regulations on hazardous waste and materials is to be completed in 2009. After that, one module is to be available at our website. The other module is to be delivered to each country (Canada, the US and Mexico)
Relevant publication/training tools: Crossing the border, a publication that addresses regional legislation and regulations governing the shipment of hazardous waste and recyclable materials across the North American countries and deals with opportunities for monitoring (tracking) transboundary shipments in the region.

4. ENVIRONMENTAL INSTITUTE OF MALAYSIA, DEPARTMENT OF ENVIRONMENT MALAYSIA
Other official accepted names and acronyms:
EiMAS
Address: UKM Campus, Locked Bag No.24, 43600 BANGI, SELANGOR

Tel: [image: image10.png]

 + 603 89261500,

Fax: [image: image11.png]

 +603 8926 1700
Email: sham@doe.gov.my
Website: www.doe.gov.my
Date of Establishment: 28 May 2001
Name and functional title or present head:
Dr. Ir. Shamsuddin Abdul Latif

Director of EiMAS

(Attn : Ms Halimah Taib, Principal Assistant Director)
Type of institution: International, national, not for profit
Relationship with Intergovernmental Organizations: -

Attachment to a broader system or network: Provides training for other participants from Asian Countries, Africa under the Malaysia Technical Corporation Programme (NTCP)
Type of activity: Training courses and development of training tools
Duration of training activity: 1 day to 3 months (depends on the type of training)
Target group/audience of training activity: Customs officers, Government Officials (Ministry of Environment), Corporations/ private entities, consultants, industries
Language of delivery: English, Malay Language
Geographical scope of activities: Regional level (East Asia and Pacific), International level, National (Malaysia)
Current programme or activity: Any training related to the functional of Department of Environment Malaysia as the enforcement agenct

such as Pollution Control, Enforcement, Prosecution, etc.
Relevant publication/training tools: -
Contact person for training activities:
Dr. Ir Shamsuddin Abdul Latif

Deputy Director General (Development)

Department of Environment Malaysia

cum The Director of EiMAS

5. ENVIRONMENTAL PROTECTION AGENCY- GHANA

Other official accepted names and acronyms: EPA-Ghana

Address: P. O. Box M326, Accra, Ghana.
Tel: [image: image12.png]

 +233 21 664697/ 664698/ 667524.

Fax: [image: image13.png]

 +233 21 662690/667374

Email: jallotey@epaghana.org

Website: www.epa.gov.gh
Date of Establishment: 1974
Name and functional title or present head: Mr. Jonathan A. Allotey (Executive Director)
Type of institution: National, Public

Relationship with Intergovernmental Organizations: - Represents Ghana on UNEP Governing Council and serves as national liason with intenational bodies on environmental issues
Attachment to a broader system or network: International Association for Impact Assessment (IAIA)
Type of activity: Training courses, documentation, development of training tools, publication of training material, run egular taining courses on vaious environmental topics at the EPA Taining School, Teach environmental courses at National Univesities, Police Training Academy, Customs Training Academy
Duration of training activity: Ranges from one week to one month
Target group/audience of training activity: Customs officials, Government officials (Ministry of Transport and Ministry of Environment), Legal profession, Judiciary, Police/Enforcement agents, Corporations/private entities, Academics, Dealers in Agrochemicals, Non-Governmental Organizations, Private Consultants engaged in EIA
Language of delivery: English. EPA-Training School has facilities for simultaneos interpretation and courses could be run in other languages if required
Geographical scope of activities: National (Ghana), Regional (Africa), International

Current programme or activity: Training courses on Environmental Management, Chemicals Risk Assessment, Waste Management, Environmental Impact Assessment
Relevant publication/training tools: Training manuals on various courses
Contact person for training activities: Mrs. Sally Biney, Manager-EPA Training School
Other relevant information: The Envionmental Potection Agency of Ghana has a Training School that is used to un various training courses fo a wide range of stakeholders. A hostel facility is currently being constucted to povide accommodation for course participants and facilitators. The Training School is also used to run courses offered by international agencies such as UNITAR, UNIDO etc.

EPA-Ghana has also completed the construction of Clean Production Centre to provide training to industries and others on Cleaner Production. A Business Plan for the CP Centre is being finalised and the Centre is expected to commence operations in late 2009.

Contact person for training activities: arco Antonio Heredia Fragoso. Project manager, Environmental law. maheredia@cec.org
Other relevant information: It will be important to have the input and comments from the Basel Convention Secretariat and those of the Compliance Committee to enrich the training course.

6. FUNDACIÓN CENTRO DE DERECHOS HUMANOS Y AMBIENTE
Other official accepted names and acronyms: CEDHA

Address: Gral Paz 186 7º A, C.P. 5000, Córdoba, Argentina
Tel: [image: image14.png]

 +54 (0351) 4256278

Fax: [image: image15.png]

 +54 (0351) 4256278

Email: cedha@cedha.org.ar

Website: www.cedha.org.ar
Date of Establishment: noviembre de 1999

Name and functional title or present head: Directora Maria de las Angeles Pereira
Type of institution: Entidad sin fines de lucro

Relationship with Intergovernmental Organizations: -

Attachment to a broader system or network: Red de Abogadros por la defensa del ambiente (RADA), Observatorio Regional de Derechos Humanos, Red DESC, Asociacion Interamericana para la defensa del Ambiente (AIDA), Rios Vivos, OECD Watch, GTONG Argentina, Red Interamericana para la demogracia. Red de Organizaciones de Base (ROCC)

Type of activity: Documentación/servicio de información, creación de herramientas de capacitación, publicación de material de capacitación, Asesoramiento jurídico, Clínica Jurídica y Legislativa, Cabildeo
Duration of training activity: Entre 6 meses a un año
Target group/audience of training activity: Funcionarios de aduana, Funcionarios del Gobierno (Ministerio de Medio Ambiente), Profesionales del derecho, Judicatura, Funcionarios policiales/ agentes del orden publico, empresas/ entidades privadas, Académicos,

Language of delivery: Español

Geographical scope of activities: Nacional (Argentina), regional (América y el Caribe), internacional

Current programme or activity: Programa de relevamiento de Demanda (Investigacion), Programa de Clinica Juridica, Programa de Gobernabilidad Global, Progrma de Empresas Sustentable
Relevant publication/training tools: Degradacion Ambiental y Derechos Humanos en la vida Urbana, Derechos Humanos y Ambiete en la Republica Argentina, Sociedad Civil y Participacion Publica en las Americas, Written for the IHRF Conference on Human Rights and Environment Lucerne Switzerland, Directrices OCDE: un avance en la codificación internacional de la RSE, Complementación de normativas, potenciando el acceso a la información pública, Non Governmental Organization’s Use of the Global Reporting Initiative Guidelines for Sustainability Reporting. Experiences, Reflections and Case Studies.,Agenda 21 y Derechos Humanos: Derecho a la Participación, Comentarios Generales Adoptados por el Comité de los Derechos Económicos, Sociales y Culturales, Derechos Humanos y Empresas: La responsabilidad legal de las empresas por violaciones a los derechos humanos en Argentina., Environmental Advocacy and the Inter-American Human Rights System
Contact person for training activities: Gabriel Andrada, Derecho Ambiental, Juan Martin Carballo Acceso a la Informacion, Participacion Publica y Entidades Finacieras Internacionales, Jorge Daniel Taillant/ Veronica Cipolatti Responsabilidad Social Empresaria
Other relevant information: -

7. INSTITUTE OF PUBLIC HEALTH BELGRADE, LABORATORY OF WASTE CHARACTERIZATION

Other official accepted names and acronyms: -
Address: Belgrade, Serbia
Tel: [image: image16.png]

 +381 11 20 78 628

Fax: [image: image17.png]

 +381 11 32 35 080

Email: labwaste@yubc.net

Website: -
Date of Establishment: 1999
Name and functional title or present head:

General Director Dr Slobodan Tosovic, MD Senior Specialist
Type of institution: Public

Relationship with Intergovernmental Organizations: Institute is Competent Authority for Basel Convention from 1999
Attachment to a broader system or network: -

Type of activity: Documentation/Information service, development of training materials

Duration of training activity: -

Target group/audience of training activity: Government officials (Ministry of Environment), corporations/private entities

Language of delivery: English

Geographical scope of activities: National, international levels

Current programme or activity: Waste classification, procedure in waste management system in Serbia
Relevant publication/training tools: -

Contact person for training activities: Vladica Cudic, environmental engineer , responsible analyst
Other relevant information: -

8. INTERNATIONAL NETWORK FOR ENVIRONMENTAL COMPLIANCE AND ENFORCEMENT (INECE)
Other official accepted names and acronyms: INECE
Address: 2300 Wisconsin Avenue, NW (Suite 300B), Washington, DC 20007 USA
Email: inece@inece.org

Website: www.inece.org
Date of Establishment: 1989

Name and functional title or present head: Durwood Zaelke, Director, INECE Secretariat

Type of institution: International/ Not for profit

Relationship with Intergovernmental Organizations: - Many major intergovernmental organizations participate in INECE's network of environmental compliance and enforcement practitioners, contribute to the development of its strategic vision, and act in partnership on a number of specific projects of the INECE Secretariat.
Attachment to a broader system or network: SESN is one of the networks/projects under the INECE umbrella.
Type of activity: - Training courses, on-line training courses, documentation, information service, development of training tools, publication of training material, providing opportunities for collaboration and cooperation amongst enforcement officials at seaports across the globe
Duration of training activity: This depends on the particular training
Target group/audience of training activity: customs officers, Government Officials (Ministry of Environment), Government Officials (Ministry of transport), Legal profession, Judiciary, Police, Enforcement agents, Corporations, Private entities, Academics, Port officials
Language of delivery: Delivery is always in English and may be offered in other languages depending on the scope, purpose and audience. (arabic, english, french, russian, spanish)
Geographical scope of activities: National, Regional and international level

Current programme or activity: SESN, together with its sponsors, is planning two workshops in Accra, Ghana in late June 2009. The first workshop will focus on building inspections capacity, developing enforcement tools, and strengthening the SESN network. The second workshop will examine e-waste issues in West Africa.
Relevant publication/training tools: http://www.inece.org/seaport
Contact person for training activities: Danielle Grabiel

Project Coordinator

Seaport Environmental Security Network (SESN)

International Network for Environmental Compliance and Enforcement (INECE)

2300 Wisconsin Avenue, NW (Suite 300B)

Washington, DC 20007 USA

Telephone: [image: image18.png]

 (202)338-1300

Email: dgrabiel@inece.org

Mobile: [image: image19.png]

 (202)441-8371

Fax: [image: image20.png]

 (202)636-3823
Other relevant information: SESN is a coalition of enforcement professionals working to strengthen the capacity of both developed and developing countries to respond to illegal hazardous waste shipments through seaports.

9. INTERPOL – INTERNATIONAL CRIMINAL POLICE ORGANIZATION
Other official accepted names and acronyms: ICPO, IPSG, INTERPOL General Secretariat, OIPC

Address: INTERPOL, Secretariat General,
200 Quai Charles de Gaulle, 69006 France.

Tel: [image: image21.png]

 +33 472447000.

