

Training workshop (Part II) - Practical application of the SEA in the alternative and renewable energy sector in Azerbaijan in line with Draft Law on EIA

Scoping consultations on SEA for the National Strategy on use of alternative and renewable energy sources in the Republic of Azerbaijan in 2015 – 2020

May 12, 2015

Baku, Azerbaijan

Final Agenda

- 14:00 – 14:15** **Registration of participants**
- 14:15 – 14:45** **Opening the Meeting**
- Welcome Speech, Mr. Rasim Sattarzade, Head of the Division of Environmental and Nature Protection Policy at the Ministry of Ecology and Natural Resources**
- Welcome Speech, Mr. Rajab Mammadov, Director of Monitoring Department at the State Agency on Alternative and Renewable Energy Resources**
- Welcome Speech, Mr. Parviz Yusifov, Programme Manager, Delegation of the European Union in Azerbaijan**
- Welcome Speech, Mr. Cristian Olarean, UNECE Secretariat Espoo Convention and its Protocol on SEA**
- 14:45 – 15:05** Introduction to SEA process and the SEA Pilot project in Azerbaijan ‘SEA for the National Strategy on use of alternative and renewable energy sources in the Republic of Azerbaijan in 2015 – 2020’
- Main objectives of SEA and key principles of good SEA practice
 - Approach and methodology for the SEA Pilot project
 - Purpose and objectives of the scoping stage, methods and tools, and expected outcomes
- Ms. Aysel Babayeva, SEA Pilot Team Leader*
- Ms. Marina Khotuleva, UNECE international Consultant on SEA*
- Mr. Martin Smutny, UNECE international Consultant on SEA*
- 15:05 – 15:20** Introduction to the National strategy on use of alternative and renewable energy sources in the Republic of Azerbaijan in 2015 – 2020’
- Main features of the document, priorities and measures, implementing scheme
 - Follow-up planning i.e. preparation of the Energy Action Plan

Mr. Ramiz Kalbiyev, Deputy Head of Department on Alternative and Renewable Energy Use, the State Agency on Alternative and Renewable Energy Resources

15:20 – 16:45

Presentation of the SEA scoping stage findings and conclusions

- Overview of the key issues and related problems identified by SEA scoping i.e. ambient air, climatic conditions and climate change, soil, water resources, landscape, biodiversity, waste management, human health, livelihood, and linkages to other economic sectors
- Participants' feedback and comments

Facilitated by Ms. Aysel Babayeva, SEA Pilot Team Leader, and Mr. Fikret Jafarov, SEA Pilot Project Coordinator

16:45 – 17:00

Concluding session

- Summary of the discussion
- Outline of next steps and opportunities for stakeholders' involvement in the SEA process

Ms. Aysel Babayeva, SEA Pilot Team Leader

Ms. Marina Khotuleva, UNECE international Consultant on SEA

Mr. Martin Smutny, UNECE international Consultant on SEA

17:00

Closure of the scoping consultations

The EaP GREEN programme is funded by the European Union and other donors, and is jointly implemented by the four partner organisations: OECD, UNEP, UNECE and UNIDO.

