PAGE

UNITED NATIONS

A/CONF.199/PC/

__

[image: image1.wmf]GENERAL ASSEMBLY

Dist.: General

Date:

Original: English

Commission on Sustainable Development acting as

the preparatory committee for the World Summit

on Sustainable Development

Fourth Preparatory Session

27 May- 7 June 2002

Item 1 on the on the Provisional Agenda*
Adoption of the agenda and other organizational matters
Accreditation of Non-governmental Organizations and other Major Groups to the World Summit on Sustainable Development

Note by the Secretary-General

1. In its decision 2001/PC/3, the Commission on Sustainable Development acting as the preparatory committee for the World Summit on Sustainable Development made provisions for accreditation of non-governmental organizations and other majors groups.
 In the same decision, the Commission acting as the preparatory committee requested non-governmental organizations and other major groups to send their applications, together with required supplementary materials, not later than four weeks before the start of each Preparatory Committee meeting. It requested the Summit Secretariat, with the support of the UN Non-governmental Liaison Services, to “review the relevance of the work of the applicants on the basis of their background and involvement in sustainable development issues, particularly in the follow-up process to the United Nations Conference on Environment and Development”. The decision indicated that if this evaluation showed, on the basis of the information provided, that the applicant organization is competent and its activities directly relevant to the goals of the Summit, the secretariat would recommend it to the Preparatory Committee for accreditation.

2. The Secretariat has received and evaluated complete application packages received by 29 April 2002, the deadline by which applications had to be submitted, for review by the fourth session of the preparatory committee. Annex I to this note contains the list of non-governmental organizations and other major groups that are recommended by the secretariat for accreditation in this round, and Annex II contains other organizations that were also reviewed.

Annex I

1. ACTION for Conflict Transformation
Box 16754, Lyttleton, 0140, Centurion, Gauteng, South Africa
Tel: 27 82 3915964
Fax: 27 11 4826983 / 27 12 6648380
E-mail: charich@mweb.co.za
Website: none

Established: 1999

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Works for positive multi-level engagement in conflict situations to build sustainable peace and justice at the grassroots level. Builds capacity to transform conflict, takes action to empower communities and facilitates linkages between practitioners and policy makers involved in conflict situations. Activities focus on lobbying, advocacy, information dissemination, and research on civil society.

2. Action pour une Gestion Rationnelle de l Environnement En Mauritanie (AGREEM)
B.P. 311 RP Tevragh Zeina 42 Nouakchott, Mauritania
Tel: 00 222 529 08 66 or 00 222 641 88 05
Fax: none
E-mail: agreem@caramail.com
Website: in construction

Established: 1998

Primary Major Group Affiliation: Non-Governmental Organization

Summary of Organizational Focus and Activities: Aims to contribute to efforts for combating desertification and implementation of the UN Convention on Combating Desertification. Supports and contributes to conservation of biodiversity. Activities focus on education the public about causes of desertification and loss of biodiversity, mobilize public support to counter these problems, fight against poverty, conservation projects and literacy campaigns.

3. Adbusters Media Foundation
1243 West 7th Ave. Vancouver, BC V6H 1B7, Canada
Tel: 604.736.9401
Fax: 604.737.6021
E-mail: dave@adbusters.org
Website: www.adbusters.org

Established: 1989

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Endeavors to transform commercial media culture and direct it towards ecological and social awareness, and to encourage individuals and corporations to think critically in making choices that support sustainable consumption. Activities include international awareness campaigns such as World Car Free Day and International Buy Nothing Day, as well as other information campaigns to reduce consumption, social injustice and increase environmental activism. Provides education materials, networking platforms, and an on-line activist database and publishes the magazine Adbusters.

4. Africa Foundation
PO Box 784826 Sandton 2146 South Africa
Tel: +27 11 809 4429
Fax: +27 11 809 4345
E-mail: africafoundation@africafoundation.org; antheamm@africafoundation.org
Website: www.africafoundation.org

Established: 2001

Primary Major Group Affiliation: Foundation

Summary of Organizational Focus and Activities: Acts as both a fundraiser and grant-maker. Facilitates international financial support for responsible, consultative community projects in the conservation areas of rural Africa. Projects seek to maintain biodiversity and ensure the viability of eco-tourism by improving the quality of life for local communities through fair and equitable sharing of benefits, building of capacity, skills development, health care and education.

5. AFRICABIO
15 Stopford Road, Irene, Centurion 0062, South Africa
Tel: 27 12 667 2689
Fax: 27 12 667 1920
E-mail: africabio@mweb.co.za
Website: www.africabio.com

Established: 2000

Primary Major Group Affiliation: Non- governmental organization

Summary of Organizational Focus and Activities: Serves as a reference point and forum for informed debate on biotechnology issues and builds capacity in all aspects of biotechnology in Africa. Promotes safe, responsible and ethical use of biotechnology and its products by providing accurate and objective information on biotechnology to consumers, the media and decision-makers. Disseminates information through its website and monthly newsletter Biolines. Contributed to the development of a Biotechnology Strategy by the National Department of Arts, Culture, Science and Technology and to the development of Labeling Regulations by the National Department of Health.

6. African Blackwood Conservation Project
P.O. Box 26, Red Rock, TX 78662, United States of America
Tel: +255 744 361610 (Tanzania), +1 830 839 4535 (US)
Fax: +255 055 51113 (Tanzania), +1 830 839 4535 (US)
E-mail: schuwa@bushlink.co.tz, synergy@smithsys.net
Website: www.blackwoodconservation.org, www.kilimanjarotrust.org/

Established: 1996

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Works for the sustainable management and conservation of the natural resources in the Kilimanjaro region of Tanzania. Areas of focus include sustainable development, poverty eradication, agriculture and food security, fresh water and sanitation, human development. Helps preserve biodiversity by reforesting areas that have been burned or cleared. Maintains nurseries of native tree species for replanting. Focuses on the conservation of the African Blackwood (or ‘Mpingo’) and other trees, which provide the local population with food, fuel, fodder and building materials.

7. African Business Round Table
P.O. Box 78 149, Sandton City, Johannesburg, South Africa
Tel: +27 11 884 6682 or 884 6745
Fax: +27 11 884 66 85
E-mail: abr@abrnet.org
Website: www.abrnet,org

Established: 1994

Primary Major Group Affiliation: Business and industry www.abrnet.org

Summary of Organizational Focus and Activities: Aims to create an enabling environment for private sector development in Africa. Promotes foreign direct investments, free markets and democratic governance in relation to the region's business interests. Provides a forum of dialogue between business and governmental policy-makers, and information to members on business opportunities. Sponsors conferences and advocacy programs.

8. African Medical and Research Foundation (AMREF)
P.O. Box 27691 - 00506, Nairobi, Kenya, East Africa, Kenya
Tel: +254 2 605220 / 605331 / 605334
Fax: +254 2 609518
E-mail: maryn@amrefhq.org
Website: www.amref.org

Established: 1961

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Aims to empower disadvantaged people in Africa to enjoy better health by developing, testing and promoting models for improving health, and developing an enabling environment for sustainable health improvement. Approach emphasizes developing, implementing and evaluating effective methodologies and improving the knowledge and skills of health managers and workers. Works closely with ministries of health, UN agencies and NGOs to achieve its objective.

9. African Scientific Railway Association (ASRA)
Marghab University, Al-Khoms, Libya Arab Jamahiriya
Tel: +031621570/71
Fax: +03162572
E-mail: asra_1@hotmail.com
Website: none

Established: 1995

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes education, capacity building, and research in all areas of railway transportation, with a special reference to African countries. Encourages the sustainable use and management of sustainable railway transportation. Disseminates information and generates incentives and contacts between local and national authorities.

10. Afriques sans Frontiere
BP 21 94401 Vitry sur seine Cedex France
Tel: 33 1 46 82 34 31
Fax: 33 1 46 81 02 29
E-mail: afriques.frontiere@free.fr
Website: none

Established: 1994

Primary Major Group Affiliation: Non-Governmental Organization

Summary of Organizational Focus and Activities: Aims for human development trough health and education, combating poverty, and empowerment of women. Has run HIV-AIDS awareness campaign in Benin, medical and educational expedition in Cameroon, established a health center in Congo-Brazzaville, provided medical assistance in Cote d’Ivoire, and distributed educational supplies in Gabon and in Niger.

11. Agir en Faveur de l Environnement (AFE)
B.P. 1732 SOCOGIM Nouakchott, Mauritania
Tel: 00222 630 34 50 or 00222 645 55 47
Fax: 00 222 525 59 25
E-mail: boumouzouna@yahoo.fr
Website: http://cyberforum.mr/ong/afe

Established: 1999

Primary Major Group Affiliation: NGO

Summary of Organizational Focus and Activities: Aims to alleviate poverty, protect the environment and aid the ill and handicapped in Mauritania through projects addressing rural development through micro-enterprise and sustainable agriculture; reforestation, urban greening and nursery activities; assistance of nomadic populations through construction of wells and walking trails; general and health education for all, including vaccinations and medicine distribution; and pastoral activities.

12. Airborne Trust (The)
Suite E1 Private Bag X65 Halfway House 1695, South Africa
Tel: 082 332 5162; 012 460 7795 (MCL) / 082 498 7875; 011 803 9323 (MC)
Fax: 011 803 9323
E-mail: baemjl@hotmail.com, carter_miriam@hotmail.com, satac@icon.co.za
Website: none

Established: 1995

Primary Major Group Affiliation: NGO

Summary of Organizational Focus and Activities: Reintegrates demobilized and non-statutory members of the military forces through skills training, practical experience, and career counseling. These activities seek to help about 27,000 individuals aged between 15 and 35. Responsible for developing an agri-industrial village for displaced unemployed demobilized individuals and their families.

13. All China Youth Federation (ACFY)
10 Qianmen Dongdajie, Beijing, Peoples’ Republic of China
Tel: 8610-8521-2064
Fax: 8610-6701-8131
E-mail: acyf4@btamail.net.cn, acyf@public2.bta.net.cn
Website: www.acyf.org

Established: 1949

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Represents and protects the rights and interests of young people, guides youth to actively participate in social activities, develops friendship ties with young people internationally, and promotes China’s socialist modernization drive. Recent activities include the APEC Youth Festival (co-sponsored by Governments of China and Canada), and a regional course for youth on poverty alleviation (with UNESCAP). Runs the Mother River Protection program for environmental and social development of the Yangtze River and the Yellow River areas.

14. Ambedkar Education Society-All India Foundation of Human Rights and Social Justice
"PARISHRAM BHAVAN", Siddharth Law College, Sector-16, Gandhinagar- 382 016, India
Tel: 91-79-3230259, 91-79-6850914, 91-79-6859139
Fax: 91-79-6852204
E-mail: jbhairavia@hotmail.com
Website: none

Established: 1982

Primary Major Group Affiliation: Non- Governmental Organization

Summary of Organizational Focus and Activities: Works to uplift the oppressed and downtrodden people by providing literacy, legal education, and infrastructure facilities. Established Educational Institutes in rural areas that provide legal and environmental education to more than 22,000 students in Gujarat state. Conducts workshops and seminars for socio–economic development and promotes the need to protect the environment for sustained growth.

15. Amigos de Costa Rica
112 Cannon Hall, United States of America
Tel: (302) 837-8462
Fax: none
E-mail: bmatulis@udel.edu
Website: http://copland.udel.edu/stu-org/amigos/

Established: 2002

Primary Major Group Affiliation: Non- Governmental Organization

Summary of Organizational Focus and Activities: Raises money for people living in poverty in the Osa Peninsula area of Costa Rica in order to assist their local development and reduce the need to sell their land to logging companies. Supports local sustainable businesses. Activities include sending members to the Youth Summit on Sustainable Development in New York (April 2002); and educating students in the University of Delaware on sustainable development issues.

16. ANAFA (Reseau Ouest Africain sur les Droits des Minorites)
Quartier Sacre Coeur 2, Villa No 8530, BP 10358 Dakar-Liberte, Senegal
Tel: +221 825 48 50 / 666 27 09
Fax: +221 824 44 13 (A l'attention d'ANAFA)
E-mail: Anafa@sentoo.sn / anafa@metissacana.sn
Website: http://www.sandaga.com/anafa-minorite/

Established: 1990

Primary Major Group Affiliation: NGO

Summary of Organizational Focus and Activities: Seeks to contribute to sustainable human development and solidarity in Senegal through projects and activities addressing literacy, gender equality and women’s rights, poverty alleviation, reforestation, micro-credit for women, and defense of minority and indigenous populations. Participates in activities at all levels related to desertification and environmental justice.

17. AQUADEV
151 rue des Carmelites 1180 Brussels, Belgium
Tel: +32-2-347-70-00
Fax: +32-2-347-00-36
E-mail: eric.driesen@aquadev.org
Website: www.aquadev.org

Established: 1987

Primary Major Group Affiliation: NGO

Summary of Organizational Focus and Activities: Seeks to address inequities between developed and developing countries through participation, partnership and research through numerous activities addressing rural development, food security, micro-finance, water and climate in west African countries as well as in Belgium.

18. Arboles de Vida / Arbres de Vie
Saavedra 2632, Resistencia (CP 3500) Chaco, Argentina
Tel: +54 3 722 420734
Fax: +54 3 722 431101
E-mail: elenalucca@hotmail.com
Website: http://usuarios.tripod.es/arbolesdevida/

Established: 1986

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes environmental awareness with a focus on forest protection, forest management and forests valorisation. Builds capacity of local communities and institutions in reaching sustainable development. Activities include Local Agenda 21 and capacity building in rural areas and small communities; training trainers in environmental education; and raising awareness on sustainable forest management among landowners and workers.

19. Ashoka-Innovators for the Public
1700 North Moore Street, Suite 2000; Arlington, VA 22209, United States of America
Tel: 703-527-8300

Fax: 703-527-8333
E-mail: syung@ashoka.org
Website: www.ashoka.org

Established: 1981

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Advances social entrepreneurship by using a “venture capital approach” to financing social change. Has supported over one thousand entrepreneur fellows in 42 countries. Launched the Environmental Innovations initiative to assist the work of fellows in the area of sustainable development. The fellows are supported both financially and professionally, the latter through facilitation of access to networks and information to enable their long-term sustainability as social change agents. Networking and collaboration among the fellows have produced tangible South-South technology transfer efforts.

20. Asia Pacific Environmental Connection of Sociologists (APECS)
Graduate Institute of Sociology, National Tsing Hua University, Hsinchu 30013, Taiwan Province of China, Peoples’ Republic of China
Tel: 886-3-574-2837
Fax: 886-3-574-2837
E-mail: juju@mx.nthu.edu.tw
Website: none

Established: 2001

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to enable linkages between practitioners of sociology and environmental work in the Asia-Pacific region. Shares information through electronic and other means to promote regional efforts for monitoring environmental and social work related to sustainable development implementation. Currently developing environmental and social watch indicators at the regional and national levels, and preparing to launch projects in this area in Indonesia, Thailand, the Philippines and Vietnam.

21. Asociacion Acuerdo Ambiental
25 de mayo 114, 2900 San Nicolas de los Arroyos, Argentina
Tel: 46 (0) 46 222 02 00
Fax: 46 46 222 02 10
E-mail: aambiental@hotmail.com
Website: www.acuerdoambiental.org.ar

Established: 1999

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Seeks to preserve and improve when possible, the natural and cultural environment of the region. Creates public awareness of its value through capacity building and training programs. Cooperates with organizations of boy scouts, the Red Cross, and schools for handicapped young people to train them in environmental issues.

22. Association Agora 21
Agora21 c/o Ensm-SE - 158 Crs Fauriel - 42023 Saint-Etienne Cedex 2 France
Tel: +33 (0) 4 77 42 00 17 / +33 (0) 4 77 42 01 14
Fax: +33 (0) 4 77 42 66 33
E-mail: brodhag@emse.fr and agora21@emse.fr
Website: http://www.agora21.org and http://www.sommetjohannesburg.org

Established: 1998

Primary Major Group Affiliation: Science and Technology

Summary of Organizational Focus and Activities: Aims to support international efforts to implement Agenda 21, in accordance with Chapter 40, through a French-language web portal that provides access to a comprehensive collection of information in French, encourages communication among a wide range of actors, promotes sustainable development governance debates in francophone countries, and facilitates exchanges of best practices and integration efforts at local, national and regional levels.

23. Association des Volontaires pour l’Assistance au Developpement en Guinee (AVADEG)
Rue, 525 de Dixinn Gare, Commune de Dixinn BP: 4505 Conakry, Guinea
Tel: 37747 663126
Fax: none
E-mail: avadeg@yahoo.fr
Website: none

Established: 1995

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to improve the living conditions of vulnerable sectors of society by supporting community participation, education, humanitarian assistance, and environmental awareness raising. Training and education efforts emphasize literacy campaigns to reduce the high national illiteracy rate. Community based efforts focus on both education and training, and provision of infrastructure for elementary schools, sanitation services for refugee communities.

24. Association Feminine pour le Droit et l Environnement (AFEDE)
B.P. 7095 Bassa-Doula, Cameroon
Tel: 237 343 9113 or 9855897
Fax: 237 343 9113
E-mail: afede@yahoo.com
Website: none

Established: 1993

Primary Major Group Affiliation: Women

Summary of Organizational Focus and Activities: Promotes the respect of environmental law in Cameroon through activities targeted toward women and girls, encourages participation by women in environmental projects, conducts sustainable agricultural projects in rural areas, develops environmental awareness among young girls in urban and rural areas. Other programs address climate change, energy and chemicals.

25. Association for Democratic Initiatives (ADI)
B. Jovanoski 61;MK - 1230 Gostivar; Macedonia FYR
Tel: 389-42-22-11-00; 389-42-21-31-10
Fax: 389-42-22-11-02
E-mail: adi@adi.org.mk; albert@adi.org.mk
Website: www.adi.org.mk

Established: 1994

Primary Major Group Affiliation: Non- Governmental Organization

Summary of Organizational Focus and Activities: Works building a civic society in Macedonia. Programs areas include human rights; empowerment of the local community; voter education and monitoring of elections; and civic education. Publishes and translates reports related to development and Human Rights. Other activities include the training and empowerment of minority representatives on advocacy on local and international levels; and a shadow report on the implementation of the Framework Convention for Protection of National and Ethnic Minorities.

26. Association for Health and Environmental Development (AHED)
17 Beirut Street, Apt. #501, Heliopolis, Cairo, Egypt
Tel: +20 2 256 5613
Fax: +20 2 256 5612
E-mail: ruahed@rusys.eg.net
Website: www.geocities.com/ahed_egypt

Established: 1987

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Focuses on addressing the health, disability and environmental questions in the region from a community development perspective. Functions through three major programs; Health Policies and Systems Program (HPSP), Disability Program (DP), Environment and Development Program (EDP. Programs are founded on the basic principles of equity, human rights, comprehensive integrated development and active community participation.

27. Association for Human Rights and Democracy in Africa

Dietrichsteing 5/10, A-1090, Vienna, Austria

Tel.: 43-1-961-0672

Fax: 43-1-961-0672

Email: ahda@chello.at

Web: none
Established: 1998

Primary major group affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Focuses on the violation of fundamental human rights and promotion of democratic ideas by exploring and designing practical frameworks towards enlightened and responsible governance. Documents rural development processes in African communities. Provides free counseling and education support to those affected by human rights violations. Runs special programs for reintegration of African graduates from Austrian or European universities into their native countries. Programs particularly target the poor, women, and children.

28. ​Association for Hygiene and Environment Preservation
P.O. Box 2188 Kigali, Rwanda
Tel: +250 572 563 (office), +250 0851 3385 (mobile)
Fax: none
E-mail: isuku_rwanda@yahoo.com
Website: none

Established: not available

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Works to sensitize and mobilize people to identify, manage and solve problems relating to environmental hygiene through information materials. Promotes and organizes training on waste collection and composting. Supported the use of natural compost as fertilizer by eight associations of farmers in Kigali city with 445 farmer members. Runs reforestation activities in Jari Hill, province district of Mirenge.

29. Association for Research on Climate and Environment (ARCE)
BP 4250 lbn Rochd, 31037 Oran, Algeria
Tel: +213 41 42 37 91
Fax: +213 41 42 58 67
E-mail: msenouci@hotmail.com
Website: none

Established: 1993

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Promotes a multi-disciplinary approach to scientific research and activities on climate and environment. Organizes regular meetings and seminars. Contributes at different levels in projects with GEF, UNDP, and UNEP. Promotes Agenda 21 in Algeria. (North American focal point for NGO–GEF Network. Activities include the Regional Network RICARME (Global Change in the Mediterranean).

30. Association for the Protection of Environment and Culture (APEC)
APEC-Nepal, GPO Box 1288, Katmandu, Nepal
Tel: 977 1277 969
Fax: 977 1261 497
E-mail: medini@enet.com.np
Website: http://apecngo.topcities.com or www.geocities.com/apecngo88np

Established: 1988

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Promotes protection of biological diversity such as wildlife, wetland species, and forest resources. Supports the conservation of natural resources and their sustainable use. Activities include a Natural Forestry monitoring program since 1987 in Eastern Nepal; Blackbuck Conservation Project in Western Nepal (since 1997); Detailed study on the wetland species wild water buffaloes; Education programs for female, adult population and families on environment, wetland, wildlife, forest and family planning.

31. Association pour la Défense des Droits de le Femme et de l Enfant (ADDFE)
B.P. 2477 Tecragh Zeina Nouakchott, Mauritania
Tel: 00222 631 0 8 34 et 00 222 529 12 38
Fax: 00 222 529 01 07
E-mail: RDFEPE@hotmail.com
Website: in construction

Established: not available

Primary Major Group Affiliation: Women

Summary of Organizational Focus and Activities: Promotes and defends the rights of women and children; environmental protection; and literacy. Raises awareness about women’s rights and environmental protection, provides support for income-generating activities by women, networks with other women’s organizations in the country and region. Has published a guide on the rights of children, conducted a campaign to raise awareness about the UNCCD.

32. Association pour la Santé et le Développement des Femmes et des Enfants Handicape
Siege de l'U.T.M. Ksar, Mauritania
Tel: 00 222 641 87 09
Fax: none
E-mail: amsdefh@iiardd.mr
Website: in construction

Established: 1998

Primary Major Group Affiliation: Non-Governmental Organization

Summary of Organizational Focus and Activities: Aims to contribute to the development and well-being of women and handicapped children in Mauritania. Principal activities include raising awareness and sensitizing the public, educating and training in the fields of health, nutrition, and childcare. Conducted surveys on beggars and handicapped people in Mauritania. Currently planning to build a re-education center.

33. Associazione Donne e Ambiente (DeA)
Via E.Faà di Bruno 15-00195 Rome Italy
Tel: 0039-068079435
Fax: 0039-06-8078839
E-mail: tittavadala@tin.it
Website: none

Established: 1999

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes the role of women in environmental policy actions and in national and international decision-making. Raises awareness on sustainable development issues including campaigns on biodiversity, food and water safety, gender mainstreaming in global treaties. Collaborates with local authorities to raise awareness on importance of the gender perspective in urban and biodiversity conservation.

34. Australian Association of Yoga in Daily Life (The)
102 Booth Street, Annandale NSW 2038, Australia
Tel: +61 2 9518 7788 / +61 407 899 477
Fax: +61 2 9518 7799
E-mail: australia@yogaindailylife.org.au
Website: www.yogaindailylife.org.au

Established:
Primary Major Group Affiliation: NGO

Summary of Organizational Focus and Activities: Uses traditional Yoga principles and techniques to serve and promote harmony for humankind, nature and environment. Organized fundraising appeals for Tibetan Refugee Children’s project, organized September 11 Candlelight Peace Vigils and held Peace Prayer meetings attended by more than 3000 people. Promotes tolerance and respect for all nationalities, religions and cultures.

35. Australian Local Government Association (ALGA)
8 Geils Court, Deakin Act 2600, Australia
Tel: 61-2-6122-9400
Fax: 61-2-6122-9401
E-mail: alga@alga.com.au
Website: www.alga.com.au

Established: 1947

Primary Major Group Affiliation: Local Authorities

Summary of Organizational Focus and Activities: Aims to add value at the national level to the work of State and Territory Associations and their Member Councils. Provides information, representation, liaison, negotiation, lobbying, policy development and special project services addressing capacity building, Local Agenda 21, business, trade, data and indicators development, biodiversity surveys and strategies, enhanced development assessment systems, roads and transport, indigenous affairs, sustainable coastal management programs, and local professional development.

36. Australian Reproductive Health Alliance
P.O. Box 3937, Weston ACT 2611, Australia
Tel: 61 2 6287 4422
Fax: 61 2 6287 3532
E-mail: arha@arha.org.au
Website: http://www.arha.org.au

Established: 1996

Primary Major Group Affiliation: Hybrid

Summary of Organizational Focus and Activities: Promotes public support for improvement in status of women and the development of reproductive health in families and individuals. Activities include the production of educational materials; organization of seminars and workshops; preparation of briefing materials for the press; networking with parliamentarians, government departments and other stakeholders. Recent activities include co-facilitating a series of workshops for environmental and family planning NGOs in Australia, called “Common Ground” (2001 – 2002); and Participation on international conferences such as ICPD+5.

37. Association des Volontaires pour le Développement (AVD)
01 BP 4683 Ouagadougou, Burkina Faso
Tel: (226) 370894 / 95 or (226) 251212
Fax: (226) 370895
E-mail: avd@riod-ao.bf
Website: none

Established: 1982

Primary Major Group Affiliation: NGO

Summary of Organizational Focus and Activities: Supports local communities in their efforts to combat desertification and poverty with a view to sustainable development. Acts as the focal point for RIOD-AO – the International Network of NGOs to Combat Desertification in West Africa and coordinates the West African Energy Program within the UNCCD sub-regional Programme of Action. Efforts primarily at the national level focus on food security, water resources management, energy and human rights.

38. Avocats Africains pour la Protection de L Environnement et la Défense des Droits Communautaires "Avocats Verts"
B.P. 11021 KINSHASA, Democratic Republic of the Congo
Tel: +(243) 9934611; (243) 9924675; (243) 8941039; (243) 98162759
Fax: 1253595057
E-mail: avovert@yahoo.fr; pmbalanda@hotmail.com
Website: none

Established: 1999

Primary Major Group Affiliation: Non-Governmental Organization

Summary of Organizational Focus and Activities: Aims at identifying and defining environmental rights, and raising local populations’ awareness about them in order to promote a participatory and sustainable management of natural resources. Defends the rights of local populations in the context of projects on exploitation of natural resources. Promotes environmental rights by translating texts of environmental law into common language, and encouraging the modernization of African environmental law.

39. Bahá í Community of Brazil
SHIS QL 08 conj. 02 Casa 15 – Lago Sul, 716020-225 Brasilia DF, Brazil
Tel: 55 61 364 3594 Ext. 216
Fax: 55 61 364 3470
E-mail: secext@bahai.org.br
Website: www.bahai.org.br

Established: 1921

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Bahá'í Community of Brazil is part of the worldwide Bahá'í community, a religious organization that works for world peace and the unity of mankind. Its activities focus on community organization and identity, economic justice, social and economic development, the advancement of women, moral development, human rights and governance.

40. Bahrain Women Society
P.O. Box 11425 Manama, Bahrain
Tel: +973 945 2192 / +973 946 5564
Fax: +973 404 967
E-mail: wajeeha99@hotmail.com, bah_ws@hotmail.com
Website: www.bahrainwomensociety.com

Established: 2001

Primary Major Group Affiliation: Women

Summary of Organizational Focus and Activities: Aims to empower women and civil society in Bahrain and the Gulf region. Conducts activities in seven main areas: Women’s rights, Childhood and Youth Affairs; Environmental Citizenship and Health; Information and Public Relations; Community Service, Art, and Cultural Affairs. Established regional partnerships with UNEP and the League of Arab States to implement sustainable development projects in the region. Has participated in the regional WSSD preparation meetings.

41. Bahrain Youth and Environment Society
P.O. Box 5498 Manama, Bahrain
Tel: 973-725500 ext 164/210
Fax: 973 728 391
E-mail: suehappel@yahoo.com
Website: none

Established: 1994

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Promotes environmental awareness and encourage volunteerism among the nation’s youth. Provides a forum for youth to have a voice on sustainable development issues, and provide a mechanism for action. Participates in numerous international and regional forums, including UN International Youth Forum and the UN Children’s Conference in Canada.

42. Be the Cause

TST PO Box 97557, Kowloon, Hong Kong SAR, Peoples’ Republic of China
Tel: 852 90965931
Fax: 852 27359119
E-mail: simply@bethecause.com
Website: www.bethecause.com

Established: 2002

Primary major group affiliation: Non-governmental organization
Summary of Organizational Focus and Activities: Aims to realize a world where all humans have equal access to basic needs, peace and justice. Has organized a fundraiser in Scotland for charity. Planned activities include developing a School Curriculum on environmental problems; and creating a global consciousness through musical concerts.

43. BIOTICA Ecological Society
P.O. Box 1451, Chisinau 2043, Republic of Moldova
Tel: +373 2 243274; +373 91 217 29
Fax: +373 2 243717
E-mail: biotica@mdearn.cri.md
Website: none

Established: 1993

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Works for sustainable development and biodiversity conservation. Promotes Principles 10 and 15 of the Rio Declaration, as well as the Aarhus and Ramsar Conventions in Moldova. Prepared an alternative national Agenda 21 progress report, organizes a national seminar of stakeholders on Agenda 21 implementation and represented Moldovan NGOs in the national governmental committee for WSSD preparations. Participated in the Borgholm Youth Forum for WSSD.

44. Building Eastern Africa Community Network
Mbagathi Road, Sunview Estate, Hse.No.133, P.O. Box 10476, 00100 Nairobi, Kenya
Tel: 254 02 712700
Fax: 254 02 713281
E-mail: beaconre@africaonline.co.ke
Website: none

Established: 1985

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes practical solutions to changing consumption patterns. Educates students, citizens and leaders of government, industry and media through reports, briefing papers, workshops, seminars, and the media. Focus areas include energy production, waste management, land-use, endangered species, risk assessment, clean air and water, government regulation. Runs a daily national radio commentary “Just the Facts” on issues dealing with progress and technology. Participated in the Cairo and Istanbul Conferences and all COP meetings of UNFCCC since Kyoto.

45. Business for Social Responsibility (BSR)
609 Mission Street, 2nd Floor, San Francisco, CA 94105, United States of America
Tel: +1 415 537 0890 x136
Fax: + 415 537 0889
E-mail: bboler@bsr.org
Website: www.bsr.org

Established: 1992

Primary Major Group Affiliation: Business and Industry

Summary of Organizational Focus and Activities: Supports the global adoption of business practices towards a more just society and sustainable economy. Provides tools, training, advisory services and collaborative opportunities in person, in print and online that equip companies to implement practices that respect ethical values, people, communities and the environment. Activities include the Business and Environment Program that helps to integrate environmental considerations into strategic business decisions and the Accountability Program that aims to integrate corporate social responsibility in business operations.

46. California Institute of Public Affairs
P.O. Box 189040,Sacramento, California 95818-9040, United States of America
Tel: 1 916 442 2472
Fax: 1 916 442 2478
E-mail: TT@cipahq.org
Website: www.cipahq.org

Established: 1969

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Seeks to improve policymaking on environment and sustainable development through research, publishing and advising, both locally and internationally. Activities include workshops on sustainability strategies held in cooperation with IUCN in two dozen countries, an interactive World Directory of Environmental Organizations, publication of A Sustainable World to define and measure sustainable development, cooperation with the Brazilian Foundation for the Conservation of Nature in applying the CDM, and policy advising and dialogue on sustainability issues in California.

47. Canadian Biosphere Reserves Association (CBRA)
James Birtch Executive Secretary c/o Park Canada, 25 Eddy Street, 4th floor (25-4-0), Gatineau, Quebec K1A 0M5, Canada
Tel: 819-994-5136 or 613-991-4063
Fax: 819-953-4704
E-mail: james_birtch@pch.gc.ca
Website: www.thegreenpages.org/cbra-acrb

Established: 1997
Primary Major Group Affiliation: Hybrid

Summary of Organizational Focus and Activities: Promotes conservation and sustainable development through the UNESCO-MAB biosphere reserve concept. Supports and advises biosphere reserves in their fulfillment of the Seville Strategy (1995). Collaborates, synthesizes and exchanges information and expertise between biosphere reserves, with society at large, and with UNESCO-MAB. Obtains resources and funds in support of individual biosphere reserves.