Fax: [image: image22.png]

 +33 472447352

Email: environmentalcrime@interpol.int

Website: www.interpol.int
Date of Establishment: 1923

Name and functional title or present head: Secretary General Mr. Ronald Noble
Type of institution: International

Relationship with Intergovernmental Organizations: - Recognised by the United Nations as an International Government Organisation
Attachment to a broader system or network: 187 member countries all of which have a National Central Bureau staffed by National Police Officers 24 hours a day 7 days a week
Type of activity: Training courses, documentation, publication of training material

Duration of training activity: Training is developed and delivered upon request
Target group/audience of training activity: Police

Language of delivery: Arabic, English, French Spanish

Geographical scope of activities: National. Regional, International

Current programme or activity: Illegal oil discharges from vessels, Controlled delivery of wildlife, Concealment identification of wildlife

Relevant publication/training tools: Illegal oil discharges from vessels, Controlled delivery of wildlife, Concealment identification of wildlife

Contact person for training activities: David Higgins, Environmental Crime Programme Manager

Other relevant information: INTERPOL is currently focused on crimes in the area of Pollution and Wildlife, however INTERPOL is currently building its capacity and capabilities to respond to other environmental, biodiversity and natural resource crimes

10. MARINE AFFAIRS PROGRAM, FACULTY OF MANAGEMENT, DALHOUSIE UNIVERSITY
Other official accepted names and acronyms: -
Address: 6100 University Avenue, Suite 2127,
Halifax, Nova Scotia B3H 3J5, Canada
Tel: [image: image23.png]

 902-494-3555

Fax: [image: image24.png]

 902-494-1001

Email: marine.affairs@dal.ca

Website: www.marineaffairsprogram.dal.ca
Date of Establishment: 1986

Name and functional title or present head: Lucia Fanning, PhD, Director, Marine Affairs Program
Type of institution: International, public, not for profit

Relationship with Intergovernmental Organizations: -

Attachment to a broader system or network: -

Type of activity: Master of Marine Management - university graduate degree program
Duration of training activity: 12 months on full time basis, up to 5 years on a part-time basis
Target group/audience of training activity: Government officials (Ministry of Environment), Government officials (Ministry of Transport), legal profession, corporations, academics

Language of delivery: English

Geographical scope of activities: National, regional (East Asia, Latin America and Caribbean, South Asia), international

Current programme or activity: Master of Marine Management graduate degree program
Relevant publication/training tools: -

Contact person for training activities: -

Other relevant information: -

11. MARINE AND ENVIRONMENTAL LAW INSTITUTE

Other official accepted names and acronyms: MEL Institute
Address: Dalhousie Law School, 6061 University Avenue, Halifax, Nova Scotia B3H 4H9, Canada
Tel: [image: image25.png]

 902-494-1988

Fax: [image: image26.png]

 902-494-1316
Email: melaw@dal.ca
Website: www.dal.ca/law/MELAW
Date of Establishment: February 12, 2004

Name and functional title or present head: Dr. David VanderZwaag, Professor of Law
Type of institution: Public

Relationship with Intergovernmental Organizations: -
Attachment to a broader system or network: Collaborates with the Ocean Management Research Network (Canada) (OMRN), the Austrailian-Canadian Ocean Research Network (ACORN), the Ocean Tracking Network (OTN) and the International Ocean Institute (IOI).
Type of activity: Training courses; Development of training tools; publication of training material; University courses

Duration of training activity: about 3 months
Target group/audience of training activity: Legal profession; Academics

Language of delivery: English

Geographical scope of activities: International level

Current programme or activity: Courses in International Environmental Law, Marine Environmental Protection Law and Law of the Sea
Relevant publication/training tools: For publications, please refer to the MEL Institute website and Annual Report 2006-2007 at www.dal.ca/law/melaw
Contact person for training activities: Dr. David VanderZwaag
Other relevant information: ‐

12. MINISTRY OF WATER AND ENVIRONMENT, YEMEN

Other official accepted names and acronyms: Environment Protection Authority (EPA)

Address: P.O.Box: (19719/1093), Al-Zobairy Street, Sanaa, Republic of Yemen,

Tel: [image: image27.png]

 +967-1-207817

Fax: [image: image28.png]

 +967-1-207327

Email: epa-yemen@yemen.net.ye / dobhani12822@yahoo.com

Website: www.yemenenvironment.org

Date of Establishment: 1990

Name and functional title or present head: Ali Abdullah Al-Dobhani, Director of Toxic & Hazardous Waste Unit and the Basel Convention Coordinator

Type of institution: national

Relationship with Intergovernmental Organizations: coordinator

Attachment to a broader system or network: -
Type of activity: training course, development of training tools, and publication of training material

Duration of training activity: -
Target group/audience of training activity: government officials (Ministry of Environment)

Language of delivery: Arabic and English

Geographical scope of activities: national level (Yemen), regional level (East Asia and Pacific), and international level

Current programme or activity: Director of Toxic & Hazardous Waste Unit and the Basel Convention Coordinator

Relevant publication/training tools: Hazardous waste & legal traffic

Contact person for training activities: Ali Al, Dobhan Director of Toxic & Hazardous Waste Unit and the Basel Convention Coordinator

Other relevant information: -

13. PROCURADURIA FEDERAL DE PROTECCION AL AMBIENTE

Other official accepted names and acronyms: PROFEPA
Address: Camino al Ajusco número 200, Colonia Jardines en la Montaña, Delegación Tlalpan, C.P. 14210, Ciudad de México, México.

Tel: [image: image29.png]

 (55) 54496300 Ext. 16318 y 16476.

Fax: [image: image30.png]

 (55) 54496300.
Email: gugonzales@profeba.gob.mx, folmedo@profeba.gob.mx

Website: www.profeba.gob.mx
Date of Establishment: 04 de junio de 1992
Name and functional title or present head: Patricio Patrón Laviada, Procurador Federal de Protección al Ambiente

Type of institution: Nacional, Pública

Relationship with Intergovernmental Organizations: - No

Attachment to a broader system or network: Es un organo desconcentrado de la secretaría de medio ambiente y recursos naturales

Type of activity: Cursos de capacitación, Servicio de documentación / información, Publicación de material de capacitación

Duration of training activity: 5 días, para 2009 se impartirán 3 cursos regionales

Target group/audience of training activity: Funcionarios de aduana, Funcionarios del gobierno (Ministerio de Medio Ambiente), Empresas/entidades privadas, Funcionarios de la Secretaría de Economía

Language of delivery: Español

Geographical scope of activities: Nivel nacional (Español), Nivel regional (América y el Caribe), Nivel internacional

Current programme or activity: Programa de capacitacíon par inspectores de la Procuraduría Federal de Protección al Ambiente 2009, Mismo que tendrá por objeto profesionalizar mediante la capacitación adecueda e integral a los servidores públicos de la Procuraduría Federal de Protección al Ambiente con funciones de inspección y vigilancia en materia de movimientos transfronterizos de residuos peligrosos, asi como, a los servidores públicos de la Administración Pública Federal con atribuciones competentes en la materia. Se pretende la realización de 3 cursos regionales en los meses de abril, mayo y junio de 2009.

Relevant publication/training tools: Informe Anual de PROFEBA 2007. Proyecto de curso en línea con la Comisión para la Cooperación Ambiental de América del Norte, “Movimiento Transfronterizos de residuos peligrosos”

Contact person for training activities: Biol. Felipe Olmedo Octaviano, Director de Inspección y Vigilancia de Sustancias Peligrosas en Puertos, Aeropuertos y Fronteras de la PROFEPA. Tel: 54-49-63-00, ext: 16318, E-mail: folmedo@profeba.gob.mx. Dirección: Ctra. Picacho-Ajusco 200, Colonia Jardines en la Montaña, Delegación Tlalpan, C.P. 14210, Ciudad de México, México

Other relevant information: -

14. SWEDISH CUSTOMS

Other official accepted names and acronyms: -
Address:

Swedish Customs, Box 12854, 112 98, Stockholm, Sweden

Tel: [image: image31.png]

 + 46 771 520 520

Fax: [image: image32.png]

 +46 8 20 80 12

Email: tullverket@tullverket.se

Website: www.tullverket.se

Date of Establishment: -
Name and functional title or present head: Mrs. Karin Starrin, Director General

Type of institution: national and public

Relationship with Intergovernmental Organizations: -
Attachment to a broader system or network: -
Type of activity: documentation/information service

Duration of training activity: -
Target group/audience of training activity: customs officers

Language of delivery: English

Geographical scope of activities: national level and international level

Current programme or activity: -
Relevant publication/training tools: -
Contact person for training activities Mrs. Viktoria Düring, Deputy Director Law Enforcement (responsible for training activities).

Other relevant information:

Responsible person for Environmental issues: Mr. Johan Rehnquist, Customs Adviser Environmental Crime.

Tel: [image: image33.png]

 +46 31 63 37 77,

Fax: [image: image34.png]

 46 31 63 39 64.

15. TANZER CONSULTING SLOVAKIA, s.r.o.
Other official accepted names and acronyms:
Address: Bratislava, Slovakia
Tel: [image: image35.png]

 +421 2 4342 2151

Fax: [image: image36.png]

 +431 2 4362 2141

Email: bratislava@tanzerconsulting.com

Website: www.tanzerconsulting.com
Date of Establishment: 2004

Name and functional title or present head: DI Alexander Simader, Managing Director
Type of institution: International, private, corporation

Relationship with Intergovernmental Organizations: -

Attachment to a broader system or network: -

Type of activity: Training courses, documentation/information services, seminars, congress
Duration of training activity: 1 day
Target group/audience of training activity: Corporations/private-entities

Language of delivery: Slovak, German
Geographical scope of activities: National, international

Current programme or activity: -

Relevant publication/training tools:

Contact person for training activities: Lubica Krákorníková, Seminars and Events Manager
Other relevant information: -

16. THE EUROPEAN UNION NETWORK FOR THE IMPLEMENTATION AND ENFORCEMENT OF ENVIRONMENTAL LAW

Other official accepted names and acronyms: IMPEL

Address: Impel Network, International Non-Profit Association, Gulledelle, 96, 6th Floor
Bruxelles, 1200 Belgium

Tel: [image: image37.png]

 +35 91 3241900
Email: nancy.isarin@ambiendura.com
Website: http://ec.europa.eu/environment/impel/index.htm and www.impeltfs.eu
Date of Establishment: 1992, since 2008 as non-profit association
Name and functional title or present head:

Mr. Gerard Wolters, Chair of the board of IMPEL

Type of institution: International, Not for profit

Relationship with Intergovernmental Organizations: MoU's in place between IMPEL and the SBC and between IMPEL and the European Commission. Another MoU is in preparation with the WCO.
Attachment to a broader system or network: Links with other international networks on the implementation and enforcement of environmental law, such as INECE and ECENA.
Type of activity: Training courses, development of training tools, publication of training material, Facilitating cross-border enforcement collaboration, awareness raising, capacity building, assessment of environmental laws, peer reviews of inspection systems and enforcement projects
Duration of training activity: -

Target group/audience of training activity: Customs officers, Government Officials (Ministry of Environment), Ministry Officials (Ministry of Transport), Judiciary, Police/Enforcement agents

Language of delivery: English

Geographical scope of activities: International level

Current programme or activity: IMPEL's Multi Annual Work Programme 2007 - 2010

http://ec.europa.eu/environment/impel/workprog.htm#multiannual

IMPEL TFS Multi Annual Work Programme 2006 - 2010

http://ec.europa.eu/environment/impel/pdf/tfs_multiannual_work_prog.pdf

Relevant publication/training tools:
Manuals, guidance documents, checklists, online information sharing in relation to the enforcement of environmental law.

Relevant internet links:

- Threat assessments: http://ec.europa.eu/environment/impel/pdf/tfs_threat_assess_report.pdf

- Guidance documents: http://ec.europa.eu/environment/waste/shipments/guidance.htm

- Leaflets: http://ec.europa.eu/environment/impel/pdf/a5_shipment_waste.pdf

- Brochure: http://ec.europa.eu/environment/impel/pdf/brochure_gde_cs.pdf

- Publications: http://ec.europa.eu/environment/impel/impel_tfs.htm

- Publications: http://impeltfs.eu/index.php

Ohter tools that we have developed are not publically available.
Contact person for training activities:
IMPEL TFS Secretariat, Nancy Isarin

Email: nancy.isarin@ambiendura.com
Other relevant information: ‐

17. TRAINING INSTITUTE OF PUBLIC ADMINISTRATION

Other official accepted names and acronyms: TIPA

Address:

Bulevardi -Zogu i no. 57, Tirana, Albania

Tel: [image: image38.png]

 +355 4 240759

Fax: [image: image39.png]

 +355 4 240759

E-mail: itap@itap.gov.al / a.zenelaj@itap.gov.al
Website: www.itap.gov.al
Date of Establishment: 23.06.2000

Name and functional title or present head: Fatmir Demneri

Type of institution: national and public

Relationship with Intergovernmental Organizations: -
Attachment to a broader system or network: Member of NISPAcee (Network of Institutes and

Schools of Public Administrations in Central – East Europe

Type of activity: training courses, development of training tools, and publication of training materials

Duration of training activity: 1-15 days

Target group/audience of training activity: customs officers, government officials (Ministry of Environment), government officials (Ministry of Transport), legal profession, All civil servants and Public Administration employees categories

Language of delivery: English, Albanian

Geographical scope of activities: national level, regional level (Europe and Central Asia) and international level

Current programme or activity: (a). Improvement of Management and Functional knowledge and skills (b). European Integration matters, (c). Fiscal related trainings

Relevant publication/training tools: Periodicals on TIPA activities

Contact person for training activities: Fatmir Demneri – TIPA’s director, specialized in Institutional Management matters

Other relevant information: -

18. UNITED NATIONS INSTITUTE FOR TRAINING RESEARCH

Other official accepted names and acronyms: UNITAR

Address: UNITAR, Palais des Nations,

CH-1211, Geneva 10, Switzerland

Tel: [image: image40.png]

+41 22 917 1234 / 8436

Fax: [image: image41.png]

+41 22 917 8047

Email: info@unitar.org

Website: www.unitar.org

Date of Establishment: 1963

Name and functional title or present head: Carlos Lopes, Executive Director

Type of institution: international

Relationship with Intergovernmental Organizations: -
Attachment to a broader system or network: -
Type of activity: training course, on-line training course, documentation/information service, development of training tools, publication of training material.

