

TRANSITION

Transition Promotion Program

PUBLIC PARTICIPATION CASE STUDIES

Petra Humlickova

Arnika

September 2016

OBČANÉ SOBĚ

Příběhy lidí,
kteří se zapojili do
rozhodování o životním
prostředí a pomohli
svému městu či obci

MAIN FINDINGS

- Lack of communication/information
- Fear of decreasing environment/characteristics of community
- Right to participate – abuse of participation – suggestions to abolish right to participate
- Public can not decide, just control
- Longer procedures + lower economic growth – reasons? Slow courts, administrative bodies
- Public – experts + local knowledge – better solutions

SUPERMARKET IN PARK (SKUTEČ)

- Supermarket in park (noise, lost of recreation place)
- Establish NGO
- Challenge (administrative/court) administrative decision
- Developer start to offer financial compensation
- NGO denied compensation
- New developer – supermarket outside city (better location)

HAZARDOUS WASTE INCINERATION PLANT

- Renovation
- Since 2006 still not finished
- Petition (almost 50.000 signatures)
- EIA more than 5000 (public hearing)
- Developer offer to sell it to regional government

EXISTING FACTORY

- Existing factory – health problems – no information
- Renovation of factory - new EIA – hundreds of citizens, NGOs – effective condition in EIA (monitoring of emission)
- Control fulfillment of EIA conditions in follow-up procedures
- Improvement of factory

SUPERMARKET CLOSE TO HISTORIC CITY CENTER (JIHLAVA)

- Historical city center x classical shopping center
- Hundreds of citizens, NGOs, petitions
- Lot of conditions (park, river, new trails)
- Conditions changed during building of shopping center

HOUSING INSTEAD OF PARK

- Developer – build in traditional historical park in Prague (Kotlářka)
- Agreement of NGO + municipality + developer
 - Public park
 - Housing only close to park (not inside)
 - No challenges of public
 - Breach by developer (gardens of houses in park), municipality (no care about public park)
- Activities of NGO
 - Experts opinions (ecological status of park)
 - Increase knowledge of house owners (not to damage park)
 - Challenge administrative decisions
 - Take care of public park

FACTORY IN CITY (ÚVALY U PRAHY)

- Noise, vibration whole day/night
- Close to housing
- No EIA, no information to public – do not participate (building of factory and housing in same time)
- No successful challenge of administrative act
- Only success – not make bigger

COAL POWER PLANT

- Maintenance x new power plant – different limits of energy efficiency
- EIA participation of Micronesia (climate change)

RECCOMENDATION

- Start early
- Control whole procedure till end
- Set goals (what do you want?)
- Build coalition (NGO, municipality, citizens)
- Stay together
- Get funding
- Expert opinions