48. Canadian Institute of Child Health
384 Bank Street, Ottawa, Ontario K2P 1Y4, Canada
Tel: +1 613 230 8838, ext. 243
Fax: +1 613 230 6654
E-mail: dwalker@cich.ca / lalvarado@cich.ca
Website: www.cich.ca

Established: 1970

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Promotes the protection of health and rights of children and youth. Monitors the status of the health and well–being of children and youth across Canada and in comparison with other countries. Educates parents, communities, health and other professionals and all levels of government. Advocates related policies, regulations, legislation and international cooperation. Founding member of International Network on Children’s Environmental Health (INCHES).

49. CARE International Ethiopia
Mulugeta Tefera P.O. Box 4710 Addia Ababa Ethiopia. Ethiopia
Tel: 251-1-463422
Fax: 251-1-461969
E-mail: mulugetat@careet.org
Website: none

Established: 1984

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Works in the area of community development, relief and rehabilitation assisting 500,000 households in urban and rural areas in Ethiopia. Activities focus on a range of issues from HIV/AID prevention, to agriculture, environmental protection, water and sanitation, and community capacity building. Recent projects include CARE Ethiopia Food Information System Project (CEFIS); Borana Relief and Rehabilitation Project; and Zeghie Community Development Project.

50. Commonwealth Association of Surveying and Land Economy (CASLE)
c/o Faculty of the Built Environment, University of the West of England, Coldharbour lane, Bristol BS16 1QY, United Kingdom
Tel: 44 117 344 3036
Fax: 44 117 344 3002
E-mail: ah.spedding@uwe.ac.uk
Website: www.casle.org

Established: 1969

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to foster development for the surveying profession in Commonwealth countries, establish appropriate standards of education and encourage development of educational facilities, and promote dialogues between member societies and national governments on policy. Activities include participation in conferences at all levels on housing and land systems, research into data sources on sustainable development relating to the Habitat Agenda, liaison with UNCHS on land tenure issues, and development of computerized building maintenance management systems in India.

51. CEDA Trust
98A, Kooturavu Nagar, Dindigul - 624 005, Tamil Nadu, India
Tel: 91 451 431090
Fax: 91 451 431040
E-mail: tonyind@vsnl.com
Website: www.cedatrust.org, www.tnec-india.org

Established: 1991-92

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Works to uplift women, children, urban poor, tribal people, fisher-folk, and small farmers. Activities include creation of self-help groups, micro-credit, health-camps, nurse training, computer education for girls and old age home for women to address gender based discrimination. Efforts also seek to reduce infant mortality, and child labor, and monitoring of child rights violations. Runs awareness raising campaigns, tree planting programs, and public meetings on environmental issues.

52. Center for Biodiversity and Conservation (CBC)
American Museum of Natural History, 79th Street, New York, NY 10024, USA
Tel: 212 769 5742, 212 769 7076
Fax: 212 769 5292
E-mail: rgnam@amnh.org, biodiversity@amnh.org
Website: http://research.amnh.org/biodiversity

Established: 1993

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Aims to study and conservation of biological diversity and the interactions among living forms and their environment. Conducts scientific research in critical ecosystems, using scientific results to enhance conservation strategies and inform public, building professional and constitutional capacity and public awareness. Current research and conservation projects carried out in Bahamas, Bolivia, Madagascar, Vietnam and greater NY Metropolitan Region. Developed a pilot project to train conservation biologist in Bolivia, Vietnam, Madagascar and the US, and curriculum materials.

53. Center for Development of Civil Society
27/25 Nalbandian St., #7, 375001 Yerevan, Armenia
Tel: (374-1) 58 56 77 / 56 13 20
Fax: (374-1) 58 56 77
E-mail: cdcs@arminco.com
Website: http://iatp.r.am/sites/cdcs/

Established: 1991

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes democratic ideas by empowering civil society, women’s rights, pluralism and diversity. Projects include training programs for village women, support and employment center for young women, services for refugees, roundtables on sustainable development and women, gender workshops, and voter education programs.

54. Center for Energy and Environmental Policy
University of Delaware, Newark, DE 19716
United States of America
Tel: +1 302 831-8405
Fax: +1 302 831-3098
E-mail: jbbyrne@udel.edu
Website: http://www.udel.edu/ceep/

Established: 1993

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Conducts inter-disciplinary research in energy, environment and development policy, conservation and renewable energy options, social and policy dimensions of global change, technology, integrated resource planning and sustainable development. Collaborates with research institutes in Asia, Africa and Europe as well as with international organizations such as UNDP, and World Bank. Produced reports on climate change, and environmental policies in the US, Korea and China.

55. Center for Environment Technology and Development- Malaysia (CETDEM)

17 JLN SS 2/53, 47300 Petaling Jaya, Malaysia

Tel: +603 7875 7767

Fax: +603 7875 4039

Emails: cetdem@po.jaring.my
Web site: www.cetdem.org.my

Established: 1985

Primary major group affiliation: Non-governmental Organization

Summary of organizational focus and activities: Seeks to promote all aspects of sustainable development through research, demonstration projects, consultation training, policy analysis, information dissemination, and dialogues with relevant stakeholders. Activities include promotion of organic farming and involvement in international work under IFOAM; involvement in climate change issues through CAN, CANSEA and Malaysian Climate Change Group (MCCG); promotion of renewable and sustainable energy at all levels; and evaluation of national biodiversity policies in Southeast Asia.

56. Center for Environmental Economic Development
P.O. Box 4167, Arcata, CA 95518, United States of America
Tel: 707 822 8347
Fax: 707 822 4457
E-mail: cecilr@humboldtl.com
Website: http://www.ceedweb.org

Established: 1993

Primary Major Group Affiliation: Non- Governmental Organization

Summary of Organizational Focus and Activities: Aims to help build environmentally sustainable and socially just communities, through policy and technical research, information exchanges and educational outreach. Activities focus on reducing fossil fuel usage, finding innovative solutions to global public goods related problems, and increasing citizen participation in policy development through interactive policy exchanges. Main areas of work include climate change, financing sustainable development and Citizen Protocols for Sustainable Development.

57. Center for Environmental Education and Communication of China
No. 1, Yuhuinanlu, Beijing 100029, Peoples’ Republic of China
Tel: 86-10-84634268 or 86-10-84637722 ext. 2310
Fax: 86-10-84634268
E-mail: cuidandan@sina.com
Website: www.chinaeol.net

Established: 1996

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes public awareness and participation in environmental protection. Efforts focus on environmental education, development and dissemination of educational materials, capacity building, implementation of ISO14000 in China, and international education exchanges. Project examples include the Green Schools Program, Making Our Media Greener project, outdoor advertisements for environmental protection, the Green Ribbon for the Earth award, and the National Student Environmental Protection Competition. Provides training on ISO 14000 for auditors.

58. Center for Minority Rights Development (CEMIRIDE)
Protection House Third Floor, Parliament Road, P.O. Box 14692, 00100 Nairobi, Kenya
Tel: 254-2-313426 / 254-72-356957
Fax: 254-2-248214
E-mail: Ohenjo_cemiride@hotmail.com
Website: none

Established: 2001

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Works to ensure respect for and protection of the rights of minorities and indigenous peoples in Kenya. Raises awareness on the constitutional review process, strengthens participation by indigenous and tribal peoples, trains civic education providers and articulates minority views through monthly publications. Conducts research in related areas, and supports networking among civic educators and journalists. Also plans to monitor forthcoming electioneering and implementation of the new constitution.

59. Center for the City at UM-KC
The University of Missouri, 4825 Troost Building, Room 104A, 5100 Rockhill Road, Kansas City, MO 64110, United States of America
Tel: +1 816 235 6100
Fax: +1 816 235 6566
E-mail: taylorlg@umkc.edu
Website: http://www.umkc.edu/centerforthecity

Established: 2000

Primary Major Group Affiliation: Non- Governmental Organization

Summary of Organizational Focus and Activities: Aims to create solutions that mitigate social problems and bring economic, social and cultural enhancement to Kansas City. Focuses UKMC’s resources on center city revitalization. Current programs include: the Community Research Fund which makes grants to faculty for research that generates knowledge useful to local and regional communities, and an interdisciplinary Public Policy Institute that supports research on urban issues.

60. Center for the Study of Marine Policy (CSMP)
Graduate College of Marine Studies, University of Delaware, 301 Robinson Hall, Newark, Delaware 19716, United States of America
Tel: 1 302 831 8086
Fax: 1 302 831 3668
E-mail: bcs@udel.edu
Website: http://www.udel.edu/CMS/csmp/

Established: 1973

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Conducts a range of research on integrated ocean and coastal management. Work focuses on six main themes: integrated coastal management around the world; implementation of Earth Summit international agreements; US National ocean and coastal policy; Marine aquaculture policy. Provides policy advice to governmental, intergovernmental and nongovernmental organizations, including the Intergovernmental Oceanographic Commission (IOC), UNEP/GPA, and the World Bank.

61. Center For Urban Inquiry

College of Public Programs, Arizona State University, P.O. Box 874603 Tempe AZ 85287-4603
United States of America
Tel: 480-965-3032
Fax: 480-965-8530
E-mail: Jolan.Hsieh@Asu.Edu
Website: http://www.asu.edu/copp/urban/

Established: 1998

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Studies the unique features of the new urban West in the USA, particularly the intersections of new forces of growth and development. On going projects include the Northwest Tempe Neighborhoods Project, Global Indigenous Peoples Policy Studies, the Urban Gardening Partnership, and Partnerships on Women’s Education and Research (POWER).

62. Center of Ecology Fisheries and Oceanography of the Gulf of Mexico (EPOMEX)
University of Campeche, Av. Agustin Melgar s/n, Cd. Universitaria. Apartado postal 520. Campeche 24020 Campeche, Mexico
Tel: (52) (981) 81 19800 ext. 62304
Fax: (52) (981) 81 19800
E-mail: gtzrva@prodigy.net.mx
Website: http://www.uacam.mx/epomex

Established: 1990

Primary Major Group Affiliation: Scientific and Technological community

Summary of Organizational Focus and Activities: Functions as a coordination instrument for strengthening higher education institutions in the region through training and scientific research oriented to identify and resolve priority problems in the region. Was created as a joint program of the Univeridad Autonoma de Campeche and the Mexican Ministry of Education to address the environmental problems of the Gulf of Mexico and the Yucatan Peninsula. Promotes sustainable development policies in the coastal zone, management of fisheries resources, and marine environment preservation.

63. Centre for Development and Civic Education (CECODEC)
29, Mushin Road, Isolo-Lagos, Nigeria
Tel: 234-1-2880785,08033226502,08033226402
Fax: none
E-mail: cecodec@gacom.net, onalikadibie@altavista.co.uk
Website: none

Established: 1997

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Mission is to challenge poverty, ignorance and social injustice. Provides civic education and literacy campaigns; gender development projects; micro-credit generation; and management extension services for equitable, democratic and sustainable development. Activities include workshops on grassroots democracy, governance, and sustainable journalism.

64. Centre for Environment Education
Thaltej Tekra, Ahmedabad, India 380054, India
Tel: 91 79 6858002-09
Fax: 91 79 6858010
E-mail: cee@ceeindia.org, ceedo@ceeindia.org
Website: www.ceeindia.org

Established: 1984

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to improve public awareness and understanding of environmental issues to enable conservation and wise use of natural resources. Trains resource people to train teachers under the National Environmental Awareness Campaign of the Ministry of Environment and Forests. Environmental Orientation to School Education scheme develops region and locale specific programs and materials for schools. Serves as the National Host Institution for GEF/CCF Small Grants Programme and as focal point of South Asia Cooperative Environment Programme (SACEP)

65. Centre for Environmental Training and Information (CETI)
Ulista Pushkina 9a, Office 402, Ekaterinburg 620219, Russian Federation
Tel: +7-3432-710211
Fax: +7-3432-713564
E-mail: ceti@dialup.mplik.ru
Website: www.ceti.ur.ru

Established: 1995

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Works on community education and encourages participation of citizens in local policy making. Seeks to raise awareness on a range of sustainable development issues including health, changing lifestyles, and environmental justice. Cooperates with local authorities for adoption of more sustainable, multi-stakeholder decision making procedures. Projects include “Role of NGOS in Sustainable Development of Industrial Cities,” (UK And Russia); Environmental Summer Schools for students; and “March for Parks,” an annual event with schoolchildren for national and local parks and nature reserves.

66. Centre for Organisation Research and Education (CORE)
Lane 3 Basistapur, Beltola Guwahati 781 028, Assam, India
Tel: +91 361 228 709 / 730
Fax: +91 361 228 709 / 730
E-mail: coremanipur@vsnl.com
Website: none

Established: 1987

Primary Major Group Affiliation: Indigenous People

Summary of Organizational Focus and Activities: Functions as secretariat for various networks and campaigns on issues involving or affecting indigenous people. Provides training for grassroots organizations. Gives workshops on sustainable development within indigenous communities. Researches and documents the impact of dams and urbanization in indigenous territories of the Northeast.

67. Centre for Rural Development Systems
University of Natal, Private Bag XI, Scottsville, KwaZulu-Natal 3209, South Africa

Tel: 27-33-260-6140
Fax: 27-33-260-5495

Emails: worths@nu.ac.za

Web site: www.nu.ac.za

Established: not available

Primary major group affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Aims to teach rural resource management and extension methodology as well as conduct research at the university farm on integrated agriculture and value-adding systems. Its community development component engages with small-scale farmers in facilitating shared learning and experimentation.

68. Centre for Rural Education and Economic Development (CREED)
Post Box No.9, 18, Siva Siva Nagar (Near Chinna Market), Chidambram-608 001, Cuddalore District, Tamil Nadu, India
Tel: 04144 - 24987
Fax: none
E-mail: creed_ngo@rediffmail.com
Website: www.creedngo.org

Established: 1987

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Works to educate and empower rural women in the Tamil Nadu state of India. Organizes local women in self–help groups, inculcates the habit of creating savings among them, introduces lending systems and micro credit schemes, and arranges for bank loans with a view for local sustainable development. Other areas of focus include water and sanitation, literacy and assisting the physically handicapped.

69. Centre for Social Markets
15 Stephen Court, 4th Floor, 18/A Park Street, Calcutta 700071, India
Tel: +91 33 229 4537 / 246 5669
Fax: +91 33 229 0647
E-mail: malini@csmworld.org
Website: www.csmworld.org

Established: 2000

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Dedicated to making markets work people, planet and profit. Promotes responsible entrepreneurship and accountability in commercial and public life. Target groups include business, investors, workers, consumers and legislators, particularly in developing and transition countries. Provides on-line/ on-site awareness-raising, educational and technical referral services, conducts research, promotes innovation and partnerships, and engages in advocacy for corporate citizenship. Prepared the “Southern Business Challenge” initiative for WSSD in association with Ashoka, Innovators for the Public, African Institute for Corporate Citizenship and WRI.

70. Centre for Sustainable Development and the Environment (CENESTA)
5 Lakpour Lane, Suite 24, Terhan, IR 16936, Iran
Tel: +9821-295-4217 or +9821-293-4958
Fax: +1-253-322-8599
E-mail: cenesta@cenesta.org, khadija@cenesta.org
Website: www.cenesta.org

Established: 1979

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes sustainable community and culture-based development in Iran. Also engaged in Africa, Latin America, and Asia. Active in community empowerment and equity, community health, environmental health and pollution control, national and international policies for sustainable development, social communications, renewable energy, sustainable agriculture, collaborative management of natural resources, living with the desert, and environmental impact assessments.

71. Centre Patronal de l’Environnement du Quebec
640 Saint - Paul Ouest,Suite 206, Montreal, Quebec H3C 1L9, Canada
Tel: +1 514 393 1122
Fax: +1 514 393 1146
E-mail: cpeq@generation.net
Website: www.cpeq.qc.ca

Established: 1992

Primary Major Group Affiliation: Business and Industry

Summary of Organizational Focus and Activities: Promotes the interests of industry and business in environmental matters with the governments and the public in the context of sustainable development. Acts as spokesperson for members’ concerns, and promotes their efforts to protect the environment. Provides members with access to a reference and documentation offering relevant technical, scientific and legal information on environment matters. Encourages dialogue and partnership between various key business, political and bureaucratic entities.

72. Centre Ressource du Developpement Durable
16, place Cormontaigne 59000 Lille, France
Tel: +33 3 20 17 95 14 or +33 6 64 83 56 33
Fax: +33 3 20 17 11 70
E-mail: aldom-bedu@cerdd.org
Website: www.cerdd.org

Established: 2001

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Promotes sustainable development in France, using a best practices approach. Advises local authorities on sustainability issues and on Local Agenda 21 initiatives. Disseminates information to the public on related topics. Has been active in the WSSD by participating in the French NGOs coalition (Collectif Jo’Burg 2002, organizing thematic breakfasts including on WSSD and running awareness campaigns at the local and regional levels.

73. Centro de Desarrollo Indigena Andino Amazonico (CEDIAA)
8385 or Calle Julio Tapi #23 , cerca puente Avaroa y Bustamante Ciudad de La Paz, Brazil
Tel: 00-591-22-424762
Fax: 00-591-22-424762
E-mail: tierrasaltasbolivia@hotmail.com
Website: none

Established: 2000

Primary Major Group Affiliation: Indigenous People

Summary of Organizational Focus and Activities: Supports the process of socio-economic development among indigenous people in Bolivia, and promotes the participation of indigenous people in society considering right s recognized by Bolivian law. Trains indigenous people in developing their economic potentials while encouraging environmental protection through improved agriculture and technology. Conducts research and organizes national consultations on sustainable use of indigenous land.

74. Centro De Estudios Ambientales
Pje. Del Carmen 724 (piso 3), C1019 AAB Buenos Aires, Argentina
Tel: +54 11 4812 6490
Fax: +54 11 4812 6490
E-mail: cpalos@mail.retina.ar, rponesti@criba.edu.ar
Website: none

Established: 1989

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Supports sustainable development through research, policy analysis and training. Disseminates information produced thorough a series of publications on a periodic basis. Program areas include trade and environment, analysis of integrated water management, urban development in Latin America and Local Agenda 21 processes.

75. Centro de Estudios Urbanos y Regionales (CEUR)
J.E. Uriburu 950, Piso 1, Centro de Estudios Avanzados, 1114 Buenos Aires, Argentina
Tel: 54-11-4508-3618 interno 122
Fax: 54-11-4508-3628
E-mail: ceur@cea.uba.ar
Website: in construction

Established: 1962

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Undertakes research projects and provides the community with technical and educational assistance through workshops and publications. Analyzes poverty issues, social and environmental impacts of regional economic integration, and local transportation problems emerging from privatization of services.

76. Centro de Información y Comunicación Ambiental de Norte América (CICEANA)
Av. Progreso # 3, Col. Del Carmen, Viveros de Coyoacan, Mexico, D.F. 04010, Mexico
Tel: (525) 5659 0511/ 0509/ 7657
Fax: (525) 5659 0511/ 0509/ 7657
E-mail: msimon@ciceana.org.mx
Website: www.ciceana.org.mx

Established: 1995

Primary Major Group Affiliation: Non-government Organization

Summary of Organizational Focus and Activities: Aims to foster a culture supportive of sustainable development through generation and communication of environmental information and knowledge. Develops sustainable management models and projects for environmental issues for application in urban and rural settings. Develops courses and workshops in agro-ecology, biotechnology, design and construction of greenhouses, and environmental education. Promotes fair and sustainable trade. Builds indigenous capacity and competency among youth, NGOs and CBOs in basic and advanced water quality monitoring and improvements measures.

77. Centro de Referencia em Informacaõ Ambiental (CRIA)
Av. Romeu Tortima, 388, Barao Geraldo, 13084-520 Campinas, Sao Paulo, Brazil
Tel: +55 19 3288 0466
Fax: +55 19 3249 0960
E-mail: dora@cria.org.br
Website: http://www.cria.org.br

Established: 2000

Primary Major Group Affiliation: Non-government Organization

Summary of Organizational Focus and Activities: Disseminates scientific and technological information. Promotes education to contribute to sustainable use of Brazil's natural resources. Conducts research on conservation and sustainable use of biodiversity in the State of Sao Paulo. Runs Bioline International-- an electronic service providing access to quality research journals published in developing countries.

78. Centro Ecuatoriano de Derecho Ambiental (CEDA)
Eloy Alfaro 17-70 y Rusia, Tercer Piso, Quito, Ecuador
Tel: 593-22-231 410/411
Fax: 593 22 238 609
E-mail: ceda@uio.satnet.net
Website: www.ceda.org.ec

Established: 1996

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes and disseminates environmental law and its enforcement at the national and international levels. Designs tools to help protect the environment, to foster civil action and promote institutional strengthening. Sponsors scientific research and juridical investigation on environmental topics. Currently implementing alternative mechanisms for handling social and environmental conflicts. Areas of focus include water resources, biodiversity, private land conservation, forests, and conservation of the Galapagos.

79. Centro Interdiciplinario de Investigacion para el Desarollo Integral Regional (CIIDIR)
KM 1 Caretera a las Glorias, 81101 Guasave, Sinaloa, Mexico
Tel: 52 687 8729625 or 8729626
Fax: 52 678 8729626
E-mail: nmunoz@ipn.mx
Website: www.ciidirsinaloa.ipn.mx

Established: 1997

Primary Major Group Affiliation: Scientific and Technological community

Summary of Organizational Focus and Activities: Supports research and postgraduate education in the field of sustainable development, natural resources and technological development. Activities are carried out through three departments: environmental sciences, aquaculture and agriculture. Conducts a public education programme and a graduate programme in Natural Resources and environment.

80. Centro Ricerche e Studi Direzionali (CERISDI)
Palermo - Castello Viveggio, Via Castello Viveggio 1, Sicily 90142, Italy
Tel: +091 639 1111 / 639 1203
Fax: +091 637 2570
E-mail: segreteriapresidenza@cerisdi.it
Website: www.cerisdi.it

Established: 1988

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Promotes research and organizes training for civil servants and private sector managers. Fosters collaboration with national and international research institutes in the field of sustainable development. Activities include the CRESOMED project on enabling sustainable growth in the Mediterranean region, and the ALTENER project aiming to develop policies on sustainable use of natural resources.

81. Charitable Fund of Environmental Research Student’s Projects “The Earth and myself
DNTTM, Donskaya, 37 Moscow, 117419, Russian Federation
Tel: 07 (095) 959 99 46
Fax: 07 (095) 959 99 46
E-mail: metr@dnttm.ru/ Savvichev@mail.ru
Website: www.vernadsky.dnttm.ru

Established: 2000

Primary Major Group Affiliation: Non-governmental organization/Youth

Summary of Organizational Focus and Activities: Focuses on environmental education for students aged 13-17 in Russia and other countries in the region. Conducts a competition of research projects in the environmental field. Supports environmental education and public awareness through publications and the production of curricula in environmental sciences. Other activities include education programmes on urban pollution control and tree planting projects with school children.

82. Chelyabinsk City Public Movement of Women
Str. Kirova 21-219, Chelyabinsk, 454084, Russian Federation
Tel: 3512 660 609
Fax: 3512 660 609
E-mail: fatimak@mail.ru
Website: none

Established: 1999

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Works to improve lives of citizens in the Chelyabinsk region. Promotes capacity building, participation in decision-making, and environmental protection. Educates rural population about radionuclides contaminated soil and water. Encourages transfer of ecologically clean technologies. Engaged in education and provision of free legal services to native women.

83. China Association for NGO Cooperation
No 18, Bei san Huan Zhong Lu, Beijing 100011, Peoples’ Republic of China
Tel: 86-10-62013085;62011832;62049988
Fax: 86-10-62013085
E-mail: hmhuang@cango.org
Website: http://www.cango.org

Established: 1993

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to strengthen the network of NGOs in China to address poverty alleviation, environmental protection, and social development particularly in poor, remote and minority inhabited areas of the country. Acts as an intermediary between foreign NGOs, bilateral or multi-lateral organizations and Chinese NGOs. Program areas include integrated community development, participation, communication and cooperation, capacity building and training, and a range of technical projects.

84. China Economic and Social Council (CESC)
No.23, Tai ping Qiao Street, Beijing, Peoples’ Republic of China
Tel: (86 10) 6619 1581/ 1571
Fax: (86 10) 6619 1570
E-mail: cesc@cppcc.gov.cn
Website: None

Established: 2001

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to support the national policies for reform through research, consultation and relevant services. Brings together expertise from economic and social fields including entrepreneurs and research institutes. Promotes international cooperation through its membership in the International Association of Economic and Social Councils and similar Institutions. Co-organized the Forum on Forestry and Environmental Protection and contributed to the formulation of national forest policies.

85. China Environmental Protection Foundation

No 1Yuhuinan Road, Chaoyang District, Beijing 100029, Peoples’ Republic of China

Tel: 86-10-8463-2355
Fax: 86-10-8463-1438

Emails: cepfound@public3.bta.net.cn
Web site: www.cepf.org.cn

Established: 1993

Primary major group affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes environmental protection in China through finance for projects, raising awareness and efforts that recognize outstanding contributions to environmental protection. Runs the China Environment Prize, established in 2000 and currently the highest environmental award in China. Examples of projects include the China University Students Bicycle Environmental Tour, Beijing Citizen Environment Action, seminars with environmental policy leaders from China and abroad (such as US, and Norway), and Symposium on water treatment technologies.

86. China Green Foundation

No. 18 Heipingli East Street, Bondcheng district, Beijing, Peoples’ Republic of China

Tel: 86-10-8423-8261

Fax: 86-10-8423-9264

Emails: gc@public.bta.net.cn
Web site: www.cgf.org.cn

Established: 1984

Primary major group affiliation: Hybrid (includes women, trade unions, scientific organization, youth and government representatives)

Summary of Organizational Focus and Activities: Devotes itself to the protection and expansion of green spaces in China, including forestation of the country, transformation of the mountains, and taming of the rivers. Regularly attends regional NGO meetings on environment and development issues. Conducts local projects focusing on links between poverty, ecological development and forests. Sets up ‘international friendship forests’ with the support of international donors. Conducts pilot greening projects in 15 locations.

87. China Wildlife Conservation Association
No.18, Hepingli Dongjie, Beijing, 100714, Peoples’ Republic of China
Tel: 86 10 84239015
Fax: 86 10 64238030
E-mail: cwca@public3.bta.net.cn
Website: www.cwca.org.cn

Established: 1983

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes wildlife conservation and contributes to the protection of endangered species in China. Organizes members in support of implementation of state policies and laws on wildlife, carries out education activities, conducts research and information exchange, supports wildlife resource management, and cooperates with similar organizations internationally. Campaigns and activities include the Panda 2000 workshop, Tibet Antelope Conservation campaign, conservation education campaigns, and Save the Chinese Farm Bear campaign. Monitors the trade and use patterns of wildlife in China.

88. Chinese Association for International Understanding

15 Wansgou Road, Beijing 100036, Peoples’ Republic of China

Tel: 86-10-6813-4132
Fax: 86-10-6813-4181

Emails: cafiu@public3.bta.net.cn
Web site: not available

Established: 1981

Primary major group affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes cooperation between people of Chinese and other countries for mutual understanding, world peace, and human progress in the context of sustainable development. Activities include educational exchange programs, seminars and lectures, and projects aiming for sustainable development. Has been active in the WSSD process through activities such as a symposium on sustainable development co-sponsored with Henrich Boell Foundation in Germany, and participation in the Southern NGO Forum organized in connection with the WSSD in Algeria.

89. Citizen s Alliance for Consumer Protection of Korea (CACPK)
603 Pierson Bld.89-27, Sinmun-ro 2GA , Chongroku, Seoul, Republic of Korea
Tel: +82 2 739 5441 / 739 5530 / 738 2555
Fax: +82 2 736 5514
E-mail: cacpk@chollian.net
Website: www.cacpk.org

Established: 1983

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Seeks to protect and promote the interests and rights of consumers, including those related to a clean environment, safety, information and education. Provides legal aid, counseling, training, seminars, workshops, conferences, attitude and behavior surveys, and publications addressing sustainable energy, consumption and production, agriculture and water.

90. Citizens for Decent Housing
c/o Nam, Sang Oh, #504 Daedong Bld. 83-3 Mullae-dong, Youngdungpo-gu, Seoul, 150-093
Republic of Korea
Tel: +82 2 2631 9110
Fax: +82 2 9631 9015
E-mail: home1004@home1004.or.kr
Website: www.home1004.or.kr

Established: 2001

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Brings together major research institutions, scholars, public officials, civic leaders and citizens concerned with human settlements and housing problems in Korea. Conducts research and formulates strategies for sustainable housing; analyzes and provides advice on national housing policies; builds public consensus on sustainable housing issues. Organizes conferences and seminars for information dissemination.

91. Clean Air Foundation
Drawska 25/1 Str. 02-202 Warsaw, Poland
Tel: 48 22 823 8801/ 668 7905
Fax: 48 22 823 8804/668 7907
E-mail: enviro@cleanair.pl/ fundacja@ochronasrodowiska.pl
Website: www.cleanair.pl/ www.ochronasrodowiska.pl

Established: 1990

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes comprehensive activities by industry, scientists, engineers and others to restrict emission of substances degrading the natural environment and (especially atmospheric air), from electric power plants and industrial facilities. Provides information to industries about the impact of their polluting activities on global climate changes. Supports the national efforts to comply with UNFCCC obligations. Organizes an annual national competition for the best achievements in the fields of air protection, waste management and energy conservation; and participates in related international conferences.

92. Climate Network Africa
P.O. Box 76479, Wood Avenue, Kilimani, Nairobi, Kenya
Tel: 254 2 564040
Fax: 254 2 563737
E-mail: cna@lion.meteo.go.ke
Website: http://lion.meteo.go.ke/cna

Established: 1991

Primary Major Group Affiliation: Non-Governmental Organization

Summary of Organizational Focus and Activities: Lobbies and advocates for policy changes on climate change related issues in Africa. Facilitates dialogue among policy-makers, scientists, researchers, development agencies, and aims to increase NGO participation in national and international policy making related to global warming. Maintains a library on climate change, and provides training in networking, information and communication skills.

93. Columbia Foundation
One Lombard Street, Suite 305, San Francisco, CA 94111, United States of America
Tel: 415 986 5179
Fax: 415 986 1732
E-mail: henry@columbia.org
Website: www.columbia.org

Established: 1940

Primary Major Group Affiliation: Foundation

Summary of Organizational Focus and Activities: Aims to protect and enhance ecological quality. Its Sustainable Communities and Economies Program aims to secure quality of life for all in a way that is just and equitable to all humanity, other species and future generations. Grant making priorities of this program include: promotion of sustainable agriculture and food systems; sustainable economic development models; and efforts to develop innovative approaches to achieving sustainable communities and economies.

94. Comhlamh Development Workers in Global Solidarity Ireland
10 Upper Camden Street, Dublin 2, Ireland
Tel: +353 1 4783490
Fax: +353 1 4783738
E-mail: colm@comhlamh.org
Website: www.comhlamh.org

Established: 1975

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Develops and supports processes that harness the experience, energy and interests of development workers and others interested in development. Uses participatory methodologies to promote dialogue and conducts public awareness raising and educational activities. Currently conducting campaigns on issues such as trade, refugees, food security, health and development.

95. COMITE 21
3 Villa d’Orleans – 75014 Paris, France
Tel: +33-1-4327-8421
Fax: +33-1-4327-8420
E-mail: comite21@comite21.asso.fr
Website: www.comite21.org

Established: 1995

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to implement Agenda 21 through a multi-stakeholder network addressing capacity building for sustainable development in the Mediterranean and Africa. Reviews good practices, consults on strategies, and publishes and distributes informational materials including a CD-ROM on local experiences throughout France on “Agenda 21 ten years after Rio”. Preparing a trilingual World Atlas of Sustainable Development using environmental, economical and social indicators, for release at WSSD.