Duration of training activity: (a) Training in the context of assisting countries to develop and sustain an integrated national programme for the sound management of chemicals and waste. A series of 2/3-year pilot projects have taken place in developing countries and countries with economies in transition since 1995. The programme was expanded to include hazardous wastes in 2004. The training is delivered by UNITAR in cooperation with IOMC, and with the financial support of the Government of Switzerland. The current phase is linked to SAICM. Results will be reported to ICCM 2 in 2009. (b) Training course in international environmental law - distance learning self-tailored course, comprised of ten modules dealing with a range of environmental conventions (18 months). Module 5 deals with Hazardous Materials and Waste. The course is being implemented since 1997 with the financial support of the Government of Switzerland.

Target group/audience of training activity: customs officers, government officials, government officials, legal profession, judiciary, academics

Language of delivery: English, French and Spanish

Geographical scope of activities: national level (8 countries since 2004: Armenia, Belarus, Chad, Jamaica, Jordan, Pakistan, Panama, Tanzania) and international level

Current programme or activity: (a) Developing and Sustaining an Integrated National Programme for the Sound Management of Chemicals and Waste with a focus on governance, stakeholder participation, and partnerships to support national SAICM implementation (in Belarus, Pakistan, Panama and Tanzania); (b) Training course in international environmental law

Relevant publication/training tools: (a) Developing and Sustaining an Integrated National Programme for the Sound Management of Chemicals (with addendum on hazardous wastes), UNITAR/IOMC, 2004; (b) International Environmental Law: Hazardous Materials and Waste, UNITAR, 2004; (c) CDROM Legal Materials on Environmental Law, UNITAR 2006; (d) Developing a Capacity Assessment for the Sound Management of Chemicals and National SAICM Implementation, Guidance Document, UNITAR/IOMC, 2007.

Contact person for training activities: Giorgetta, Sueli - Programme Officer (environmental law) Kreuger, Jonathan - Programme Officer (SAICM implementation)

Other relevant information: -

19. WAGENINGEN UNIVERSITY, SUB-DEPARTMENT OF ENVIRONMENTAL TECHNOLOGY
Other official accepted names and acronyms: WUR

Address: Wageningen, The Netherlands

Tel: [image: image42.png]

 +31 317 483339,

Fax: [image: image43.png]

 +31 317 482108

Email: office.ete@wur.nl

Website: www.ete.wur.nl
Date of Establishment: 21-09-1965

Name and functional title or present head: Prof.dr.ir. C.J.N. Buisman
Type of institution: International, national, public, not-for-profit

Relationship with Intergovernmental Organizations: -

Attachment to a broader system or network: -

Type of activity: Training courses, Individual training of BSc, MSc, PhD students, and guests
Duration of training activity: variable
Target group/audience of training activity: Academics

Language of delivery: English, Dutch
Geographical scope of activities: International level

Current programme or activity: BSc Course Soil Remediation and Solid Waste Management

The topic of this course are the techniques and methods, that can be applied for the remediation of soil and the proper management of wastes. Principally the purpose of these techniques is to neutralize the harmfulness to the environment and if possible reuse of the treated waste and soil. The remediation of the soil is directed at the destruction of the pollutant or concentration in further treatable, limited amount of polluted soil. Both in-situ as well as ex-situ techniques will be discussed. The treatment of the organic wastes can be directed to the removal or destruction of toxic or harmful components present in the waste, or to the regaining of useful elements from these wastes. The main processes considered are incineration, composting and digestion. Attention will also paid to the treatment of the off-gases.

MSc course Urban Water and Waste: Treatment & Reuse

Two important objectives in urban infrastructure development are strongly improved access of deprived sectors of the population (in developing countries) and environmental sustainability.

The subject focuses on drinking-water supply, drainage, sanitation, solid waste management and the reuse of valuable substances from wastes. With regard to reuse emphasis is laid on agricultural applications

Top cursus verontreingde bodems (a course for civil servants at municipal and provincial level)

http://www.wbs.wur.nl/NL/Cursussen+en+Opleidingen/Milieu+ruimte+water+groen/TOP+cursus+Verontreinigde+bodems/.
Relevant publication/training tools: Grotenhuis, J.T.C.; Smit, M.P.J.; Malina, G.; Kasparek, J.; Szdzuj, B.; Satijn, B.; Joziasse, J.; 2005. Management scenarios for contaminated sediments at mega-sites. In: proceedings Contaminated Soil, Bordeaux, October 2005. - Bordeaux : 2005 - p. 2513 - 2522.

Harmsen, J.; Rulkens, W.H.; Eijsackers, H.J.P.; Sims, R.C.; 2005. Risk assessment for contaminated sediments treated on a landfarm. In: Proceedings of the eighth international In situ and on-site bioremediation symposium. - Columbus OH (USA) : Battelle, 2005 - ISBN 1-57477-152-3 - p. F29.

Lettinga, G.; 1990. The future role of anaerobic digestion in an integrated waste manegement practice in Europe.. Proc. Workshop Anaerobic digestion, G.E. Richards (ed.). Harwell (1990) 33-43.

Malina, G.; Smit, M.P.J.; Grotenhuis, J.T.C.; 2006. The initial risk assessment and emission control from contaminated sediments. Ecohydrology & Hydrobiology 6 (2006)1-4. - ISSN 1642-3593 - p. 213 - 222.

Picone, S.; Grotenhuis, J.T.C.; Gaans, P. van; Valstar, J.R.; Rijnaarts, H.H.M.; 2007. Risk assessment and Risk Mitigation Technologies for Chlorinated Solvents Contaminated Sites. Utrecht :

Picone, S.; Grotenhuis, J.T.C.; Rijnaarts, H.H.M.; Meer, J.; Gargini, A.; 2007. Integrated Monitoring for Risk Assessment at Chlorinated Solvents Contaminated Sites. In: The scientific symposium Soil and Water 2007, Zeist, The Netherlands, 6 - 7 June, 2007. -

Rijnaarts, H.H.M.; Grotenhuis, J.T.C.; 2007. Sustainable Technologies for Management of Soil, Groundwater and Sediment in Delta Regions. In: Environmental Technology, Changing Challenges in a Changing World - Abstracts of the farewell symposium of Prof.dr.ir. Wim H. Rulkens. - Wageningen, The Netherlands : Sub-dept. of Env. Techn., Wageningen University, 2007 - p. 9 - 17.

Rulkens, W.H.; 2003. Sustainable sludge management- what are the challenges for the future?. In: Wastewater Sludge as a Resource. - Trondheim Norway : IWA, 2003 - ISBN 82-7598-056-9 - p. 13 - 20.

Rulkens, W.H.; 2004. Sustainable sludge management : what are the challenges for the future?. Water Science and Technology 49 (2004)10. - ISSN 0273-1223 - p. 11 - 19.

Rulkens, W.H.; 2006. Decision making in sustainable waste management: challenge for the future. In: Challenges and Threats to the Environment, lessons from the Past to Shape the Future, Dubai, United Arab Emirates, 14-15 November 2006. - Dubai, UAE : 2006 - p. 1.

Rulkens, W.H.; 2006. Sustainable sewage sludge management - what are the current options?. In: International Environmental Symposium on Challenges and Threats to the Environment, lessons from the Past to Shape the Future, Dubai, UAE, 14-15 November 2006. - Dubai, UAE : 2006

Rulkens, W.H.; Bruning, H.; Grotenhuis, J.T.C.; Smit, M.P.J.; Harmsen, J.; 2007. Usefulness of Models to Predict Release of PAHs for Risk Assessment of Polluted Sediments. In: The ninth international in-situ and on-site bioremediation symposium, Baltimore, Maryland, Marriott Waterfront Hotel. - Battelle, 2007

Rulkens, W.H.; Buuren, J.C.L. van; 2005. Sustainable Sludge Management in rapidly Industrializing Asian Countries, what are the Options. In: Environmental Management of Urban and Industrial Infrastructure in Asia, International Conference in Ho Chi Minh City, Vietnam, 11-12 November 2005. -

 Tran Thi My Dieu, --; Phung Thuy Phuong, --; Buuren, J.C.L. van; Nguyen, T.V.; 2003. Environmental Management for Industrial Zones in Vietnam. In: Greening Industrialization in Asian Transitional Economies: China and Vietnam / Mol, A.P.J., Buuren, J.C.L. van, . - Oxford : Lexington Books, 2003 - ISBN 0-7391-0608-2 - p. 39 - 58.

Valencia Vázquez, R.; 2008. Enhanced stabilisation of municipal solid waste in bioreactor landfills. WUR Wageningen UR. Promotor(en): Gijzen, Prof.dr. H.J., co-promotor(en): Lubberding, H.J.. - [S.l.] : [s.n.], 2008 - ISBN 9789085049180 - p. 141

Veeken, A.H.M.; Hamminga, P.; Zhang Mingshun, --; 2005. Improving sustainability of municipal solid waste management in China by source separated collection and biological treatment of the organic fraction. In: Innovative environmental management & sustainable development. - [China]: 2005 - ISBN 7802092337 - p. 164 - 172.

Veeken, A.H.M.; Hamminga, P.; Zhang Mingshun, --; 2005. Improving sustainability of municipal solid waste management in China by source separated collection and biological treatment of the organic fraction. In: Innovative environmental management & sustainable development. - [China] : 2005 - ISBN 7802092337 - p. 164 - 172.      

Contact person for training activities: Dr.ir. J.T.C. Grotenhuis (University Lecturer)

Expert Profile: Expertise: Biotechnology, Environmental Engineering, Environmental Management, Microbiology

Keywords: bioavailability, biocatalysis, biodegradation, biofilms, biomass, dioxins, ecotoxicology, energy resources, environment, environmental technology, extraction, fuels, fungi, hormones, innovations, lignin, management information systems, mercury, metabolites, models, monitoring, natural resources, nature development, persistent organic pollutants, pesticide residues, polychlorinated biphenyls, process optimization, quantitative techniques, recycling, risk assessment, risk management, soil compaction, soil pollution, sustainability, watershed management

Ir. J.C.L. van Buuren (university lecturer), Expert Profile: Expertise: Education, Environmental Engineering

Keywords: developing countries, environmental technology, sanitation,
vietnam, waste water treatment, water supply
Other relevant information: -

20. WORLD CUSTOMS ORGANIZATION AND ITS 13 ACCREDITED REGIONAL TRAINING CENTRES

Other official accepted names and acronyms: WCO
Address: as of 23.07.2008

West and Central Africa:

1/ Burkina Faso (FR):

M. Antoine KONDITAMDE,

Directeur,

Ecole nationale des Douanes,
01 BP 506, Ouagadougou 01 –

Burkina Faso,

Tel : [image: image44.png]

 (226) 50 30 68 20,

Fax : [image: image45.png]

 (226)50 33 95 04

E-mail : dg.douanes.bf@cenatrin.bf ; antoklan@yahoo.fr

East and Southern Africa:
2/ South Africa:

Ms Letchmee Naidoo,

Manager,

School of Customs,

SARS Academy,

Megawatt Park, Block A, Ground floor,

Maxwell Drive, Sunninghill

PO Box 5380,

Rivonia, 2128 –

South Africa.

Tel: [image: image46.png]

 (011) 602 20 00

Fax: [image: image47.png]

 (011) 602 28 33,

E-mail: lnaidoo@sars.gov.za
Cc: Ms Gwynneth Prickett,

Head People Development,

E-mail : gprickett@sars.gov.za

3/ Kenya:

Mr. Stephen Analo,

Head, WCO Regional Training Centre,

P.O. Box 95707,

Mombasa – Kenya.

Tel: [image: image48.png]

+254 722579966 or [image: image49.png]

 +254 733289547
E-mail : stephen.analo@kra.go.ke

Alternative: WCORTC.KRATI@kra.go.ke

4/ Zimbabwe:

Mr. Andrew Marisa,

WCO Regional Training Center St Lucia Park,
C/o Zimbabwe Revenue Authority,

Po Box 4360, Harare – Zimbabwe.

