[image: image2.jpg]Environmental
Democracy and Law

Environmental Democracy and Law
[image: image1.png]rEuropa Law Publishing

Public Participation in Europe
by Gyula Bándi
Hardback
Pub Date: 2014
ISBN 9789089521491
Pub Price: € 89,-
Pages: 397
Subjects: European Law; Environmental Law
Description

Environmental democracy has several roots and reasons, also theoretical foundations, which must be taken as a starting point of research. One interpretation of environmental democracy could be that it is a visualization of the procedural rights, one of the best options to make environmental rights vital. Usually we take public participation as a synonym of environmental democracy, thus the classical three pillars are also discussed – access to information, participation in decision-making and access to justice – mostly from a European and primarily EU perspective, but the book also has a substantial outlook on international law. Concepts, theories and environmental rights may be valued through their implementation potential, and this forms the largest part of the book: how public participation is implemented in Europe – via the Aarhus Convention, within EU law and practice, and in national law. On the one hand, there are several surveys, partly thematic (GMO, waste), partly pragmatic (e.g. litigation) from Europe, while on the other hand there are country examples, such as Ireland, but there is a special focus on Hungary – as the given Jean Monnet Centre of Excellence project, the sponsor of the book, has its centre there. Beside special practical examples and even sociological surveys, there is now a unique legal instrument in Hungary which is introduced – that is the ombudsman (now deputy ombudsman) of future generations, the history, concept and practice of which is discussed in details with many examples. Most of the authors are recognized experts of environmental law and public participation in Europe.

Contents
chapter 1 Introduction into the Concept of ‘Environmental Democracy’

chapter 2 Theoretical Foundations of Public Participation in Administrative Decision-Making

chapter 3 The Three Pillars of Environmental Democracy in a European Perspective

chapter 4 Right to Environment – Procedural Guarantees

chapter 5 Public Participation – Human Right or an Instrument of International Administrative Law

chapter 6 Public Participation under Article 6 of the Aarhus Convention. Role in Tiered Decision-Making and Scope of

Application

chapter 7 Implementation of Public Participation Principles. Experience of the EU

chapter 8 Clarification and Networking. Methodology for an Institution Representing Future Generations

chapter 9 Problems and Questions of Public Interest Environmental Litigation in Hungary and in the EU

chapter 10 Public Participation in Environmental Decision–Making in Ireland. The Good, the Bad and the Ugly

chapter 11 National Defence vs. Environmental Protection. The Saga of a Radar Station in Hungary

chapter 12 Promoting Public Participation beyond the EU. The Road to Environmental Democracy

chapter 13 Participation and Indifference. The State of Social Participation in Hungary

chapter 14 The Hungarian Parliamentary Commissioner for Future Generations

chapter 15 Public Participation in GMO Regulation

chapter 16 Public Participation in Waste Legislation of the EU

chapter 17 Public Participation in European Energy Utilization