96. Committee For A Constructive Tomorrow (CFACT)
Post Office Box 218 Clearbrook, VA 22624, United States of America
Tel: 202 429-2737
Fax: 410 838-7223
E-mail: david@cfact.org
Website: www.cfact.org

Established: 1985

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Seeks to educate students, citizens and leaders of government, industry and media through reports, briefing papers, workshops, seminars, and a regular presence in the print and electronic media. Issue areas include energy production, waste management, land-use, endangered species, risk assessment, clean air and water, and government regulation. Activities include a daily national radio commentary (Just the Facts) on issues dealing with progress and technology, aired on 350 stations since 1993.

97. Community Workers Co-operative
1st Floor, Unit 4, Tuam Road Centre, Tuam Road, Galway, Ireland
Tel: 353 91 779030
Fax: 353 91 779033
E-mail: sean@cwc.ie
Website: www.cwc.ie

Established: 1981

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes community work as a means of intervention for social change. Seeks to influence social and economic policies to ensure the inclusion of, and to bring about equality of income for those who experience exclusion and inequality. Centrally involved in development of the national Anti–Poverty Strategy. Member of the National Sustainable Development Partnership established in 1999. Conducts workshops and seminars on Local Agenda 21 and participation at the national level.

98. Confederation of Iranian Industry
No. 116 West Howeizeh St., North Sohrevardi Avenue, Tehran 15536, Iran
Tel: +0098 21 850 08 83
Fax: +0098 21 850 08 89
E-mail: none

Website: none

Established: 2001

Primary Major Group Affiliation: Business and Industry

Summary of Organizational Focus and Activities: Seeks to assist industrial development in Iran, enhance community perception of industry’s contributions, contribute to policies for social and cultural development, and make optimal use of available resources taking into account the needs and requirements of future generations. Activities focus on cooperation with national and international organizations to preserve and improve the living environment, eradicate pollutants, and support optimal use of energy.

99. Confederation of National Association of Tanners and Dressers of the European Community (COTANCE)
3, Rue Belliard, 1040 Brussels, Belgium
Tel: 00322 512 7703
Fax: 00322 512 9157
E-mail: info@euroleather.com
Website: www.euroleather.com

Established: 1957

Primary Major Group Affiliation: Business and Industry

Summary of Organizational Focus and Activities: Represents and promotes the interests of the European tanning industry in regional and international markets. Efforts include projects that aim to reduce resource use and environmental impact of tanning processes. Acts as the coordinating body for the Grouping of European Leather Research Institutes (GERIC), which links the research and development centers related to the tanning industry in Europe.

100. Consejo Civil Mexicana Para Silvicultura Sostenible
Miguel Angel de Quevedo 103 , Alvaro Obregón, Mexico D.F. . 01070, Mexico
Tel: (52 55) 56-61-85-75
Fax: (52 55)- 56-62-8157
E-mail: smadrid@laneta.apc.org
Website: www.laneta.apc.org/ccmss

Established: 1996

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes collaboration among research center and advises policy makers in designing incentive mechanisms to promote sustainable forest management, including a certification system (the Green Label) for small and medium size producers. Areas of work focuses on forest protection and community-based forestry to combat forest degradation and deforestation. Organized meetings on carbon capture and land use (with WRI), and runs the SmartWood Program on forest certification (with Rainforest Alliance).

101. Consejo de Educacion Ambiental del Estado Aragua
Museo de Antrop.e Historia, entre calles Marino y Soublette, Maracay 2101, Aragua, Venezuela
Tel: 58-416-4397453 or 58-412-7528324
Fax: 58-243-2417175 or 58-243-2328326
E-mail: ceada2002@yahoo.com, ceada@tutopia.com
Website: none

Established: 2001

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes sustainable human development by coordinating strategies and programmes at the local, national and regional levels and participation of all relevant sectors. Activities focus on making personal and public attitudes more environment friendly through appropriate changes in the public education system. Project examples include networking, development of an Environmental Education plan for the Aragua state, and a project on solid waste management in the community of Guayabal.

102. Consejo Estatal de Ciencia y Tecnologia de Jalisco (COECYTJAL)
Av. Prol. Alcalde 1351, Piso 3, Col. Miraflores, Guadalajara, Jal., 44270, Mexico
Tel: 52 33 3585 9007 / 6601
Fax: 52 33 3585 9008
E-mail: Fmedinag@jalisco.gob.mx
Website: http://coecyt.jalisco.gob.mx

Established: 2000

Primary Major Group Affiliation: Hybrid

Summary of Organizational Focus and Activities: Works on sustainable development issues pertaining to the State of Jalisco. Promotes participation in formulation and execution of projects to capture and reduce CO2 emissions, and creation of a Blue Beach Program on the Mexican Pacific coast. Activities include a Clean Technologies Program for the leather tanning industry; bioremediation of contaminated industrial sites; the Conservation of Natural Resources Program; and the Sustainable Agriculture Program.

103. Conservancy Association (The)
9/F Breakthrough Centre, 191-197 Woosung Street Kowloon, Hong Kong SAR, Peoples’ Republic of China
Tel: 852-2272-0303
Fax: 852-2728-5538
E-mail: kate@conservancy.org.hk
Website: kate@conservancy.org.hk

Established: 1968

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Dedicated to protection of the environment and conservation of natural and cultural heritage. Activities include advocacy for environmental protection and conservation policies, monitoring related implementation activities, promoting environmental education, and facilitating community participation in sustainable development efforts. Areas of work include energy conservation, air pollution prevention, environmental education, recycling, and campaigns in support of the Climate Change and Ramsar Conventions

104. Consiglio Nazionale dei Dottori Commercialisti
Camera dei Deputati, Palazzo Marini Via del Pozzetto, 158 Rome, Italy
Tel: +0039 06 675 861 / 675 86302
Fax: +0039 06 675 863 48 / 49
E-mail: serao@cndc.it / perri@cndc.it
Website: www.cndc.it

Established: 1957

Primary Major Group Affiliation: Hybrid

Summary of Organizational Focus and Activities: Oversees the admission public accountants into service to ensure service quality. Activities include advisory services, representation of the professional category at both national and international levels, and training and judging functions. Actively involved in Eco-Management and Audit Schemes by developing criteria and review of the related guidelines on the certification of industrial sites.

105. Coptic Evangelical Organization for Social Services
Block 1331 Ahmed Zaki St., El-Nozha El-Gedida, Cairo, Egypt
Tel: +202 297 5901
Fax: +202 295 9141
E-mail: ibrahim.makram@ceoss.org.eg
Website: www.ceoss.org

Established: 1952

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to improve the quality of life of impoverished communities through initiatives that encourage self-reliance and self-determination. Offers adult literacy classes and provides community based development programs in preventative health services, nutrition education, rehabilitation, and housing. Works with local communities lacking formal organizational structures, advocacy organizations, and social activist groups such as media representatives, policy makers, scholars and journalists.

106. Council for International Development
P O Box 12470, New Zealand
Tel: ++64-4-4726375
Fax: ++94-4-4726374
E-mail: cid@clear.net.nz

Website: www.converge.org.nz/cid

Established: 1985

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Umbrella organization for 48 New Zealand based international development organizations, such as OXFAM, Save the Children, World Vision etc. Promotes the role of civil society in public policy development an implementation. Liaises with government on behalf of the development community and provides communication and training services to member organizations. Currently engaged in coordinating New Zealand NGO position papers on WSSD issues.

107. Cuban Association for Animal Production
Calle 10 No 351 entre 15 y 17, Vedado, Havana City, Cuba
Tel: 537-8-302-375 or 537-8-337-802
Fax: 537-33-5366
E-mail: acpa@acpa.co.cu or inter@acpa.co.cu
Website: none

Established: 1981

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to contribute to sustainable development in the field of animal production and related industry. Supports development of cooperative systems of production, seeks to improve methods of animal feeding, encourages conservation of genetic resources, supports agricultural production systems in cities and schools, assists victims of severe epizootic diseases, and carries out water and soil conservation.

108. Dansk Folkeoplysnings Samrad (DFS) Danish Council for Adult Education
Bredgade 36, 2, 1260 Copenhangen K, Denmark
Tel: 45 3315 1466
Fax: 45 3315 0983
E-mail: Mik@dfs.dk / Dfs@dfs.dk
Website: www.dfs.dk

Established: 1941

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Supports liberal adult education by promoting cooperation among 40 national adult education organizations, and acts as a contact body for similar foreign and international organizations. Members have been active in the UNCED follow-up process through educational partnership projects by providing courses of study, and lobbying to better the conditions of adult education.

109. Development Foundation - Kharkiv City Charitable Fund

57 Illinska St., Apt.5, Kharkiv, 61093, Ukraine
Tel: (380)(572) 15 8605
Fax: (380)(572) 40 0601/ 43 1754
E-mail: df@starnet.com.ua
Website: www.df.starnet.com.ua

Established: 1998

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Assists with implementation of environmental safety policies at all levels. Activities are based on a long-term international strategic program addressing sustainable development in countries with economies in transition; a medium-term national program to create favorable conditions for harmonizing Ukrainian and European sustainable ecological business; and a short-term regional program to support local businesses in increasing sustainable economic and social development through entrepreneurship, cooperation with local authorities, industrial outputs, and public initiatives.

110. Development Network of Indigenous Voluntary Associations (DENIVA)
Makerere Road, Kagugube Zone, Law Development Centre, PO Box 11224, Kampala, Uganda
Tel: +256 41 530 575 / 41 347 022 / 77 501 985
Fax: +256 41 531 236
E-mail: dobot@uol.co.ug / denivaug@infocom.co.ug
Website: none

Established: 2001

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to contribute to national development efforts through advocacy, policy analysis, strengthening NGO and CBO networks, capacity building, information exchange and research. Conducts research on social development issues and organizes national forums on issues related to poverty reduction. Conducts training for non-governmental organizations in decentralized management. Monitors the implementation of outcomes of the Copenhagen Summit on social development.

111. Diakonia
Diakonia, 172 99 Sundbyberg, Sweden
Tel: +46 8 453 69 00, +46 8 453 69 36, +46 8 453 69 35
Fax: +46 8 453 69 29
E-mail: info@diakonia.se
Website: www.diakonia.se

Established: 1966

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Directs aid to partners in the South for activities that support development efforts aiming for more just economic and social conditions, and preparedness in the event of war or natural catastrophes. Launched an ethical investment index fund (HUMANIX). Also funds activities related to women’s equality, indigenous rights and participation in decision-making. Natural Resources oriented activities focus on agriculture, food and health.

112. Droit a l’Energie-SOS futur
16 rue de Candale, 93500 Pantin, France
Tel: +33 1 49 91 86 09
Fax: +33 1 49 91 87 41
E-mail: michel.clerc@energiesosfutur.org
Website: energiesosfutur.org

Established: 2000

Primary Major Group Affiliation: hybrid (trade unions/NGOs)

Summary of Organizational Focus and Activities: Promotes the right to energy including that of future generations. Runs campaigns to increase awareness about energy as a right among the general public as well as in international and inter-governmental processes, including UNFCCC, WTO, World Energy Council and the European Energy-Transport Commission. Organizes conferences for exchange of information among a range of stakeholders including trade unions, NGOs, parliamentarians, the energy sector, academia and the scientific institutes.

113. Dustha Manobatar Seba Sangstha (DMSS)
House 11B, Road 1, 2nd floor right S3, Shekhertek, Mohammadpur, Dhaka-1207, Bangladesh
Tel: 880 2 9116380
Fax: 880 2 9116380, 880 2 9886126
E-mail: sanyalgk@bdonline.com, monirik@proshikanet.com
Website: none

Established: 1991

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Empowers distressed, destitute and oppressed tribal and aboriginal people, especially women, for their socio-economic and sustainable development. Activities include training, non-formal education for adults and children, family and health planning, nutrition, water and sanitation, and sustainable agricultural development programs.

114. Earthlife Africa
PO 18722, Dalbridge, 4014 South Africa, South Africa
Tel: +27-826521533 or +27 11 339 3662
Fax: +27 11 339 3270
E-mail: bryan@mweb.co.za
Website: www.earthlife.org.za

Established: 1988

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Volunteer activist organization working for environmental and social justice. Participates and supports community environmental activism. Mobilizes public support for environmental issues through the media. Currently conducting two campaigns specific to the WSSD: the Sustainable Energy and Climate Change Partnership (with WWF Denmark), and the Zero Waste WSSD project (with the Global Anti Incineration Alliance).

115. EarthRights International
2012 Massachusetts Avenue NW, Washington, DC 20036, United States of America
Tel: 206-547-2028
Fax: 202-466-5189
E-mail: betsy@earthrights.org
Website: www.earthrights.org

Established: 1995

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Efforts link human rights and environmental movements to create new understanding of ‘earth rights’ demonstrating the connection between human health and a sound environment. Works to increase the transparency in decision making in the public and private sectors and international financial institutions, and to ensure biodiversity, conservation, and ecological integrity. Programs include grassroots organizing, education and training, litigation, publications, media work, and advocacy.

116. Eco Conscious Developments (ECODEV)
65 Marian Extension, P.O. Box 608, Calabar, CRS, Nigeria
Tel: 234 87 230698
Fax: none
E-mail: ecodevelopments@yahoo.com
Website: none

Established: 2000

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to achieve sustainable development and habitat conservation through a paradigm shift from exploitation to sustainable livelihoods and economic empowerment initiatives. Advocates environmentally responsible resource use, environmental accountability, and integrity in development policies through programs and projects addressing international environmental alerts and awareness creation, legislative and policy advocacy, sustainable agriculture, sustainable forest management, renewable energy, peace building and conflict resolution.

117. Eco Friends Society
Post Box 287, Kanpur 208001, India
Tel: 91 0512-405229
Fax: 91 0512-406179
E-mail: rakjai@sancharnet.in / rajai2001@yahoo.co.in
Website: www.elaw.org/partners/ecofriends.html

Established: 1994

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Works on environmental degradation, particularly related to the Ganges River. Generates public awareness, deepens public debate on pollution related issues, and mobilizes local communities in sustained environmental campaigns. Has successfully mobilized government, businesses, religious institutions, judiciary and the civil society to address the issue of the pollution pf the River Ganga, and other urban environmental issues and the importance of sustainable management of natural resources.

118. Ecocity Builders
1678 Shattuck Ave. #66, Berkeley, California 94709, United States of America
Tel: 510 524 4919
Fax: 510 649 1817
E-mail: ecocity@igc.org
Website: www.ecocitybuilders.org

Established: 1992

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Develops and executes plans for sustainable cities. Incorporates legal, economic, policy and design tools to reshape cities to reflect principles of sustainable development and promote long-term health of human and ecosystems. Initiates and collaborates on projects related to sustainable energy, housing, transportation, agriculture and land use both locally and globally through consulting, education, grassroots activism, workshops, forums, conferences and publications.

119. Ecological Society "RUZGAR"
124/128 Gara Garayev ave. 370119 Baku, Azerbaijan
Tel: 99412 394113/ 743004/ 769801
Fax: 99412 769801/ 743004
E-mail: Imustafaev@iatp.baku.az
Website: http://ruzgar.aznet.org

Established: 1996

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Carries out public monitoring of ecological situation, organizes civic activities for protection of the environment, and provides ecological education. Areas of focus include protection of air and water; environmental problems of oil industry; radiation security; civil ecological education; and environmental policy and law.

120. Ecology Action Centre
1568 Argyle St., Suite 31, Halifax, N.S. B3J 2B3, Canada
Tel: +1 902 429 2202
Fax: + 902 422 6410
E-mail: eac_hfx@istar.ca
Website: www.ecologyaction.ca

Established: 1971

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Addresses issues of urban environment, pedestrian and bike friendly infrastructure, waste and sewage treatment, advocacy of energy policy and sustainable practices in the forestry and fishing industry. Promotes Agenda 21 objectives related to oceans, deforestation, and human settlements.

121. Ecosystem Management Initiative
School of Natural Resources and Environment, U. of Michigan, Dana Building, Ann Arbor, MI 48109-1115, United States of America
Tel: +1 734 846-2013, 615-6431
Fax: +1 734 615-7100
E-mail: lochmann@umich.edu, saule@umich.edu
Website: www.snre.umich.edu/ecomgt/

Established: 2000

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes sustainable natural resource management through ecosystem based teaching research and outreach. Aims to advance scientific understanding, by providing updated skills to practitioners and conveying new ideas to policy makers. Currently building an interactive network of practitioners, researcher and policy makers. Seeks to build leadership skills at multiple levels.

122. ECOTERRA
P.O. Box 400, Moscow 123423, Russian Federation
Tel: +007 095 191 41 79
Fax: +007 095 191 23 26
E-mail: ngrishin@online.ru
Website: www.ecoterra.ru

Established: 1999

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Supports public participation in environmental decision-making as a key element of sustainable development under Principle 10 of the Rio Declaration. Supports the development of the legislative principles for public participation in Environmental Impact Assessment (EIA) and in Strategic Environmental Assessment (SEA). Activities include the establishment of and support for the International Public Network for Environmental Impact Assessment.

123. Ecoute de la Nature
9, rue de Redderie – 60220 Blargies, France
Tel: 33 03 44 46 02 04
Fax: 33 03 44 46 02 04
E-mail: ecoute-nature@infonie.fr
Website: www.multimania.com/ecoutenature

Established: 1997

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to raise public awareness and understanding on sustainable development, focusing on the food chain, conservation and protection of local plant and animal species, and agricultural biodiversity. Direct hands-on activities are carried out at the nature center located on a local farm featuring permanent and changing exhibits, educational materials and recreational settings for adults and children.

124. Energy and Development Research Center
University of Cape Town, P.O.Box 34178, Rhodes Gift. 7701, Cape Town, South Africa
Tel: 27 021 6503230
Fax: 27 021 6502830
E-mail: ogunlade@energetic.uct.ac.za
Website: www.edrc.uct.ac.za

Established: 1980

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Undertakes policy research, development and capacity building related to four focal areas: energy, poverty and development; energy efficiency and environment; energy markets and governance; and cooperative assistance for rural energy and development in Africa. Activities in these areas are carried out at all levels in partnership with other organizations and institutions and involve impact assessment, monitoring and evaluation, modeling, strategies, policy development and analysis related to energy issues.

125. ENvironnement JEUnesse (ENJEU)
4545 Pierre De Coubertin, C.P. 1000 succursale M, Montreal, Quebec H1V 3R2, Canada
Tel: +1 514 252 3016
Fax: +1 514 254 5873
E-mail: infoenjeu@enjeu.qc.ca
Website: www.enjeu.qc.ca

Established: 1979

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Aims to stimulate the development of ecological consciousness and supports youth actions for the environment. Activities focus on assisting young people to develop more responsible attitudes towards the environment, providing training and information, mobilizing youth organizations to take action, and participating in public debates on environmental issues. Areas of focus include climate change, bio-security, food security, environmental health, and education. Runs a pilot program aiming to increase use of sustainable transport within school transport systems.

126. Environic Foundation International, Inc.
3503 Hutch Place, Chevy Chase, MD 20815-4736, United States of America
Tel: 301-654-7160
Fax: 301-654-3710
E-mail: b.godfrey@environic.foundation.org
Website: www.environicfoundation.org

Established: 1970

Primary Major Group Affiliation: Scientific and technological communities

Summary of Organizational Focus and Activities: Aims to improve the condition of people and their environments by accelerating the rate of change toward a more equitable and environmentally sustainable society. Designs and teaches a global sustainability curriculum through an Environic Education program, provides public information on sustainable development through the Internet, and collaborates globally on projects to develop and implement cross-sectoral solutions to sustainability issues.

127. Environment Africa
Box A639 Avondale, Harare, Zimbabwe
Tel: 263 4 334571/334538/302886/302276
Fax: 263 4 339691
E-mail: industry@e2000.utande.co.zw, e2@e2000.utande.co.zw
Website: none

Established: 1990

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to raise environmental awareness, empower society to take ownership of environmental issues and improve the quality of the environment and stakeholder livelihoods through participatory implementation and facilitation of projects and programs. Activities address urban air pollution and waste management, poverty reduction at the community level, assisting and motivating industry to maintain sound environmental management, establishing an effective system for lobbying and resolving environmental conflicts, natural resource management, and reforestation.

128. Environmental Defence Society Incorporated

P O Box 95152, Swanson, Auckland 1008, New Zealand
Tel: + 64 9 8156082
Fax: + 64 9 8156082
Emails: manager@eds.org.nz

Web site: http://www.eds.org.nz/
Established: 1970

Primary major group affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Works to ensure that laws are used to protect the environment. Focuses on three priority areas of landscape protection, biodiversity conservation, and pollution prevention. Undertakes litigation, policy advocacy, research and education. Activities include submissions on domestic implementation of the Kyoto Protocol, the Oceans Policy, the Waste Management Strategy, and the Local Government bill. Established a web – based Community Action Environmental Handbook.

129. Environmental Enterprises Assistance Fund (EEAF)

1655 N. Fort Myer Drive, Suite 520, Arlington Virginia 22209, United States of America

Tel: 1-703-522-5928

Fax: 1-703-522-6450

Email: eeaf@igc.org
Website: www.eeaf.org

Established: 1990

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to bridge the gap between investment capital and small environmental businesses in developing countries in order to advance sustainable development. Supports adoption of greener approaches within industrial sectors ranging from energy, to organic agriculture, forestry, and nature tourism. Funded investments include support for biodiversity businesses in Latin America, and business development in renewable energy sector worldwide. Also runs education and training programs for the investment and entrepreneurial community.

130. Environmental Quality Protection Foundation
9F-3, 100, SEC. 2, Hoping east Rd., Taipei, Taiwan Province of China, Peoples’ Republic of China
Tel: 886-2-2733-4773
Fax: 886-2-2733-3293
E-mail: a4773@ms12.hinet.net
Website: www.envi.org.tw

Established: 1994

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to create a living environment of dignity, equality, justice and free from environmental pollution, while ensuring a healthy and high quality living standard for the present and the future generations. Its programs and projects are conducted collaboratively and focus on agriculture, protection of grasslands, GMOs, ozone depletion, and urban waste management. Conducts opinion polls to determine public interest and support for environmental protection, and development of urban waste.

131. Environmental Youth Alliance
PO BOX 34097 Station D Vancouver BC, Canada
Tel: 604 831 8190
Fax: 604 689 4242
E-mail: info@eya.ca
Website: www.eya.ca

Established: 1991

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Works in partnership with communities, corporations and governments to provide young people with environmental and community development skills, through projects on greening communities, appropriate technology, environmental education, youth in governance, youth capacity building, and international solidarity. Participates in national multi-stakeholder dialogues and activities related to climate change and sustainable development.

132. Environmentalists Society
PO Box 10574 Khartoum, Sudan
Tel: 249 11 780 993
Fax: 249 11 773 807
E-mail: abdall_medani@hotmail.com
Website: none

Established: 2001

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to contribute to conservation and protection of the environment. Activities emphasize raising awareness about environmental issues, mobilizing sustainable development actions by members and the public, policy research and advocacy, networking, capacity building and environmental projects. Actively participates in the work related to combating desertification through NGO networks. Organized a national forum on Agenda 21 implementation, prepared and disseminated papers on various Agenda 21 chapters (women, human settlements, water, desertification).

133. Eurasia Development and Cooperation Foundation
Ahmet Mithat Efendi Sokak No. 46/11 Çankaya, Ankara, Turkey
Tel: +90 312 442 40 64-65
Fax: +90 312 442 40 66
E-mail: eurasia@eurasiafoundation.org
Website: none

Established: 2001

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Seeks to create public awareness on the social, cultural, educational, democratic, human- rights related and other issues of the Turks and other communities living in the Middle Eastern, Central Asian and Balkan Countries. Supports and funds sustainable development projects in these communities. Builds and runs cultural and art centres, social facilities, guest houses, sports, music and conference halls; provides assistance to students engaged in doctoral studies.

134. European Baha i Business Forum (EBBF)
Wixamtree, Sand Lane, Northhill, Nr Biggleswade, Beds, SG18 9AD, United Kingdom
Tel: 44 1767 627 626
Fax: 44 1767 627 626
E-mail: Ebbf@northhill.demon.co.uk
Website: www.ebbf.org

Established: 1990

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Seeks to explore ways in which Bahá’í ethical teachings can be integrated with successful business and management practices to produce constructive forces for change and innovation. Promotes scholarship and provides information on business ethics, sustainable development, and corporate and social responsibility through publications, conferences and seminars at all levels. Participates in UN Summits, produces publications on core values and themes, and involves a globally active membership.

135. European Business Council for a Sustainable Energy Future (e5)
64 bv. de la Cambre, Brussels 1000, Belgium
Tel: +32 2 644 2888
Fax: +32 5 687 4641
E-mail: villagrasa@e5.org
Website: www.e5.org

Established: 1996

Primary Major Group Affiliation: Business and Industry

Summary of Organizational Focus and Activities: Promotes the benefits of sustainable energy solutions. Focuses on renewable energy, natural gas, cogeneration and efficient us of energy in buildings, equipment, transport and communications. Works on these issues in the EU, cooperates with CEE Countries and the US Business Council to push a sustainable energy agenda. Supports the Kyoto Protocol, and has been instrumental in creating "E-mission 55", a campaign where businesses pledge to support the Kyoto Protocol’s entry into force by WSSD.

136. European Mountain Forum
28 Rue Mauverney, CH 1196 Gland, Switzerland
Tel: 41 22 999 0124
Fax: 41 22 999 0010
E-mail: info@emf.mtnforum.org / Europe@mtnforum.org
Website: www.mtnforum.org/europe

Established: 2000

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Seeks to promote sustainable development and management of European mountains and their environments, to facilitate exchange between all parties involved and to encourage activities for education, training, public awareness and technical assistance. Through development of regional nodes, networks, dialogues and discussion lists, links activities of mountain communities in addressing capacity building, information diffusion, agro-pastoralism and mountain-specific issues at all levels.

137. European Policies Research Centre (EPRC)
University of Strathclyde, 40 George Street, Glasgow G1 1QE, United Kingdom
Tel: 44 141 548 3339
Fax: 44 141 548 3339
E-mail: j.f.bachtler@strath.ac.uk
Website: http://www.eprc.strath.ac.uk

Established: 1978

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Carries out comparative policy research for governmental departments and agencies throughout Europe, for international organizations and academic research bodies. Research areas include regional development policies of western European countries, EU structural and cohesion policies, internationalization and European integration, regional restructuring and technology transfer, and economic development and the environment.

138. Evangelical Fellowship of India Commission on Relief (EFICOR)
EFICOR, Mahatta Towers 3rd floor, 54 B block, Janakpuri, New Delhi 110058, India
Tel: 91 11 5516383 / 84 / 85
Fax: 91 11 5516383 / 84 / 85
E-mail: eficorhq@vsnl.com
Website: www.eeficoronline.org

Established: 1967

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims for transformation of marginalized and poor communities. Provides training to empower people to transform their communities. Runs food-for-work programs, provides temporary and permanent housing or other infrastructure needs, supports integrated planning and management of land resources, conducts reforestation projects. Also disseminates organic farming and freshwater management information and builds capacity among NGOs, women and indigenous groups.

139. Family Planning Association of Islamic Republic of Iran
PO Box 19395-3518 Tehran, Iran
Tel: 98 21 2223944
Fax: 98 21 2257746
E-mail: info@fpairi.org
Website: none

Established: 1995

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Contributes to the promotion of sexual and reproductive health and rights especially among youth and vulnerable groups consistent with the cultural values of the society. Works in partnership with the International Planned Parenthood Federation. Conducts research on reproductive health of women. Produces educational materials through mass media on reproductive and women’s health related issues. Provides these services in collaboration with the Ministry of Education.

140. Fauna and Flora International (FFI)
Great Eastern House, Tenison Road, Cambridge CB1 2TT, United Kingdom
Tel: 44 1223 579489/ +44 1223 571000
Fax: 44 1223 461481
E-mail: info@fauna-flora.org
Website: www.fauna-flora.org

Established: 1903

Primary Major Group Affiliation: Non- Governmental Organization

Summary of Organizational Focus and Activities: Promotes and provides for species and ecosystem conservation worldwide, including over 100 conservation initiatives in accordance with the UNCBD. Promotes community driven solutions, empowerment of local people, local capacity building and training, sustainable resource use, management of endangered species and protected areas and scientific research. Developed the Global Trees Campaign with UNEP-WCMC to save 8000 threatened tree species and started the Mesoamerican Biological Corridor with Central American Environment and Development.

141. FEASTA (Foundation for the Economics of Sustainability)
159 Rathmines Road Lower, Dublin 6, Ireland
Tel: +353 01 4912773
Fax: + 353 01 4911203
E-mail: feasta@anu.ie
Website: www.feasta.org

Established: 1998

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Seeks to identify the economic characteristics that Irish Society must have in order to be economically, environmentally and culturally sustainable and to share this analysis with the widest audience possible. Activities focus on sustainable development research, indicators, and education.

142. Federacaõ Brasileira de Plantio Direto na Palha
Rua 7 de Setembro 800- 3 andar-sala 301-A Centro, 84 010350, Ponta Grossa- Parana, Brazil
Tel: 42 223 9107
Fax: 42 223 9107
E-mail: Febrapdp@uol.com.br
Website: None

Established: 1992

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes the ‘zero tillage on residuals’ system at the national and international levels by fostering interaction among public and private research institutes, farmers associations and producers. Activities include an agreement of cooperation with the Institute of Agricultural Research for the State of Parana to transfer no-till technology to farmers in the region of Campos Gerais, facilitation of the first World Bank Study tour and promote the no-tillage practice for soil conservation; and fostering the increase of small farm use of no-tillage technique.

143. Federation des femmes du Quebec - Marche mondiale des femmes
110 rue Ste- Therese, # 309, Montreal, Quebec H2Y 1E6, Canada
Tel: +1 514- 395- 1196 (ext. 262)
Fax: +1 514- 395- 1224
E-mail: nburrows@ffq.qc.ca
Website: www.ffq.qc.ca / www.ffq.qc.ca/marche2000

Established: 1966

Primary Major Group Affiliation: Women

Summary of Organizational Focus and Activities: Campaigns for women’s rights, dignity and justice. Organizes an annual Women’s Global March, with participation in 164 countries at the local and national levels. Actively preparing for the WSSD process through an international preparation committee that is focusing on poverty and sustainable development. Has participated in FFD and Beijing+5.

144. Federation of Family Planning Associations
81B, Jalan SS15/5A, Subang Jaya, 47500 Selangor, Malaysia
Tel: 603 5633 7514
Fax: 603 5634 6638
E-mail: ffpam@po.jaring.my
Website: www.ffpam.org.my

Established: 1958

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Works towards family planning for families in all social and economic development conditions. Provides education services on population, family development, responsible parenthood, and reproductive health services. Addresses particular needs of young people and women in marginalized communities. Works in close collaboration with relevant government agencies, notably the National Population and Family Development Board and the Ministry of Health. Conducted a National NGO Workshop on WSSD.

145. Finnish Centre for Health Promotion
Karjalankatu 2 C 63, 00520 Helsinki, Finland
Tel: + 358 9 725 30 354
Fax: + 358 9 725 30 319
E-mail: paula.mannonen@health.fi
Website: www.health.fi

Established: 2000

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Works in the field of health promotion. Aims to improve planning, implementation and evaluation of health promotion methods and materials. Acts as network bringing together experts, organizations and different sectors of the society. Participates in national planning of health promotion strategies, policies and allocation of resources.

146. Finnish Society for Environmental Sciences
U. of Jyvaskyla, Dept. of Biol. and Envir. Sci., P.O. Box 35, FIN-40351 Jyvaskyla, Finland
Tel: +358 14 260 2316
Fax: +358 14 260 2321
E-mail: jukka.rintala@jyu.fi
Website: www.utu.fi/ml/kemia/fyskemia/ympkemia/yts/index.htm

Established: 1987

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes environmental sciences and environmental protection in general by means of conferences, seminars and communication with industrial and governmental decision–makers. Organizes a biannual conference on environmental sciences.