Email : : AMarisa@zimra.co.zw

2nd contact :

Mrs. Christine Msemburi : Cmsemburi@zimra.co.zw

North of Africa, Near and Middle East:

5/ Liban (FR)

Mlle Mireille Skayem,

Inspecteur,

Conseil Supérieur des Douanes libanaises,
Place Ryad Al-Solh,

Immeuble Shaker et Aoueini, 7ème étage,

BEYROUTH - Liban.

Tel : [image: image50.png]

+961 1 988877.

Fax: [image: image51.png]

+961 1 988080.

Mobile: [image: image52.png]

 +961 3 265619

E-mail : miras_82@hotmail.com

CC : Madame Lamia El Moubayed Bissat,

Directrice,

Institut des Finances,

Ministère des Finances,

512, corniche Al Naher,

BP 16-5870

Beyrouth – Liban.

E-mail: l.moubayed@if.org.lb (not reachable

Egypte:

M. Mahmoud Mohamed Aboudalla,

Head of HR & Capacity Building Sector
Egyptian Customs Administration,

Port of Alexandria,

A 3 Building.

Tel: [image: image53.png]

 03 4831017,

Mob: [image: image54.png]

 012 3487650,

E-mail: maboulalla@yahoo.com
Contact details of the RTC in Alexandria:

Mrs. Noha Shaltout,

Tel: [image: image55.png]

 203 4831017,

Fax: [image: image56.png]

 203 4857477,

Mobile: [image: image57.png]

 0124266097,

Email: customs_hr@yahoo.com or

Mr. Badway Ibrahim,

Tel: [image: image58.png]

 202 23422019,

Fax: [image: image59.png]

 202 23422280,

Mobile: [image: image60.png]

 0105291351,

E-mail : egyptcustoms@yahoo.com

Europe:
6/ Hongrie:

Mrs. Zsuzsanna KECKSKÈSNÈ SZMETA’N,

Hungarian Customs Administration,

Chief Executive,

Bela kiraly u. 42/a, 1121

Budapest – Hungary.
Tel: [image: image61.png]

 +36 1 476 50 67,

Portable: [image: image62.png]

 +36 30 408 74 39

E-mail : kecskes.zsuzsa@mail.vpop.hu

7/ Russie :

Mr. Viktor Chechevatov,

Head of the Russian Customs Academy,

Lubertsy, Komsomolsky prospect, 4,

140009 Moscow –

Russian Federation.

Tel: [image: image63.png]

 (495) 500-13-88,

Fax: [image: image64.png]

 (495) 503-77-36,

E-mail : adr_omd@mail.ru
CC : Mr. Alexander Podchishchaev,

Deputy Head of the Russian Customs Academy,

Head of the WCO RTC,

E-mail : adr_omd@mail.ru
8/ Azerbaïdjan:

Mr. Shahin BAGHIROV,

Director General, Head of the WCO RTC,
State Customs Committee,

Inshaatchilar Prospecti, 2,

Baku 370600 –

Azerbaijan.

E-mail : external@az-customs.net

Asia/ Pacific:
9/ India:

Mr. Director General, National Academy of Customs, Excise and Narcotics,
Sector 29, Faridabad 8 (Haryana) –

India.

E-mail : dgnacen@yahoo.co.in
Additional contact persons:

Anil Bhatnagar, Mr. O.P. Dadhich, Additional Director

10/ Malaysia:

Mr. Abdull Wahid Sulong,

Assistant Director of Customs,

Centre of International Cooperation,

for Hj. Mohd. Kassim Ismail,

the Director of AKMAL
Akademi Kastam Diraja Malaysia (AKMAL)

P.O. Box 160, Bukit Baru,

75730 Melaka –

Malaysia.

Tel: [image: image65.png]

 +606-233-1119 (DL) / 1100 (GL),

Mobile: [image: image66.png]

 +6012-611-5354,

Fax: [image: image67.png]

 +606-231-3526 / 233-1131.

E-mail: wahid@customs.gov.my or cic_akmalm@yahoo.com
Cc: Mr. Abdul KARIM,

Director of the Human Resource Division,

Royal Malaysian Customs

Level 10, Block 2G1B, Precinct 2,

Federal Government Administrative Centre,

62592 PUTRAJAYA –

Malaysia.

E-mail : karim@customs.gov.my

11/ Hong Kong, China:

Mr. C. C. LEUNG,

Commandant, Customs and Excise Training School,

9th Floor, Harbour Building, 38, Pier Road,

Central Hong Kong –

China.

E-mail : cc_leung@customs.gov.hk

12/ China:

Director General, WCO Regional Training Centre Shanghai, China,
5677 Hua Xia Road (West), Pu Dong New Area,

201204 Shanghai –

China.

Tel : [image: image68.png]

 86 21 28991083

Fax : [image: image69.png]

 86021033906362.

Mob : [image: image70.png]

 13917276485
Contact person : Chengjing.

Email : chengshcc@126.com

13/ Japan:

Mr. Akemi Yokota,

Director,

International Training Division & RTC liaison officer,

Regional Training Centre Kashiwa (Chiba),

Japan,
6-4-2, Kashiwanoha, Kashiwa, Chiba, 277– 0882 –

Japan.

TEL: [image: image71.png]

 ＋81－4－7133－9611

FAX: [image: image72.png]

 ＋81－4－7133－9616.

E-mail : akemi.yokota@mof.go.jp
Americas region:

14/ Dominican Republic:

Mr. Yoni M. Martinez, Asesor,

Dirección General de Aduanas,
Secretaria de Estado de Finanzas,

Avenida Abraham Lincoln, No. 1101,

Casi esquina John F. Kennedy, Del ensanche Serrallés,

 SANTO DOMINGO –

République dominicaine.

Email : yoni.martinez@dga.gov.do
CC: Sr. Jose Antonio Rivas Tavarez,

E-mail : j.rivas@dga.gov.do

Manuela Ricardo: m.ricardo@dga.gov.do

Miguel Barbero, m.barbero@dga.gov.do
Email: see above
Website: -
Date of Establishment: -
Name and functional title or present head: see above

Type of institution: International, National, Public, Not for profit

Relationship with Intergovernmental Organizations: - They are national training centers set up by Customs, and accredited by the WCO for regional training activities under the WCO banner.
Attachment to a broader system or network:

Type of activity: Training courses, Online training courses, Documentation / Information service, Development of training tools

Duration of training activity: Depends on the curriculums
Target group/audience of training activity: Customs Officers, Government officials (Ministry of Environment, Ministry of Transport), Legal Profession, Judiciary, Police / Enforcement Agents.

Language of delivery: Depends on the regions where the RTC is located.
Geographical scope of activities: National level, Regional level (Africa, East Asia and Pacific, Europe and Central Asia, Latin America and Caribbean, Middle East and North Africa, South Asia), International level

Current programme or activity:

Relevant publication/training tools:

Contact person for training activities: Normally, all training activies at these RTCs have to be contacted via the Regional Offices for Capacity Building (ROCBs) in different regions. See: http://www.wcoomd.org/learning_customshome_homeregionalvision_cbregionaloffices.htm.

Other relevant information: -

21. WORLD MARITIME UNIVERSITY

Other official accepted names and acronyms: WMU; Universite Maritime Mondiale(UMM); Universidad Maritima Mundaial (UMM)

Address: PO Box 500, S-201 24 Malmö,
Sweden

Tel: [image: image73.png]

 +46-40-35 63 32

Fax: [image: image74.png]

 +46-40-12 84 42

Email: info@wmu.se

Website: www.wmu.se

Date of Establishment: 1983

Name and functional title or present head: Dr Karl Laubstein, President

Type of institution: international, public and not for profit

Relationship with Intergovernmental Organizations: Established under the auspices of the International Maritime Organization (IMO), a specialised agency of the UN. Links to many other international organisations which provide expertise, donations, fellowships etc

Attachment to a broader system or network: -
Type of activity: training course, Postgraduate university programmes leading to the award of the degree of PhD, MSc or Postgraduate Diploma. Professional Development Courses (PDCs) lasting from 1 week on specified topics, usually arranged for individual clients

Duration of training activity: PhD: 3 to 7 years; MSc: 15 to 17 months; Postgraduate Diploma: 12 months PDCs: as arranged by client

Target group/audience of training activity: government officials (Ministry of Environment), government officials (Ministry of Transport), legal profession, corporations/private–entities, academics

Language of delivery: English

Geographical scope of activities: international level

Current programme or activity: The normal portfolio of postgraduate programmes. The PDC offerings are posted on our web site

Relevant publication/training tools: WMU Academic Handbook contains details of all our Programmes

Contact person for training activities:

Postgraduate programmes: Susan Jackson,

Associate Registrar

PDCs: Jan Horck, lecturer

Other relevant information: -
II. Institutions offering training at the regional level

1. ASIAN SOCIETY FOR ENVIRONMENTAL PROTECTION
Other official accepted names and acronyms: ASEP

Address:

INC 1 Bldg., Room 210-211

Thailand Science Park, Pahonyothin Road, Klong 1, Klong Luang, Pathumthani 12120,

Thailand

Tel: [image: image75.png]

 +662 564 7945

Fax: [image: image76.png]

 +662 564 7944

Email: asep@asepinfo.org

Website: www.asepinfo.org
Date of Establishment: 8 March 1991
Name and functional title or present head: Prof. Dr. Chaiyong Brahmawong, President
Type of institution: International, not for profit

Relationship with Intergovernmental Organizations: Project partnership
Attachment to a broader system or network: Memberships
Type of activity: Training courses, documentation/information service, development of training tools, publication of training material

Duration of training activity: 2-, 3-, 5-day workshops
Target group/audience of training activity: Government officials (Ministry of Transport), corporations/private-entities, academics

Language of delivery: English

Geographical scope of activities: Regional (East Asia and Pacific, South Asia)

Current programme or activity: EU EMPASIA project
Relevant publication/training tools: Environmental Performance Indicators System, Environmental Management Accounting
Contact person for training activities: Dr. Guenter Tharun, Secretary General, Project Casework on environment related issues and Biotechnology as well as Small Entrepreneurship Development program
Other relevant information: -

2. BASEL CONVENTION COORDINATING CENTRE FOR ASIA AND THE PACIFIC/ BCRC CHINA
Other official accepted names and acronyms: Asia Pacific Regional Center for Hazardous Waste Management Training and Technology Transfer, China National Centre for Hazardous Waste Management Training and Technology Transfer

Address: Department of Environmental Science and Engineering, Tsinghua University,
Beijing, 100084 China

Tel: [image: image77.png]

 +86-10-62794351

Fax: [image: image78.png]

 +86-10-62772048

Email: bcrc@tsinghua.edu.cn

Website: www.bcrc.cn
Date of Establishment: 1993

Name and functional title or present head: Mr. Qing ZHAI, Director General, Prof. Jiming HAO, Deputy Director General, Prof. Jinhui LI, Executive Secretary

Type of institution: National, public, not for profit
Relationship with Intergovernmental Organizations: -

Attachment to a broader system or network: BCRC China is one of the fourteen Basel Convention Regional and Coordinating Centers in the world, and is the only one coordinating center in Asia-Pacific Region. As a national institution with regional role, BCRC China is supervised by the Secretariat of the Basel Convention, supported by Ministry of Environmental Protection and located in and administrated by Tsinghua University
Type of activity: Training courses, documentation/Information, development of training tools, publication of training materials, Projects implementing on waste management and treatment technology
Duration of training activity: 2-3 days yearly

Target group/audience of training activity: Government officials (Ministry of Environment), corporations/private-entities, academics
Language of delivery: Chinese, English
Geographical scope of activities: Regional (East Asia and Pacific)

Current programme or activity: The projects on technology and policy research being implemented:

1. The Import/Export Management of E-Waste and used EEE, Secretariat of Basel Convention, 2008-2009;

2. Collection and Treatment Schemes for Electronic Waste, APFED Showcase Programme, 2007-2009

3. Technical Support on Disaster Debris Management, Ministry of Environmental Protection, 2008; 4. Guidance on Debris Clearance and Waste Management after Disaster, Ministry of Environmental Protection, 2008; 5. Management of Transboundary Movement of Hazardous Waste, Ministry of Environmental Protection of China, 2008-2009; 6. Capacity Building Strengthening on Transboundary Movement Control of Hazardous Waste in China, Ministry of Environmental Protection of China,2008-2009; 7. Technique Support to Negotiation on Basel Convention in China, Ministry of Environmental Protection of China, 2008-2009

Relevant publication/training tools: Disaster Debris Management, Chemical Industry Press, 2009; Management Policy and Treatment and Disposal Technology of Hazardous Waste, China Environmental Science Press, 2006; Hazardous Waste Management and Treatment/Disposal Technologies. Beijing: Chemical Industry Press, 2003; Hazardous waste declaration and registration system for local EPA in China in 2006-2007; There are specific materials for every training meeting

Contact person for training activities: Mr. Qing ZHAI, Director General, Basel Convention Coordinating Center for Asia and the Pacific, Department of Pollution Prevention and Control, Ministry of Environmental Protection of China; Prof. Jiming HAO, Deputy Director General

Other relevant information: Training and international conference experiences in past two years:

1. National Training on Environmental Management of Hazardous Waste, Beijing, China, November 13-14,2008; 2. The 3rd International Conference on Waste Management and Technology, Beijing, China, November 5-7, 2008; 3. The 2nd International Conference on Waste Management and Technology, Beijing, China, July 18-19, 2007; 4. National Training on Environmental Management of Hazardous Waste, Beijing, China, October 25-26, 2007

3. BASEL CONVENTION REGIONAL CENTRE FOR SOUTH-EAST ASIA

Other official accepted names and acronyms: BCRC‐SEA

Address: Jakarta, Indonesia,

Tel: [image: image79.png]

 62-21-8520408

Fax : [image: image80.png]

 62-21-8520408

Email: baseljakarta@menlh.go.id, baseljakarta@bcrc-sea.org

Website: www.bcrc-sea.org

Date of Establishment: 2 April 2002

Name and functional title or present head:

Mr. Aboejoewono Aboeprajitno, Director

Type of institution: international, public, not for profit

Relationship with Intergovernmental Organizations: BCRC‐SEA has cooperation with IGOs or regional organizations such as Asean Secretariat, UNEP, ILO, UNEP/ROAP, WHO, FAO, BCRC-China, UNITAR, UNIDO, WCO, RILO/AP, etc. The forms of cooperation are, for example, organizing a regional workshop with UNEP and ILO, participation in workshop and meetings as resource persons organized by UNEP/ROAP, WHO, FAO, UNITAR and UNIDO and participation of IGOs such as Asean Secretariat, WCO and RILO A/P in a meeting/workshop organized by BCRC-SEA, to share information and knowledge. The relationship is also not limited on meetings and workshops but continue in form of information exchange, and approach to projects.

Attachment to a broader system or network: -
Type of activity: Training course, documentation, development of training activity, publication, public awareness raising and consulting.

Duration of training activity: 1 to 3 days

Target group/audience of training activity: customs officers, governmental officials (Ministry of Environment), government officials (Ministry of Transport), legal profession, police/enforcement agents, corporations/private-entities, and any stakeholders related to hazardous wastes management including transboundary movement.

Language of delivery: English and Bahasa

Geographical scope of activities: regional level

Current programme or activity: the development of the Technical Guidelines on Inventory and 3R of Used Electrical and Electronic Equipment, Establishment and maintenance of BCRC-SEA’s Website, and Pilot Study on Transboundary Movement of End-of-Life Mobile Phones in East Asian Countries (DOWA Project). The past/completed activities can be seen on the website at http://www.bcrcsea.org/content=event&country_id=-1. The workplan for 2006-2010 can be seen on our website http://www.bcrcsea.org/?content=bplan&cat=1

Relevant publication/training tools: (a) Proceedings of Regional Training Workshop on the Inventory of Hazardous Waste Generation, Jakarta 21-23 June 2005; (b) Proceedings of The Regional Workshop for the ESM of Asbestos Containing Materials, 19 December 2006 in Jakarta, Indonesia; (c) Proceedings of The Regional Workshop for the Environmentally Sound Management of E-Wastes on 13-15 March 2007 in Siem Reap, Cambodia

Contact person for training activities:

Mr. Aboejoewono Aboeprajitno

Other relevant information: -

4. BASEL CONVENTION REGIONAL CENTRE FOR THE ARAB STATES IN CAIRO
Other official accepted names and acronyms: Basel Convention Regional Center for Training and technology Transfer for the Arab States in Cairo; BCRC-Egypt

Address: Basel Convention Regional Center for Training and Technology Transfer for Arab States, BCRC-Egypt, Cairo University; P. O. Box 453 El Orman- Giza Egypt
Email: basel_cairo@baselegypt.org
Website: www.baselegypt.org
Date of Establishment: 1998

Name and functional title or present head: Prof. Dr. Hani Moubasher, Director; Basel Convention Regional Center for Training and Technology Transfer for Arab States BCRC-Egypt

Type of institution: National

Relationship with Intergovernmental Organizations: -

Attachment to a broader system or network: Secretariat of the Basel Convention

Type of activity: Training courses, documentation/information service, development of training tools, raising Public and officials awareness towards the sound management of Hazardous wastes and the implementation of the Basel Convention
Duration of training activity: From training sessions (one day) to comprehensive training programs (up to 4 weeks long)

Target group/audience of training activity: Custom officers, Government officials (Ministry of Environment), Government officials (Ministry of Transport), legal profession, judiciary, police/enforcement agents

Language of delivery: Arabic, English

Geographical scope of activities: National, regional (Middle East and North Africa)

Current programme or activity: 1- Reviewing National legislations for hazardous wastes;

 2- Developing regional strategy and action plan for combating illegal traffic and dump in the Arab region; 3- Promoting the Basel convention Protocol on liability and compensation for damage resulting from transboundary movements of hazardous wastes.

Relevant publication/training tools: -

Contact person for training activities: Prof. Dr. Hani Moubasher, Director
Other relevant information: -

5. CENTRE REGIONAL DE LA CONVENTION DE BÂLE POUR LES PAYS FRANCOPHONES D’AFRIQUE (CRCB-AF)
Other official accepted names and acronyms:

Address: 3,Boulevard Djily Mbaye Immeuble Fahd – 13éme étage, Dakar – Sénégal.
Tel : [image: image81.png]

 221 33 823 89 77.

Fax: [image: image82.png]

 221 33 822 62 12

Email: michelseck@gmail.com

Website: www.crcb-afr.org
Date of Establishment: 1er Mars 2005

Name and functional title or present head: Michel SECK, Directeur
Type of institution: Institution Internationale

Relationship with Intergovernmental Organizations: Mise en œuvre des Conventions de Bâle, Stockholm, Rotterdam et autres Conventions relatives à la gestion des produits chimiques et des déchets dangereux
Attachment to a broader system or network: Centres régionaux de la Convention de Bâle
Type of activity: Ateliers de renforcement des capacités sur les guides et outils des Conventions de Bâle et de Stockholm; Ateliers de sensibilisation sur les déchets dangereux et les produits chimiques; sur les AME
Duration of training activity: 3-4 jours voire 6 jours
Target group/audience of training activity: Agents des douanes, Fonctionnaires du Ministère de l’Environnement, Agents de la force publique, sociétés/entités privées, ONG, journalistes

Language of delivery: Français

Geographical scope of activities: National (Sénégal) et regional (Afrique)

Current programme or activity: Activités de sensibilisation, Activités de formation, Exécution de projets

Relevant publication/training tools:

Contact person for training activities: Voir Experts comis par les Secrétariat des Conventions de Bâle et de Stockholm
Other relevant information: -

6. CENTRO REGIONAL BASILEA PARA AMERICA DEL SUD

Other official accepted names and acronyms: BCRC América del Sud

Address: Avda. Leandro N. Alem 1067-7 Piso,
C.Postal 1001, Buenos Aires, Argentina

Tel: [image: image83.png]

 00541145155000

Fax: [image: image84.png]

 00541143132130

Email: lumiere@inti.gov.ar

Website: htttp://crsbasilea.inti.gov.ar

Date of Establishment: 2000

Name and functional title or present head: Dra. Leila Devia Directora del BCRC para América del Sur

Type of institution: internacional

Relationship with Intergovernmental Organizations: Con el Instituto Nacional de Tecnología Industrial (INTI) donde se aloja el Centro. Con la Secretarías de Medio Ambiente de la región sudamericana.

Attachment to a broader system or network: Red de Centros Basilea

Type of activity: Cursos de capacitación, servicio de documentación/ información, creación de herramientas de capacitación, publicación de material de capacitación, Capacitación en laboratorios

Duration of training activity: una semana

Target group/audience of training activity: Funcionarios de aduana, Funcionarios del Gobierno (Ministerio de Medio Ambiente), Funcionarios del Gobierno (Ministerio de Transporte), Profesionales del derecho, Judicatura, Funcionarios policiales/ agentes del orden publico, empresas.

Language of delivery: Español

Geographical scope of activities: Nivel nacional, (Argentina), Nivel regional (América y el Caribe)

Current programme or activity: cursos sobre residuos electrónicos y tráfico ilícito

Relevant publication/training tools: publicación sobre prevención y monitoreo del tráfico ilícito de desechos peligrosos y otros desechos

Contact person for training activities: Leila Devia. Directora del Centro Regional Basilea para América del Sud abogada especializada en dereho ambiental y recursos naturales.

Other relevant information: -

7. CENTRO REGIONAL DEL CONVENIO DE BASILEA PARA CENTROAMERICA Y MEXICO (CRCB-CAM)
Other official accepted names and acronyms: Basel Convention Regional Center for Central America and Mexico (BCRC-El Salvador)

Address: Edificio SICA, Boulevard Orden de Malta #470, Urbanización Santa Elena, Antiguo Cuscatlán, El Salvador, Centroamérica.
Tel: [image: image85.png]

 +503 2248 8990.

Fax: [image: image86.png]

 +503 2248 8994
Email: maraujo@sica.int y maraujo@marn.gob.sv

Website: www.sica.int/basilea
Date of Establishment: 1998

Name and functional title or present head: Miguel Araujo, Director
Type of institution: Internacional, Pública, Entidas sin fines de lucro

Relationship with Intergovernmental Organizations: - Secretaría del Convenio de Basilea, Secretaría de la Comisión Centroamericana de Ambiente y Desarrollo(CCAD), Secretaría General del Sistema de Integración Centroamericana (SICA)
Attachment to a broader system or network: Red de Centros Regionales del Convenio de Basilea, Consejo Centroamericano de Seguridad Química que actúa como Consejo Asesor del CRCB-CAM.
Type of activity: Cursos de capacitación, Creación de herramientas de capacitación, Publicación de material de capacitación, reparación de material de sensibilización ciudadana sobre el manejo ambientalmente adecuado de desechos peligrosos y otros desechos, de su minimización y prevención de su generación.

Duration of training activity: Variada, típicamente talleres y cursos de 1 a dos días de duración.
Target group/audience of training activity: Funcionaros de aduana, Funcionaros del gobierno (Ministerio de Medio Ambiente, Ministerio de Transporte), Profesionales del derecho, Judicatura, Funcionarios policiales/agentes del orden público, Empresas/entidades privadas, Académicos, medios de comunicación
Language of delivery: Español

Geographical scope of activities: Nivel regional, América y el Caribe

Current programme or activity: Talleres y cursos varios. Se está preparando un programa detallado. Favor ver programa en el Portal del CRCB-CAM en Internet www.sica.int/basilea
Relevant publication/training tools: -

Contact person for training activities: Miguel Araujo, Director
Other relevant information: -

8. CYPRUS INTERNATIONAL INSTITUTE FOR THE ENVIRONMENT AND PUBLIC HEALTH IN ASSOCIATION WITH HARVARD SCHOOL OF PUBLIC HEALTH
Other official accepted names and acronyms: CII

Address: Nicosia, Cyprus
Tel: [image: image87.png]

 +357 22449292

Fax: [image: image88.png]

 +357 22449293

Email: cii@cyprusinstitute.org

Website: www.hsph.harvard.edu/cyprus
Date of Establishment: 2005

Name and functional title or present head:

John Evans, , Sc.D., Academic Director, CII

Nicos Georgiades, Acting Administrative Director, CII
Type of institution: International

Relationship with Intergovernmental Organizations: No official relationship
Attachment to a broader system or network: -

Type of activity: Training courses, Master’s program in environmental health
Duration of training activity: Short courses 3-5 days, Masters’s program – one year
Target group/audience of training activity: Governmental officials (Ministry of Environment), Academics

Language of delivery: English

Geographical scope of activities: Regional (Middle-East and North Africa)

Current programme or activity: No activity related to subject, master’s degree program on environmental health
Relevant publication/training tools: -