147. Finnish UN Association (Suomen YK-liitto)
Unioninkatu 45 B, 00170 Helsinki, Finland
Tel: +358-9-135 1747
Fax: +358-9-135 2173
E-mail: jussi.honkanen@ykliitto.fi, eeva-maria.vuorenmaa@ykliitto.fi
Website: www.ykliitto.fi/kutsu/

Established: 1954

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Informs Finnish people about the UN, its principles, goals and activities. Disseminates information material from organizations such as UNICEF, WHO, ILO, ENFPA, UNDP, and WTO through a journal (Maailmanpyora) and other materials focusing on culture, environment and human right issues. Main areas of focus include children’s rights, preparation for Citizens Millennium Assembly, and conflict prevention through Citizen’s Security Council. Organized seminars directly related to Johannesburg summit and sustainable development.

148. FOCARFE
BP 3494 Yaounde–Messa, Cameroon
Tel: 237-2-221-307 / 237-9-984-158
Fax: 237-2-221-307
E-mail: focarfe@yahoo.com
Website: www.geocities.com/focarfe

Established: 1991

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes the role of women in changing the general attitude and practices towards the use of natural resources. Pioneered the production of compost manure from city garbage. Active in recycling and in the organization of the recyclers and assisted the petty-workers of the informal sector. Promotes the generation of income together with the conservation of the environment. Also promotes alternative methods of agriculture and forest preservation through training, information, and research.

149. Fondation pour une Terre Humaine
10 rue Pierre Aeby, CH-1702 Fribourg, Switzerland
Tel: 33 1 40475512
Fax: 33 1 40475512
E-mail: infos@terrehumaine.org
Website: none

Established: 2002

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes the protection of the natural environment and biodiversity; combats poverty, exclusion, especially concerning food quality and sufficiency, and access to quality healthcare; and provides financial support to projects that defend these objectives. Project funding was given to a genetic resources conservatory (in Auroville, Tamil Nadu, India), rebuilding and extension of a shamanic place (in Iquitos, Peru), and organic agriculture (in Saharanpur district, Uttar Pradesh, India).

150. Fondazione Lombardia per l Ambiente
Piazza Diaz 7 - 20123 Milano, Italy
Tel: + 39 - 02- 8061611
Fax: + 39 - 02 - 80616180
E-mail: antonio.ballarindenti@flanet.org
Website: www.flanet.org

Established: 1986

Primary Major Group Affiliation: Non - Governmental Organization

Summary of Organizational Focus and Activities: Promotes environmental protection particularly with respect to impact of production, use and disposal of hazardous chemical substances and other polluting agents. Supports the implementation of Agenda 21 by making information available to public institutions, associations and other interested entities. Provides grants for post-graduate studies in environmental issues. Collaborates with ICLEI in Local Agenda 21 implementation.

151. Fonds Français pour la Nature et l Environnement
15 avenue de Ségur - 75007 Paris, France
Tel: 33 (0)1 5359 5000
Fax: 33 (0)1 5359 5004
E-mail: ffne@wanadoo.fr
Website: www.ffne.asso.fr

Established: 1967

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims at establishing communication between enterprises and protectors of the environment; informing and sensitizing the public to environmental issues; and promoting innovation. Informs and trains the public. Publishes a booklet on major environmental problems for distribution in Parisian public transport system. Implemented a waste management scheme in Russia. Contributes to the rehabilitation of the ocean character of the Mont Saint-Michel Bay. Fighting against the pollution of main French roads by car drivers and cleaning the roads.

152. Food and Trees for Africa
P O Box 2035, Gallo Manor, 2052, South Africa
Tel: + 27 (0)11 803 9750
Fax: + 27 (0)11 803 9604
E-mail: nick@trees.co.za, jpark@trees.co.za
Website: www.trees.co.za

Established: 1990

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Seeks to raise awareness about the importance of the environment, develop programs to instill an ethic of care of the earth and care of people, ensure that the countries of Southern Africa become aware of the need for a sustainable and food-secure environment, and contribute to a healthy and sustainable quality of life for all. Activities include tree planting, promoting a greening culture in schools, national perma-culture and urban greening initiatives, eco-village promotion and development, eco-tourism, organic food production, and recycling. Laureate of the United Nations Global 500.

153. Forever Green
1-33-5-203 Kameido, Koto-ku, Tokyo 136-0071, Japan
Tel: +81 3 3685 5438
Fax: +81 3 3685 5436
E-mail: info@npo-fg.org
Website: www.npo-fg.org/

Established: 2002

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Works for the promotion of green energy, forest management, educational projects and publications. Activities include improvement of fallow fields and wasteland for effective use, research and promotion of renewable energy including wind and solar power generation, and conducting overseas research tours on water management (South Africa, Namibia, Botswana).

154. Forum for A Better Hyderabad

540, Road No.12, Banjara Hills, Hyderabad 500 034, India

Tel: + 91 40 332 1350/ 383 3545
Fax: + 91 40 340 6808
Emails: jramarao@hd1.vsnl.net.in
Web site: http://www.hyderabadgreens.org/
Established: 2000

Primary major group affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Works on sustainable development issues related to the city of Hyderabad and the State of Andhra Pradesh in India. Organizes meetings and demonstrations; files public interest cases in the State High Court Activities include: Filing of a successful public interest litigation in favor the protection of water bodies in and around Hyderabad city; Protection of the two most important drinking water sources for the city (Osman Sagar and Himayat Sagar); Awareness campaigns for reduction of automobile pollution.

155. Forum of Adriatic and Ionian Cities and Towns
Corso Giuseppe Garibaldi, 78 - 60100 Ancona c/o A.N.C.I. Marche, Italy
Tel: 39/0712222433 - 39/0831229431
Fax: 39/0712222360 - 39/0831229222
E-mail: emilio.dalessio@comune.ancona.it, pesbrindisi@hotmail.com
Website: www.adriatic-ionian.net

Established: 2001

Primary Major Group Affiliation: Local Authorities

Summary of Organizational Focus and Activities: Works as a decentralized body for cross border cooperation. Aims to create and develop the economic, social, cultural and environmental integration among these municipalities. Encourages environmental protection, energy effectiveness and the use or renewable energy resources. Current projects include “Agenda 21 Adriatica” which aims to present its resolutions to coincide with WSSD.

156. Foundation for the Rights of Future Generations (Stiftung fur die Rechte zukunftiger Generationen)
Postfach 5115, Oberursel 61422, Germany
Tel: +49 6171 982367
Fax: +49 6171 952566
E-mail: info@srzg.de
Website: www.srzg.de

Established: 1997

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes intergenerational justice in the context of ecologic and economic sustainability through research on the rights of future generations. Produces position papers and recommendations targeted to government, journalists, business leaders, academic institutions and youth. Co-organized a project on “Our Common Future—Realizing Sustainability,” participates in UN conferences on youth and children and the European Youth Congress, and is currently preparing a publication on intergenerational justice for distribution at the WSSD.

157. Foundation to Support Civil Initiatives
734002, Dushanbe, Shotemur str.73a-19, Tajikistan
Tel: 992372 215857
Fax: 992372 215857
E-mail: muazama@yahoo.com
Website: none

Established: 1995

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to encourage and assist democratic transformation and strengthening of civil society in Tajikistan through NGO development. Carries out projects, workshops, seminars, training and other activities at all levels addressing sustainable development and ecological monitoring, social programs, civil education and involvement, and information distribution. Collaborates with government and other NGOs in developing and evaluating regional, national and local sustainable development programs, and assessing international processes including the WSSD.

158. France Nature Environnement
Muséum National d'Histoire Naturelle - 57 rue Cuvier - 75231 Paris Cédex O5, France
Tel: 00 33 (0)1 42 87 60 74
Fax: 00 33 (0)1 42 87 43 18
E-mail: europe@fne.asso.fr, georges.cingal@wanadoo.fr
Website: www.fne.asso.fr

Established: 1968

Primary Major Group Affiliation: Scientific and Technological Community

Summary of Organizational Focus and Activities: Collects and disseminates information on natural resources conservation, protection and management with the aim of informing and influencing policies in these areas. Other areas of work include forest certification and climate change. Has been active in the WSSD process as a member of the French Committee in preparation to WSSD (CFSMMD) and in the ‘Collectif Jo’burg 2002’.

159. Fraternite Sans Frontieres
Stade des Martyrs: Loc. 2101, B.P. 166 Kinshasa XI, Congo
Tel: 00243 98 16 95 77
Fax: 001212 430 65 45
E-mail: fraternitesansfrontieres@yahoo.fr
Website: none

Established: 1998

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Works in the fields of education, agriculture, health, human rights, and telecommunication. Facilitates conflict resolution, explores new techniques of agriculture, and intervenes on behalf of juveniles in prisons. Preparing to construct a centre for street children.

160. Fridtjof Nansen Institute (The)
Post Box 326, N-1326 Lysaker, Norway
Tel: 47-6711-1900
Fax: 47-6711-1910
E-mail: maryanne.rygg@fni.no
Website: www.fni.no or www.greenyearbook.org

Established: 1958

Primary Major Group Affiliation: Non- Governmental Organization

Summary of Organizational Focus and Activities: Conducts research activities on the unifying themes of international environmental, resource management, and energy policies. Research in these areas aims to identify the interests, institutions, and processes that influence the management of the environment and of natural resources from the local to the global level. Publishes the Yearbook of International Cooperation on Environment and Development.

161. Fundacion Agreste Punto Verde
Tucuman 731 Piso 3 OF.E CP: C1049AAO Capital Federal, Argentina
Tel: 5411 4328 2542, 15 48706962, 15 49806860
Fax: 5411 4328 2542
E-mail: agreste@canopus.com.ar, fundacion.agreste@argentina.com
Website: www.fundacion.agreste.org.ar

Established: 1993

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Focuses on environmental protection and sustainable development particularly related to biodiversity in the delta areas. Conducts awareness rising activities on inter-linkages between human activities and their impact on the environment. Provides training and informal educational programs on sustainability for businesses, civil society and public institutions. Other activities include a campaign for Organic Honey production and the creation of a library on environmental issues.

162. Fundacion Ecologia Y Desarrollo
Plaza San Bruno, 9 -; Primero, Oficina 1; E-50001 Zaragoza, Spain
Tel: 34-976-298-282;34-934--155-283
Fax: 34-976-203092
E-mail: ecodes@ecodes.org
Website: www.ecodes.org, www.sirigroup.org

Established: 1998

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Encourages sustainable development through the use of alternatives that are ecologically sustainable, socially fair and economically feasible. Promotes dialogue and collaboration among key agents, socially responsible investing, and establishing permanent relationships with international organizations. Its ‘Zaragoza, Water-saving City’ project has won the Habitat II International Award.

163. Fundacion Educativa Woodville
Casilla de Correo 365 (8400) Bariloche-Provincia de Rio Negro, Argentina
Tel: (02944) 443158-443159 internos: 53 y 54
Fax: (02944) 443158 / 9 interno: 50
E-mail: fundacion@woodville.org
Website: www.woodville.org

Established: 1994

Primary Major Group Affiliation: Scientific and Technological Community

Summary of Organizational Focus and Activities: Focuses on community based development, empowerment of citizens to participate in decision making, fostering participatory processes, and increase environmental awareness through reforestation projects. Actively involved in the consultations related to sustainable development public policies in Argentina. Promotes fair and just social development. Provides legal advice jointly with FORJA from Chile and assistance for bilingual curricula at primary and secondary levels.

164. Fundación Esquel
Avenida Colón 1346. Mezzanine Oficina 12. Quito - Ecuador
Tel: +593 2 2520001
Fax: +593 2 2554029
E-mail: programas@esquel.org.ec
Website: www.esquel.org.ec

Established: 1990

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Contributes to the improvement of the quality of life of rural and urban communities, especially those of poorest citizens by supporting participatory social and economic development and strengthening local government institutions. Undertakes efforts to increase the management capacities of NGO's and of grassroots organizations. Promotes social responsibility, especially in the entrepreneurial sector. Projects focus on agro-ecology, agricultural forestry, health and eco-tourism.

165. Future Generations
North Mountain; Franklin, WV 26807, United States of America
Tel: 304-358-2000
Fax: 304-358-3008
E-mail: traci@future.org
Website: www.future.org

Established: 1992

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to increase sharing of knowledge and experience on sustainable and equitable community change. Runs model demonstration projects of community-based change in China, India and Peru, provides training in this area and promotes community-based change approaches worldwide. Projects include Pendeba and Llaha Wetlands Projects in the Tibet Autonomous Region of China, Arunachal Pradesh Biosphere Reserve in India, Community-based Development projects in Peru and the Global Education project at the international level. Projects are based on cross-border ecosystems.

166. Futuros Lideres de America A.C. Mexico
Petunia #5 Lomas Sn Miguel Atizapan de Zaragoza, EDOMEX 52928, Mexico
Tel: 01 55 58 61 37 33
Fax: 01 55 53 82 88 98
E-mail: info@fla.org.mx
Website: www.fla.org.mx

Established: 1992

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Empowers youth by encouraging personal development and cultural identity, leadership, and the principles of being an agent of change. Activities aim to increase self-esteem of members, and foster community services. Training and informal education activities aim to foster understanding on role of youth in decision-making processes. Has been active in the WSSD process as a member of the national preparatory committee and through briefings in high schools.

167. Gaia Foundation (The)
18 Well Walk, Hampstead, London NW3 1LD, United Kingdom
Tel: + 44 020 7435 5000
Fax: + 44 020 7431 10551
E-mail: liz@gaianet.org
Website: none

Established: 1987

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Provides a European base for a network of community and indigenous organizations, NGOs and policy-makers in Africa, Asia and Latin America. Focuses on the protection of cultural and biological diversity and democracy. Main activities include support to grassroots projects to strengthen local community capacity for self-reliance, diversity-rich livelihoods and biodiversity protection; coalition building and information provision; raising awareness of and influencing biodiversity related policy.

168. Gender and Water Alliance
P.O. Box 2869, 2601 CW Delft, Netherlands
Tel: +31 15 2192 943
Fax: +31 15 2190 955
E-mail: francis@irc.nl, j.francis@planet.nl
Website: www.genderandwateralliance.org

Established: 2000

Primary Major Group Affiliation: Women

Summary of Organizational Focus and Activities: Advocates effective policies and practices in gender mainstreaming in integrated water resources management through network of members. Establishes gender sensitive alliances at national and regional levels. Ensures more women leadership positions in global water organizations and develops gender guiding principles and operational procedures within partners.

169. General Union of Non-Governmental Environmental Organizations (GUN-GEO)

Deir El Balah, PO Box 9, Gaza

Tel: 970-8-253-1578

Fax: 970-8-253-1968

Email: gungeogaza@yahoo.com
Web site: not available

Established: 1999

Primary major group affiliation: Non-governmental Organization

Summary of organizational focus and activities: Aims to coordinate and strengthen capacities of member NGOs in the field of environmental protection. Initiates programs and projects that aim to improve, protect and sustain the local, regional and global environment for future generations. Projects are community-based and aim to enhance community participation. Activities include environmental education for students, professional groups and local communities; technical assistance to member organizations; and networking facilitation.

170. Georgian Centre for Environmental Research

47 Kostava Street, 380079, Tbilisi, Georgia

Tel: +99532 334729
Fax: +995 32 334 729
Emails: gia_abramia@hotmail.com
Web site: http://cer.gol.ge
Established:
Primary major group affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to defend human health and to protect the natural environment-air, water, sea biodiversity and land. Works in collaboration with government, public and industries for cleaner environment. Published the National Black Sea Strategic Action Plan in collaboration with UNOPS/GEF, the Biodiversity National Report with World Bank, the Common Sturgeon Study, and a Manual on Environmental Issues of Marine Protection in Georgia.

171. ​​​​​​​​​​​​​​​​​​​​​​​Georgian Environmental and Biological Monitoring Association
36-1-30 Nutsubidze St. 380077, Tbilisi, Georgia

Tel: +99532 39 11 50
Fax: +99532 39 11 50 / 95 80 16 / 32 03 07
Emails: eko@ip.osgf.ge
Web site: none
Established: 1995

Primary major group affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Assists local communities to protect themselves from environmental threats. Focuses on pesticides, heavy metals, leaded gasoline, POPs, and oil pipelines. Translates comprehensive information on poisonings caused by chemicals and drugs into the Georgian language. Publishes articles in newsletters, and distributes information leaflets on a variety of topics. Involved in the process of preparing a “National Profile to Assess National Infrastructure for Management of Chemicals in Georgia.”

172. GermanWatch
Kaiserstr. 201, 53113 Bonn, Germany
Tel: 0049 228 60492-0, -17
Fax: 0049 228 60492-19
E-mail: horstmann@germanwatch.org
Website: www.germanwatch.org

Established: 1986

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Lobbies for and sensitizes general public on sustainable development issues. Aims to achieve accountability in political decisions. Initiated European Business Council for a Sustainable Energy Future, a union of EU companies dedicated to climate protection. Promotes dialogue with business in the North Rhine-Westfalia. Participated in UNFCCC-process. Organizes workshops, seminars and campaigns on effects of climate change in developing countries, sustainability development, and Local Agenda 21.

173. Gerontological Society of China (The)
No. Jia 57 Anwai Dajie, Dongcheng District, Beijing, 100011, Peoples’ Republic of China
Tel: 86-10-6425-4254
Fax: 86-10-8425-2034
E-mail: ChinaGSC@sina.com
Website:
Established: 1986

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Focuses on population dynamics particularly the ageing of population in China. Facilitates scientific research and collaboration among experts and scholars of gerontology. Participates in national and international conferences on ageing related issues. Organized a Forum on promoting health for the elderly in 2002.

174. Global Ecolabelling Network
2781 Lancaster Rd., Suite # 400, Ottawa, Ontario, Canada
Tel: 1 613 247 1900
Fax: 1 613 247 2228
E-mail: jpolak@terrachoice.ca
Website: www.gen.gr.jp

Established: 1994

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to improve, promote and develop the eco-labeling of products and services. Sets criteria and certifies products and services that have lower environmental impacts. Disseminates information dissemination to the public and among its members. Provides technical assistance to development of eco-labeling programs and participates in related activities of international organizations such as UNEP, ISO and WTO.

175. Global Nature Fund (International Foundation for Environment and Nature)
Guettinger Strasse 19, Radolfzell, 78315, Germany
Tel: +49 7732 9995 80 / 9995 81
Fax: +49 7732 9995 88
E-mail: info@globalnature.org
Website: www.globalnature.org

Established: 1998

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Protects and develops wildlife habitats and their varied flora and fauna. Carries out environmental preservation projects and supports other non-profit institutions to develop approaches for safe use of natural resources. Initiated the International network Living Lakes for conservation and sustainable development of important lakes and protect freshwater reserves. Coordinated the project on Sustainable Management of Wetlands and Shallow Lakes.

176. Global Youth Network
P.O. Box 5968, Durban 4000, Kwazulu Natal, South Africa
Tel: +27 31 577 5825/ +27 72 216 4813
Fax: +27 31 207 1646
E-mail: pierre.gyn@freemail.absa.co.za / ypupa@hotmail.com
Website: none

Established: 2001

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Serves as a platform for young people to express their views on topics and issues that affect their future. Promotes awareness of environmental issues; and the principles of international charters, conventions and other international agreements. Builds the capacity of young people to work towards a sustainable future. Serving as co-chair at the Global Youth Forum 2002 in Denmark.

177. Grants International Organisation
67 Makinde Street, Mafoluku Oshodi, Nigeria
Tel: 234-8023168337
Fax: 23414975926
E-mail: grantsintl@yahoo.com
Website: none

Established: not specified

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Empowers youth through information technology and promotes self-awareness particularly in the area of rights of the child. Activities include promoting use of agricultural technology for poverty alleviation, the benefits and usage of the Internet in development, and the potential role of IT in reducing rural to urban migration, Organizes conferences and meetings for youth at the national level.

178. Grassroots Development Organization (GRADO)
72 Niddem Usang Iso Road , Calabar-Cross River State or PO Box 2665 Calabar, Nigeria
Tel: + 234 87 231523
Fax: none
E-mail: grasdev@yahoo.com
Website: none

Established: 1996

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims at creating awareness, eradicate illiteracy, promote healthy environment and healthy living, help generate communities interest on diverse income generating activities and alleviation of poverty. Provide skills training for economic empowerment e.g., sewing, banking, soap making. Promote over dependence on forest and generate income. Organized training workshop on effective participation of women in decision making at grass-root level. Provides one year training on Environment and Community Development.

179. Green Club
185 West Woodstock Ave. Vancouver, British Columbia, V5Y 2R7
Canada
Tel: 604 327 8693, 604 327 8695
Fax: 604 327 8693
E-mail: josephlin@canada.com
Website: www.greenclub.bc.ca

Established: 1999

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes cross-cultural understanding of the unique eco-systems and cultures between Asia and Canada. Educates the public about conservation and biodiversity towards achieving a sustainable ecosystem and human society. Disseminates information through the Green Culture Web, Green Culture Digest Daily, articles in community newsletters and newspapers. Conducts guided nature tours, practices organic farming in the BC University, organizing debates in local media on conservation issues.

180. Green Library (Miljobiblioteket) LUND Sweden
PO Box 1092 SE-221 01 Lund, Sweden
Tel: +46 46 12 24 44
Fax: +46 46 12 24 44
E-mail: info@greenlibrary.org
Website: www.greenlibrary.org

Established: 1992

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Provides information services to the community on local, national, regional and international sustainable development issues through an environment and development information center. Has helped to establish similar ‘green libraries’ in Riga (Latvia), Minsk (Belarous), Vilnius (Lithuania) and Poznan (Poland). Organizes debates and exhibitions, and facilitates information exchange between schools, scientists, industry, environmental organizations and local authorities. Has been active in the Local Agenda 21 process of the City of Lund. Supports LA21 initiatives in other cities.

181. Green Line
Spears 174, Yammout building, 3rd Floor, Beirut, Lebanon
Tel: 961 1 746215/ 961 3 372660
Fax: 961 1 746215
E-mail: greenline@greenline.org.lb
Website: www.greenline.org.lb

Established: 1991

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Works for environmental conservation through scientific research and grassroots approaches to raise awareness, expose environmental threats and develop a scientific framework for sustainable development. Participated in national and regional workshops in preparation for the WSSD. Ongoing activities include projects on school gardens, organic farming, sustainable coastal management, eco-tourism, biodiversity conservation, GIS training, reforestation, integrated pest management and community outreach.

182. GroundWork
P.O. Box 2375, Pietermaritzburg, 3200, South Africa
Tel: +27 (0) 33 342 5662
Fax: +27 (0) 33 342 5665
E-mail: team@groundwork.org.za
Website: www.groundwork.org.za

Established: 1999

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Provides support to communities faced with environmental threats, aims to build community awareness and solidarity between communities, brokers strategic advice and information, assists negotiations with industry and government, and links activities to national and international campaigns. Projects address air quality, medical waste and incineration, industrial landfill waste, environmental justice and corporate accountability related to industrial pollution.

183. Groupe d’Etudes et de Recherche sur les Energies Renouvelables et l‘Environnement (GERERE)
I.A.V Hassan II, BP 6202, 10101 Rabat, Morocco
Tel: +212-37-77-74-43
Fax: +212-37-77-58-45
E-mail: gerere@iav.ac.ma
Website: www.racmaghreb.com

Established: 1984

Primary Major Group Affiliation: Scientific and technological community

Summary of Organizational Focus and Activities: Aims to contribute to the development and increased use of renewable energy and the implementation of international conventions related to energy, environment and sustainable development. Conducts research, training, and studies in these fields. Manages related projects and support strengthening of NGO networks. Disseminates information and organizes scientific workshops and seminars. Developed a portfolio of national projects eligible for CDM under the Kyoto Protocol.

184. Health Education and Environmental Crusaders (HEEC)
No.8 Rail Crescent off Harbour Road, P.O. Box 10679, Port Harcourt, River State, Nigeria
Tel: none
Fax: 1 208 977 2780
E-mail: heecgreg@yahoo.com
Website: none

Established: 1995

Primary Major Group Affiliation: Non- Governmental Organization

Summary of Organizational Focus and Activities: Aims to create awareness on health, human rights and environmental issues through education programmes, seminars, workshops, and debates among the poor communities in the oil producing Niger Delta states of Nigeria. Activities include awareness campaigns and workshops on the dangers of environmental degradation and pollution, adolescent reproductive health campaigns, and HIV/AIDS/STD prevention.

185. Herbert Quandt Foundation (a foundation of BMW AG)
Hanauer StraBe 46, 80788 Munich, Germany
Tel: +49 89 382 11627 / +49 89 382 48381
Fax: +49 89 382 11636 / +49 89 382 34746
E-mail: Ulrike.Heibl@bmw.de, Guido.Prick@bmw.de
Website: www.herbertquandtstiftung.com / www.bmwgroup.com

Established: 1970

Primary Major Group Affiliation: Foundation/Business and industry

Summary of Organizational Focus and Activities: Seeks to foster national and international dialogue between society, politics and business and promote mutual understanding. Aims to promote a stable and successful economy while at the same time preserving the environment through a program of in-depth discussions on topics such as sustainability, globalization, and mobility and the environment attended by high-ranking personalities at the national and international levels.

186. Hesperian Foundation
1919 Addison Street Suite 304 Berkeley CA 94704, United States of America
Tel: 510 845 1447 x. 212
Fax: 510 854 0539
E-mail: jeff@hesperian.org
Website: www.hesperian.org

Established: 1963

Primary Major Group Affiliation: Non- Governmental Organization

Summary of Organizational Focus and Activities: Promotes health in poor countries worldwide by producing and disseminating health information materials. Produced in collaboration with health workers and groups from all over the world, these illustrated materials are prepared to be accessible to people with little formal education; address the underlying social, political, and economic causes of poor health; and suggest ways that change can be implemented. The Community Guide to Environmental Health book project offers remedies to common environmental health problems and draws links between environmental degradation, poor health, poverty and social injustice.

187. Human Development Center "Tree of Life"
PO 1963, Central Post Office, 720000 Bishkek, Kyrgyz Republic
Tel: 996-312-28-74-90 or 28-01-50
Fax: 996-312-28-74-90
E-mail: kalia@treelife.cango.net.kg, root@treelife.cango.net.kg,
Website: http://treeoflife.online.kg

Established: 1996

Primary Major Group Affiliation: Non–governmental Organization

Summary of Organizational Focus and Activities: Promotes a paradigm of sustainable human development, based on three basic directions of activity: ecology, education and health. Activities focus on maintenance of sustainable environment, raising women’s status in society, creation and development of organizations that promote sustainable development, establishment of international networks for research and implementation.

188. Human Rights Information Network (HURINET)
C/o the British Council, 11 Alfred Rewane Road, Ikoyi, Lagos, Nigeria
Tel: 234-1-3200271, 08033164046
Fax: 234-1-3200271
E-mail: jntan@justice.com
Website: none

Established: 2001

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to be a genuine resource center on human rights issues, to promote research and awareness on these issues, and create an enabling environment for achieving sustainable peace through conflict management training. Activities include capacity building and training of network members on the use of information technology for human rights research, empowerment through human rights education, seminars on citizenship and its role in development, and advocacy in the areas of economic, social and political rights. Has made presentations to the National Assembly on the democratization of information access for civil society.

189. Ilustre Colegio de Abogados de Madrid
Calle Serrano Nº11 (Planta 4ª) 28001 Madrid, Spain
Tel: 34-915-591-595 and 34-914-357-810 ext 816
Fax: 34-915-591-595
E-mail: zsogon@iies.es or ambiental@madrid.com
Website: www.icam.es

Established: 1596

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Through its Environmental Rights Department, organizes conferences and training course on issues related to Environmental Law and capacity building in this area. Provides legal counsel services. Activities undertaken in Spain and internationally include congresses, environmental law education, publications and public outreach activities.

190. Independent Schools Association of Southern Africa (ISASA)
P.O. Box 87430, Houghton 2041, South Africa
Tel: 27 11 648 1331
Fax: 27 11 648 1467
E-mail: simonl@independentsa.org.za
Website: www.independentsa.org.za

Established: 1999

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes access of learners and stakeholders to quality education. Member schools serve a range of communities and educational levels. Members are required to meet a set of quality criteria and abide by a Code of Ethical Practice. Promotes adoption of environmental education and sustainable development as part of the core curriculum in schools. Organizes workshops and conferences on sustainable development issues for educators and member schools.

191. ​​Indian Confederation of Indigenous and Tribal Peoples North-East Zone (ICITP-NEZ)
St. John's Mission, Bijni,PO: Bijni 783390, Dist: Bongaigaon, BAC, Assam, India
Tel: +91 3664 84004
Fax: +91 3664 84004
E-mail: jebrabodo@hotmail.com,jebrabodo@rediffmail.com,
Website: none

Established: 1994

Primary Major Group Affiliation: Indigenous People

Summary of Organizational Focus and Activities: Works for the cause of the indigenous and tribal people, particularly for the protection and promotion of their human rights. Promotes the preservation of natural resources and their sustainable use, participatory development, capacity building of the members of the organization and its affiliates, tribal development and peace. Defends indigenous people’s intellectual property rights.

192. Indian Social Institute
10, Institutional Area Lodi Road, New Delhi 110003, India
Tel: +91 11 4625015/4622379/4611745
Fax: +91 11 4690660
E-mail: isi@unv.ernet.in
Website: www.isidelhi.org

Established: 1951

Primary Major Group Affiliation: Non- governmental organization

Summary of Organizational Focus and Activities: Engages in research, training, documentation, publication, networking and advocacy in the areas of sustainable development, literacy, women’s empowerment, and rural reconstruction. Recent activities focus on sustainable development and alternative people’s development. Serves as a national training centre for watershed management and water harvesting. Engaged in research and advocacy on food security (in collaboration with Action for Food).

193. Indonesian Center for Environmental Law (ICEL)
Jl. Dempo 11/21, Kebayoran Baru, Jakarta 12120, Indonesa
Tel: +62 21 726 2740
Fax: +62 21 726 9331
E-mail: icel@indosat.net.id
Website: http://www.icel.or.id

Established: 1993

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to develop or reform environmental laws within Indonesia and enhance the capacity of public interest issues through environmental groups. Disseminates information on sustainable development and law, advocates for policy changes, provides legal assistance to community groups suffering from environmental loss and damage, and carries out research in many subjects relating to environmental policy in Indonesia. Planning a workshops on Good Governance in collaboration with Environmental Law Institutes and the Ministry of Environment.

194. Information Communication and Technology Development Program-Bangladesh
Room # 107-108, Baitus Sharf Complex, 149/A New Airport Road, Dhaka 1215, Bangladesh
Tel: 8802 9121308, 018-243 935
Fax: 8802 9122798
E-mail: unisys@bdonline.com
Website: www.ICTDPB.org

Established: 2001

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Works to increase the capacity of people in Bangladesh to participate in development by increasing their awareness of Internet resources and to bridge the digital divide between low income and high income populations. Provides access to communication networks, information, data and knowledge. Working to improve access to reliable health information for health service professionals.

195. Initiative of Change
24 Greencoat Place, London SW1P 1RD, United Kingdom
Tel: +44 7786 064536
Fax: +44 114 259 1239
E-mail: enquiries@mra.org.uk
Website: www.mra.org.uk

Established: 1991

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to strengthen moral and spiritual foundations of democracy that guard against selfish interests, corruption and indifference; gather individual and public support for correcting economic and environmental imbalances, and tackle the root causes of poverty. Provides training seminars for industry on Creative Leadership. Established the Hope in the Cities program (in the US) to enable dialogue on race, reconciliation and responsibility. The Foundations For Freedom program (in Europe) promotes the values of free societies. Uses videos, publications, music, speakers and stage productions as training tools.

196. Institute for Integrated Rural Development
P.Box 562, Kanchan Nagar, Nakshatrawadi, Aurangabad 431002, Maharashtra State, India
Tel: 91 240 376336/376828
Fax: 91 240 376866
E-mail: iirdind@bom4.vsnl.net.in
Website: http://education.vsnl.com/iird/activity.html/

Established: 1988

Primary Major Group Affiliation: Non- governmental organization

Summary of Organizational Focus and Activities: Focuses on rural sustainable development. Promotes sustainable agricultural activities (including organic agriculture), non–formal education on environmental issues, and conservation of indigenous species and biodiversity. Activities are based on an alternative development strategy based on two interlocking components called PEACE – People’s Education and Action for Community Empowerment. Was instrumental in the establishment of 72 grassroots women’s groups and 48 environment councils in India.