Contact person for training activities: Mr Yiannis Vakis, Academic Officer, Dr. John Evans, Academic Director
Other relevant information: -

9. GREEN CUSTOMS INITIATIVE (PARTNERSHIP)
Other official accepted names and acronyms: GCI

Address: UNEP Division of Technology, Industry and Economics, 15 Rue de Milan, 75441 Paris Cedex 09; Paris; France
Tel: [image: image89.png]

 +33 1 44 37 14 58;

Fax: [image: image90.png]

 +33 1 44 37 14 74
Email: rmshende@unep.fr

Website: www.greencustoms.org
Date of Establishment: 2001

Name and functional title or present head: Mr. Rajendra SHENDE, Head, Ozonaction Branch, UNEP DTIE

(Note: The secretariat of the Green Customs Initaitive is located with UNEP DTIE - OzonAction)
Type of institution: International; public

Relationship with Intergovernmental: Partnership of 3 international organizations (UNEP, World Customs Organization, Interpol) and 7 secretariats of treaties (Basel Convention, Biosafety Protocol, Chemical Weapons Convention, CITES, Montreal Protocol, Rotterdam Convention, Stockholm Convention).
Organizations: -

Attachment to a broader system or network: GCI is attached to the regional networks of its partner organizations, such as UNEP's Regional Offices, WCO's Regional Offices (of Capacity Building, Intelligence Liaison offices), Basel Regional Centres,…
Type of activity: Training courses; on-line training courses; documentation; Development of training tools; Publication of training materials

Duration of training activity: From 2 days (national level) to 4 days (regional level) - workshops
Target group/audience of training activity: Customs Officers; Government Officials (Ministry of Environment); Legal profession; Judiciary; Police; Corporations

Language of delivery: English; French and Russian

Geographical scope of activities: National and Regional level: Mauritius, Kenya, Nepal, Thailand, Sri Lanka; Africa; East Asia and Pacific; Europe and Central Asia; Latin America and Caribbean; Middle East and North Africa; South Asia
Current programme or activity: Contact the contact person
Relevant publication/training tools: The main product will be the Green Customs Training Guide, to be completed in coming weeks. Further information on the Green Customs Initiative can be found on its web site, www.greencustoms.org.
Contact person for training activities:

Mr. Ezra Clark, Green Customs Coordinator,

ezra.clark@unep.fr

Tel: [image: image91.png]

 +33 (0)1 44 37 76 11,

 [image: image92.png]

 +33 (0)1 44 37 14 74
Other relevant information: -

10. JAPAN INTERNATIONAL COOPERATION AGENCY

Other official accepted names and acronyms: JICA
Address: 1-4-1, Otemachi, Chiyoda-ku,
Tokyo 100-0004, Japan

Tel: [image: image93.png]

 +81-3-5218-3634

Fax: [image: image94.png]

 +81-3-5218-3971
Email: jicata-soudan@jica.go.jp

Website: http://www.jica.go.jp/english/
Date of Establishment: October 1, 2003

Name and functional title or present head: Sadako Ogata/Ms, President
Type of institution: National

Relationship with Intergovernmental Organizations: The training program may include a teleconference with or video lecture by Intergovernmental Organizations.
Attachment to a broader system or network: The Training modules and contents of the program are supervised and supported by Ministry of the Environment of Japan.
Type of activity: Training courses

Duration of training activity: 1 month
Target group/audience of training activity: Government officials (Ministry of Environment)

Language of delivery: English

Geographical scope of activities: Regional (South-East Asia)

Current programme or activity: ICA Training Program on Hazardous Waste Management and Appropriate Disposal for Asia; The program aims to assist officials of national and local governments in Asian countries in enhancing capacities for planning hazardous waste management policies suitable to their conditions through providing them with basic knowledge and Japan's experiences in hazardous waste management; The program includes a lecture for prevention of illegal transboundary movements of hazardous wastes.
Relevant publication/training tools: Training materials are available to trainees only. Other JICA publications are available at http://www.jica.go.jp/english/publications/reports/
Contact person for training activities: Japan Environmental Sanitation Center (JESC), TEL: [image: image95.png]

 +81-44-288-4973 FAX: [image: image96.png]

 +81-44-288-5217
Other relevant information: JICA develops and conducts training courses focusing on particular purposes based on the requests of target countries. For example, JICA conducted a training course on Strategic Environmental Management (Implementation of the Basel Convention) for Vietnam in 2009.

11. LATA- LEBANESE APPROPRIATE TECHNOLOGY ASSOCIATION

Other official accepted names and acronyms: MECTAT- Middle East Center for the Transfer of Appropriate Technology

Address: P.O.Box 113-5474, Beirut, Lebanon;
Tel: [image: image97.png]

 961-1- 321800

Fax: [image: image98.png]

 961- 1- 321900

Email: mectat@mectat.com.lb

Website: www.mectat.com.lb
Date of Establishment: 1982

Name and functional title or present head: Mr. Najib Saab, President
Type of institution: International, national, private, not for profit

Relationship with Intergovernmental Organizations: Cooperation in executing projects and providing services to various International Organization, such as: UNEP, UNICEF, UNDP, IFAD, ILO, WWF and others, related to environment issues.
Attachment to a broader system or network: LATA/MECTA has active cooperation with more than 100 overseas environmental groups and exchanges technical environmental information with them. We are also members in the following networks: 1. IFOAM: International Federation of Organic Agriculture Movements; 2. ALMAE: Magreb/MASHREK Alliance for water 3. RAED: Arab Network for Environment and Development

Type of activity: Training courses, documentation/information service, development of training tools, publication of training material

Duration of training activity: Each of the training workshops that we organize is for 1 to 5 days duration.
Target group/audience of training activity: Government officers, corporations/private –entities, municipalities, school teachers

Language of delivery: Arabic, English

Geographical scope of activities: National, regional level (Middle East and North Africa)

Current programme or activity: Training programmes on environment management for Industrialists, Corporate executives, Police departments and municipalities. The training programs are tailored to what the clients need.

Relevant publication/training tools: 20 users guide manuals on environmentally friendly technologies published, including themes such as waste management at local level, water management, applications of renewable energy technologies, organic farming, alternative pest management, energy efficiency, biogas production from wastes etc.     
Contact person for training activities: Boghos Ghougassian, Environmental Engineer, Coordinator, MECTAT/LATA, email: boghos@mectat.com.lb
Other relevant information: Since 1998 we have trained teachers groups in Lebanon and 5 other countries in the region on environmental education and establishement of school environmental clubs. We have the capability of developing any sort of environmental training programs and organizing and holding workshops, either in Lebanon or countries of the MENA region. There are many experts and professors who are associated wit hus for this sort of activities.

12. LIBERIA ENVIRONMENTAL WATCH, Inc

Other official accepted names and acronyms: LEW

Address: 4207 Plummers Promise Dr.

Suite 100, Bowie, USA

Tel: [image: image99.png]

 240-417-2545

Fax: [image: image100.png]

 301-464-1664

Email: koffamkoffa@yahoo.com

Website: www.liberiaenvironmentalwatch.org

Date of Establishment: October 2004

Name and functional title or present head: Morris t. Koffa, Executive Director

Type of institution: international, public, and not for profit

Relationship with Intergovernmental Organizations: Environmental Protection Agency of Liberia, Republic of Liberia on cross border environmental problem mirroring the most recent hazardous waste in the territorial border of Cote d’lvoire.

Attachment to a broader system or network: conduct training.

Type of activity: training course, publication of training material

Duration of training activity: one day

Target group/audience of training activity: government officials (Ministry of Transport), Community outreach

Language of delivery: English

Geographical scope of activities: regional level (Africa)

Current programme or activity: Environmental education and awareness

Relevant publication/training tools: Magazine

Contact person for training activities: Morris Koffa, Environmental Engineer/Advocate

Other relevant information: background, international environmental law and policy. Author of several environmental articles on the subject matter.

III. Institutions offering training at the national level

1. ALVA ESWERA CORPORATION

Other official accepted names and acronyms: AEC

Address:

Suit 16 A, Street SS3/41, Petaling Jaya;

Post code 47300,

Malaysia

Tel: [image: image101.png]

 6-03-787 72252,

Fax : [image: image102.png]

 6-03-787 77364

Email: eswera@po.jaring.my

Website: under construction

Date of Establishment: 17August 1994

Name and functional title or present head: Madam Pam Pathama, CEO

Type of institution: private and corporation

Relationship with Intergovernmental Organizations: dialogues with new regulations

Attachment to a broader system or network: eco pages

Type of activity: training course, development of training tools

Duration of training activity: depending client request

Target group/audience of training activity: corporation/private entities

Language of delivery: English and Malay

Geographical scope of activities: national level (Vietnam, Singapore and China)

Current programme or activity: designing and delivering training in line with client request

Relevant publication/training tools: -
Contact person for training activities:
Madam Pam

Other relevant information: -

2. BOTSWANA POLICE COLLEGE
Other official accepted names and acronyms: BPCol

Address:

Director of Training,

Private Bag 009,

Otse,

Botswana.

Tel: [image: image103.png]

 00267 53362009.

Fax: [image: image104.png]

 00267 5337528

Email: bgobotswang@gov

Website: nil
Date of Establishment: -
Name and functional title or present head: Director of Training
Type of institution: National, Public, Not for Profit

Relationship with Intergovernmental Organizations: -

Attachment to a broader system or network: Nil

Type of activity: Training courses

Duration of training activity: 12 months several courses of different duration
Target group/audience of training activity: Police / Enforcement Agents

Language of delivery: English

Geographical scope of activities: National level

Current programme or activity: Policing

Relevant publication/training tools: Nil

Contact person for training activities: Boeletswe Gobotswang
Other relevant information:

3. CENIA, CZECH ENVIRONMENTAL INFORMATION AGENCY

Other official accepted names and acronyms: CENIA

Address:

Litevska 1174/8, 100 05 Prague 10, Prague,

Czech republic.

Tel: [image: image105.png]

 + 420 267 225 226.

Fax: [image: image106.png]

 + 420 271 742 306

Email: info@cenia.cz

Website: http://www.cenia.cz
Date of Establishment: 01.04.2005

Name and functional title or present head:

Jiri Hradec,

Director of CENIA
Type of institution: National, Public, Not for profit

Relationship with Intergovernmental Organizations: - Expert organisation of Czech Ministry of the Environment
Attachment to a broader system or network: The European Union Network for the Implementation and Enforcement of Environmental Law (IMPEL), an international non-profit association of the environmental authorities of the Member States, acceding and candidate countries of the European Union and EEA countries. The Association is the continuation of the informal network, which was commonly known as the IMPEL Network.
Type of activity: Documentation / Information service, Development of training tools, Publication of training materials

Duration of training activity:

Target group/audience of training activity: Government Officials (Ministry of Environment)

Language of delivery: Czech
Geographical scope of activities: National level (Czech Republic)

Current programme or activity: Waste shipments evidence, Waste statistics, eLearning course development

Relevant publication/training tools: none

Contact person for training activities:

Jiri Valta,

Head of waste management department,

E-mail: jiri.valta@cenia.cz
Other relevant information: none

4. CUSTOMS POLICY DEPARTMENT, MINISTRY OF FINANCE, REPUBLIC OF POLAND
Other official accepted names and acronyms: -
Address:

12 Swietokrzyska Str, 00-916

Warszawa, Poland,

Tel: [image: image107.png]

 +48 22 694 50 05

Fax: [image: image108.png]

 +48 22 694 43 03

Email: ewa.wolk@mofnet.gov.pl ; alina.gawrych@mofnet.gov.pl

Website: http://mf.gov.pl
Date of Establishment: -
Name and functional title or present head: Mr. Tadeusz SENDA, Head of Department
Type of institution: National, public

Relationship with Intergovernmental Organizations: -

Attachment to a broader system or network: -

Type of activity: Training courses, documentation/information service, development of training tools, publication of training material

Duration of training activity: Depend on the identified needs
Target group/audience of training activity: Customs officers

Language of delivery: Polish

Geographical scope of activities: National

Current programme or activity: Implementation of EU Regulation EC 1013/2006 on shipment of waste
Relevant publication/training tools: Detailed guideliness for customs officers on EU Regulation ECC 259/93
Contact person for training activities:

Ms Anna KOBYLECKA,

Senior specialist non-tariff barriers,

Tel. [image: image109.png]

 +48 22 694 51 56,

E-mail: anna.kobylecka@mofnet.gov.pl
Other relevant information: Polish customs authorities actively co-operate with Main Inspectorate of Environment Protection, which has the leading role with regard to the issues in question. Accordingly, the training role of Customs Policy Department is limited to customs officers.

5. DIRECTION DE L’ENVIRONNEMENT
Other official accepted names and acronyms: D.E.U.C.

Address:

Direction de L’Urbanisme et de la Construction,

Les Terrasses de Fontvieille,

23, Avenue Albert II,

BP 609, MC 98013

Monaco

Tel: [image: image110.png]

 +377 98 98 22 99

Fax : [image: image111.png]

 +377 98 98 88 02

Email: -
Website: -
Date of Establishment: -
Name and functional title or present head: -

Type of institution: Institution Nationale, publique, à but non lucratif

Relationship with Intergovernmental Organizations: -

Attachment to a broader system or network:

Type of activity: Service de documentation/ information
Duration of training activity:

Target group/audience of training activity: sociétés/ entités privées, particuliers

Language of delivery: Français
Geographical scope of activities: Niveau national (Principauté de Monaco)

Current programme or activity:

Relevant publication/training tools: Textes réglementaires monégasques

Contact person for training activities: -

Other relevant information: -

6. ENVIRONMENT CANADA

Other official accepted names and acronyms: -
Address:

TLD: 351 St. Joseph Blvd.,

17th floor WRMD:

351 St. Joseph Blvd.,

14th floor, Gatineau, Quebec,

Canada,

Tel: TLD: [image: image112.png]

 (1 819) 994-4772, WRMD: [image: image113.png]

 (1 819) 997-3377,

Fax: TLD: [image: image114.png]

 (819) 934-1544, WRMD: [image: image115.png]

 (1 819) 997-3068

Email: TLD: TLD-DFA@ec.gc.ca ; WRMD: tmb@ec.gc.ca

Website: TLD: http://infolane.ec.gc.ca/eleale/training/training_e.asp ,

WRMD: http://www.ec.gc.ca/wmd-dgd/

Date of Establishment: 1987

Name and functional title or present head: TLD: Kim Hibbeln, National Director, Enforcement Services Directorate, Enforcement Branch; WRMD: Canada’s Competent Authority for the Basel Convention, Carolyne Blain, Director, Waste Reduction and Management Division

Type of institution: national and public

Relationship with Intergovernmental Organizations: Canada is a Party to the Basel Convention on the Transboundary Movement of Hazardous Waste and their Disposal. Canada contributes to Basel Convention initiatives on training on illegal traffic, such as the development of instruction manuals for enforcement officials and the legal profession. Canada is a member of the Organization for Economic Co-operation and Development, and also of the North American Free Trade Agreement’s Commission for Environmental Cooperation and its Enforcement Working Group.

Attachment to a broader system or network: Environment Canada participates in the International Network for Environmental Compliance and Enforcement (INECE) network, however, there is no common training among members of this network.

Type of activity: training courses, on-line training courses, documentation/information service, development of training tools.

Duration of training activity: The online training course for EC’s enforcement officers is intended to take one working day to complete. It contains 5 Modules on Canada’s Export and Import of Hazardous Waste and Hazardous Recyclable Materials Regulations, which implement Canada’s obligations under the Basel Convention.

Target group/audience of training activity: customs officers, government officials (Ministry of Environment), and the government officials targeted are Environment Canada enforcement officers.

Language of delivery: English and French

Geographical scope of activities: national level (Canada)

Current programme or activity: The on-line training programme for current Environment Canada enforcement officers has been delivered. It remains available to them on-line, as well as to train any new enforcement officers. The 5 modules of the online training programme include interactive exercises, maps and quizzes. After the 5 modules have been completed, there is a final online course with practical case studies. Then there is a final quiz. A score of 70% on the final quiz must be achieved in order to qualify to perform enforcement activities.

An online training package on Canada's Export and Import of Hazardous Waste and Hazardous Recyclable Materials Regulations was launched in February 2009 for the Canadian Border Services Agency's customs agents.

Relevant publication/training tools: There are no publicly available publications or training tools at this time.

Contact person for training activities: TLD: Kim Hibbeln, National Director, Enforcement Services Directorate, Enforcement Branch WRMD: Canada’s Competent Authority for the Basel Convention, Carolyne Blain, Director, Waste Reduction and Management Division

Other relevant information: Environment Canada performs outreach and compliance promotion activities for stakeholders on an ongoing basis.

7. ENVIRONMENTAL COUNCIL OF ZAMBIA
Other official accepted names and acronyms: ECZ 
Address:

Lusaka, Zambia.

Tel: [image: image116.png]

 260-211-254130.

Fax: [image: image117.png]

 260-211-254164

Email: clzulu@necz.org.zm

Website: www.necz.org.zm
Date of Establishment: 1992

Name and functional title or present head: Acting Director, Mrs Victoria Mupwaya
Type of institution: National, Public, Not for profit

Relationship with Intergovernmental Organizations: - These are partners on information and knowledge
Attachment to a broader system or network:

Type of activity: Documentation / Information service

Duration of training activity: Not specified
Target group/audience of training activity: Customs officers, Police / Enforcement agents, Industry are stake holders
Language of delivery: English

Geographical scope of activities: National level

Current programme or activity: No

Relevant publication/training tools: The Zambian act on environment is one tool that is used on hazardous waste management
Contact person for training activities: Kalobwe Kashimbaya or Chitalu Lwamba Zulu
Other relevant information: Training is not a key activity that is offered by ECZ, however the organization has the expertise on hazardous waste issues

8. INSTITUTE FOR ENVIRONMENTAL STUDIES
Other official accepted names and acronyms: IES

Address:

Mosta, Malta,

Tel: [image: image118.png]

 +356 2143 1910

Fax: [image: image119.png]

 +356 2142 4137

Email: info@ies.edu.mt

Website: www.ies.edu.mt
Date of Establishment: 2007

Name and functional title or present head: Dr Joseph A. Borg B.Sc. M.Sc. Ph.D. (Plymouth) CBiol MIBiol, Scientific Director
Type of institution: National, private

Relationship with Intergovernmental Organizations: Private accademic institution certified as a Tuition Centre by the Ministry of Education, Malta
Attachment to a broader system or network:

Type of activity: Training courses, documentation/information service

Duration of training activity: Short courses (Courses vary in duration depending on their nature but they usually are organized during a period of 1 - 8 days)
Target group/audience of training activity: Custom officers, Government officials (Ministry of Environment), legal profession, corporations/private entities, academics, members of NGOs, Local Councils, professionals in the field of planning and management of the environment, teachers, students, and the general public
Language of delivery: English, Maltese
Geographical scope of activities: National

Current programme or activity: The IES is currently holding a short course titled 'Native Trees of the Maltese Islands' which includes lectures and fieldwork
Relevant publication/training tools: Provision of educational short courses, seminars, workshops and fieldworks realted to aspects of the environment
Contact person for training activities: Julie Tabone, Coordinator
Other relevant information: The IES also aims to carry out research in various areas of the environmental sciences with special emphasis on the biological sciences and the Mediterranean ecosystems. A comprehensive profile of the IES is presented on our website at www.ies.edu.mt

9. INSTITUTE OF WASTE MANAGEMENT OF SOUTHERN AFRICA

Other official accepted names and acronyms: IWMSA

Address:

PO Box 79, Allen's Nek,

1737, Johannesburg,

South Africa.

Tel: [image: image120.png]

 0116753462.

Fax: [image: image121.png]

 0116753465
Email: iwmsa@telkomsa.net

Website: www.iwmsa.co.za
Date of Establishment: 1976

Name and functional title or present head:

Mr Vincent Charnley

President
Type of institution: Not for profit

Relationship with Intergovernmental Organizations: - Relationship with Deparment of Environmental Affairs and Tourism
Attachment to a broader system or network: n/a

Type of activity: Training courses, Development of training tools

Duration of training activity: n/a

Target group/audience of training activity: Government officials (Ministry of Environment)

Language of delivery: English

Geographical scope of activities: National (South Africa)

Current programme or activity: n/a

Relevant publication/training tools: Training material developed for LGSETA - waste management
Contact person for training activities: Mrs G Smit
Other relevant information: -

10. INSTITUTO DE INNOVACION DE BIOTECNOLOGIA E INDUSTRIA, ANTIGUAMENTE EL INSTITUTO DOMINICANO DE TECNOLOGIA

Other official accepted names and acronyms: INDOTEC, IIBI

Address:

Calle Oloff Palme Esq, Nunez De Caceres,

San Jerónimo,

Tel: [image: image122.png]

 (809) 566-8121 / 29

Fax: [image: image123.png]

 (809) 227-8808

Email: iibi@veraizon.net.do

Website: -
Date of Establishment: INDOTEC, 1975 and IIBI, 2005

Name and functional title or present head: Dra. Bernarda A Castillo

Type of institution: national and public

Relationship with Intergovernmental Organizations: El IIBI tiene acuerdo de cooperación con las Secretarías de Estado de Medio Ambiente y Recursos Naturales, de Agricultura , de Salud Pública, de Obras Públicas, universidades, entre otros

Attachment to a broader system or network: Cuenta con un sistema de informacion integrado por varias instituciones de investigaciones nacionales.

Type of activity: Training course, and documentation/information service

Duration of training activity: Son programas permanentes.

Target group/audience of training activity: policy/enforcement agents, corporation/private entities, and academics

Language of delivery: English and Spanish

Geographical scope of activities: national level

Current programme or activity: Servicios de energía y medio ambiente: Capacitación, documentación Servicios analíticos Servicios de de asesoría y asesoría

Relevant publication/training tools: -
Contact person for training activities: Dr. Diógenes Aybar, Asesor para Incubación de Empresas y Planificación Estratégica Contratada: Ing. Sofia López Para Cursos de Manejo de Residuos Sólidos

Other relevant information: -

11. MINISTRY OF ENVIRONMENT AND NATURE RESSOURCES, SRI LANKA

Other official accepted names and acronyms:
Address: No 82, Sampathpaya, Rajamalwatta Road,

Battaramulla, Sri Lanka,

Tel: [image: image124.png]

 +94112877290

Fax: [image: image125.png]

 +94112877292

Email: secoffice@menr.lk

Website: www.environmentmin.gov.lk
Date of Establishment: 28.08.1992 (date of ratification of the convention)

Name and functional title or present head: Hon. Patali Champika Ranawaka, Minister of Environment and Natural Resources
Type of institution: National

Relationship with Intergovernmental Organizations: National Focal Point of the Basel Convention on the control of transboundry movement of hazardous waste and their disposal

Attachment to a broader system or network: -

Type of activity: Documentation/information service, policy making body of the environment sector and Coordinate the activities of the National Focal Point of the Basal Convention
Duration of training activity: -

Target group/audience of training activity: Government officials (Ministry of Environment), General Public & the Stakeholder institutes
Language of delivery: English, Sinhala
Geographical scope of activities: National

Current programme or activity: Awereness program on school children, government officials & stakeholder institute
Relevant publication/training tools: Workshops, seminars, publications on Basal Convention
Contact person for training activities: Miss. L. P. Batuwitage, Additional Secretary, Ministry of Environment & Natural Resources
Other relevant information: -

12. MINISTRY OF ESTONIA

Other official accepted names and acronyms:
Address:

Narva mnt 7a, Tallinn,

Estonia,

Tel: [image: image126.png]

 +372 6262860,

Fax: [image: image127.png]

 +372 6262801
Email: juri.taveter@envir.ee
Website: www.envir.ee
Date of Establishment: 28.02.2007
Name and functional title or present head: Jüri Taveter, Chief Officer, Waste Department

Type of institution: National

Relationship with Intergovernmental Organizations: -

Attachment to a broader system or network: -

Type of activity:

Duration of training activity: -

Target group/audience of training activity: -

Language of delivery: English

Geographical scope of activities: -

Current programme or activity: -

Relevant publication/training tools: -

Contact person for training activities:

Jüri Taveter,

Chief Officer, Waste Department

Other relevant information: -

13. NATIONAL CENTRE OF SOLID WASTE MANAGEMENT, MINISTRY OF ENVIRONMENT PROTECTION, CHINA

Other official accepted names and acronyms: NCSWM, MEP, China

Address:

A-602, No.1 Yuhui Nanlu,

Chaoyang District,

Beijing 100029,

China

Tel: [image: image128.png]

 86-10-84634708

Fax: [image: image129.png]

 86-10-84634708

Email: huhual@yahoo.com.cn

Website: http://ncswm.sepa.gov.cn
Date of Establishment: February 2006
Name and functional title or present head: Dr. HU Hualong, Director