197. Institute of Public Economy Cooperative and Financial Law
University of Barcelona, Escuela Universitaria de Estudios Empresariales Av. Diagonal 696 3a planta, Despachos 381 y 383, 08034 Barcelona, Spain
Tel: +34 93 402 45 79
Fax: +34 93 201 47 06
E-mail: rosembuj@dret.ub.es
Website: www.ub.es

Established: 1982

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Carries out research in cooperation with other academic centers on environmental issues. Publishes books and studies on issues related to the environment. Collaborates with NGOs working in the field of environment and development. Research projects are on a range of topics from ecological tax reform to alternative dispute resolution mechanisms in the context of environmental matters. Has organized seminars on waste management, environmental partnerships, climate change and environmental taxation.

198. Institute of Sustainable Development and Management of Natural Resources
15, George Bakou Street, 11524 Athens, Greece
Tel: 0030-10-698-11-73
Fax: 0030-6981173
E-mail: info@inare.org
Website: www.inare.org

Established: 1989

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to develop, apply and disseminate modern scientific methods for environmental preservation and sustainable natural resource use. Undertakes development studies and research programs, field projects; organizes educational and training programs; and provides consulting services. Produces publications and runs public campaigns on resource conservation. Recent projects include those on integrated sustainable development project of the Kotel region in Bulgaria, agroforestry project in Lebanon, strategic assessment of science and technology impact on industrial sectors in European Union countries, and a project for creating a Mediterranean network of education and new technology.

199. Instituto de Genetica Ecológica y Biodiversidad del Trópico Americano (Instituto Biodiversidad)
Calle 70 # 13-29, Bogotá D.C., Colombia
Tel: (571)2495336 (571)3459668 (571)2111773
Fax: (571)2491044
E-mail: insbiodiversidad@hotmail.com
Website: In construction

Established: 1996

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Addresses threats caused by: biodiversity loss, climate change, deforestation for land-use changes, and contamination of watersheds and international waters. Areas of focus include biodiversity assessment and economic valuation; forest, marine and inland biological resources; aquaculture; natural resources management; sustainable development; and community based enterprises for cooperative action. Created a technological development center (CINDETPRO) in the State of Putumayo, for local and regional generation of knowledge and sustainable development technologies.

200. Instituto Internacional de Derecho y Medio Ambiente
Escar 6-8, Edif. El Far, Barcelona, 08039, Spain
Tel: +34 93 225 1801
Fax: +34 93 225 1801
E-mail: barcelona@iidma.org, madrid@iidma.org
Website: www.iidma.org

Established: 1996

Primary Major Group Affiliation: Scientific and technological communities

Summary of Organizational Focus and Activities: Contributes to environmental protection and sustainable development through research, development and implementation of environmental law. Responds to the needs of NGOs and private sector for support in design and implementation of environmental protection mechanisms. Fosters legal responses to current social and ecological needs, promotes participation of all sectors of society in project implementation, and increases social awareness of environmental problems.

201. Instituto Latinoamericano de Sevicios Legales Alternativos (ILSA)

Calle 38 # 16-45 AA 077844 Bogota, Colombia

Tel: 57-1-2884772
Fax: 57-1- 2884854

Emails: ilsa@multi.net.co
Web site: www.ilsa.org.co

Established: 1985

Primary major group affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes and provides a network of popular or grass-roots alternative legal services in Latin America and the Caribbean. Its Environment and Law program focuses on the right to a healthy environment, and the preservation of biological, ethnic and cultural diversity. An Ad Hoc Group on Biodiversity brings together a multi-stakeholder group of leaders and experts from among indigenous peoples, peasants, academia and NGOs.
202. Instituto Socioambiental (ISA)
SCLN 210, bloco C, sala 112, 70862-530 Brasilia-DF, Brazil
Tel: 55 61 349 5114
Fax: 55 61 274 7608
E-mail: adriana@socioambiental.org
Website: www.socioambiental.org

Established: 1994

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Develops integrated solutions to social and environmental issues. Activities include documentation and information; training and capacity building; information campaigns; and legal advice. Promotes and develops actions with grassroots communities and creates local models of sustainable development with indigenous peoples in Rio Negro region of Brazil.

203. InterAcademy Panel on International Issues (IAP)
C/O Third World Academy of Sciences (TWAS), Strada Costiera 11, 34014 Trieste, Italy
Tel: 39 040 2240 680
Fax: 39 040 2240 688
E-mail: iap@twas.org
Website: http://www.interacademies.net/iap
Established: 1993

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: A global network of 85 science academies. Helps its members develop tools to participate in science policy discussions taking place beyond university classrooms and research laboratories. Organizes conferences and workshops. Establishes communication links and networks on issues such as population, urban development, and sustainability.

204. International Center for Biosaline Agriculture (ICBA)
P.O. Box 14660, Dubai, United Arab Emirates, United Arab Emirates
Tel: +971-4-3361100-ext 102
Fax: +971-4-3361155
E-mail: m.al-attar@biosaline.org.ae
Website: http://www.biosaline.org/
Established: 1996

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Develops and promotes the use of sustainable biosaline agricultural systems that use saline water to grow economically useful forages, field crops, vegetables, fruits and trees. Tests technologies that are useful in conserving fresh water, utilize saline soils and salty water irrigation, thus contributing to increased food and feed production in sustainable manner without degrading the natural resources of marginal lands.

205. ​International Center for the Environmental Management of Enclosed Coastal Seas
IHD, Bldg., 5-1 Wakinohama-kaigandor 1-chome, Chuo-ku, Kobe 651-0073, Japan

Tel: +81 78 252 0234

Fax: +81 78 252 0404

E-mail: secret@emecs.or.jp
Website: http://www.emecs.or.jp/
Established: 1996

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Implements measures of information-providing and research functions to protect enclosed coastal sea environments. Maintains an organized network linking governments, researchers, companies, private citizens and other entities for enhanced academic exchanges on an international level. Facilitates research and training and provides support activities to preserve existing enclosed coastal sea environment. Created database of enclosed coastal seas. Conducts training courses for transfer of legal and technical knowledge.

206. International Centre for Trade and Sustainable Development
13 chemin des Anemones, 1219 Chatelaine, Switzerland
Tel: 41 22 917 8492 / 8232
Fax: 41 22 917 8093
E-mail: acrosby@ictsd.ch
Website: http://www.ictsd.ch/
Established: 1996

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Contributes to a better understanding of development and environment concerns in the context of international trade. Provides original, non-partisan reporting and facilitation services to a wide network of governmental, intergovernmental and nongovernmental partners. Facilitates interaction between policy makers and those outside the system to help trade policy become more supportive of sustainable development. Publishes a fortnightly electronic publication (BRIDGES Trade BioRes), covering intersections between issues relating to trade, biological resources and sustainable development.

207. International Coral Reef Action Network (ICRAN)
c/o UNEP - World Conservation Monitoring Centre, 219 Huntingdon Road, Cambridge CB3 0DL, United Kingdom
Tel: +44 1223 277 314
Fax: +44 1223 277 136
E-mail: icran@icran.org
Website: http://www.icran.org/
Established: 2000

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: A partnership of the world’s leading coral reef science and conservation organizations aimed at creating strategically linked conservation actions across local, national and global scales. Assists local communities to continue building on their successful management techniques and provides a forum to extend this experience and knowledge to other interested coral reef managers and policy makers worldwide. Carries out monitoring and assessment programmes at the local, regional and international levels and collects and disseminates coral reef information and resources.

208. International Development Center

C/o Open University, Walton Hall, Milton Keynes, MK76AA, United Kingdom

Tel: 44-1908-659-992

Fax: 44-1908-858-407

Email: Stephen.peake@open.ac.uk

Web site: www.open.ac.uk
Established: 2001

Primary major group affiliation: Scientific and Technological Communities

Summary of organizational focus and activities: Acts as a focus for international development research partnerships within the Open University. Aims to develop a center of excellence in international development research, develops research that builds equal partnerships with other education institutes around the world, encourages the teaching of international development, raises awareness within and outside the OU on these issues. On-going research focuses on technology policies in agriculture, sustainability, effective development management, healthy care sector, and international teaching partnerships.

209. International Falcon Movement - Socialist Educational International (IFM-SEI)
Rue Quinaux 3, 1030 Brussels, Belgium
Tel: 32-2-215-79-27
Fax: 32-2-245-00-83
E-mail: contact@ifm-sei.org
Website: www.ifm-sei.org

Established: 1990

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Promotes peace, environmental protection, and the Convention on the Rights of the Child. Undertakes peace education, promotes rights to a healthy environment, and seeks to increase participation of children and young people. Organized an international summer camp for 4000 participants on sustainability education in 2001 to increase awareness of the present and future impact of human activities on the global environment, the decision-making processes of global and national institutions in this area, and to encourage personal action towards sustainability. Also organizes seminars, and training sessions. Membership spans over 40 developing and developed countries.

210. International Forum for Legal Aid and Research
Sui Generis Suit, 5th Floor Point Block, State Secretariat Complex, P.O. Box 9310, Port Harcourt, Nigeria
Tel: 084 238129
Fax: none
E-mail: egielemaiomo@yahoo.com
Website: none

Established: 1994

Primary Major Group Affiliation: Women

Summary of Organizational Focus and Activities: Supports the advancement of Nigeria’s women, girls and youth through human rights training, research and education. Advocates the economic, social, political and educational empowerment of Nigerian women through legislative and constitutional means. Supports constitutional review at the national level to address women’s issues and counsels young women at the local level on their basic rights.

211. International Foundation for the Conservation of Natural Resources
PO Box 1019 Poolesville, MD 20837, United States of America
Tel: 301.972.7249
Fax: 301.972.7157
E-mail: IFCNR@cs.com
Website: http://www.ifcnr.com/
Established: 1995

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Advocates for the environmentally sound, ethical, socially just and sustainable use of natural resources. Addresses preservation of genetic diversity in domestic poultry, animal husbandry and aquaculture in Namibia and Vietnam. Created the Sustainable Use Parliamentarians Union (SUPU), which endeavors to communicate complete and accurate information on sustainable resource use to policy and decision makers.

212. International Fund for China’s Environment
2121 Pennsylvania Ave., Washington, DC, 20037-1718, United States of America
Tel: 202 822 2141/ 703 222 1280
Fax: 202 457 0908
E-mail: Phe53706@aol.com
Website: http://www.ifce.org/
Established: 1996

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Advocates for environmental protection and biological diversity particularly with respect to environmental issues facing China. Facilitates technology transfer, study and training exchange programs, joint conservation projects, and public education efforts to increase awareness about China’s environmental problems. Organizes conferences and workshops for consultations on policy and implementation.

213. International Human Rights Observer (IHRO)
House No. 921 Street No. 80 Sector I-8/3 Islamabad, Pakistan
Tel: 0092-51-4430150
Fax: 0092-51-4435861
E-mail: mailto:khalid_ihro@yahoo.com, pihr_ihro@yahoo.com
Website: http://www.ihro.org.pk/
Established: 2001

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes human rights education. Main program areas include good governance, women and minority rights, child labor, HIV/AIDS, corruption, environment, and human rights and drugs. Links human rights with other issues such as prevention of violence against women, provision of basic needs such as water and health, rural development, environmental protection, and health education. Organizes seminars and similar education programs on these issues.

214. International Institute - Association of Regional Ecological Problems (IIAREP)
41 Doroshenko str., r. 62, 79000 Lviv, Ukraine
Tel: (380-322) 352269 / 352411
Fax: (380-322) 352269 / 971765
E-mail: iiarep@forest.lviv.ua
Website: none

Established: 1991

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Applies and consolidates the technical and scientific capacities of several European universities to the ecological problems of the Carpathian Region. Focuses on eco-systems located in the watersheds of the rivers Dnipro, Danube and Vistula. Works for the establishment of biosphere reserves, biodiversity conservation, mitigation of pollution, and ecological monitoring. Disseminates ecological and sustainable development knowledge to local communities.

215. International Network of Green Planners
P.O. Box 32, NL-4850 AA Ulvenhout, Netherlands
Tel: +31 345 641927 or +32 3 605 8798
Fax: +31 345 641924 or +32 3 605 8831
E-mail: secr@ingp.org
Website: http://www.ingp.org/
Established: 1992

Primary Major Group Affiliation: Hybrid

Summary of Organizational Focus and Activities: Encourages high-quality, world- wide linkages between practitioners, decision makers and other stakeholders involved in green planning and sustainable development. Supports the development of tools and techniques that may be applied in differing socio-economic situations. Facilitates sharing of information and experiences on new developments and approaches in order to achieve an improved quality of life and better management of resources at the local, national, regional and international levels.

216. International Project WET (Water Education for Teachers)
201 Culbertson Hall, Montana State University, Bozeman, Montana, 59717-1570, United States of America
Tel: 406 994 5392
Fax: 406 994 1919
E-mail: dennisn@montana.edu
Website: http://www.projectwet.org/
Established: 1985

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Facilitates and promotes awareness and stewardship of water resources through the development and dissemination of classroom ready teaching aids and the establishment of international WET programs. Functions as an educational publisher and educational provider to establish teacher and youth education programs. Activities include the Project WET Curriculum and Activity Guide, and Healthy Water/ Healthy People.

217. International Service for the Acquisition of Agri-biotech Acquisitions (ISAA)
417 Bradfield Hall, Cornell University, Ithaca, New York 14853, United States of America
Tel: +1 607 255 1724, + 63 49 536 7216
Fax: +1 607 255 1215
E-mail: isaa@isaa.org, rhautea@isaa.org, mescaler@isaa.org
Website: http://www.isaa.org/
Established: 1991

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Seeks to alleviate poverty and hunger in developing countries by increasing crop productivity and income generation, particularly for resource – poor farmers. Facilitates the transfer and delivery of appropriate crop biotechnology applications and products through partnerships between institutions in the South and the private sector in the North, and through South–South collaboration. Launched an Intellectual Property/ Technology Transfer Initiative in Asia. Conducts Biosafety and Food Safety Workshops in Asia and Africa.

218. International Society for Soil Mechanics and Geotechnical Engineering
ISSMGE, City University, Northhampton Square, London EC 1V 0HB, United Kingdom
Tel: +44 20 7040 8154
Fax: +44 20 7040 8832
E-mail: secretariat@issmge.org, secretary.general@issmge.org
Website: http://www.issmge.org/
Established: 1986

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Promotes international co-operation among engineers and scientists for the advancement and dissemination of knowledge in the field of geotechnical engineering, which plays a key role in all civil engineering projects. It forms an important part of extractive industries, and is essential in evaluating natural hazards. It is also a vital component of environmental engineering.

219. International Soil Reference and Information Center

P.O. Box 353, 6700 AJ Wageningen, the Netherlands

Tel: 31-31-747-1711
Fax: 31-31-747-1700

Emails: soil@isric.nl

Web site: www.isric.org

Established: 1966

Primary major group affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Collects, and disseminates information on global soil resources and promotes their sustainable use. Has established the Global Soil and Terrain Database (SOTER) to provide up-top-date information on soil degradation. National SOTER databases have been compiled in Argentina, Benin, Hungary, Jordan, Kenya, Syria and Uruguay. Conducts assessments of human induced soil degradation at global and regional levels and follow-up on the Global Assessment of Human Induced Soil Degradation (GLASOD) that was initially prepared for UNCED.

220. International Solid Waste Association (The)
Overgarden Oven Bandet 48 E, Dk-1415 Copenhagen K, Denmark
Tel: +45 3296 1588
Fax: +45 32 96 15 84
E-mail: iswa@iswa.dk
Website: http://www.iswa.org/
Established: 1970

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Promotes and develops professional solid waste management systems. Promote conservation of materials and energy resources through research and development, education and training. Organizes conferences, training courses, and workshops. Provides information through publications and periodicals such as Waste Management World, Waste Management & Research, and ISWA news.

221. International Union of Radioecology (The)
IUR (Secretariat), P.O. Box 55, 1332 Østerås, Norway
Tel: +47 67162604
Fax: +47 67145444
E-mail: uir@nrpa.no
Website: http://www.iur-uir.com
Established:
Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Promotes research in the field of radioecology. Constructs international interdisciplinary networks, and assists in assessing impacts of nuclear activities on the environment. Disseminates radioecological information, and provide independent advice at all levels of society. Provides input to conferences at the international and regional levels related to the assessment of nuclear activities and radioactivity’s effects on biodiversity and on the environment.

222. International Young Professionals Foundation
PO Box 494 Mt Gravatt Plaza Queensland, 4122, Australia
Tel: 07-3288-6426 or 0418-157-267
Fax: 07-3282-8057
E-mail: peterbodetti@iypf.org
Website: http://www.iypf.org/
Established: 2001

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Launched at the conclusion of the International Young Professionals Summit (2001). Aims to utilise and promote the resources, skills and knowledge that Young Professionals can bring to the fields of sustainable development, poverty eradication, environment and social capital. Promotes the recognition of the capacity of Young Professionals internationally to provide leadership and take action on global issues. Undertakes research and advocacy on sustainable development.

223. International Youth Parliament
International Youth Parliament, Oxfam Community Aid Abroad, GPO Box 1000, Sydney NSW 1043, Australia
Tel: + 61 2 8204 3900
Fax: + 61 2 9280 3426
E-mail: info@iyp.oxfam.org, bretts@caa.org.au
Website: N/A

Established: 2000

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Facilitates young people’s initiatives for positive social change locally, regionally and internationally. Focuses on capacity building for young leaders and activists. Themes include youth in conflict, breaking the cycle of poverty, and cultural activism. Organizes an International Youth Day. Supports sustainable partnerships and exchange programmes for development, and programs for indigenous youth.

224. INZET - Organisation for North-South Campaigns
Keizersgracht 132, 1015 CW Amsterdam, Netherlands
Tel: +31-20-627 3339
Fax: +31-20-627 3839
E-mail: mailto:jdennett@inzet.nl, admin@inzet.nl
Website: http://www.inzet.nl/
Established: 1997

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Encourages policy makers, business and individuals in Netherlands and Europe to contribute towards the objective of redistribution of wealth between North and South and rich and poor. Organises debates, seminars, campaigns and other public activities. Issues publications and opinion magazines. Organizes climate and biodiversity programmes with partners in the South.

225. Japan Institute of International Affairs, The (JIIA)
3-2-5 Kasumigaseki, Chiyoda-ku, Tokyo 100-6011, Japan
Tel: +81 3 3503 7264
Fax: +81 3 3503 7186
E-mail: mochi@jiia.or.jp
Website: http://www.jiia.or.jp/index.htm

Established: 1959

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Fosters scientific study of international politics, economics and law. Promotes exchange of information, knowledge, and views on international affairs with universities and research institutes in other countries. Encourages research of international affairs at universities in Japan. Conducts joint research projects with other research organizations and with universities, both domestic and overseas. Invites foreign researchers to Japan and assists them with their research activities. Publishes a wide range of publications.

226. Japan Youth Ecology League
162-0825 2-19 Kagurazaka Sinnjyuku-ku Tokyo, Japan
Tel: 03-5225-7206, 090-6000-9305
Fax: 03-5225-7207, 045-742-9869
E-mail: eleague@mxa.mesh.ne.jp, go-235@nifty.com
Website: http://www2.biglobe.ne.jp/~eleague/
Established:
Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Aims to create a platform for youth activities with a goal to solve environmental problems from the global to local levels. Provides a forum for youth to think and works towards sustainable development. Organized “Youth Earth Campaign” (April-December, 2002) to connect youth environmental NGOs and strengthen their collaboration for global environment. Organizes a summer camp "Japan-Korea Ecology Gathering" every year to create a network of students "Green Network."

227. Jehad Al Binaa Development Association
Rotex Bldg-Haret Hreik, Beirut, Lebanon
Tel: 01 55 7551
Fax: 01 557603
E-mail: jihadbinaa@jihadbinaa.org, binaa@cyberia.net.lb
Website: http://www.jihadvinaa.org/
Established: 1988

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Serves the needs of the underdeveloped communities in rural areas of Lebanon. Assists in reconstructing houses damaged by war or natural disasters. Guides farmers towards lower cost land cultivation, provides and develops potable water sources, constructs schools, clinics and hospitals, organizes seminars and training courses for capacity building, participates in environmental conservation projects.

228. Johns Hopkins Center for Communication Programs
111 Market Place, Suite 310, Baltimore, Maryland 21202, United States of America
Tel: 410 659 6331
Fax: 410 659 2645
E-mail: Sgoldste@jhuccp.org
Website: http://www.jhuccp.org/
Established: 1988

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Helps developing countries achieve sustainable development by helping organizations and individuals to promote healthy behavior and other sustainable lifestyles among their populations. Provides communication expertise and technical information in family planning, reproductive health, women’s health, environment protection and education, democracy and governance, integrated health services and public health advocacy.

229. Journalists Environmental Association of Tanzania (JET)
PO Box 15674, Dar Es Salaam, United Republic of Tanzania
Tel: 255-22-2180005 / 255-22-2182240
Fax: 255-22-2180005 / 255-22-2180179
E-mail: jet@africaonline.co.tz
Website: http://www.jet.or.tz/
Established: 1999

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to raise public awareness and stimulate debate on environmental conservation and sustainable natural resource management. Serves as the national focal point for UNCCD. Publishes opinion articles in mainstream media and the monthly newsletter Jet News. Has been active in the WSSD preparations as the National NGO focal point for the Danish 92 Group’s capacity building project for the Summit.

230. KALIKASAN-People’s Network for the Environment
175-B Kamias Extension Road, Quezon City, Philippines
Tel: ++(632)-9248756
Fax: ++(632)-9209099
E-mail: none
Website: http://www.geocities.com/rainforest/jungle/6887
Established: 1997

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Informs the public of environmental issues confronting different sectors and regions. Organize local communities affected by the destruction of the environment. Directs community action to confront causes and immediate effects of environment. Encourages, organizes and mobilizes the professional sector to respond to environmental damage.

231. Keidanren (Japan Business Federation)
1-9-4, Otemachi, Chiyoda-ku, Tokyo 100-8188, Japan
Tel: +81 3 5204 1582
Fax: +81 3 5255 6258
E-mail: tsuchida@keidanren.or.jp
Website: http://www.keidanren.or.jp/
Established: 1961

Primary Major Group Affiliation: Business and Industry

Summary of Organizational Focus and Activities: Supports business interests in Japan in the context of contributing to sound development nationally and internationally. Numerous committees focus on a range of relevant policy issues including environmental policies, voluntary action for the environment, and environmental conventions. Has developed the Keidanren Charter for Good Corporate Behavior and the Keidanren Global Environment Charter as guidelines for members to uphold in their industrial practices and processes.

232. Kiko Network
#305 Takakura Bldg, Takakura-dori, shijo-agaru, Nakagyo-ku, Kyoto 604-8124, Japan
Tel: +81 75 254 1011
Fax: +81 75 254 1012
E-mail: kikonet@jca.apc.org
Website: http://www.jca.apc.org/kikonet/
Established: 1998

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to educate, provide in-depth seminars, public workshops, and high-level symposiums for environmental awareness and discuss global warming challenges. Functions as information-clearing house to Japan's citizens and other NGOs. Develops in-house research teams to conduct climate change and global warming studies. Provides support for member NGOs in Asia to participate in the UNFCCC negotiations.

233. Korean Council for Local Agenda 21
Rm 207 2nd extension, Gyonggi Provincial Office, Maesanno 3-ga, Gwonsun-gu, Suwon, Gyonggi-do, 441-701, Republic of Korea
Tel: +82 31 249 4269
Fax: +82 249 4249
E-mail: deniseyoon@la21.or.kr
Website: http://www.la21.or.kr/
Established: 2000

Primary Major Group Affiliation: Local Authorities

Summary of Organizational Focus and Activities: Promotes and supports Local Agenda 21 efforts and strategies. Activities include education and training, policy advice, research, and preparation of case studies. Has developed a national directory and information centre for Local Agenda 21 initiatives within the country and a Local Commission on Sustainable Development. Has been active in the WSSD process through building a cooperation system with other national NGO networks, presenting Korean LA21 best practices and disseminating information about the WSSD preparatory process.

234. Kosho Net
School of Environmental Sciences, University of Shiga Prefecture, 2500 Hassaka-cho, Hikone-City, Shiga 522-8533, Japan
Tel: 81 749 28 8346
Fax: 81 749 28 8346
E-mail: 2001biwa@ses.usp.ac.jp
Website: http://www.ses.usp.ac.jp/2001biwa/e/
Established: 2000

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Encourages public participation in lake conservation. Proposes to establish a worldwide network of NGOs for water management and make contributions to international meetings like the World Lake Conference. Published the report of the 9th World Lake Conference by the Citizens.

235. Kuwait Environment Protection Society
PO Box 1896 Safat, Code No 113019, Kuwait City, Kuwait
Tel: 965-484-8256
Fax: 965-483-7856
E-mail: mailto:rswm@qualitynet.net
Website: http://www.keps74.com/
Established: 1974

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Works for the protection of the environment and control of pollution by organizing and coordinating efforts of persons concerned about environmental matters. Projects take remedial measures against environmental pollution through actions ranging from waste management to coral reef protection. Conducts awareness raising activities with school children, and encourages scientific research in these areas.

236. KwaZulu Natal Agricultural Development Forum
PO Box 101317, SCOTTSVILLE, 3209, South Africa
Tel: +27 33 2606140
Fax: +27 33 2605495
E-mail: worths@nu.ac.za
Website: none

Established: 2001

Primary Major Group Affiliation: Non – governmental Organization

Summary of Organizational Focus and Activities: Promotes partnerships in service delivery to facilitate building and maintaining sustainable livelihoods among those living through agriculture. Builds partnerships between government, non-government organizations, private sector entities and educational institutions to build and maintain sustainable livelihoods, by expanding the capacity to deliver services to agricultural and rural communities.

237. Laboratory for Energy and the Environment
Massachusetts Institute of Technology 77 Massachusetts Ave., 66-556 Cambridge, MA 02139 USA, United States of America
Tel: 617 258 5021
Fax: 617 258 8224
E-mail: trout@mit.edu
Website: http://lfee.mit.edu/
Established: 2001

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Addresses the complex interrelationships between energy and the environment, and other global environmental challenges. Aims to contribute to energy and environmental sustainability through improvement of technologies, structures, and policies leading to cleaner, more effective, efficient, and equitable products and processes. Seeks to develop an integrated strategy to create and assess solution options both in the US and globally.

238. Land and Human to Advocate Progress(LHAP)
P.O.Box 340636 Amman 11134 Jordan, Jordan
Tel: ++962-77-466092
Fax: ++962-6-5519756
E-mail: LHAP@index.com.jo
Website: http://www.ngoglobalforum.org/ngo/ngos.asp?id=28
Established: 2000

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Works to improve the socio-economic status of local communities in rural areas. Helps NGOs to understand local issues, identify areas of priority work, and develop solutions. Working to establish a rural centre that will provide training, counselling, technical, and management services. Aims to empower the local community in the field on managing their natural resources. Prepared Jordan Report to WSSD in collaboration with UNDP.

239. Landsforeningen Natur og Ungdom (Nature and Youth, Denmark)
Rosenorns Alle 35, 1, DK-1970 Frederksberg C, Denmark
Tel: +45 35 24 56 00
Fax: +45 35 24 56 01
E-mail: mailto:landskontoret@natur-og-ungdom.dk/ smeinert@wanadoo.dk
Website: http://www.natur-og-undgom.dk/
Established: 1959

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Creates interest and understanding of nature conservation and environmental issues among children and youth. Set up 26 children’s nature clubs that are operated by volunteers. Plans to host a youth conference in cooperation with UNEP in 2002. Made a challenge to EU commissioners to reduce CO2 emissions. Carrying out a two-year exchange programme between youth in Denmark and South Africa.

240. Landvernd, National Association for the Protection of the Icelandic Environment
Ranargata 18, 101 Reykjavik, Iceland, Iceland
Tel: +354 552 52 42
Fax: + 354 562 52 42
E-mail: mailto:landvernd@landvernd.is, tryggvi@landvernd.is
Website: http://www.landvernd.is/
Established: 1999

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes the conservation of nature and environment in Iceland. Focuses on sustainable utilization of land and ocean resources, pollution reduction and limiting environmentally harmful activities. Works in the fields of climate change, desertification, revegitation, regional development, and education.

241. Lawrence Berkeley National Laboratory
Bldg. 90- 4000, University of California, 1 Cyclotron Road, Berkeley, CA 94720
United States of America
Tel: +1 510 486 6294
Fax: + 1 510 486 6996
E-mail: mailto:jasathaye@lblo.gov
Website: http://www.lbl.gov/
Established:
Primary Major Group Affiliation: Hybrid

Summary of Organizational Focus and Activities: A National Laboratory managed by the University of California for the US Department of Energy. Engages in research on energy and environment analysis, and development of energy efficient technologies. Actively collaborates with academic and research institutions in 30 developing countries. Conducts Country Studies and Project – based analyses.

242. Leadership Watch

57, Dele Oriabiyi Street; Off AGO Palace WAy, Okota; GPO VBox 10641, Lagos, Nigeria
Tel: 234-1-2633278
Fax: 234-1-2633278
E-mail: leadership_watch@mail.wangonet.org
Website: http://www.wangonet.org/leadership
Established: 1999

Primary Major Group Affiliation: Non – Governmental Organization

Summary of Organizational Focus and Activities: Promotes respect for democratic culture and human rights in Nigeria. Recruits and trains new political leaders. Focuses on community development and rural development. Instituted an Annual Public lectures and Awards series for outstanding performance by leaders who have performed well at various levels of leadership.

243. Learning and Development Kenya (LDK)
Race Track Plot No. R32, Kamara Ndegwa Road, off Eldoret Avenue, P.O. Box 13808, Kenya
Tel: +254 37 212557
Fax: +254 37 216232
E-mail: learning@africaonline.co.ke
Website: http://www.interconnection.org/ldk, http://www.theaerial.com/harambee/harambee.html
Established: 1998

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Responds to the needs of children in communities with the objective of improving quality of life in areas of extreme poverty. Implements a Child Sponsorship Programme, Environmental Protection Programme, Youth Sponsorship Programme, and an Early Childhood Development and Rehabilitation of Orphans. Supports sanitation projects in various communities that include rainwater harvesting, construction of latrines and increase access to safe drinking water.

244. Lebanese Environment Forum (LEF)
Hamra-Abdel Aziz Str-Awad bldg 6th floor, Beirut, Lebanon
Tel: 00961-3-241451
Fax: 00961-7-760162
E-mail: amwajenvt@hotmail.com
Website: none

Established: 1992

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Works for environmental protection & human development. Groups environmental associations & coordinates between them to increase performance. Encourages creation of new associations. Organizes national environmental programmes & campaigns. Lobbied with the Government of Lebanon to create a “National Committee for Sustainable Development” based on Agenda 21.

245. Liberty Institute
J259, (2nd Floor), Saket, New Delhi – 110017, India
Tel: +91-11-652-8244 / 653-2345
Fax: +91-11-685-6992
E-mail: info@libertyindia.org
Website: http://www.libertyindia.org/
Established: 1995

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Focuses on policy research, advocacy and education in matters regarding political and economic freedom. Focus on individual rights, rule of law, limited government and free market. Provides alternative analysis perspective on these issues with the aim of enhancing the range quality and scope for choices for the people.

246. Life International Foundation for Ecology (LIFE)
Kopmannagatan 2, SE-652 26 Karlsfad, Sweden
Tel: +46 54 18 75 15
Fax: +46 54 18 75 30
E-mail: lars.hallen@life.se
Website: http://www.life.se/
Established: 1995

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Established on the principles of Agenda 21. Creates programs and projects designed to create a deeper understanding of the concept of Sustainable Development as well as analyse opportunities and barriers involved in its implementation. Supports training programmes and business relations that connect people in the South and the North, in order to develop sustainable relations and share experiences. Carried out training programs in sustainable development in Asia, African and Latin America.

247. Link NGO Forum
Rua Dr. Antonio Jose Almeida, 191 Bairro Da Coop, CP 2187 Maputo, Mozambique
Tel: 258-1-496279/80
Fax: 258-1-496304/6
E-mail: forum@linkong.org
Website: www.linkong.org

Established: 1993

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Stimulates increased co-operation and collaboration between national and international NGOs, the government, donors and other organizations. Works to strengthen the national private sector. Provides a forum for discussing the role of Civil Society role in Sustainable Development.