Type of institution: National, public, not for profit

Relationship with Intergovernmental Organizations: Keep cooperation with EU, Japan on waste transboundary movement issues
Attachment to a broader system or network:

Type of activity: Training courses, documentation/information services

Duration of training activity: 2 days
Target group/audience of training activity: Government officials (Ministry of Environment), corporations/private-entities

Language of delivery: Chinese

Geographical scope of activities: National

Current programme or activity: Carry out training programme on national solid waste management including solid waste importation
Relevant publication/training tools: 1. CHEN Y.P, HU H.L., LI Z.Q,et al. Solid Waste Management and Recycling Technology in Japan Chemical Industry Pres, Aug. , 2007; 2. HU H.L., WEN X.F., WANG Q.H, et al. Report on Advance of Solid Waste Management and Technology in China (2006-2007).China Science & Tech Press, Feb, 2007; 3. Integrated Pollution Prevention and Control Reference Document on the Best Available Techniques for Waste Incineration, Chemical Industry Pres, June, 2009 (In press) Translated by CHEN Y.P, HU H.L.WEN X.F., et al.; 4. Integrated Pollution Prevention and Control Reference Document on the Best Available Techniques for Waste Treatments Industries, Chemical Industry Pres, June, 2009 (In press) Translated by CHEN Y.P, HU H.L.WEN X.F., et al.
Contact person for training activities: Dr. HU Hualong, Director
Other relevant information: -

14. NGO Bureau of Environmental Investigation
Other official accepted names and acronyms: BEI

Address:

9/6 O.Basarab str.,

Lviv, 79017,

Ukraine

Tel: [image: image130.png]

 +380 32 2439632

Email: bei.ukr@gmail.com , DSkrylnikov@mail.lviv.ua

Website: -
Date of Establishment: 2005

Name and functional title or present head: Dmytro Skrylnikov, Head of Bureau
Type of institution: National, public, not for profit

Relationship with Intergovernmental Organizations: -

Attachment to a broader system or network: -

Type of activity: Training courses, documentation/information service, publication of training material, legal assistance
Duration of training activity: 1 year
Target group/audience of training activity: Customs officer, Government officials (Ministry of Environment), legal profession, judiciary, NGOs

Language of delivery: Russian, Ukrainian
Geographical scope of activities: National (Ukraine, Belarus. Moldova)
Current programme or activity: Providing the assistance and trainers (experts) for the series of events organized by the OSCE in co-operation with the Ukrainian Environment Ministry on detecting and preventing illegal transportation of hazardous waste to and from Belarus, Moldova and Ukraine. Developing case studies data base and training materials
Relevant publication/training tools: -

Contact person for training activities: Dmytro Skrylnikov, Head of Bureau, lawyer
Other relevant information: -

15. ORGANIZATION FOR SECURITY AND COOPERATION IN EUROPE/ OFFICE OF COORDINATOR OF ECONOMIC AND ENVIRONMENTAL AFFAIRS

Other official accepted names and acronyms: OSCE / OCEEA

Address:

Vienna, Austria

Tel: [image: image131.png]

 +43 1 514 36 6237

Fax: [image: image132.png]

 +43 1 514 36 6838

Email: aul.daussa@osce.org , tamara.kutonova@osce.org

Website: http://www.osce.org
Date of Establishment: 1973

Name and functional title or present head: Mr. Goran Svilanovic (OCEEA)
Type of institution: International

Relationship with Intergovernmental Organizations: -

Attachment to a broader system or network:

Type of activity: Training courses, OSCE is in process of compilation of case studies of illegal waste transportation to Ukraine
Duration of training activity: 2 days
Target group/audience of training activity: Customs officers, Government officials (Ministry of Environment), environmental inspectors as they control transboundary movement of waste in Ukraine
Language of delivery: Russian

Geographical scope of activities: National (Ukraine, Moldova, Belarus)
Current programme or activity:

Relevant publication/training tools: The instructor developed falsified shipment documents and brought with him a set of samples of wastes. UNEP's Basel Convention training manual on illegal traffic was also used at the trainings. Training materials are compiled on a CD and distributed among training participants
Contact person for training activities: Mr Raul Daussa, Environmental Programme Officer and Ms Tamara Kutonova, National Project Officer / Environment and Security Initiative
Other relevant information: -

16. REGIONAL ENVIRONMENTAL CENTRE FOR CENTRAL AND EASTERN EUROPE
Other official accepted names and acronyms: REC

Address:

Ady Endre ut 9-11,

Szentendre, Hungary

Tel: [image: image133.png]

 +36 26 504 000

Fax: [image: image134.png]

 +36 26 311 294

Email: info@rec.orgenia

Website: www.rec.org
Date of Establishment: 1990

Name and functional title or present head: Mrs. Marta SZIGETI BONIFERT Executive Director of REC
Type of institution: International, public, not-for- profit

Relationship with Intergovernmental Organizations: The Center achieves its mission by encouraging co-operation among non-governmental organisations, governments, businesses and other environmental stakeholders, by supporting the free exchange of information, and by promoting public participation in environmental decision making. The projects implemented by REC are executed in cooperation with international organisations (e.g. World Bank, UNEP, UNDP, OSCE) in order te establish synergies between the activities/ assistance packages offered by the various institutions to avoid overlap and create complementarity for a better benefit.
Attachment to a broader system or network: Regarding partnerships in networks, may I refer to the information on the website of REC: www.rec.org. As for combating environmental crimes please find below a more detailed reference to two networks: REC is a partner institution in the Environment and Security Initiative (ENVSEC)- established in 2003 - , which seeks to facilitate a process whereby key public decision-makers in South Eastern and Eastern Europe, Central Asia and the Caucasus are able to motivate action to advance and protect peace and the environment at the same time (www.envsec.org). REC is acting as the Secretariat for the Environmental Compliance and Enforcement Network for Accession (ECENA), implemeting its Multi-Annual Programme for the period 2007-2010, financed in the framework of the European Commission CARDS 2005 Regional Programme (http://www.rec.org/REC/Programs/environmental_policy/ecena/)

Type of activity: Training course, documentation/information service, development of training tools, publication of training material

Duration of training activity: Depends on the content of the projects being implemented by REC. Training activities, in particular regarding environmental crimes and key EU legislation concerning environment, are provided currently in the framework of the ECENA MAP for the period 2007-2010 targeting ECENA countries
Target group/audience of training activity: Custom officers, Government officials (Ministry of Environment), legal profession, judiciary, police/enforcement agents

Language of delivery: English

Geographical scope of activities: Regional (Europe and Central Asia)

Current programme or activity:

Relevant publication/training tools: Green Pack (http://www.rec.org/REC/Programs/Greenpack/), training materials provided under the ECENA project (http://www.rec.org/REC/Programs/environmental_policy/ecena/).
Contact person for training activities: Mr. Mihalil Dimovski, Topic Area leader for Law, Enforcement and Compliance and Team Leader for the ECENA project (mdimovski@rec.org).
Other relevant information: The main geographical target area of REC activities is the South-Eastern European countries.

17. SECRETARIA DE AMBIENTE Y DESARROLLO SUSTENTABLE
Other official accepted names and acronyms: SAyDS

Address: San Martín 451 - C1004AAI, Buenos Aires, Argentina

Tel: [image: image135.png]

 (54) 11- 4348 8200

Fax : [image: image136.png]

 (54) -11- 4348 8300

Email: drp@ambiente.gov.ar

Website: www.ambiente.gov.ar
Date of Establishment: -
Name and functional title or present head:

Dr. Homero BIBILONI

Secretario de Ambiente y Desarrollo Sustentable

secpriv@ambiente.gov.ar

Tel: (54) 11 4348- 8293
Type of institution: Nacional, publica

Relationship with Intergovernmental Organizations: CENTRO REGIONAL DEL CONVENIO DE BASILEA PARA PARA LA CAPACITACION Y LA TRANSFERENCIA DE TECNOLOGIA EN LA REGION DE AMERICA DEL SUR
Attachment to a broader system or network: -

Type of activity: Cursos de capacitación, services de documentación/ información, creación de herramientas de capacitación, publicación de material de capacitación,

Duration of training activity: -

Target group/audience of training activity: Funcionarios de aduana, funcionarios del Gobierno (Ministerio de Medio Ambiente), funcionarios del Gobierno (Ministerio de Transporte), Profesionales del derecho, Judicatura, Funcionarios policiales/ agentes del orden publico, empresas/entidades privadas, Académicos, otra,

Language of delivery: Español

Geographical scope of activities: Nivel nacional (Argentina),

Current programme or activity: -

Relevant publication/training tools: -

Contact person for training activities:

Lic. Alberto Santos CAPRA

Licenciado en Ciencias Químicas

Director de Residuos Peligrosos

acapra@ambiente.gov.ar

(54) 11 4348- 8692
Other relevant information: -

18. TECHNICAL UNIVERSITY OF MOLDOVA

Other official accepted names and acronyms: UTM

Address:

MD-2004, Chishinau,168 Stefan cel Mare av

Republic of Moldova

Tel: [image: image137.png]

 (+37322) 235408,

Fax: [image: image138.png]

 (+37322) 232252

Email: todos@adm.utm.md

Website: www.utm.md

Date of Establishment: 1964

Name and functional title or present head: Bostan Ion , Acad., Prof. DSc, rector

Type of institution: national

Relationship with Intergovernmental Organizations: -
Attachment to a broader system or network: -
Type of activity: Tempus Joint European Project

Duration of training activity: Master courses Programme on Environment and Cleaner Techologies, since 2006 year

Target group/audience of training activity: academics

Language of delivery: English and Romanian

Geographical scope of activities: national level

Current programme or activity: Waste management module

Relevant publication/training tools: EU directives concerning waste management. Basel Convention on transboundary movements of hazardous waste and their disposal - 2 hours theoretical and 1 hour practical courses.

Contact person for training activities: Dr. Tatiana Tugui, international expert on waste management, consultant MERN

Other relevant information: The course aim is to offer knowledge concerning the waste management: strategy planning elements; waste classifications; Requirements of EU directives concerning waste management, inlcuding the Basel Convetion; methods for waste recovery and disposal; concept on sanitary waste landfiling; projection, construction, operation and closure of the landfills.; producers and consumers responsibility in the waste generation.

19. THE INSPECTORATE OF THE MINISTRY OF HOUSING, SPATIAL PLANNING AND THE ENVIRONMENT OF THE NETHERLANDS
Other official accepted names and acronyms:
Address:

VROM-Inspectorate,

Marina de Gier,

PO-Box 850, 5600 AW,

Eindhoven,

The Neherlands.

Tel: [image: image139.png]

 +31 40 2653012.

Fax: [image: image140.png]

 +31 40 2653030
Email: marina.degier@minvrom.nl

Website: www.vrom.nl
Date of Establishment:
Name and functional title or present head:

Marina de Gier,

Programme Manager International Waste Affairs

Type of institution: National, Public

Relationship with Intergovernmental Organizations: -

Attachment to a broader system or network: For exemple member of IMPEL (TFS). Also IMPEL TFS carries out some projects and a part of these projects are a kind of training on the job and sharing best practises. Within IMPEL TFS there are some manuals for exemple a manual how to carry iut transport inspectons. For more information you can contact The secretariaat of IMPEL TFS: Nancy Isarin.
Type of activity: We are a government organisation, part of a Ministry. We are e.g. responsible for the enforcement of the Waste Shipment Regulation
Duration of training activity: We developed a training on the enforcement of the Waste Shipment Regulation. The training is now given by the Police Academy in the Netherlands and the duration of the training is three days.

Target group/audience of training activity: Customs officers, Government Officials (Ministry of Environment, Ministry of Transport), Police/Enforcement Agents

Language of delivery: Dutch

Geographical scope of activities: National

Current programme or activity: The training provides knowledge about 1. the structure of the Waste Shipment Regulation, 2. Basel convention, 3. the other relating legislation, 4. the procedures and definitions, 5. jurisprudence, 6. how to assess a notification, 7. recognizing waste from not waste.

The course is given minimal once a year, but is it also depending on the demand. In 2008 more courses were offered because of the new legislation and the training of some inspectors from the Inspectorate of Traffic.
We also have some other courses which could be helpful for carrying out good inspections, for example: interrogation skills, waste technology, administrative controls.

And of course training by learning on the job.

Relevant publication/training tools:

Contact person for training activities: The Police Academy in the Netherlands.
Other relevant information: -

18
35