248. Logistics Management Institute (LMI)
2000 Corporate Ridge; McLean, Virginia; 22102, United States of America
Tel: 1-703-917-7377
Fax: 1-703-917-7511
E-mail: rcash@lmi.org
Website: www.lmi.orghttp://www.lmi.org/
Established: 1962

Primary Major Group Affiliation: Non- Governmental Organization

Summary of Organizational Focus and Activities: Seeks to improve the management of the American public sector through research, analysis and counsel. Works with senior officials in national, state and local governments to address their most challenging management issues, solve problems in innovative ways, and apply best practices from the public and private sectors. Works through its Energy and Environment group with clients such as the US Postal Service and the US Army, to integrate environmentally and socially sustainable concepts and practices into their management practices.

249. Luonto-Liitto - Nature League
Annakatu 26 A 5th Floor, Helsinki FIN-00100, Finland
Tel: +358 9 68 444 234, +358 40 828 1881
Fax: +358 9 68 444 222
E-mail: mailto:info@luontoloiitto.fi, jouni.nissinen@luontoliitto.fi
Website: http://www.luontioliitto.fi/
Established: 1943

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Works in the areas of forests, wildlife, water systems, climate and energy issues. Runs nature clubs for children, and organizes environmental groups for youth. Organizes courses on environmental education. Monitors activities like old growth forest protection and sustainable use of Finland, Russian and other parts of Europe.

250. Marine Stewardship Council
Unit 4, Bakery Place, 119 Altenburg Gardens, London SW11 1JQ, United Kingdom
Tel: 44 20 7350 4000
Fax: 44 20 7350 1231
E-mail: mailto:Alexia.Cummins@msc.org
Website: http://www.msc.org/
Established: 1997

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes the responsible management of marine resources to ensure sustainability of global fish stocks and the health of the marine eco-system. Facilitates worldwide cooperation for responsible fishing practices through the use of its certification system, monitoring and accrediting certifiers, rewarding products with a certification logo, and encouraging consumers to buy certified products.

251. METU (Middle East Technical University) Nature Club
METU Nature Club Middle East Technical University Directorate of Cultural Affairs 06531 Balgat, Ankara, Turkey
Tel: +90 312 210 2150, +90 312 210 2151
Fax: +90 312 210 12 23
E-mail: doga-l@metu.edu.tr
Website: http://www.metu.edu.tr/home/wwwdoga/home.html
Established: 1994

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Aims to conserve nature by providing information. Focuses on research and environmental education, organizing Nature Weeks, Nature Festivals, trekking tours to nearby sites, carrying on environmental conservation projects with other NGOs. Published Guidebook of METU Forest Plants through The Nature Club. Conducts training programs at primary and secondary schools in Ankara, Turkey.

252. Mineral Policy Institute (The)
PO BOX 89 Erskineville Sydney NSW 2043, Australia
Tel: 61 2 9557 9019 or 61 405 325 897
Fax: 61 2 9557 9822
E-mail: inform@mpi.org.au
Website: http://www.mpi.org.au/
Established: 1995

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Supports communities seeking to prevent mining projects that threaten their environments, social welfare and human rights. Promotes mineral use efficiency and reduced resource consumption to limit the number and impact of mineral exploration and mining projects. Ensures that mining projects in the Asia Pacific comply with the principles of ecologically sustainable development and social justice.

253. Minerals and Energy Policy Center
P.O.Box 395, WITS, 2050, South Africa
Tel: 27 11 403 8013
Fax: 27 11 403 8023
E-mail: shomen@mepc.org.za
Website: none

Established: 1995

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Provides capacity building and required skills in the field of mining and energy policy for sustainable development in Southern Africa. Works with national and international public and private clients to achieve innovative solutions. Focuses on policy research, capacity building, and information networking. Undertakes policy research in minerals governance, minerals and industrial policy, sustainable development and minerals, small-scale mining, global trends and best practices, energy governance, and renewable energy.

254. Miombo Network
111 Mimosa Drive, Charlottesville, VA 22903, United States of America

Tel: 1434 924 3382
Fax: 1 434 982 2137
E-mail: Desanker@virginia.edu, pmushove@africaonline.co.zw
Website: http://www.africaclimatechange.org/; http://miombo.gecp.virginia.edu/
Established: 1995

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Consortium of over 200 scientists, researchers, natural resource managers and policy analysts from Southern Africa, Europe and North America. Aims to underpin sustainable development through research, assessments and modelling, monitoring, and capacity building of natural resource managers. Focuses on studies of land use/ land cover change and its impacts; assessment of impacts of climate change and planning for adaptation; monitoring of major drivers of environmental change (land use change, fire, emissions, climate variability); inventories of ecosystem goods and services; community based natural resources management.

255. Mississippi Workers Center for Human Rights
213 Main Street, Greenville, Mississippi 38701, United States of America
Tel: +1 662 - 334 – 1122, +1 662 - 822 - 1183
Fax: +1 662 - 334 - 1274
E-mail: rightsms@nellsouth.net
Website: none

Established: not provided

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Fights mistreatment of workers through legal services, community education and outreach, and development of indigenous worker leadership. Works to improve workplace conditions and quality of life in poor communities. “Dying to make a living “ campaign addresses workplace environmental justice issues.

256. Moroccan Club of Population and Environmental Education
B.P1072 Rabat (Faculte des Sciences de l'Education), Morocco
Tel: 00212 61546594
Fax: 00212 37796284
E-mail: ftouhi@fusion.net.ma
Website: none

Established: 1996

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Promotes education and research on sustainable development. Raises awareness on population, environment and development related issues. Carries out environmental implementation projects. Organised a multi-stakeholder meeting on sustainable development in Morocco. Participates in the activities of the National Council for the Environment.

257. Mother Child Education Foundation
Cumhuriyet Cad. No.18 Kat 5, Elmadag Istanbul, Turkey
Tel: 90 212 234 0200
Fax: 90 212 234 0106
E-mail: mailto:aylag@acev.org, acev@acev.org
Website: http://www.acev.org/
Established: 1993

Primary Major Group Affiliation: Non- Governmental Organization

Summary of Organizational Focus and Activities: Works in the field of adult and early childhood education. Targets the most needy populations and communities and provides services free of charge. Actively involved in advocacy efforts to develop government policies in these areas. Conducts a Mother Child Education Program, wherein participants are trained in a wide range of child – rearing topics. Organized a TV Project in collaboration with Turkish Radio Television: “Will you Play with Me?” targeting both children and their parents.

258. Mountain Forum
Mountain Forum Secretariat, c/o ICIMOD,4/80 Jawalakhel, GPO Box 3226, Kathmandu, Nepal
Tel: 00-977-1-525313, 525318
Fax: 00-977-1-524509, 536747
E-mail: acamino@icimod.org.np, secretariat@icimod.org.np
Website: http://www.mtnforum.org/
Established: 1995

Primary Major Group Affiliation: Hybrid

Summary of Organizational Focus and Activities: Promotes regional activities and services for mountain communities, including their environmental and sustainable development concerns and objectives and in the context of Agenda 21. Offers members opportunities to exchange information and channel this information into relevant policy processes. Actively participates as a key partner in the International Year of the Mountains process. Provides a comprehensive electronic information service to members and non-members on mountains related issues.

259. Mouvement International des Femmes pour la Democratie et le Developpement
9986 Kinshasa 1, Democratic Republic of the Congo
Tel: +243-89-28-613, +243-89-60-693
Fax: +243-88-03-812
E-mail: mailto:mifedcongo@yahoo.fr, sylvielenge_ny@yahoo.com
Website: http://www.mifedcongo.kabissa.org/
Established: 1993

Primary Major Group Affiliation: Women

Summary of Organizational Focus and Activities: Aims to protect the rights of women and girls to create a democratic and developed society. Encourages women’s participation in all sectors, and promotes their environmental education, sensitisation against environmental degradation and non-partisan democracy. Disseminates information through the mass media and workshops.

260. Mugarik Gabe
Zumarraga 7, behe, 48006 Bilbao, Spain
Tel: +34 94 415 43 07
Fax: +34 94 416 67 96
E-mail: mugarik@mail.com
Website: none

Established: 1987

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Promotes gender and indigenous peoples issues in Spain and Latin America. Activities include development projects, awareness and educational campaigns, intercultural programmes, lobbying national and multilateral institutions to advance women’s and indigenous peoples’ integration into societies. Launched a programme to increase access to productive land ownership by women in Nicaragua. Developed a national indigenous plan for audio-visual communication, development and empowerment in Bolivia and Guatemala.

261. ​​​Mundo Afro
Ciudadela 1229 Piso 1 Mercado Central- Montevideo CP 11100, Uruguay
Tel: +598 2 915 02 47
Fax: +598 2 915 02 47
E-mail: mundafro@chasque.apc.org
Website: webs.demasiado.com/mafro/index.htm

Established: 1988

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Aims to empower and support the black communities, particularly women and youth, in Uruguay. Conducts studies on the history and culture of the afro communities, and disseminates information on these issues through its Center of Studies and Investigations. Its Afro Youth department conducts training for young people on issues including those related to environment and environmental responsibility.

262. National Science And Technology Forum (NSTF)
P.O.Box 9823, Pretoria, Gauteng 0001, South Africa
Tel: 27 12 841 3987
Fax: 27 12 841 3025
E-mail: nstf@csir.co.za
Website: http://www.nstf.org.za/
Established: 1995

Primary Major Group Affiliation: Hybrid

Summary of Organizational Focus and Activities: Monitors the status of science, engineering and technology policies and initiatives in South Africa. Promotes these initiatives at the national and sub-regional levels and facilitates dialogue between government and civil society on these issues. Focuses on ethics in science and technology, science and technology education, annual science and technology awards, and developing innovation indicators and measurements.

263. National Association Of Environmental Law Societies (NAELS)
C/O Jason A. Hill, 3200 Southwest Freeway, Suite 2200, Houston, Texas 77027, United States of America
Tel: 713.521.0221
Fax: 713.521.3242
E-mail: envlaw@law.com
Website: http://www.naels.org/
Established: 1987

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Encourages the formation and development of international law societies throughout the USA and brings them together for mutual dialogue, cooperation and inspiration. Promotes the awareness of environmental issues among the general public, the legal community at large, and among institutions of legal education. Fosters the academic study of local, national, and international law and policy through expanded curricula and materials. Hosts an annual conference on cutting edge issues in environmental law and policy.

264. National Association of Italian Municipalities (ANCI)
Via dei Prefetti n.46, 00186 Rome, Italy
Tel: 39 06 680091
Fax: 39 06 68009202
E-mail: scozzese@anci.it, melilli@anci.it
Website: http://www.anci.it/
Established: 1999

Primary Major Group Affiliation: Local Authorities

Summary of Organizational Focus and Activities: Represents the interests of its members at the national level. Advises municipalities on administrative matters. Runs education programs on the role and activities of local authorities. Promotes citizen participation in local activities. Provides advice on Local Agenda 21 initiatives and on other environmental protection policies.

265. National Catholic Rural Life Conference
4625 Beaver Avenue, Des Moines, Iowa 50310-2199, United States of America
Tel: 515 270 2634
Fax: 515 270 9447
E-mail: mailto:NCRLC2@aol.com, NCRLCRG@aol.com
Website: http://www.ncrlc.com/
Established: 1923

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Organizes programs addressing social, economic and environmental sustainability in rural North American societies. Urges state and federal legislation for support of small family farms. Links social and economic development models to environmental and sustainable energy initiatives through education. Encourages a socially just food system. Conducts national campaigns for sustainable agriculture, clean water, and farm worker rights.

266. National Center of Environmental Forecasting "NGO"
Baku city 370009 mail indexs, Mirza-Aga Aliev street 138, flat 14, Azerbaijan
Tel: 994 12 945342, 994 50 3525516
Fax: none
E-mail: tzeynalov@azeronline.com
Website: none

Established: 1998

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Prepares recommendations for the protection of the community, and the right to a healthy mode of life in a clean ecological environment. Focuses on the evaluation and forecast of changes in ecosystems and environment. Advocates the preservation and rehabilitation of spoiled ecosystems. Carries out ecological monitoring and ecological monitoring.

267. National Environmental Law Association
GPO Box 133, Canberra, ACT, 2601, Australia
Tel: (618) 9269 7117
Fax: (618) 9269 7000
E-mail: brad.wylynko@msj.com.au, nelaaust@ozemail.com.au
Website: N/A

Established: 1982

Primary Major Group Affiliation: Non- Governmental Organization

Summary of Organizational Focus and Activities: Educates and informs about environmental law across Australia. Publishes a Quarterly Bulletin and Quarterly Magazine, “National Environmental Law Review.” Organizes regular workshops, Annual State conferences, and an Annual National Conference. Deals with policy issues relating to world heritage properties, Ramsar wetlands, migratory species, nuclear and industrial waste and legislation on its avoidance, reuse, resource recovery and disposal.

268. National Environmental Trust
1200 18th Street, NW, Suite 500, Washington, DC 20036, United States of America
Tel: +1 202 887 8829
Fax: +1 202 887 8877
E-mail: cwalvoord@environet.org
Website: http://www.environet.org/
Established: 1994

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Disseminates information on environmental problems and how they affect health and quality of life. Organizes public education campaigns that present the latest scientific studies and public opinion research so that Americans from all walks of life can understand complex environmental issues. Current campaigns focus on the issues of energy, clean air, global warming, forests, oceans, and genetically engineered foods.

269. National Federation of Small Fisherfolk Organizations in the Philippines (Pamalakaya-Pilipinas)
18-A Mabuhay Street, Central District, Quezon City, Philippines
Tel: 436-89-15, 434-38-36
Fax: 434-38-36
E-mail: pampil@skyinet.net
Website: none

Established: 1987

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Federation of 43 provincial fisherfolk organizations in the Philippines. Educates, organizes and mobilizes Filipino fisherfolk on issues affecting them and other concerns like environment and development work at the grassroot levels. Addresses fish production, food security, environment, sustainable agriculture and fisheries through campaigns, advocacy and networking.

270. National Spiritual Assembly of the Baha’is of South Africa
P.O. Box 2142, Houghton, 2041, South Africa
Tel: (27 11)4872099/ 4872077/ 6723754/ Mobile: 27 82 932 3157
Fax: (27 11) 4724418/ 4871809
E-mail: nsa.sec@bahai.org.za, osed@bahai.org.za
Website: http://www.bahai.org.za/
Established: 1987

Primary Major Group Affiliation: Non – governmental Organization

Summary of Organizational Focus and Activities: Guides the institutions of the Baha’i faith and individual believers in their endeavours in bringing about peace, unity, spiritual and material prosperity for all mankind. Actively involved in social and economic projects in South Africa. Conducts projects on education, training, skills development, health and hygiene.

271. Nature and Society Forum
GPO Box 11 Canberra ACT 2601, Australia
Tel: 61 2 62880760, 61 2 62811137
Fax: 61 2 62874489
E-mail: Schooneveldt@natsoc.org.au
Website: http://www.natsoc.org.au/
Established: 1992

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Promotes understanding of the processes of life and the human place in natural systems. Works towards an ecologically sustainable, healthy, and just society. Builds a bridge between the scientific and wider community through public discussions, courses, debates and workshops on a variety of themes such as visions for the future, indicators for sustainability, infectious diseases, food, energy, and sustainable cities. Publishes a journal “Nature and Society,” a series of occasional papers and more detailed monographs on selected topics.

272. Neda Institute For Scientific - Political Research
No.20,ForsatShiraziSt., KargarShomali St., Tehran, Iran
Tel: 0098 6429162
Fax: 0098 6429162
E-mail: neda.ins@dpi.net.ir
Website: none

Established: 1997

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Conducts applied research in the Middle East countries on issues such as education, health, poverty and development. Organizes training courses, workshops, and round tables.

273. Netherlands Centre for Indigenous Peoples
Postbus 94098, 1090 GB Amsterdam, Netherlands
Tel: 31 20 6685723
Fax: 31 20 6652818
E-mail: reachmiriam@hotmail.com
Website: www.nciv.net

Established: 1969

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes the rights of indigenous peoples worldwide. Provides grants to support small-scale projects by indigenous communities. Promotes indigenous peoples’ rights and related issues in international forums related to human rights and the environment. Coordinates the Indigenous Women’s Biodiversity Network. Raises awareness at all levels about indigenous issues through press action, other campaigns and publications.

274. Netherlands Commission for Environmental Impact Assessment
P.O. Box 2345, 3500 GH Utrecht, Netherlands
Tel: +31 30 234 7602
Fax: +31 30 230 4382
E-mail: jscholten@eia.nl
Website: http://www.eia.nl/
Established: 1987

Primary Major Group Affiliation: Scientific and Technology Communities

Summary of Organizational Focus and Activities: Advises decision makers including government ministers and local authorities, on environmental policy and projects on the basis of environmental impact assessment information. Prepares advisory reviews on the content of environmental impact statements by drawing upon a pool of 400 independent EIA experts. Other activities include EIA capacity building and advisory services in developing countries.

275. ​Network of NGOs of Trinidad and Tobago for the Advancement of Women
5B Bergerac Road, Marval, PO Box 410, Port of Spain, Trinidad and Tobago
Tel: +1 -868-628-9655 or 1-868-632-2254
Fax: +1 -868-628-9655 or 1-868-622-2240
E-mail: network@wow.net
Website: http://www.tntol.com/cwn
Established: 1985

Primary Major Group Affiliation: Women

Summary of Organizational Focus and Activities: National umbrella organization for all women’s organizations in the country. Works on policy issues and provide access to women to government and other decision makers. Acts as a resource body providing advice, information and support to some of the most vulnerable and low resource groups. Works on regional and international matters centred on the UN Convention on the elimination of all Forms of Forms of Discrimination against Women and for full participation of women in the national development process.

276. New Economics Foundation
Cinnamon House, 6-8 Cole St., London SE1 4YH, United Kingdom
Tel: 44 171 407 7447 / 44-0-20 7089 2835
Fax: 44 171 407 6473
E-mail: info@neweconomics.org
Website: http://www.neweconomics.org/
Established: 1986

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Advocates a new model of wealth creation, based on the principles of equality, diversity and environmental sustainability. Engages in dialogue with policy makers and the private sector, with a focus on developing creative solutions for change. Focuses on corporate accountability; climate change; global economy and community empowerment. Produced numerous books, reports, policy documents and other information materials to stimulate debate on key issues relating to sustainable economic development.

277. New Economics Foundation–South Africa
P.O. Box 44928;7735 Claremont; Capetown, South Africa
Tel: 27-(0)21-689-6892
Fax: 27-(0)21-6896892\6861560
E-mail: sane@iafrica.com
Website: http://www.sane.org.za/

Established: 1999

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to contribute to the creation of a humane, just, sustainable and culturally appropriate economic system in South Africa. Challenges economic approaches that reduce people to economic agents, environment to property, social institutions to markets, and progress to growth in production. Encourages dialogue, research and action to promote alternative economic theories and practices. Promotes fair trade, ethical investments and environmental responsibility. Efforts focus on lobbying and advocacy, research, and local economic development projects. Maintains a website, publishes newsletters, and conducts electronic discussions for information dissemination and exchange.

278. North American Coalition on Religion and Ecology (NACRE)
NACRE 5 Thomas Circle, N.W. Suite 500 Washington, DC 20005, United States of America
Tel: 202-462-2591
Fax: 202-462-6534
E-mail: nacre@earthlink.net
Website: http://www.caringforcreation.net/
Established: 1989

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Addresses the relationship between values and sustainable community development through programmes and activities on sustainable housing initiatives, climate change education, solar stewardship initiatives, tele-centers for remote villages, ethical values and the Earth Charter. Organizes faith-based Earth Day activities.

279. Northern Forum (The)
4101 University Drive, APU, Carr-Gottstein Center, #221, Anchorage, Alaska 99508, United States of America
Tel: 1 907 561 3280
Fax: 1 907 561 6645
E-mail: pwohl@northernforum.org
Website: http://www.northernforum.org/
Established: 1991

Primary Major Group Affiliation: Indigenous People

Summary of Organizational Focus and Activities: Aims to improve the quality of life of Northern peoples by providing Northern regional leaders a means to share their knowledge and experience in addressing common challenges. Supports sustainable development and the implementation of cooperative socioeconomic initiatives among Northern regions. Priority projects address wildlife and reindeer management, environmental education, sustainable tourism, disaster response and humanitarian assistance, healthy lifestyles, technology, boreal forest management, and circumpolar infrastructure and international air routes.

280. Nurses Across the Borders
295, Ikorodu Road, Idiroko Bus Stop, Ikeja-Maryland, Lagos, Nigeria
Tel: 011234-802-308-5408 or 2341-4970237
Fax: none
E-mail: nursesacrosstheboarders@hotmail.com, petersomoragbon@yahoo.com
Website: none

Established: 1999

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Aims to expand the frontiers of voluntary nursing care to people in need during drought, famine, wars, crisis, and communal conflicts irrespective of tribe, nationality, sex, race and religion. Intends to achieve a sustainable community based service through active participation in health programs and projects by community members. Organizes public seminars on topics such as “Involving and Educating the Rural Dwellers in Self Health Maintenance.”

281. Observatoire de l Ecopolitique Internationale de l’Institut des Sciences de l’ Environnement
U. du Quebec a Montreal, C.P. 8888 Succ. Centre-Ville, Montreal (Quebec) H3C 3P8, Canada
Tel: 514 987 3000, 1592
Fax: 514 987 4718
E-mail: oei@er.uqam.ca
Website: http://www.oei.er.uqam.ca/nobel/oei
Established: 1998

Primary Major Group Affiliation: Scientific and Technology Communities

Summary of Organizational Focus and Activities: Works to reinforce the capacity of national and international actors to manage environmental issues at the global scale in a sustainable way. Monitors the WSSD and diffuses information about it. Writes articles for the Objectif Terre newsletter. Organizes public conferences and seminars on sustainable development.

282. Occupational Knowledge International
1255 Post Street, Suite 927, United States of America
Tel: 415-441-5199
Fax: 415-441-5767
E-mail: okincpg@aol.com
Website: http://www.okinternational.org/
Established: 1999

Primary Major Group Affiliation: Non – governmental Organization

Summary of Organizational Focus and Activities: Provides technical assistance, training and information on environmental and public health issues to governments, schools, universities, business and non-profit organizations. Focuses on issues relating to sustainability, children’s environmental health, occupational exposures, and environmental cleanup. Works to build capacity in developing countries to identify, monitor and correct environmental and/or occupational exposures to hazardous materials in order to protect public health and the environment.

283. Oceana, Inc.
2501 M St., NW, #300, Washington, DC 20037, United States of America
Tel: +1 202 833 3900
Fax: +1 202 833 2070
E-mail: dmartin@oceana.org
Website: http://www.oceana.org/
Established: 2001

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Aims to protect and conserve the world’s oceans focusing primarily on deep ocean issues. Seeks to build an international movement to save the oceans through public advocacy, science and economics, legal action, grassroots mobilization and public education. Partner in the U.S. Oceans Type II Project on regional oceans and coastal ecosystem management.

284. Oeko-Institut (Institute for applied ecology)
Elisabethenstr. 55-57, Darmstadt D-64283, Germany
Tel: +49 6151 8191-24
Fax: +49 6151 8191-33
E-mail: u.fritsche@oeko.de
Website: http://www.oeko.de/
Established: 1997

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Conducts research on energy and climate, genetic engineering, international environmental law, material flows/products, and nuclear safety. Carries out applied research for the German government, industry, EU bodies, and the World Bank. Deals with environmental policy analysis, energy modelling, and sector reform.

285. OISCA International- South India Chapter
OISCA International South India Office, C8, Jawahar Nagar Colony, Calicut 673006, Kerala, India
Tel: 91 495 771079/ 770165/ 91 984 7014567
Fax: 91 495 384140/ 770165
E-mail: mailto:oiscaind@sancharnet.in, aravindababum@hotmail.com
Website: http://www.oiscaind.4t.com/
Established: 1985

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Promotes environmental protection through Eco Clubs in schools in South-India. Organizes a “Children’s Forest Program” which provides basic environmental education to children in 600 schools. Also undertakes youth development programs and runs an electronics training center for rural poor women with the aim of making them self-sufficient. Conducts national and international seminars and conferences on environment related topics.

286. Okayama UNESCO Association (OUA)
3-1-28 Houkanchou Okayama city, 700-002, Japan
Tel: 81-86-255-0651
Fax: 81-86-255-0651
E-mail: o-unesco@ddn.ne.jp
Website: http://www.ddn.ne.jp/~o-unesco
Established: 1994

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Promotes international understating of UNESCO activities including in environmental education. Organizes an annual international NGO summit on environmental and humanitarian work. Conducts school exchange programmes; environmental information exchanges in the Asian region; awareness lectures series; Internet café; and SD educational tools. Launched a program to promote cooperation between CSOs and the private sector in the Asia and Pacific Region

287. Organisation for the Research, Communication and Action to Futher the Sustainable Development Between North and South (ORCADES)
6 bis rue Albin Haller - 86000 Poitiers, France
Tel: 05.49.41.49.11
Fax: 05.49.52.22.66
E-mail: orcades@orcades.org
Website: http://www.orcades.org/
Established: 1974

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Develops educational material aimed at a variety of actors including youth, teachers, public servants, politicians, social workers, and librarians. Publishes pedagogical documents, and videos. Offers trainings, animations, and information. Establishes resources centers. Currently producing materials on sustainable development. Produced a training module and conducted many training workshops.

288. Organization for Social Science Research in Eastern and Southern Africa
P.O. Box 31971, Addis Ababa, Ethiopia
Tel: 251-1-551163 or 251-1-553281
Fax: 251-1-551399
E-mail: ossrea@telecom.net.et
Website: http://www.ossrea.org/
Established: 1980

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Promotes the training of African scholars in the study of and research in the social sciences. Fosters dialogue and interaction between social scientists and policy makers in Eastern and Southern Africa. Organizes workshops and conferences. Carries out research on environment and development issues with special reference to the management of natural resources.

289. Our Rights (OR)
No 30 Nta/Choba Rd Ph Rivers State, Nigeria
Tel: 234-82-221713
Fax: 234-82-233803, 234-82-223861
E-mail: ourrightsint'l@yahoo.com
Website: http://www.our-rights.org/
Established: not provided

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Works for a global village free from human rights violations and abuses. Conducts economic and social rights activities and programmes such as seminars and workshops targeted at nation building and self – development. Organized a national seminar on “Poverty Alleviation and a Focused Economic Planning A Recipe for Sustainable Development” (Port Harcourt).

290. Overseas Development Institute (OSI)
111 Westminster Bridge Road, London SE1 7JD, United Kingdom
Tel: +44 (0) 20 7922 0300
Fax: +44 (0) 20 7922 0399
E-mail: a.nicol@odi.org.uk
Website: http://www.odi.org.uk/
Established: 1996

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Aims to inspire and inform policies and practices in order to reduce poverty, and enable sustainable livelihoods in developing countries. Works with partners in the public and private sectors in both developing and developed countries. Contributes to the understanding of environmental management, poverty alleviation and sustainable water management.

291. Pacific Asia Resource Center
Toyo Building, 1-7-11 Kanda-Awajicho, Chiyoda-ku, Tokyo, 101-0063, Japan
Tel: +81 3 5209 3455
Fax: +81 3 5209 3453
E-mail: mailto:office@parc-jp.org
Website: http://www.parc-jp.org/
Established: 1973

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Promotes adult development and environmental education through publications and periodicals in English and Japanese. Conducts research on issues such as official development assistance, foreign workers in Japan and the effects of resort development in the Asia-Pacific region. Research projects include impact of shrimp farming in Thailand, the activities and impact of multinational companies and the effects of globalization.

292. Palestinian Environmental NGOs Network (PENGON)
PO Box 25220 Shuafat, Jerusalem, Palestine, Israel
Tel: +972-26565890/87;+972-50638985
Fax: ,+972-2585767688
E-mail: info@pengon.org
Website: http://www.pengon.org/
Established: 2001

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Coordinates NGOs working in the field of environment in the region of Palestine. Assists member organizations with capacity building and networking. Monitors environmental issues in the West Bank and Gaza, runs environmental awareness campaigns, conducts training programs for members, and advocates for environmental protection in the region. Publishes newsletters and other works, and disseminates information through its web site.

293. PALIBER (Organizacao Pacifista e Ecologica)
SCS- Quadra 4, Bloco A, Edificio Anapolis, 304, 70.300-500- Brasilia DF, Brazil
Tel: (5561) 223.5335
Fax: (5561)225.5801 or (5531)3261.5529
E-mail: Paliber@terra.com.br
Website: http://www.paliber.cjb.net/
Established: 1990

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Works in the areas of forest preservation, protection of biodiversity, water resources, wild and marine fauna and environmental awareness. Organizes an annual “Green Prize of America” as well as the “Green Meeting of America”. Established and manages an Environmental Preservation Area, Ecological Reserve Vau-Açu, in Minas Gerais State. Organized a conference on “Brazil in the XXI century” and the Earth Meeting Brasilia 2000.

294. PAN Indonesia / Biotani PAN Indonesia Foundation
Jl. Persada Raya No. 1 Menteng Dalam, Jakarta 12870, Indonesa
Tel: +62-21-8296545
Fax: +62-21-8296545
E-mail: biotani@rad.net.id
Website: none

Established: 1982

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Supports and participates in CSO efforts to empower and re-strengthen UN agencies both in policies and conventions aimed at making development sustainable and reforming the narrow framework of trade. Actvively participates in conferences such as COP II of the CBD (Indonesia, 1995); the Tenth conference of UNCTAD (Thailand 2000); and COP 6 if the UNFCCC (Netherlands, 2000). Member of the Indonesian National Committee for WSSD Prepcom IV.

295. Paschimbanga Vigyan Mancha
12, B. B. D. BAG, Kolkata, India
Tel: 91-33-2200050
Fax: 91-33-2105575
E-mail: mailto:pbvm@vsnl.com, tsaha@vsnl.net
Website: none

Established: 1986

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Promotes scientific research and environmental education through multilingual publications and magazines. Disseminates information on environmentally sound technology use. Supports the creation of Eco-Clubs (over 1,900 in West Bengal). Runs campaigns on health and sanitation, and literacy. Organizes events for Earth Day, Environment Day and Wetland Day.

296. Pasumai Thaayagam (Green Motherland)
No. 9,(old No: 5)Lynwood Lane,Mahalingapuram, Chennai -600 034, Tamil Nadu., India
Tel: +91- 44 - 831 2120, 831 2122,
Fax: +91- 44 – 823 1617
E-mail: mailto:pasumaimail@yahoo.co.in, rarulgreen@hotmail.com
Website: http://www.greenmotherland.org/
Established: 1995

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Works for environmental protection, sustainable development, human rights, and promoting self-governance. Works to create environmental awareness; create public opinion on water issues, desilting and restoring tanks (small water bodies), and tree planning. Organized four consultation meetings on WSSD in Tamil Nadu State of India.

297. Peace Worldwide
H # 160, St.78, G-11/2 Islamabad, Pakistan
Tel: 92 51 2292879 / 92 333 5125179
Fax: 92 51 2294472
E-mail: Pww2000@hotmail.com
Website: http://www.pww.8m.com/
Established: 1996

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Assists poor communities, workers in degrading jobs, the illiterate and the ‘untouchables’ to fight for their dignity and to eliminate discrimination against them. Focuses on women and children. Provides health services to poor communities, runs adult literacy and vocational training centers. Operates Peace Worldwide schools in more than a dozen communities.

298. Pender Islands Conservancy Association (PICA)
Box 52, Pender Island, BC, V0N 2M0, Canada
Tel: (250) 629-3811
Fax: (250) 629-3511
E-mail: juliej@gulfislands.com
Website: none

Established: 1992

Primary Major Group Affiliation: Non- governmental Organization

Summary of Organizational Focus and Activities: Promotes awareness and understanding of technological, demographic and cultural changes that may have an impact on the Pender Islands’ environment. Provides leadership in responding to these changes. Supports and assists community efforts to preserve and protect lands of significant importance in maintaining the natural environment. Organized a community forum on sustainable development, endangered species community education, and ecosystem monitoring.

299. Peruvian Society for Environmental Law (SPDA)
Prolongacion Arenales 437, San Isidro, Lima 27, Peru
Tel: 511-4-22-27-20 / 4-41-91-71 / 4-21-13-94
Fax: 511-4-42-43-65
E-mail: mpulgar-vidal@spda.org.pe, mruiz@spda.pe
Website: http://www.spda.org.pe/
Established: 1986

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes development of environmental law through legislative proposals and assistance to central and state governments. Introduced environmental protection measures in the development of economic activities, including environmental certification of industrial products, mining, fisheries and forest products; developed an environmental law training program for judges, attorneys and lawyers; participated in UNCED and provided input to CBD, UNFCCC, Ramsar and CITES processes.

300. PES: Sanitation, Environment and Health
B.P. 858 Bujumbura, Burundi
Tel: +22 4491 921376
Fax: +22 257 22 1351
E-mail: jeandonatien@yahoo.com
Website: http://www.chezcom/aedev/pes

Established: 1999

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Fights against nature pollution and promotes good health and a clean environment for all in Burundi, Congo, Rwanda, and Tanzania. Projects address preventing desertification and soil degradation, sensitising the population on the importance of protecting forests, and promoting the preservation of the lake Tanganyika ecosystem.

301. Pop Sustainability
144 W. 27th St. 8R, New York, NY 10001, United States of America
Tel: (646) 638-3122
Fax: (646) 638-0781
E-mail: kim@popsustainability.org
Website: http://www.popsustainability.org/

Established: 1998

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Aims to popularize a more socially just, ecologically sound and economically viable society by raising awareness about sustainability through positive, action-oriented local and global campaigns; promoting positive action in young adults and empowering their voices; utilizing the impact of pop culture and the power of multimedia outlets; and providing feedback about the growing demand for sustainability among young adults.

302. Prantic Unnayan Society
228 Ground Floor, Fakirapool, Dhaka – 1000, Bangladesh
Tel: +880 2 934 0542
Fax: none
E-mail: mailto:prantic@global-bd.net
Website: none

Established: 1999

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Works for the development and empowerment of marginal families in Bangladesh. Assists working class people to improve their productive capacity and increase participation in the implementation of development programmes. Programs address local level institution building, education, good governance and environment. Conducts self-help credit for self-reliance and utilization of available public and private resources at the local level.

303. Presencia Ciudadana Mexicana, A.C. (Mexican Citizen Presence)
Zacatecas #206 P.H. Col Roma, C.P. 06700, Mexico D.F., Mexico
Tel: 5255 55 74 0217
Fax: 5255 52 64 6094
E-mail: mailto:presenci@prodigy.net.mx/ dany_ugam@yahoo.com.mx
Website: http://www.presenciaciudadana.org.mx/

Established: 1994

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Seeks to contribute to the creation of a democratic and environmentally sustainable society that respects human rights and dignifies women. Participates in the Global Access Initiative led by the World Resources Institute, collaborates with the Commission for Environmental Cooperation in establishing a public registry of pollutant releases and transfers, and campaigns against the construction of the new Metropolitan Texcoco Airport.

304. Princeton Conservation Society
Princeton University, Princeton, NJ 08544, United States of America
Tel: 609-865-3002
Fax: 609-258-2400
E-mail: mailto:bjack@princeton.edu, pstc@princeton.edu
Website: http://www.princeton.edu/~pstc

Established: 1987

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Provides a forum for Princeton University students interested in nature conservation, human-environment interactions and linkages to development. Activities address education, raising awareness, dialogue and learning about a range of sustainability issues from climate change to species protection, sharing experiences with other universities.

305. Princeton Environmental Institute
Guyot Hall, Princeton University, Princeton, NJ 08544, United States of America
Tel: 609 258-3719
Fax: 609 258-1716
E-mail: gruschow@princeton.edu
Website: http://www.princeton.edu/sites/PEI

Established: 1994

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Coordinates environmental education, research and outreach activities on the Princeton University campus. Seeks to provide a conduit between Princeton and the public to make the results of Princeton scholarly research available and useful outside of academia. Projects address carbon dioxide emissions and mechanisms responsible for the homeostatic processes that regulate climate and sustain life support systems.

306. Pro Natura
15 avenue de ségur, 75007, Paris, France
Tel: 01 53 59 97 98
Fax: 01 53 59 94 46
E-mail: karine.genser@wanadoo.fr
Website: http://www.pronatura.org/

Established: 1992

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes sustainable development in rural tropical communities to preserve biodiversity and implement UNCED outcomes. Agro-forestry based projects are linked with innovative programs that promote biomass energy, role of carbon sinks and creation of value from biodiversity. Activity areas include training and institutional capacity building for participation, public education, participatory assessments of agro-ecosystems, institutional planning and environmental marketing.

307. Proceso de Comunidades Negra PCN
Carrera 23 D 13 B- 13 Barrio Junin, Santiago de Cali, Colombia
Tel: 57 2 556 0475 / 57 2 5574385
Fax: 57 2 241 3578 / 57 2 512 1715
E-mail: palenquero@demasiado.com, yurbaquera@hotmail.com
Website: None

Established: 1990

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to reaffirm the historical and cultural identity of black indigenous communities, foster development in line with traditional production patterns, and facilitate participation of indigenous people. Areas of work include food security, public information, education and capacity building; clean technologies and technology transfer; human rights; and habitat preservation. Engages in consultative processes with the mining sector, oil companies, the Colombia Forest Action Plan and the Forest Project of Guandal.

308. Project for Public Spaces, Inc.
153 Waverly Place, 4th Floor, New York, NY 10033, United States of America
Tel: (212) 620-5660
Fax: (212) 620-3821
E-mail: pmyrick@pps.org
Website: http://www.pps.org/

Established: 1975

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Designs, plans and manages public spaces and revitalizes downtown areas in order to nurture communities and enhance urban life. Creates or renews public parks and markets, transit facilities, and public art. Provides training, workshops and conferences for grassroots activists and local, state and federal agencies. Publishes a handbook on urban renewal methods and regularly disseminates information about the importance of healthy public spaces.

309. Promotion Committee for Healthy City Tokyo
c/o Department of Public Health and Environmental Science, Tokyo Medical and Dental University, Yushima 1-5-45, Bunkyo-ku, Tokyo, 113-8519, Japan
Tel: +81-3-5803-5190
Fax: +81-3-3818-7176
E-mail: mailto:nakamura.ith@tmd.ac.jp
Website: none

Established: 1999

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Aims to promote the Healthy City Tokyo program (launched in the context of the WHO Healthy Cities Project), support related activities of governmental and non-governmental organizations, advocate and disseminate information about the concept of Healthy Cities, and collaborate with WHO and its partners engaged in the Healthy Cities program. Focuses on environmental issues in the context of sustainable development in mega-cities.

310. Protected Areas Conservation Trust (PACT)
#2 Mango Street, Belmopan, Cayo, Belize
Tel: 501 8 23759
Fax: 501 8 23759
E-mail: pact@btl.net
Website: http://www.pactbelize.org/

Established: 1996

Primary Major Group Affiliation: Non-governmental organization
Summary of Organizational Focus and Activities: Through its Grant Programme, evaluates project proposals and disburses awards to NGOs and CBOs in Belize undertaking protected areas management and conservation, protected areas promotion and development, environmental education and awareness, and community development around protected areas. Collaborates regionally with other conservation organizations on an Eco-regional financial mechanism for the Meso-American Barrier Reef. Recipient of a “Debt for Nature Swap” agreement.

311. Public Interest Law Foundation
No.18/216, M.E.D Dabare Mawatha, Colombo 5, Sri Lanka
Tel: 94-1-502099
Fax: 94-1-502099
E-mail: PILF@lc.is.lk
Website: http://www.elaw.org/partners/pilf.html

Established: 1999

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Seeks to preserve, protect and promote the public interest through the law. Through an environmental initiative, litigates cases in Sri Lanka that concern the public right to health, human rights abuses of public officers serving in environmental agencies, environmental impacts of mining, and waste disposal. In partnership with the Environmental Law Alliance Worldwide (ELAW), interacts with public interest lawyers and scientists in exchanging information on environmental law and science, and participates in international environmental and human rights campaigns.

312. Red Ambiental Juvenil de Yucatan A.C. (Environmental Youth Network of Yucatan)
Ca. 17-B, #105-L entre 24 y 22-A Bouevares de Chuburna, Merida, Yucatan CP 97200, Mexico
Tel: +52 999 981 1593 / 981 3383 / 994 2283
Fax: +52 999 927 6475
E-mail: mailto:rajy@laneta.apc.org, linabel@prodigy.net.mx
Website: http://rajy.virtualave.net/
Established: 1999

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: A youth NGO formed, managed and planned by young people with the goal to strengthen and promote youth participation in environmental issues in relation to sustainable development. Principal areas of work are youth leadership for sustainable development, responsible consumption, and environmental citizenship. Activities include research, environmental education, youth activism and communications. Active within the UNEP-Youth Advisory council.

313. Red Mesoamericana de Recursos Bióticos
Av. Universidad #1001 Col. Chamilpa, Cuernavaca, Morelos C.P. 62210, Mexico
Tel: (777) 3297029
Fax: (777) 239-70-56
E-mail: topis@cib.uaem.mx
Website: http://www.redmeso.net/

Established: 2001

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Works in collaboration with researchers from Mexico and Central America to generate knowledge in relation to biodiversity and to develop sustainable strategies for biotic resource management. Aims to strengthen academic exchange between Mesoamerican public universities. Projects involve sustainable management of protected areas, development of alternative food production strategies, eco-tourism, invasive species, a Mesoamerican Geographical Information System, and an ethno-biological analysis of Mesoamerica.

314. Red Nacional de Accion Ecologica (RENACE)
Secretaria: Seminario 774-Nunoa, Santiago, Chile
Tel: 56 2 2234483
Fax: 56 2 225 8909
E-mail: secretaria@renace.cl
Website: http://www.renace.cl/

Established: 1998

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes exchange of information and experiences on environmental issues among its members, encourages citizens to take united actions in addressing environmental problems affecting their cities, and publishes information materials on related issues for capacity building. Serves as a member of the National Council for Sustainable Development and has participated in regional meetings in preparation for the WSSD.

315. Red para la sustentabilidad Social, A.C. (REDSSACI)
10 Poniente Norte No. 427, Barrio de Guadalupe Zona Cebtro, Tuxtla Gutierrez, Chiapas C.P. 29000, Mexico
Tel: 52 961 6129705
Fax: 52 961 6120053
E-mail: redssaci@hotmail.com
Website: none

Established: 1994

Primary Major Group Affiliation: Non-governmental organization
Summary of Organizational Focus and Activities: Promotes the participation of women and youth in decision-making processes with a particular focus on voluntarism, sustainable development and human rights. Has been involved in the National Youth Consultations to coordinate youth participation in WSSD. Continues to carry out such consultations on Agenda 21 implementation and runs related information campaigns, including briefings to University students and local communities in Chiapas.

316. Redwood Action Team at Stanford University (RATS)
PO Box 14463 Stanford, CA 94309, United States of America
Tel: 650-473-1637
Fax: 650-725-0958
E-mail: ckousky@stanford.edu
Website: none

Established: 1998

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Promotes sustainable use of world’s forests and natural resources conservation, and sustainable development through campus activism, participation and education. Participates in debates on management of U.S. forests and promotion of the use of sustainably harvested timber. Collaborates with indigenous organisations regarding sustainable use of indigenous lands, and conducts letter campaigns to halt unsustainable logging practices.

317. Refashion Network, Inc
660 Murphy Avenue, Suite D-7 North,Atlanta, GA 30310, USA, United States of America
Tel: +1 404 758 7360
Fax: +1 404 758 7595
E-mail: info@refashionnetwork.org, erogers@refashionnetwork.org
Website: http://www.refashionnetwork.org/

Established: 2002

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to promote the concept of sustainable development and ecological production processes within the U.S. fashion and apparel industry. Serves as a resource for producers, manufacturers, and universities by facilitating discussion, conducting research on ecologically sound design, and promoting the integration of social considerations in product services and development. Organizes conferences, seminars and workshops for exchange of information. Disseminates “Action Tools” to encourage concrete action by practitioners and to support sustainable development approaches in the supply chain of the industry.

318. Refugee for Peace and Reconciliation (RPR)
PO Box 14049 The Tramshed 0126 Pretoria, South Africa
Tel: +27 12 326 2675
Fax: +27 12 324 0360
E-mail: rpr@ananzi.co.za
Website: http://www.rpr.co.za/

Established: 1999

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Endeavours to find durable solutions to the refugee crisis in Africa by conveying a message of peace, tolerance and reconciliation, and by undertaking projects to assist the needy and most vulnerable to meet their basic human needs and become self-reliant. Provides emergency assistance, supports HIV/AIDS awareness and family planning, promotes knowledge of refugee rights and obligations, and fosters peace-building programmes in South Africa. Conducts education, vocational training and skills development programmes and micro-credit projects at the regional level.

319. Regroupement National de Conseil Regionaux de l’Environnement du Quebec
3450, boulevard Royal, bureau 202 Trois Rivières, Quebec, G9A 4M3, Canada
Tel: 819-643-9807 or 819-374-6105
Fax: 819-643-2649 or 819-474-5328
E-mail: mturg@sympatico.ca, rncreq@qc.aira.com
Website: http://www.rncreq.org/

Established: 1991

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Aims to contribute to the development and promotion of a global vision on sustainable development in Quebec through support of regional councils’ efforts to educate the general public on environmental matters. Represents regional councils and make statements on their behalf, lobbies the Quebec Energy Authority for energy conservation and other measures, and publishes a biweekly newsletter.

320. Relief To Development Society (REDESO)
Head Office, PO Box 2621, Dar Es Salaam, United Republic of Tanzania
Tel: +255 22 266 6725
Fax: +255 22 266 6290
E-mail: redeso-hq@africaonline.co.tz
Website: none

Established: 1954

Primary Major Group Affiliation: Non-governmental organization
Summary of Organizational Focus and Activities: Serves as an implementing partner to the United Nations High Commissioner for Refugees (UNHCR) in six different refugee camps in northwest and western regions of Tanzania. Manages a relief refugee settlement asylum in north Tanzania. Works in partnership with the Ngara District Council in the implementation of sustainable community development projects in local communities in Tanzania. Projects in these refugee camps address camp management, disaster preparedness activities, environmental conservation, fuel-wood harvesting, food security, community development, health, water, and sanitation.

321. Reseau Ecole et Nature
16, rue Ferdinand Fabre F-34090 Montpellier, France
Tel: + 33 4 67 02 25 70
Fax: + 33 4 67 02 65 41
E-mail: roland.gerard@ecole-et-nature.org
Website: http://www.planetere.org/; http://www.educ-envir.org/ecole-et-nature/
Established: 1983

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to develop and diffuse environmental education methods using new technologies, training, educational tools and conferences. Promotes improved organization of civil society and civic participation in national and international decision-making processes; mobilizes environmental educators, county councils, mayors and local institutions; offers guidance and technical guidelines on sustainable development to governments; develops Internet communication and platforms for sharing environmental knowledge and information. Organized an international conference in 2001 attended by 1500 participants from 42 countries.

322. ResourceAfrica (ART-SA)
PO Box 2915 Parklands 2121 Johannesburg, South Africa
Tel: 27-11-782-9212
Fax: 27-11-782-9211
E-mail: ARTSA@icon.co.za
Website: http://www.resourceafrica.org/
Established:
Primary Major Group Affiliation: Non-governmental organization
Summary of Organizational Focus and Activities: Aims to strengthen local institutions and raise public awareness on conservation and development, poverty alleviation, and sustainable use of natural resources. Informs and educates EU policy makers, academia and media through its programmes that address community use of natural resources, sustainable use of biological diversity in communal lands in South Africa, and links between globalization and local management of wild resources, review the application of the precautionary principle in resource management. At the national level, involved in drafting legislation related to natural resource management.

323. Ritsumeikan Center for Asia Pacific Studies
1-1 Jumonjibaru, Beppu, Oita 874 8577, Japan
Tel: +81 0977 78 1134
Fax: +81 0977 78 1135
E-mail: rcaps@apu.ac.jp
Website: http://www.apu.ac.jp/apu_en/center/rcaps/
Established: 2000

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Focuses on research and knowledge on the social, economic and social aspects of environmental sustainability for the Asia Pacific Region. Conducts seminars, organizes seminars, and publishes journals presenting research on patterns of industrial investment, natural resource monitoring and management, institutional reform, cities and environment, tourism and education. Projects address partnership building for local government, sustainable agricultural production for consumption and markets, and a survey of a global network for sustainable investment in Asia.

324. Rural Development and Improvement of Soil Fertility and Socio-Economic condition through Optimization of Resources (RUDISOF)
House-260, Lane-19, Lake Road, New DOHS, Mohakhali, Dhaka, Bangladesh
Tel: (8802) 8020109
Fax: (8802) 8811128
E-mail: monica@bdonline.com / rudisof@bdcom.com
Website: None

Established: 1997

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to empower distressed and powerless people through socio-economic emancipation by focusing on human resources development, training, capacity building, education, health and nutrition, water and sanitation, agriculture and forestry, environmental justice and human rights. Activities involve promotion of use of bioorganic fertilizers to conserve soil fertility; development of fisheries technology for income generation; and raising awareness on issues related to democracy, human rights, health and hygiene, and environmental degradation.

325. Rural Life Center (The)
Kenyon College, Gambier, OH 43022, United States of America
Tel: + 1 740 427 6735
Fax: None
E-mail: spragensj@kenyon.edu
Website: http://rurallife.kenyon.edu/

Established: 1998

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Promotes education, public projects, and scholarship about rural life with the goal of enhancing the local quality of life. Promotes sustainable development and responsible stewardship of local resources. Activities include building local food systems in partnership with local farmers; creation of public websites, radio series, publications and middle school curriculum all concerning farm life in rural America; lectures on organics farming, urban sprawls, traditional culture; formal and informal partnership with farmer associations.

326. Rural Water & Sanitation Programme-The Gurkha Welfare Scheme
Project Director, RWSP-GWS, BritishGurkhas Pokhara, British Forces Post Office 4, Nepal
Tel: 977 61 20274 Ext.261 / Mobile: 986020451
Fax: 977 61 21190 / 21189
E-mail: hrtrwsp@mos.com.np
Website: None

Established: 1976

Primary Major Group Affiliation: Non-governmental Organization
Summary of Organizational Focus and Activities: Aims to alleviate poverty and distress amongst Gurkha ex-servicemen of the British Crown and their dependents. Provides various types of aid to individuals and communities in Nepal, including medical care, hardship grants and community aid projects supporting the construction of schools, bridges and community water supply schemes. Established the Rural Water & Sanitation Scheme (RWSP) in 1976. GWS has a network in twenty-five Welfare Centres manned by ex-Gurkha officers located in different parts of Nepal.

327. Russian Regional Environmental Centre
Bolshaya Yakimanka St., 39/20, 119049 Moscow, Russian Federation
Tel: +7 (095) 238 17 96; 238 46 66
Fax: +7 (095) 238 27 76
E-mail: russian-rec@mtu-net.ru
Website: http://www.rusrec.ru/

Established: 1991

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes environmental protection and sustainable development through exchange of information and assistance to any entities and individuals involved in environmental protection. Promotes broad public participation in decision-making processes relating to environmental protection, collects and disseminates information, conducts training and public awareness campaigns, and supports municipal water sector reform.

328. Rwanda Hope Society
#243 -7101C-120th St, N.Delta, BC, V4E 2A9, Canada
Tel: 604 767 6547
Fax: 604 931 6537
E-mail: hakiza@rwandahope.com
Website: http://www.rwandahope.com/

Established: 1994

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Seeks to raise funds to support Rwandan families (especially widows and destitute children) displaced by war in African countries. Provides information ad advice to organizations interested in assisting poverty alleviation and creating conditions for sustainable development through projects carried out by Rwandan organizations and communities. Works to raise awareness in the international business community of the economic opportunities available to investors in Rwanda, and to promote friendship between people in North America and Rwanda.

329. Save the Earth International
House NO.497, Road N.33 (Gorund Floor), New Dohs, Mohakhali, Dhaka-1206, Bangladesh
Tel: 880-2-8815281, 88-017532308
Fax: 800-2-8815281
E-mail: gm2000se@bdonline.com
Website: http://www.globalearth.org/

Established: 1999

Primary Major Group Affiliation: Non-governmental organization
Summary of Organizational Focus and Activities: Seeks to integrate ecology, spirituality and community with a focus education. Activities involve raising awareness, mobilizing community action for conservation and environmental protection, increasing access to information on environmental degradation, formulating a legal framework for global environmental protection based on Agenda 21, urging states to enforce existing agreements and conventions, publishing materials and organizing meetings at all levels on environmental issues. Includes a legislative campaign for “Safe Environment is a Human Right.”

330. Scientific Industrial Research and Development Centre (SIRDC)

Box 6640, Harare, Zimbabwe
Tel: 263 4 860321
Fax: 263 4 860350
E-mail: sgomez@sirdc.ac.zw
Website: http://www.sirdc.ac.zw/

Established: 1993

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Undertakes research in national development issues and offers research services to government departments, academia, NGOs and the private sectorIntroduced the concept of cleaner production technology (CPT) to industry; conducts annual courses on EIA, Environmental Management, GIS for rural development and environmental planning; and undertakes projects on assessment of adoption of Rio+10 by the manufacturing sector in Zimbabwe, assessment of environmentally sound technologies in the tanneries sector, product innovation for cleaner production, and application of remote sensing/GIS for improved crop monitoring.

331. Secretariat International de l’Eau (SIE)/ International Secretariat for Water (ISW)
54, Le Royer Ouest, Montreal, Quebec, Canada H2Y 1W7, Canada
Tel: 514 849 4262
Fax: 514 849 2822
E-mail: info@i-s-w.org / rjost@i-s-w.org
Website: http://www.i-s-w.org/
Established: 1991

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes the implementation of the Montreal Charter on Drinking Water and Sanitation. Efforts concentrate on capacity building, advocacy and networking, facilitation of participation in implementation, and community based approaches to water. Programs span a range of countries in Europe, Central Asia, Latin America, South Asia and North Africa. Current projects include an ongoing campaign for a framework convention on water. Produces and disseminates case studies on water related issues.

332. Shandong Society for Sustainable Development
NO. 88 Wenhuadonglu Road, Lixia District, Jinan, 250014, Peoples’ Republic of China
Tel: 86-531-296-6021
Fax: 86-531-296-3094
E-mail: liucq@ccermail.net, rcsd@sdnu.edu.cn
Website: none

Established: 1989

Primary Major Group Affiliation: Non-governmental organization
Summary of Organizational Focus and Activities: Promotes sustainable development in the Shandong Province by bringing together and encouraging collaboration between scholars, experts from natural and social sciences, government officials, and entrepreneurs. Has participated and contributed to the drafting and implementation of the Shandong’s Sustainable Development strategy. Provides capacity building services to building experimental communities in sustainable development within the province. Organizes meetings for information exchange and participates in similar meetings at the national level.

333. Sikh Human Rights Group
P.O Box 45, Southall, Meddlesex, United Kingdom
Tel: +44- 208- 840- 3222
Fax: +44- 208- 579- 7439
E-mail: shrg@shrg.org
Website: www.shrg.org

Established: 1984

Primary Major Group Affiliation: Non-governmental organization
Summary of Organizational Focus and Activities: Committed to the protection and promotion of human rights across the world irrespective of race, creed, religion, gender or nationality. Programs are based on the humanitarian principles of Sikh philosophy and address effects of transnationals on environment and economic autonomy, minority and refugee rights, self-sufficiency for migrating communities, and conflicts.

334. Small Scale Co-operative Poultry Farmers Association
Post Office Box 82, Akropong-Ashanti/Region, Ghana
Tel: None
Fax: None
E-mail: None
Website: None

Established: 2002

Primary Major Group Affiliation: Farmers

Summary of Organizational Focus and Activities: Assists farmers by securing financial help, engaging in training, and providing veterinary services and advice on sustainable development, energy, water, soil and prevention of disease through herbal treatment. Recent programs include dissemination of information in the use of boreholes to promote water conservation, and energy conservation through the use of earthen pots and biogas.

335. Social Aid of Hellas
35 Omiro U Str. 106 72 Athens, Greece
Tel: 30-10-3639734
Fax: 30-10-3639722
E-mail: lalnicol-archgist@tee.gr
Website: None

Established: 1998

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Provides moral, psychological and material assistance to the lonely and to the persons living under social exclusion. Projects address improvement of environmental and housing conditions, health education for women in Afghanistan, and protection of rare plants.

336. Social Alert
579 Chaussee de Haecht, 1030 Brussels, Belgium
Tel: 32 2 246 3607
Fax: 32 2 2463010
E-mail: i.hoferlin@socialalert.org
Website: www.socialalert.org

Established: 1997

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: An international coalition of social, human rights and workers organizations working together to reduce social injustice worldwide. Activities focus on strengthening non-governmental networks and defending economic, social and cultural rights. Organizes conferences and training seminars, runs media campaigns and participates in relevant international events.

337. Social and Environmental Entrepreneurs

20178 Rockport Way. Malibu, California 90265, United States of America
Tel: 215 766 7717
Fax: 215 766 8554
E-mail: Cdreamer@voicenet.com
Website: www.saveourplanet.org

Established: 1994

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to encourage and facilitate activism from both a local and global perspective. Supports indigenous cultures and ecological preservation in bridging the work of social justice and environmental projects on education and land preservation.

338. Social Justice Secretariat
C.P. 6139, 00195 Roma Prati, Italy
Tel: +39 0668 977 395 or +39 339 234 3391
Fax: +39 0668 79 283
E-mail: sjs@sjcuria.org
Website: www.sjweb.info/sjs

Established: 1965

Primary Major Group Affiliation: Non-governmental organization
Summary of Organizational Focus and Activities: Promotes socio-economic research and action in Jesuit projects worldwide, encourages involvement in human rights, poverty, ecology and international justice. Collaborates with global networks addressing population, HIV/AIDS, ecology, and indigenous peoples. Publishes newsletters and electronic bulletins in French, English, Italian and Spanish.

339. Society for Human Ecology
College of the Atlantic, 105 Eden Street, Bar Harbor, ME 04609, United States of America
Tel: 207-288-5015 ext. 301
Fax: 207-288-3780
E-mail: carter@ecology.coa.edu
Website: www.societyforhumanecology.org

Established: 1981

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes an ecological perspective in research and its application, provides a forum for exchange of ideas and information, and builds connections among programs and organizations centered on human ecology. Publishes journals and newsletters, organizes meetings and conferences, and conducts research.

340. Society for Urban Development in East Africa (SUDEA)
SUDEA, P.O. Box 31673, Addis Ababa, Ethiopia
Tel: 251 1 55 7105(office)/ 251 8 20 0514/ 251 8 20 0515(mobile)
Fax: 251 1 55 7106
E-mail: sudea@telecom.net.et
Website: www.sudea.org

Established: 1994 (in Sweden), 1996 (in Ethiopia)

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to offer urban youth in East Africa a basic level of education and means of self-support through training in income-generating activities and employment. Includes a pilot project integrating sanitation, agricultural production and recycling of biodegradable substances, targeted to youth and women in the region and communicated to communities internationally through knowledge exchange.

341. Society of Jesus in South Africa
493 Marshall Street; Belgravia; 2094; South Africa
Tel: +27-011 6145539
Fax: +27-011 6149043
E-mail: brucebotha@icon.co.za
Website: http://www.sj.org.za

Established: 1996

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Works with poor, disadvantaged and marginalized communities, addressing socio-economic conditions that lead to poverty in developing third world countries and conditions that keep the poor marginalized. Responds to the needs of refugees in Johannesburg and Pretoria, sensitises parliamentarians, brings the voice of civil society into the halls of Parliament, and provides HIV/AIDS counselling training.

342. Society of Peace with Nature

Kalamis Fener Cad. No 30/3, Kiziltoprak, Istanbul, Turkey
Tel: +90 216 414 90 25
Fax: +90 216 414 90 26
E-mail: dib@dogailebaris.org.tr
Website: www.dogailebaris.org.tr

Established: 1993

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes environmental consciousness, responsible consumption and production, and harmony with nature. Participates in projects related to the protection of the Black Sea, eco-farms, wetlands protection, and reforestation; campaigns against polluting impacts of boats and tankers; conducts emergency preparedness training programs; and produces a range of publications on environmental protection.

343. Solidaritas Permempuan (Women s Solidarity for Human Rights)
Jl. Rawajati Timur X,Komplek, Kalibata Baru Blok B-6, Jakarta 12750, Indonesa
Tel: 62 21 79198275, 62 21 7971849
Fax: 62 21 7971849
E-mail: soliper@centrin.net.id
Website: None

Established: not provided

Primary Major Group Affiliation: Women

Summary of Organizational Focus and Activities: Seeks to create a democratic social system employing principles of justice, ecological awareness, respect for pluralism and non violence, and equal access to natural, social, cultural, economical and political resources. Assists with organizing the Indonesian People’s Forum for WSSD Prepcom IV, disseminates information and facilitates discussion and report writing on Indonesian women and sustainable development as part of a civil society report to the WSSD.

344. South Asia Watch on Trade, Economics and Environment
GPO 4360, 254, Sahayog Marg, Anam Nagar, Kathmandu, Nepal
Tel: +977 1 229759' +977 1 472282
Fax: +977 1 240491;
E-mail: rcarya@wlink.com.np; arya@hqsawtee.wlink.com.np; hqsawtee@wlink.com.np
Website: None

Established: 1994

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to enable citizens to understand and cope with the processes of transition and equip them with information and the tools of advocacy to provide adequate safety nets for protection of the environment and consumers through enhanced regional and international cooperation. Projects address progressive regional organization action and cooperation on trade (PROACT), securing farmers’ rights in the Hindu-Kush Himalayas region, consumer rights, international trade policy, globalization, WTO agreements, anti-dumping and dispute settlement.

345. South East Asia Regional Institute for Community Education (SEARICE)
No. 208, Eagle Court Condominium, 26 Matalino St, 1101 Quezon City, the Philippines
Tel: +63 2 433-7182 / 433 2067
Fax: +63 2 922 6710
E-mail: searice@searice.org.ph / nethdano@searice.org.ph / policy@searice.org.ph
Website: http://www.searice.org.ph

Established: 1997

Primary Major Group Affiliation: Science and Technology Communities

Summary of Organizational Focus and Activities: Seeks to empower farming and indigenous communities through agricultural research and development, and supports policy and structural reforms to ensure biodiversity conservation in agriculture. Advocates the development of national, regional and global policies that support farmers’ rights. Facilitates the establishment of self-reliant grassroots organizations through education, training and networking.

346. Southern African Institute of Ecologists and Environmental Scientists (SAIE&ES)
Postnet Suite #239, Private Bag X18, Rondebosch, 7701, South Africa
Tel: +27 21 788 1153
Fax: +27 21 788 1153
E-mail: saie-es@intekom.co.za
Website: www.saie-es.za.org

Established: 1981

Primary Major Group Affiliation: Science and Technological Communities

Summary of Organizational Focus and Activities: Aims to uphold standards of professional practice for ecology and environmental science in Southern Africa by providing resources to those needing to access expertise in these fields, networking through existing local and international organizations and promoting debate. Initiated a system of voluntary certification for environmental assessment practitioners in South Africa in collaboration with the International Association for Impact Assessment.

347. Southern Centre For Energy and Environment
60 George Silundika Ave., Wuite C4, Harare, Zimbabwe
Tel: +263 4 795 242 / +263 4 795 243
Fax: +263 4 795 242 (daytime)
E-mail: scentr@ecoweb.co.zw
Website: www.scee.co.zw

Established: 1991

Primary Major Group Affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Provides information on environmental protection for decision-making processes and promotes environmental protection through implementation of technically sound sustainable development options and related policies. Activities seek to alleviate impacts of environmental degradation on low-income communities, achieve energy self-sufficiency and ecological balance in low income rural communities, and reduce the cost of energy for the urban poor.

348. Students Partnership Worldwide (SPW)
17 Dean's Yard, London SW1P 3PB, United Kingdom
Tel: 44 0171 222 0138
Fax: 44 0171 963 1006
E-mail: spwuk@gn.apc.org
Website: www.spw.org

Established:
Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Works with governments on demonstration models designed to initiate and sustain behaviour change in the areas of environmental management, adolescent reproductive health and HIV/AIDS. Programmes address capacity building in rural primary and secondary schools; community participation and prioritisation of local needs; specific projects on water, sanitation, and organic farming; and introduction and demonstration of appropriate technology.

349. Sustainable Development Networking Programme of Bangladesh
SDNP, BIDS, E-17 Agargaon, Sher-E-Bangla, Dhaka-1207, Bangladesh
Tel: +880 2 8118920 / 8126204
Fax: +880 2 9118543
E-mail: asad@sdnbd.org, hakik@sdnbd.org
Website: www.sdnbd.org

Established: 1998

Primary Major Group Affiliation: Hybrid

Summary of Organizational Focus and Activities: Aims to create ICT-based mechanism to facilitate exchange of information and knowledge among policy makers, civil society, research organizations, academia, development partners and government institutions on sustainable development issues in Bangladesh. Provides email and Internet access to communities, press clubs and media, libraries, education institutions, professional bodies and others. Participates in discussion forums, seminars and similar events related to sustainable development policy making. Steering group of the program includes representatives from government, civil society, and international organizations.

350. Sustainable Population Australia
PO Box 297, Civic Square, ACT 2608 Australia
Tel: 61 2 6235 5488
Fax: 61 2 6235 5499
E-mail: natdir@population.org.au
Website: www.population.org.au

Established: 1988

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to preserve species' habitats globally and in Australia from the degradation caused by human population growth. Encourages informed public debate on ecologically sustainable population. Publishes and disseminates quarterly newsletter for public information. Held public meeting with Planning Minister to discuss Sustainable Economics.

351. Swedish NGO Foundation for Human Rights
Drottninggatan 101, SE-113 60 Stockholm, Sweden
Tel: +46-8-54-54-99-76
Fax: +46-8-30-30-31
E-mail: jesper.hansen@humanrights.se
Website: www.humanrights.se

Established: 1991

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Seeks to improve knowledge of and greater respect for human rights, through programs of information, education and advocacy. Active participant of the Swedish NGO Network (Alert 2002) established specifically to work on WSSD issues. Enhances awareness among NGOs about human rights as an instrument in sustainable development related work. Seeks to establish links between NGOs working for sustainable development and those promoting human rights.

352. Swedish Society for Nature Conservation (SSNC)
PO Box 4625, SE-11691 Stockholm, Sweden
Tel: +46 8 702 6500, +46 8 702 6582
Fax: +46 8 702 0855
E-mail: goran.eklof@snf.se
Website: www.snf.se/english.cfm

Established: 1909

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Focuses on Swedish environmental issues and traditional conservationist concerns and collaboration with environmental organisations in Europe and in the South. North/South Program includes 40 organizations and focuses on biodiversity, consumer issues and information exchange. Supports national and local NGOs in Central and Eastern Europe on forest, air pollution and sustainable development issues. Programs include those on Sustainable Forestry (with World Rainforest Movement and IUCN), and Sustainable Agriculture (with IFOAM, GRAIN and Third World Network).

353. Swedish Women’s Lobby
Norrtullsg 45, 2tr; S-113 45 Stockholm, Sweden
Tel: +46 8 32 22 50
Fax: +46 8 33 52 47
E-mail: info@sams.a.se
Website: www.sams.a.se

Established: 1997

Primary Major Group Affiliation: Women

Summary of Organizational Focus and Activities: Formed in response to the Beijing Conference, and works on twelve critical areas of the Beijing Platform for Action including poverty, education, health, violence, armed conflicts, economy, power and decision making, human rights, media, environment and institutional mechanisms for the advancement of women. Proposes to strengthen solidarity among Women through information, education and sensitization activities. Promotes a gender perspective in the WSSD process.

354. Syrian Environment Association
PO Box 7716, Syrian Arab Republic
Tel: 0096311 121 0321 or 0096311
Fax: 0096311 444 9139
E-mail: mouna@net.sy
Website: none

Established: 2001

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Provides voluntary community services to raise awareness for clean, healthy and dynamic environment. Supports the national efforts towards a strategy on the environment and promotes related national laws that have been adopted. Works to ensure implementation of existing environmental laws. Projects focus on protection and clean up of the Barada River, awareness raising campaigns, environmental awareness curricula for schools in Damascus, and installation of an eco-friendly garden.

355. Takagi Fund for Citizen Science
4F Toda Building, I-21 Yotsuya, Shinjuku-ku, Tokyo 160-0004, Japan
Tel: +81 3 3358 7064
Fax: +81 3 3358 7064
E-mail: takagifund@takagifund.org
Website: www.takagifund.org

Established: 1996

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Supports young researchers to promote sound scientific knowledge. Encourages people to commit themselves to advocating critical environmental policy and peace issues. Runs grant programs to support young scientists and students in research, study abroad, training, and conference attendance on issues of pace, environment, sustainable economic or human rights issues. The grant programme is also available for an Asian individual or a group for the purpose of research or study, training and studying abroad.

356. Treepeople
12601 Mulholland Drive, Beverly Hills, CA 90210, United States of America
Tel: +1 818 753 4600
Fax: +1 818 753 4635
E-mail: mskerrett@earthlink.net
Website: www.treepeople.org

Established: 1973

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to inspire the people of Los Angeles to take personal responsibility for their environment, training and supporting them plant and care for trees and improve the neighborhoods in which they live. Programs are carried out through: education, planting projects, policy development and research. Currently leading the promotion of integrated urban watershed management. Developed a countrywide initiative to promote sustainability and transform the way Los Angeles manages its natural resources.

357. Tropenbos International
P.O. Box 232, NL-6700 AE Wageningen, Netherlands
Tel: +31-317-495506
Fax: +31-317-495520
E-mail: j.b.maas@tropenbos.agro.nl
Website: http://www.tropenbos.nl

Established: not provided

Primary Major Group Affiliation: Non – governmental Organization

Summary of Organizational Focus and Activities: Facilitates the formulation and organization of participatory, objective oriented, and multidisciplinary research and development programs. Aims to improve the management of tropical forests for people, conservation and sustainable development by stimulating and supporting research and development programs promoting international and cooperation, promoting relevant training and educational opportunities for developing know-how in the tropical forest countries.

358. Turkish Economic and Social Studies Foundation (TESEV)
Bankalar Caddesi, Minerva Han No. 2, Kat:3 Karakoy, 80020 Istanbul, Turkey
Tel: +90-212-292-89-03
Fax: +90-212-292-90-46
E-mail: info@tesev.org.tr
Website: www.tesev.org.tr

Established: 1961

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to form a bridge between academic research and policy makers. Proposes to accelerate Turkey’s entry into the EU and promotes the role of civil society. Carries out projects in cooperation with NGOs and international organizations. Disseminates research findings to the public through books, pamphlets, policy watch briefings, and seminar proceedings. Reports include a report on poverty eradication and sustainable development for the WSSD (with UNDP), Corporate Social Responsibility in the Middle East and North Africa (with World Bank), and Human Development Reports for UNDP.

359. Turkish Marine Environment Protection Association (TURMEPA)
Nakkastepe, Azizbey sok No.1, Kuzguncuk 81207 Istanbul, Turkey
Tel: 90 (0216) 310 9301
Fax: 90 (0216) 391 5678
E-mail: turmepa@ku.edu.tr
Website: www.turmepa.org.tr

Established: 1994

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Fights against marine pollution by raising public awareness about marine issues, organizing seminars and conferences, and conducting clean up projects nationally and internationally. Conducts marine clean up projects in coastal cities of Turkey, in collaboration with the municipal authorities of the cities, as well as Turkish universities. Conferences and educational programs are prepared in collaboration with the Turkish ministries of Education and Environment. Also collaborates with the Media to increase awareness of the dangers of marine pollution and ways to combat these dangers.

360. Turkish Marine Research Foundation (TUDAV)
P.K.10 Beykoz 81650, Istanbul, Turkey
Tel: 90 216 424 0772
Fax: 90 216 424 0771
E-mail: tudav@superonline.com

Website: www.tudav.org

Established: 1996

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Promotes marine research, education and environmental protection in Turkey. Collects scientific information on the marine environment, shares the findings with public and runs public campaigns aquatic environment protection. Maintains a database on marine pollution and accidents on the ecologically sensitive Turkish Straits. Establishing a marine park in North Aegean Sea. Coordinates.

361. UNA-UK Warwick District Branch

15 Guys Cliffe Terrace, Warwick, CV34 4LP, United Kingdom

Tel: 44-1926-735-626

Fax: none

Emails: chrisphillpott@ntlworld.com
Web site: none

Established: not available

Primary major group affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Campaigns in support of the UN’s activities in the areas of conflict prevention, peacekeeping, sustainable development and human rights. Disseminates information to the public on UN issues and advocates a central place for the UN in the UK foreign policy. Organizes seminars and lectures on UN issues for the community with speakers from the UK government and officials from the EU.

362. UNESCO Association- Guwahati
Kannachal, P.O.Silpukhuri, Guwahati, Assam, India
Tel: 91 361 662654
Fax: 91 361 669307/660396
E-mail: aswinisarma@rediffmail.com
Website: None

Established: 1998

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes awareness of and disseminates knowledge about UNESCO in particular and UN in general. Areas of focus include safe drinking water, education, HIV/AIDS education, environmental awareness and human rights. Disseminated UN Declaration of Human Rights in regional languages to local schools; promoted the World Health Day through activities such as free medical camps in local towns and villages; and held activities in observance of the World Water Day. Promotes library sections focusing on disseminating information about the UN in local towns.

363. Union General Obrero, Campesina y Popular A.C. en Baja California Sur
Calle 16 de septiembre # 707, col.Centro, 23000 La Paz, Baja California Sur, Mexico
Tel: (55) 56 28 1422 / 57 62 8375/ (612) 123 4053
Fax: (55) 56 28 1422
E-mail: marybelx@verdeamerica.22n.com / vision_ugocp@yahoo.mx
Website: None

Established: 2001

Primary Major Group Affiliation: Workers and Trade Unions

Summary of Organizational Focus and Activities: Runs environmental education program in the Pacific Coast of Baja California Sur. Promotes eco-tourism and similar alternative income generating activities with a view to enable sustainable development in the region. Provides capacity building support for workers and local communities (with a focus on women, young people, indigenous people and landless peasants) and promotes solidarity among them to improve living conditions. Collaborates with the local municipal authorities.

364. Union of European Railway Supply Industries (UNIFE)
221 Av. Louise, B-1050 Brussels, Belgium
Tel: +32 02 626 1268
Fax: +32 02 626 1261
E-mail: hilary.mcmahon@unife.org
Website: http://www.unife.org

Established: 1991

Primary Major Group Affiliation: Business and Industry

Summary of Organizational Focus and Activities: Represents European companies that design, manufacture, maintain and refurbish land transport systems, subsystems and related equipments. Promotes rail freight transport. Involved in development of standardization of railway communication system, European Train Management System. Projects focus on transport policy, safety and integrated product policies. Collaborates with international organizations such as EBRD, World Bank, and UNEP Advises governments on liberalization and investment strategies.

365. Union pour l’Emancipation de la Femme Autochtone (UEFA)
B.P. 127 cyangugu/Rwanda, Democratic Republic of the Congo
Tel: 00250 085 27744
Fax: 00871 762 056 981
E-mail: uefafr@yahoo.fr
Website: none

Established: 2000

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes capacity building within indigenous women’s organisations and groups nationally and regionally, to foster their economic participation and integration. Activities include education and training programs; nutritional survey of pigmy infants and female population in the Kalehe region; information campaigns on indigenous people’s rights; and seeds distribution to Kalehe region’s indigenous population. Participated in UN Racism conference.

366. Union pour la Developpement Durable / Union for Sustainable Development
1275 Chem Sainte-Foy, C.P. 38022 Quebec Qc, G1S 4W8, Canada
Tel: +1 418 682 5949
Fax: +1 418 682 3797
E-mail: udd@udd.org
Website: http://www.udd.org

Established: 1993

Primary Major Group Affiliation: Scientific and Technological Community

Summary of Organizational Focus and Activities: Promotes civic participation in the management and protection of forests, energy, and indicators of sustainable development. Helps the Government of Cameroon to inform rural populations about new laws on forests, and to involve these populations in participatory management and conservation of the forest. Activities in Canada included work on promoting the Kyoto protocol, and reports on energy, biodiversity, climate change, forests, and the environment.

367. United Nations of Youth Nigeria
46A, Ogudu Road, LSDPC Estate Ogudu, Ojota – Lagos, Nigeria
Tel: 234-1-4930720-4
Fax: 234-1-4934898
E-mail: unoynetnigeria2001@yahoo.com
Website: www.unoy.org

Established: 1989

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Focuses on the role of young people and youth movements as agents of positive change. Aims to establish networks for youth groups worldwide to work together on environmental, gender, and social issues. Organizes peace conferences and training seminars; trains youth leaders, in the field of peace-building, non-violent conflict resolution and reconciliation; develops global and regional networks of young peace-builders; advocates for stronger and more meaningful partnership of young individuals and youth organizations with the United Nations system.

368. United World Colleges Nederlands
United World Colleges Nederland, Silodam 188, 1013 AS Amsterdam, Netherlands
Tel: +31-(0)20-422-23-31,+31(0)650-877-204
Fax: +31-(0)20-422-38-31
E-mail: info@uwcyouthsummit.org
Website: www.uwcyouthsummit.org

Established: 1962

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Through international education, shared experience and community service, helps young people to become responsible citizens, politically, socially and environmentally aware, committed to the ideas of justice, understanding and cooperation and to the implementation of these ideals through action and personal example. Activities seek to unite people through the promotion of international and cross-cultural understanding, with a special emphasis on environmental and humanitarian concerns.

369. University Centre for Environmental Studies

University of Nijmegen, Toernooiveld 1, Room a-2044, 6525 ED Nijmegen, Netherlands
Tel: +31-24-3652989 or +31-24-3652091
Fax: +31-24-3652262
Emails: pheuvel@sci.kun.nl
Web site: www-ucm.sci.kun.nl
Established: not available

Primary major group affiliation: Scientific and Technological Communities

Summary of Organizational Focus and Activities: Coordinates university wide work on environment and sustainable development education and research. Seeks to promote integration of sustainable development aspects in higher education through its Programme on Sustainable Development. The Programme facilitates several interdisciplinary courses, coordinates student research on SD issues, organizes workshops and seminars on SD, training of trainers, and networks with national and international organizations.
370. Vehivavy Siansa Fampadrosoana (Women Science Development)

26 bis, rue Benyowski, 101 Antanariariwo, Madagascar
Tel: +261 20 22 224 04 or +261 20 224 04
Fax: +261 20 110 08
E-mail: rasolofo@dts.mg, janravelosoa@hotmail.com
Website: http://www.genderandwateralliance.org

Established: 1985

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes education, science and an integrated approach to development both in rural and urban areas, targeting primarily women and children. Activities include environmental awareness campaigns, support freshwater access in rural areas; nutritional education in 15 rural communities; and book drives for libraries. Coordinated the national NGOs position in preparation to WSSD.

371. Village Reconstruction and Development Project (VRDP)
3/88, AB upstairs, Kalyana Mandabam New Fairlands, Salem 636 016 Tamil Nadu, India
Tel: +91 427 442 192
Fax: +91 427 440423
E-mail: vrdp@eth.net
Website: none

Established: 1984

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes environment awareness and serves to conserve nature resources and livelihood. Assists communities and grassroots groups towards self-reliance and aims to empower poor rural communities and women. Activities include campaigns on wasteland management, on the role of women in environment protection, against the use of plastic and its hazardous impact on society and on protection of water bodies at the state level. Promotes organic farming and sustainable agriculture.

372. VITALIS
Torre Cemica, Piso 10, # 10C, Avenida Francisco de Miranda, Chacao, Caracas, Venezuela
Tel: (212) 267-2517 - 267-1379
Fax: (212) 267-2517
E-mail: info@vitalis.net, ddiazmartin@vitalis.net
Website: www.vitalis.net

Established: 2000

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to contribute to the formation of environmentally friendly public knowledge, values and behavior. Designs initiatives to increase industrial productivity in an environmentally friendly way, forming ecologically friendly management, and create environmental awareness among employees. Organizes national and international conferences, workshops, seminars and training programs. Also analyses and promotes legal instruments, resolutions, laws to create environmental and social policies for strategic development.

373. Volontaires en Action pour le Developpement Togo (VAD-TOGO)
481 Avenue Froncois Metterrand, B.P. 13457, Lome, Togo
Tel: 228 947 4147/222 5438
Fax: 228 221 5706
E-mail: vadtogo@hotmail.com
Website: http://assoc.wanadoo.fr/echel

Established: 2000

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes arts and crafts as well as the artisan communities with a view to protection of the environment and ecological agriculture. Aims to build solidarity as a way to create sustainable communities. Work and membership is based on the principle of volunteerism. Projects include literacy classes for local women, and training young people on a range of issues from literacy to awareness raising on HIV/AIDS. Raises funds to support micro-credit projects and initiatives of youth groups.

374. W.K. Kellogg Foundation
One Michigan Avenue East, Battle Creek, MI 49017, United States of America
Tel: 616-969-2211
Fax: 616-969-2638
E-mail: Velma.Monteiro-tribble@wkkf.org
Website: www.wkkf.org

Established: 1930

Primary Major Group Affiliation: Business and Industry/foundation

Summary of Organizational Focus and Activities: Aims to help people to help themselves through practical application of knowledge and resources to improve quality of life today and for future generations. Program areas include health, food systems and rural development, volunteerism, youth, and education. The food systems program is unique in the grant making community and supports environmentally responsible food production as well as the economic and social sustainability of the rural communities. The Southern Africa program emphasizes institutional development, building leadership capacity, and community participation. Grants are given in the US, Latin America, the Caribbean, and southern Africa.

375. Water Institute of Southern Africa
P.O. Box 6011, Halfway House, 1685 South Africa
Tel: +27 11 886.5709
Fax: +27 11 787.6853
E-mail: wieenv@mweb.co.za
Website: www.wisa.co.za

Established: 1987

Primary Major Group Affiliation: Non–governmental Organization

Summary of Organizational Focus and Activities: Provides a forum for exchange of information and views to improve water resource management in South Africa, in specific areas like anaerobic processes, community water supply and sanitation, education and training, industrial water, management, membrane technology, mine water and nutrient removal. Encourages exchange of information between individuals and communities engaged in search of and implementation of solutions for water related projects, and manages a fund to support individual development and capacity building.

376. West African NGO Network (WANGONET)
Floor 2, ICON House, Plot 999F, Idejo Street, Victoria Island, Lagos, Nigeria
Tel: 234-1- 3200271, 2624505
Fax: 2334-1-3200271
E-mail: outreach@wangonet.org
Website: www.wangonet.org

Established: 2000

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to bring the benefits of the information age to NGOs in West Africa. Provides online coordination of advocacy, electronic information content management, information access, networking, information dissemination and training. Focus areas include environment, capacity building, human rights, social justice, education, micro-finance, and economic development. Provides a virtual resource center and training workshops for civil society organizations in the region, and computer literacy classes for secondary school students. Over 200 civil society organizations are currently being served.

377. WHO Collaborating Centre for Healthy Cities and Urban Policy Research
c/o Health Promotion / International Health, Division of Public Health, The Graduate School of Tokyo Medical and Dental University, Yushima 1-5-45, Bunkyo-ku, Tokyo, 113-8519, Japan Tel: +81-3-5803-5190
Fax: +81-3-3818-7176
E-mail: whocc.hlth@tmd.ac.jp
Website: http://www.tmd.ac.jp/med/hlth/whocc/Home.htm

Established: 1997

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Works to expand local, regional, and international activities towards healthy cities in close cooperation with WHO, national and local institutions, and private organizations. Provides technical and educational expertise to promote Healthy Cities project of WHO, improve health and environmental conditions in cities.

378. Wildlife & Environment Zimbabwe
National Office; PO Box HG 996; Highlands, Harare, Zimbabwe
Tel: 747500; 747648;747684
Fax: 747174
E-mail: zimwild@ecoweb.co.zw
Website: www.zimwild.co.zw

Established: 1927

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes understanding of the importance of wildlife and the environment to current and future generations, and sustainable use of natural resources. Conducts environmental education programs (for students and teachers) in rural and urban settings, field projects on development of nature reserves and protection of endangered species, and research on related issues. Eco-projects include Wildlife Eclipse Research and Wildlife Photo Competition. Publishes a regular journal (Wildlife Zimbabwe).

379. Wildlife and Environment Society of South Africa
WESSA Western Cape Region, P.O. Box 30145, Tokai, Cape Town, 7966, South Africa
Tel: 27-21-701-13-97 or 27-33-330-3931
Fax: 27-21-701-1399 or 27-330-4576
E-mail: andy@wessa.wcape.school.za, mjp@futurenet.co.za
Website: www.wildlifesociety.org.za

Established: 1926

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes sound environmental values, sustainable lifestyles and environmental education. Encourages community participation, conservation and wise use of natural resources. Working for South African Department of Environment Affairs and Tourism on coast poverty alleviation programme. Under Share-Net Programme produces 60000 inexpensive environmental education resource materials per year. Involved in the Blue Flag campaign along South African coastline. Initiated a campaign Friends of Nature Areas for promotion of local and community based groups to care for natural areas. Working towards establishment of parks such as Pondoland National Heritage Park.

380. Window to Environment Association
P.O. Box 16- 5182, Beirut, Lebanon
Tel: +961 1 200077/78/79/80
Fax: +961 1 20076
E-mail: pc_group@dm.net.lb
Website: none

Established: 1996

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to promote sustainable development, environmental awareness, afforestation and protected areas. Organized a national workshop for WSSD preparation. Organized exhibitions for recycled materials and eco tourism. Conducts afforestation projects.

381. ​​​​​​​​​​​​​​​​​​Women’s Consortium of Nigeria (WOCON)
P.O. Box 54627 Falomo, Ikoyi Lagos, Nigeria
Tel: (234 1) 2635300, 2635331
Fax: (234-1) 2635300, 2630475
E-mail: wocon95@yahoo.com / bisi@rcl.nig.com
Website: www.wocononline.com

Established: 1997

Primary Major Group Affiliation: Women

Summary of Organizational Focus and Activities: Promotes women’s rights to attain equal status in all aspects within communities and the nation as a whole. Establishes feminist resource centers, monitors implementation of related national and global commitments through conventions and other agreements, and educates the public on women’s rights. Areas of focus include gender justice, peace and solidarity, migrants, child labour, trafficking and sexual exploitation of women and children, racism, good governance and civic education.

382. Women’s Rights Movement of the Philippines (WRMP)

41 Elena Apt. 512 Romero Salas Street, Unita, Manila, Philippines
Tel: (632) 523 0457/ 433 1680
Fax: (632) 928 9437/ 525 6473
E-mail: wrmp@yahoo.com
Website: None

Established:
Primary Major Group Affiliation: Women

Summary of Organizational Focus and Activities: Protects and promotes rights of the individual irrespective of caste, creed, colour or religious belief. Organized a series of symposia for WSSD preparations. Engages in dialogue and advocacy for policy recommendations on sustainable development. Attended regional workshops and seminars in WSSD themes in Indonesia. Lobbies for and advocates national sustainable development policies.

383. Women’s International Coalition for Economic Justice (WICEJ)
12Dongan Place, #206 New York, NY 10040, United States of America
Tel: 212 304 9106
Fax: 646 349 2195
E-mail: info@wicej.org
Website: www.wicej.org

Established: 2000

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Aims to link gender with macro-economic policy in international inter-governmental policy-making arenas, from a human-rights perspective. Seeks to bring a stronger economic analysis to women’s issues and a stronger gender analysis to social and economic issues in the international arena. Activity areas concentrate on Building Global Analysis (gathers insights of local women issues and discuss at international forum), Policy and Advocacy (mobilizes joint efforts of member organizations to influence inter-governmental forums), Participatory Education and Outreach (develop educational activities and materials). Producing “Tools for Advocacy” to enable local women’s groups to use outcomes of UN conferences.

384. Won-Buddhism Women’s Association (WBWA)
#226, 1-3 Heuksuk-dong, Dongjak-ku, Seoul 156-071, Republic of Korea
Tel: +82-2-814-4521 or +82-2-824-4521
Fax: +82-2-824-4522
E-mail: won@wbwa.or.kr, moveforward@hanmail.net
Website: www.wbwa.or.kr

Established: 1995

Primary Major Group Affiliation: Non-governmental Organization

Summary of Organizational Focus and Activities: Strives to eliminate sexual discrimination and contribute to the construction of a peaceful society, with a focus on gender equality, environment, reunification and inter-religious cooperation. Activities include publication of the Korean edition of the Children’s UN Agenda 21; development of lectures on recycling, water, and other environmental issues; production of public information videos on organic farming; launching of an international youth camp and other projects for children; and participation in seminars and training.

385. Wonderland Operation Development (WOD)
PO Box 4169 Mbabane, H100, Swaziland
Tel: +00268 604 5035 / 00268 404 9981
Fax: +00268 404 9981
E-mail: wod@linuxmail.org, corubanda@yahoo.com
Website: none

Established: 1997

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Researches land conservation and community development issues. Carries out feasibility studies, identification and initiation of project development, operation, maintenance and planning for biodiversity conservation. Also carries out hydrological studies, ground and surface water developments, sewage treatment and waste disposal arrangements, and irrigation and land drainage system design. Trains people to participate in community development.

386. World Sindhi Institute (The)
733 15th St. NW, Suite 700, Washington, DC 20005, United States of America
Tel: 202-637-3244 or 202-637-3245
Fax: 202-637-3246
E-mail: WSIHQ@worldsindhi.org
Website: www.worldsindhi.org

Established: 1997

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Promotes the rights of Sindhi people by empowering them to choose alternatives that would be significant in retaining their cultural identity, values, language and tradition. Worked with the United Nations Association of the National Capitol Area (UNA-NCA) in activities of human rights and environmental protection issues. Received the Blue Ribbon Award in 2001 for furthering the principles and goals of the UN through its environmental advocacy and support for sustainable development.

387. World Voices
28 Mornington Crescent, London NW1 7RE, United Kingdom
Tel: +44 (0)207 387 7444,+44 (0)7931 526 715
Fax: +44 (0)207 387 2288
E-mail: lucyhinton@worldvoices.org, jonathan@worldvoices.org
Website: www.worldvoices.org

Established: 1998

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Aims to stimulate re-thinking of basic assumptions about progress. Efforts revolve around creative public education and discourse on environment, human rights and development in order to develop alternative lifestyles more conducive to a sustainable future. Activities team up activists, academics, personalities, artists, business executives, and social entrepreneurs for provocative thinking. Affiliate groups exist in Norway, Mexico, Canada, and South Africa. The “Words Misunderstood” project aims to generate rethinking of words such as ‘waste’, development’, ‘technology’, ‘environment’ and ‘success’. Has been active in the WSSD process through partnership projects in South Africa.

388. Yonge Nawe Environmental Action Group
PO Box 2061, Mbabane. H100, Swaziland
Tel: +268 404 9792 / 602 0981
Fax: +268 404 1394 / 7701
E-mail: yonawe@realnet.co.sz / btmakama@yongenawe.org.sz
Website: www.yongenawe.org.sz

Established: 1987

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Encourages sustainable use of natural resources. Ensures environmental considerations are taken into account in economic development plans. Strives to increase knowledge and understanding through environmental education and awareness raising initiatives. Develops community outreach programmes on natural resources management, curriculum for environmental education in schools and tertiary institutions. Assists communities to participate in environmental impact assessments of development projects to be hosted by their areas.

389. Young Christian Education Club of Zambia (YCECZ)
P.O Box 57 Chamboli Kitwe, Zambia
Tel: 220374/226769
Fax: 220374/226769
E-mail: ycecz@yahoo.com
Website: none

Established: 1979

Primary Major Group Affiliation: Non-governmental organization

Summary of Organizational Focus and Activities: Aims to create civic awareness and provide education and training among rural women and farmers. Promote agricultural programmes in peri-urban areas and rural communities, supports HIV/AIDS testing and counselling, and conducts projects and workshops with other partners and government ministries for national and international development. Projects address education for women and youth, community schools for orphans and vulnerable children, home-based health care, nutrition and family planning, food relief and farm management. Interacts with leaders at national and regional levels regarding social and development policies.

390. Young People’s Initiative
2, MCC / Anansa Road, by WAPI Junction, Beside Cement Depot Calabar, Cross River State
Nigeria
Tel: 234-87-237168
Fax: none
E-mail: linkypi@hotvoice.com, cieprog@yahoo.com
Website: none

Established: 2001

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Aims to facilitate participation of Nigerian young people in social issues that affect them and their future. Organized grassroots youth opinion gathering workshops to increase awareness and to prepare for the WSSD. The Local Mainstream in the Global Tide programme focuses on youth role in developing a future vision of Africa. Organized a national conference on youth development as a key challenge in achieving sustainable development.

391. Youth Enhancement Organization
P.O. Box 762, Umuahia, Abia State, Nigeria
Tel: 234 088 22487
Fax: 088 220279
E-mail: yeonigeria@yahoo.com
Website: None

Established: not available

Primary Major Group Affiliation: Youth

Summary of Organizational Focus and Activities: Seeks to understand the fundamental problems of young people and designs programmes to address these problems. Current programmes include Youth Literacy and Remedial Education; Youth Entrepreneurship Development; Youth Rehabilitation; Youth Agricultural and Farm Settlement. Organized a National Youth Leadership Summit, Oct 2001.

Annex II
While some of the activities of the following applicant have relevance to the Summit’s goals, there is, however, evidence that most of its activities deal with issues not directly relevant to WSSD, such as those related to the political status of Tibet. The Preparatory Committee may wish to take this into account when deciding on the organization’s accreditation.

Tibetan Centre for Human Rights and Democracy
Top Floor, Narthang Building, Gangchen Kyishong, Dharamsala 176215, H.P. India
Tel: +91 1892 23363, 1892 25874
Fax: +91 1892 25874
E-mail: yaukatsang@tchrd.org, dsala@tchrd.org
Website: www.tchrd.org

Established: 1996

Primary Major Group Affiliation: NGO

Summary of Organizational Focus and Activities: Promotes and protects the human rights of the Tibetan people and aims to help build a society based on the principles of human rights and democracy. Investigates human rights abuses in Tibet and systematically documents them. Recent activities focus on the right to sustainable development, housing, health care and freedom from poverty. Monitors China’s compliance with the International Covenant on Economic, Social and Cultural Rights, as well as the social impact of its entry into the WTO. Organizes educational activities to promote respect for the UN and for human rights. Produces documents on human rights and democracy. Has participated in the Commission on Human Rights

The following organization is not recommended for accreditation with the WSSD on the basis that the application contains (i) several discrepancies regarding the organization’s coordinates and (ii) the projects it professes to be conducting in partnership with UN Agencies could not be verified.

Movement of Reconstruction and Development (MORAD)

Address Provided: C/O Safeen Dizayee, Kaptanpasa Sok, no. 59, 06700, Ankara, Turkey

Location on letterhead: Shorish, Erbil, Iraq

Tel provided: +44 207 517 0912, (Tel on letterhead: 223-0091)

Fax provided: +44 207 517 0914, (Tel on letterhead: 760-1471)

Emails: nasreensid@aol.com
Web site: none

Established: 1992

Primary major group affiliation: Non-governmental organization
Summary of organizational focus and activities: Seeks to regenerate and resettle rural and semi-urban areas in northern Iraq. Assists and supports families through activities addressing economic development, sanitation, health, education, water supply systems, agricultural production, and small enterprise development. Collects data and information and collaborates with international organizations and local NGOs involved in rural resettlement.

* E/CN.17/2002/PC.2/1

� See official records of the General Assembly, Fifty-sixth Session, Supplement NO 19 (A/56/19), chap. VIII, sect. B.

PAGE
122

